

SH U LA M ITH FIR E ST O N E
□

C İN SELLİĞ İN D İY A LEK TİĞ İ
□

2. basım

PAYEL YAYINLARI : 52
Bilim Kitaplan : 8

Dizgi : Payel
Baskı : Teknografik Matbaası
Kapak filmleri: Ebru Grafik
Kapak baskısı : Çetin Ofset
Cilt : Esra Mücellithanesi

Shulamith Firestone 1945’te Ottawa’da doğdu. St.
Louis'de büyüdü, şimdi New York'ta oturuyor.
Kendisi Kadın Özgürlüğü Hareketi’nin (özellikle
Kırmızı Çoraplılar ve N. Y. Köktenci Kadın Öz-
gürlükçüleri'nin) ve köktenci kadın haklan (fe­
minist) dergisi Notes' un (Notlar) kuruculanndan-
dır.

Yapıtın Özgün adı: The Dialectic of Sex

The Case For Feminist Revolution

İkinci basını: M art 1993

SHULAMITH FIRESTONE

CİNSELLİĞİN DİYALEKTİĞİ
Kadın Özgürlüğü Davası

2.Basım

İngilizce aslından çeviren
YURDANURSALMAN

I
payel

PAYKL YAYINEVİ
İstanbul

Yayınlanınız arasında çıkan diğer Çağdaş Kadının Kitaplan:

KADIN «İkinci Cins » — Simone de Beauvoir (3 cilı) (7. basım)

BÎR GENÇ KIZIN ANILARI — S. de Beauvoir (5. basım)

KADINLIĞIMIN HİKÂYESİ — S. de Beauvoir (4. basım)

CİNSEL POLİTİKA — Kale MiUetl (2. basım)

SOKAK KADINLARI — Kale Milleti (Tükendi)

OLGUNLUK ÇAĞI I — S. de Beauvoir

OLGUNLUK ÇAĞI U — S. de Beauvoir

KADININ EVRİMİ 1 — Evelyn Recd (2.basım)

KADININ EVRİMİ II — Evelyn Reed
ANALAR — Roberl Briffaull

BİLİMDE CİNS AYRIMI — Evelyn Reed
KADIN BİLİNCİ ERKEK DÜNYASI — Sheila Rowboıham

İÇİNDEKİLER

1 /Cinselliğin D iyalektiği... 13

2/ Amerika'da Kadın H ak lan .. 26

3/ Freud'çuluk: Yolundan Saptınlmış

Kadın Haklan H arekeli.................................—........................... 52

4/ Kahrolsun Ç ocukluk... 83

5/ İrkçılık: İnsan Ailesi İçindeki Cinsellik - 115

6 / S ev g i..- 136

7/ Aşk K ültü rü - .. — 157

8/ (Erkek) K ü ltü rü- 167

9 / Kültür Tarihinin Diyalektiği ... 182

10/ Son Devrim: İstekler ve D üşünceler..................................... 204

Sonuna dek dayanan
Simone de Beauvoir için

Doğaya, insanlığın tarihine ya da kendi eylemlerimize
bakıp düşündüğümüzde önce, sonsuz bir ilişkiler, tep­
kiler, alışverişler, birleşmeler ağı görüyoruz; bu ağın
içinde hiçbir şey olduğu gibi, olduğu yerde ve olduğu
biçimde kalmıyor; her şey hareket ediyor, değişiyor, var
oluyor ve sonra ölüyor. Bu yüzden, önce ağın bütünü
çarpıyor gözümüze; içindeki tek tek parçalar yarı-
gölgede kalıyor; hareket eden, birleşen ya da birbirine
bağlanan şeyleri değil de hareketleri, geçişleri,
bağlantıları görüyoruz. Dünyanın böyle ilkel, naif, ama
ta içinden, doğru biçimde algılanması Yunan fe l ­
sefesinden gelmiştir. Bunu, ilk kez açık olarak söyleyen
Heraclitus'tur: H er şey hem vardır hem de yoktur;
çünkü her şey akıcıdır, hiç durmadan değişir, hiç dur­
madan varolur, sonra da yok olur.

FRIEDRICH ENGELS

KISALTMALAR

AFL Amerikan İşçi Örgütü
DAR Amerikan Devriminin Kadınlan
NAACP Zencilerin Gelişmesi Ulusal Örgütü
NAWSA Ulusal Amerikan Kadın Oy Hakkı isteme Derneği
NOW Ulusal Kadın Örgütü
SDS Demokratik Toplumcu öğrenciler
VISTA Amerika’ya Hizmet Gönüllüleri
KHH Kadın Haklan Hareketi (Feminizm)

1/ CİNSELLİĞİN DİYALEKTİĞİ

CİNSEL sınıflaşma gözle görülemeyecek ölçüde derindir. Bu, yü­
zeysel bir eşitsizlik, birkaç düzeltmeyle giderilecek ya da kadınların
işgücüne katılmasıyla çözülecek bir sorun olarak görülebilir. Ne var
ki, sıradan bir erkek ya da bir kadının. «Bu mu? Bunu değiştiremezsi­
niz ki! Aklınızı mı kaçırdınız siz?» diye tepkide bulunması, gerçekte
durumu doğru yansıtıyor. Gerçekten de. her noktada böylesinc de­
rinlere işlemiş bir sorundan söz ediyoruz. Bu içten tepki — kendileri
farkında olmadıkları zaman bile, kadın özgürlükçülerinin temel bir
biyolojik durumu değiştirmekten söz ettiklerini sanmak— dürüst bir
tepkidir. Böylesinc derin bir değişme, geleneksel düşünce kalıplarına
— örneğin siyasal kalıplara— sokulamaz demek, bu kalıpların uy­
gulanamaz olmasından değil, yeterince kapsayıcı olmaınasmdandır.
Köktenci kadın özgürlüğü, bu kalıplan parçalar. Devrim 'den daha
geniş kapsamlı bir sözcük olsaydı, onu kullanırdık.

Belli bir evrim düzeyine geliıımeseydi. teknoloji bugünkü çok
gelişmiş durumuna ulaşmasaydı, temel bir biyolojik durumu
değiştirmeyi düşünmek delilik olurdu. Kadın, arabadaki rahat ye­
rinden. kazanmayı hiç de ummadığı bir savaş uğruna neden vaz­
geçsin? Gelgeldim, bazı ülkelerde kadın devriminin ön-koşulları ilk
kez ortaya çıkmıştır — gerçeklen de durum, böyle bir devrimi ge­
rektirmeye başlamıştır artık.

İlk uyanan kadınlar kıyımdan kaçıyor, titreşip sendeleyerek bir­
birlerini buluyorlar. İlk yaptıkları şey. birlikte dikkatli bir gözleme
girişmek, zedelenmiş bilinçlerini yeniden duyarlı kılmak oluyor. Bu

14 CİNSELLİĞİN DIYALEfCriGl

acı verici bir şey: insan, kaçıncı bilinçlenme düzeyine ulaşırsa
ulaşsın, sonuç daha da derinlere kayıyor. Sorun her yere yayılmış.
Yin ve Yan bölünmesi tüm kültürü, tarihi, ekonomiyi, doğanın ken­
disini kaplamış. Çağımızda. Batı'da görülen cinsler-arasmda-ayrım-
gözctme-olayı, bunun en son katmanı, insanın duyarlığını, cinselliğe
karşı bu denli“ geliştirmesi, karaderili savaşçıların. ırkçılık karşısında­
ki yeni bilinçlenmelerinden çok daha büyük sorunlara yol açıyor.
Kadın özgürlükçüleri, tümüyle Balı kültürünün değil kültürün dü­
zenlenişini. daha da ileri giderek, doğanın düzenlenişini değiştirmek
zorundalar.

Birçok kadın umutsuzluğa kapılıp bu işten vazgeçiyor. Bu denli
derinlere iniyorsa sorun, boşverelim. Geri kalanlar hareketi güç­
lendirmeye. yaymaya devanı ediyorlar: kadınların ezilişine karşı on­
lara acı veren duyarlıklarını besleyen bir tek şey var: Sonunda bu
ezilmeyi ortadan kaldırabilme isteği.

Değiştirmek üzere harekete geçmeden önce, bu durumun nasıl
doğduğunu, nasıl geliştiğini, şimdi hangi kurumlar yardımıyla işlediğini
bilmemiz gerekir. Engels, "Çatışmayı doğuran olayların tarihsel
sıralanışını incelememiz gerekir ki, böylece ortaya çıkan koşullar için­
de o çatışmayı ortadan kaldıracak yollan bulabilelim» der. Kadın
devrimini gerçekleştirmek istiyorsak, cinsel savaşın dinamiklerini.
Marx'!a Engels'in sınıf çatışmasını, ekonomik devrim amacıyla çö­
zümlemeleri ölçüsünde, iyi çözümleycbilmcmiz gerekir.. Çünkü çok
daha büyük bir sorundur karşımızdaki: Yazılı tarihi de aşıp hayvanlar
evrenine dek uzanan bir ezilme.

Böyle bir çözümlemeyi yapabilmek için Marx'la Engels'tcn çok
şey öğrenebiliriz: Kadınlar üzerine yazdıklarından değil — ezilen bir
sınıf olarak kadınlar lıakkındaki bilgileri hiç denecek ölçüde azdır
onların: Marx’la Engels kadınların bu durumunu, ancak ekonomiyle
iç içe olduğu zamanlarda görmüşlerdir— daha çok kullandıkları çö­
zümleyici yöntemden yararlanabiliriz.

Marx'la Engels. kendilerinden önceki sosyalistleri, hem diyalektik
hem de maddeci bir çözümleme yöntemi geliştirerek aşmışlardır. Ta­
rihe yüzyıllardır ilk kez diyalektik açıdan bakan kişiler olarak onlar,
dünyayı bir oluşum içinde, doğal bir etki-tepki. zıtlann birbirinden

CtNSELLİĞtN DİYALEKTİĞİ 15

ayrılamayan. birbirini etkileyen çalkanlısı (alışverişi) olarak gördüler.
Tarihi duruk bir fotoğraf değil de. hareketli bir Film olarak
algıladıklarından, bütün öteki büyük kafaların düştüğü o durgun
«fizikötesi» görüşün tuzağına düşmekten kurtuldular. (Bu görüş. 9.
Bölüm'de incelediğimiz gibi, cinsel bölünmenin sonucu olabilir.) Ta­
rihsel güçlerin canlı bir alışveriş içinde olduğu görüşünü, maddeci
görüşle birleştirdiler. Başka bir deyişle, ilk kez tarihsel ve kültürel
değişimi gerçek bir temele oturtmaya, ekonomik sınıfların gelişmesini
organik nedenlerle açıklamaya giriştiler. Tarihin işleyişini iyice kav­
rayarak insanlara bu tarihi denetlemeyi öğretebileccklerini umdular.

Marx'la Engels'tcn önceki sosyalist düşünürler. Fourier. Owen ve
Bebcl, o zamanki toplumsal eşitsizlikler üzerine ders vermekten, o
zamanki sınıfsal üstünlüğün ve sömürünün bulunmaması gereken
ideal bir toplum önermekten öte bir şey yapmadılar. Aynı biçimde ilk
kadın özgürlüğü düşünürleri de. erkek üstünlüğünün, sömürüsünün
bulunmadığı bir toplum önerdiler — bunun da yalnız iyi niyetle ger­
çekleşebileceğine inandılar. Her iki durumda da bu ilk düşünürler,
toplumsal eşitsizliğin nasıl doğduğunu, neden sürüp gittiğini ya da
nasıl ortadan kaldırılabileceğini iyice anlamadıklarından fikirleri, kül­
türel bir boşluk içinde ütopik fikirler olarak kaldı. Oysa Marx'la En­
gels. tarihe bilimsel bir açıdan yaklaştılar. Sınıf çalışmasını gerçek
ekonomik köklerine dek izlediler: o zamanki nesnel ekonomik ön­
koşullara dayanarak ekonomik bir çözüm önerdiler: Üretim araç­
larının işçi sınıfının eline geçmesi, komünizmi getirecek, böylece hü­
kümet kendiliğinden yok olacaktı. Çünkü üstsınıllar yararına alt­
sınıflara baskı yapma gereksinmesi ortadan kalkacaktı. Sınıfsız top­
lumda bireyin çıkarları, toplumun çıkarlarıyla aynı olacaktı.

Daha önceki tarihsel çözümleri kat kat aşan zekice bir çözümleme
olsa da, tarilıscl maddecilik öğretisi, daha sonraki olaylarla da
doğrulandığı gibi, tam bir çözüm değildir. Marx'la Engels'in ku­
ramları gerçekliğe dayanıyordu, ama gerçekliğin ancak bir bölümüne
dayanıyordu. Engels'in Ütopik ya da Bilimsel Sosyali:m"u\<lc. tarihsel
maddeciliği yalnız ekonomik açıdan tanımlamasına bir bakalım:

Tarihsel maddecilik, tarihin akışına, tüm tarihsel olayları doğuran

16 c in s e l l iğ in d iy a l e k t iğ i

büyük itici gücü ve bu olayların en son nedenini toplumun ekonomik
gelişmesinde, üretim ve alışveriş yollarının değişmesinde, bunun so­
nucu olarak, toplumun sınıflara bölünmesinde, bu sınıfların bir-
birleriyle savaşmalarında bulan bir görüşle bakmaktır.

Daha sonra şöyle diyor Engels:

... ilkel evreler dışında tüm geçmiş tarih, s ın ıf savaşlarının tarihidir;
toplumdaki bu savaşan sınıflar her zaman üretim ve alışveriş yol­
larının — kısaca zamanlarının ekonomik koşullarının— sonunda
doğar; bir toplumun ekonomik yapısı, her zaman gerçek temeli
oluşturur; hem yasal hem siyasal kuramların, hem de o tarihsel evre­
deki dinsel, felsefi v? öteki fikirlerin üstyapısını sonunda bütünüyle
ancak buradan yola çıkarak açıklayabiliriz. (Sözcüklerin altını ben
çizdim.)

Kadınların ezilmesini bu aşırı ekonomik yoruma göre açıklamaya
kalkışmak yanlış olur. Sınıf çözümlemesi çok güzeldir, ama sınırlıdır;
çizgisi doğru olsa da yeıerince derine inememiştir. Engcls'iıı zaman
zaman belli belirsiz gördüğü bir tarihsel diyalektik cinsel allkatmanı.
vardır; ama Engels cinselliği, yalnız ekonomik bir süzgeçten bakarak,
her şeyi ekonomiye indirgeyerek gördüğünden, kendi başına değer­
lendiremez.

Engels. kadınla erkek arasındaki işbölümünün çocuk-yctiştirme
amacıyla doğduğunu görmüştür. Aile içinde kocanın sahip, kadının
üretim aracı, çocuğun da iş olduğunu anlamıştır. Üstelik, insan tü­
rünün üretilmesinin öteki üretim yollarından ayrı önemli bir eko­
nomik sistem olduğunu da görmüştür'.

Engels'in bu iki sistemin birbirine bağlı olarak gelişmesini Ailenin. Özel
Mülkiyetin ve Devlet'in Kökeni'nde zaman cetveline göre gösterişi s. 17'de şöyle
şemalaşunlabilir:

CtNSELLlĞlN,DlYALEKTfCI 17

^ yaz,U ,ar,h _ Y iman w Y a U m D * « Ç j + D n H m

O
Hzr 3
*

ıV

s

i- f

1

A N A ER K İLL İK
« T A L 'D V t l 1 İIZ-.

X X
Grup Evliliği Çili Evliliği Ç ili Değerli Tckeşli Evlilik 1 Cariydik

%3
t i

1. V A H ŞİLİK L BAKUARL1K i . U Y GARLIK N

(Göçebeler) (Toprağı
işleyenler)

•

Svvluluk
Soyluluk

V
3
r .

doğaya uyma İnsanın çalışm ası)!
doğanut

verimliliğinin
anınlm ası.

e s k i . . .

f e o d a l

K entsoyluluk

ortaçağ—sanayi-, sermaye

t»
>3
»
c_

k ö le l e r . ildeki t)

özellikle
toprağın işlenmesi

s e r f le r sermaye­
ciler. C:

«W<
Ct

ve hayvanların
evcilleştirilmesi U lsuııflar

(Kendileri
mulkı

Ücretli iş

P ro letarya
(mal liretimi)

Kadınların bir sınıf olarak ezilmesini böyle darmadağınık bir bi­
çimde görmesi yüzünden Engcls'c gerekliğinden çok önem ve­
rilmiştir. Aslında Engels, cinsel sınıflanmayı, ancak kendi ekonomik
yapısına karıştığı, onu aydınlattığı zamanlarda kabul etmiştir. Engels,
bu gibi durumlarda bile pek başarılı değildir. Ama Marx bu konuda
ondan da beterdir. Marx'in. kadınlara karşı olduğu konusunda gittikçe
artan bir bilinçlenme vardır. (Kültürümüzde yetişen tüın erkekler
gibi. Frcud'u da katabileceğimiz kültürel bir karşı çıkmadır bu.)
Kadın özgürlüğü konusunu katı Marx'çi bir çerçeveye zorla sokmak
çabası tehlikeli olabilir. Marx'la Eııgels'in cinsellik konusundaki ras­
gele sezgilerini, dogmalaştırarak dondurmuş oluruz o zaman. Bunun
yerine, tarihsel maddeciliği katı bir biçimde Marx’çi olan her şeyi
içine alacak biçimde genişletmemiz gerekir. Tıpkı görecelik
fiziğinin Newton fiziğini zedelemeyip onun çevresine bir çember çiz­
mesi — yenisiyle karşılaştırıldığında— onu daha küçük bir alanda

18 CİNSELLİĞİN DİYALEKTİĞİ

bırakması gibi. Çünkü üretim araçlarının sahibini bulmaya dek inen
bir ekonomik çözümleme, her şeyi açıklayamaz. Kökünü, doğrudan
doğruya ekonomiden almayan başka bir gerçeklik düzeyi daha vardır.

Ekonominin altında yatan gerçekliğin ruhsal-cinsel olduğu var­
sayımı. diyalektik maddeci tarih görüşünü benimseyenlerce her
zaman yadsınmıştır. Çünkü bu bizi, gene Marx'in başladığı noktaya
ütopik hipotezlerin bulanıklığına doğru ya da yanlış olabilecek (hiçbir
zaman kanıtlanamayacak) felsefi sistemlere, somut tarihsel gelişme­
leri a priori düşünce kalıplarıyla açıklamaya kalkan sistemlere gö­
türür. Oysa tarihsel maddecilik «bilmeyi» «varolmakla» açıklamak is­
temiştir. «varolmayı» «bilmekle» değil.

Henüz denenmemiş üçüncü bir yol daha vardır: Temelini cin­
sellikten alan bir maddeci tarih görüşü de geliştirilebilir.

İlk kadın özgürlüğü kuramcıları, maddeci bir cinsellik görüşü
karşısında tıpkı Fourier. Bebel ve Owen’m maddeci sınıf görüşü
karşısındaki durumundaydılar. Nereden bakarsak bakalım, kadın öz­
gürlüğü kuramı, cinselliği ilk düzeltme çabaları ölçüsünde yetersiz
kalmıştı. Bu da. anlaşılır bir şeydir. Sorun öylesine büyüktü ki. ancak
yüzeyden taranabilir, en çok göze batan eşitsizlikler tanımlanabilirdi
o zaman. Son çözümlemeye yaklaşan — belki de bunu başaran— tek
kişi, Simone de Beauvoir'dır. Büyük incelemesi Kadm’âli -(Le Deu­
xième Sexe) — kadın özgürlüğünün bulunduğuna inanan bir dünyada
ancak ellilerin başlarında yavanlanabilen bu kitapta— Simone de Be­
auvoir kadın haklarını ilk kez tarihsel temeline oturtmaya çalışmıştır.
Kadın hakları kuramları içinde Bcauvoir'ıııki en kapsayıcı, en geniş
olanıdır: bu kuram kadın haklarının kültürümüzdeki en iyi fikirlerle
birleştirilmesidir.

Bu üstünlüğün aynı zamanda De Beauvoir'ın eksik yanı olduğu da
söylenebilir: nerdeyse gerektiğinden çok bilgili, gerektiğinden çok
gelişmiştir De Beauvoir. Bu özelliğin olumsuzluğa dönüştüğü nokta
— bu daha tartışılabilir elbette— yazarın, kadın haklarına çok katı,
varoluşçu bir yorum getirmesidir, (insan bunda Sartre'ın etkisinin ne
ölçüde büyük olduğunu merak ediyor.) Aslında doğru olan kültür sis­
temlerinin. varoluşçuluğu da içine alarak, cinsel ikilikle (dualism) be­
lirlendiğidir. Şöyle diyor De Beauvoir:

CİNSELLİĞİN DİYALEKTİĞİ 19

insan kendisini, ötekini düşünmeden düşünemez; ikilik simgesi
altındaki bir dünyada görür kendisini. Bu ikilik, başlangıçta cinsel bir
özellik -taşımaz. Ama kendisini Aynı olarak tanımlayan erkekten
farklı olarak kadın, doğal olarak Öteki kategorisine girer; Öteki,
kadını da içine alır. (Sözcüklerin allım ben çizdim.)

Söylediklerinde belki de çok ileri gitmiştir De Beauvoir Neden önce,
son çözümleme olarak, temel bir Hegel’ci kavram olan Ötekilik
düşünülüyor, sonra «kadın»! böylesi bir kategoriye iten biyolojik ve
tarihsel koşullar belgeleniyor da. daha yakın, daha gerçeğe uygun bir
şey olan, bu ikiliğin (dualism) cinsel bölünmenin kendisinden
doğduğu olasılığı ciddiye alınmıyor? Önce a priori düşünce ve
varlık kategorilerini — «Ötekilik». «Aşkıncılık», «Yeterlilik»i— or­
taya koyup da sonra tarihi bunlara uydurmaya çalışmak zorunda
değiliz. Marx ve Engels bu felsefi kategorilerin de tarihten doğduğunu
göstermişlerdir.

Böylesi kategorileri varsaymadan önce. — doğumla üremenin—
bu ikiliği biyolojiye bağlayan bir çözüm getirmeye çalışalım. Sıradan
kişi, cinsler arasındaki eşitsizliğin yarattığı bölünmenin «doğal»
olduğunu düşünmekte haklı olabilir. Şimdilik bunun ötesinde bir şey
aramamız gerekmez. Ekonomik sınıfların tersine, cinsel sınıf doğrudan
doğruya biyolojik bir gereklilikten doğmuştur: Erkekle kadın farklı
yaratılmışlardır, eşit değil. De Bcauvoir’ın da dediği gibi, bu ayrılık
kendi başına bir sınıf sisteminin gelişmesine — bir kesimin ötekine
üstün olmasına— yol açmamıştır: sınıflaşmaya bu ayrılığın üre­
medeki işlevleri yol açmıştır. Biyolojik aile kendi içinde, eşit ol­
mayan bir güç dağılımı taşır. Sonunda sınıfların doğmasına yol açıuı
egemenlik gereksinmesi, her bireyin ruhsal-cinsel bakımdan bir temel
dengesizliğe göre biçimlenmesinden doğar: Freud. Normaıı O.

• Brown ve başkalarının, gene çok aşın giderek varsaydıklan gibi, çö­
zümlenemeyecek bir Ölüm-Yaşam. Eros-Tanatos çatışmasından
değil.

Biyolojik aile — hangi toplumsal düzen içinde olursa olsun, o te­
mel üreme birimi, erkek/kadın/çocuk— şu önemli — ama değiştirile­
bilir— gerçeklere dayanır:

20 CİNSELLİĞİN DİYALEKTİĞİ

(1) Doğumun denetlenmesinden önce, tarih boyunca kadınlar hep
biyolojik yapılarının tutsağıydılar —aylık kanamalar, yaş dönümü,
«kadın hastalıkları», sürekli acılı doğumlar, süt verme ve çocuk
bakımı— bütün bunlar kadınları yaşayabilmek için, erkeklere (erkek
kardeşe, babaya, kocaya, sevgiliye ya da klana, hükümete, bütün top­
luma) bağımlı kılıyordu.

(2) lıısan yavrusu hayvanlara göre çok daha uzun bir sürede
büyür: bu yüzden çaresizdir: kısa bir süre için de olsa, yaşayabilmesi
büyüklere bağlıdır.

(3) Eski yeni tüm toplumlarda karşılıklı temel bir anne/çocuk
bağlılığı vardır: bu da her olgun kadının ve çocuğun ruhsal yapısını
biçimler.

(4) Cinsler arasındaki doğal doğurganlık ayrılığı, sınıfların
başlangıcı olan ilk işbölümüne yol açmış, aynı zamanda kastın ilk-
örııeği olmuştur (biyolojik özelliklerden doğan ayrım).

İnsan ailesinin bu biyolojik özellikleri, insaııbilimden alman ol­
mayacak örneklerle gözden silinemez. Hayvanları çiftleşir, doğurur,
yavrularına bakarken gözleyen herkes, «kültürel görecelik» çizgisini
kabul etmekte güçlük çekecektir. Okyanusya'da, babanın doğurganlıkla
ilgisinin bilinmediği kaç kavim, kaç anaerkil kavim bulunursa bu­
lunsun. cınsel-rolün tersine dönmesine, ev işlerini erkeklerin yap­
masına. giderek doğum sancılarını erkeklerin çekmesine kaç örnek
bulunursa bulunsun, bütün bunlar bir tek şeyi kanıtlan İnsanın
akıllara durgunluk veren clegişehilirligini. Oysa insan, yaradılışı
gereği bir şeye uydurulab'ilir: evet uydurulabilir ama çevresel
koşullarıyla belirlenerek. Tanımladığımız biyolojik aileyse tarih bo­
yunca her zaman karşımıza çıkar. Kadının doğurganlığına tapılan,
babanın rolünün bilinmediği ya da önemsenmediği, bu rolün gerçek
babaya verilmediği anaerkil toplumlarda bile, kadının ve çocuğun er­
keklere bir ölçüde bağımlılığı söz konusudur. Çekirdek ailenin son
zamanlarda gelişen bir şey olduğu doğrudur: bu. daha sonra gös­
termeye çalışacağım gibi, biyolojik ailenin ruhsal cezalarını daha da
çoğaltmıştır. Tarih boyunca bu biyolojik ailenin birçok çeşitlemesi
görülür. Tanımladığım özellikler bu çeşitlemelerin hepsinde vardır ve
insan kişiliğinde belli ruhsal-ciıısel çarpılmalara yol açar.

c in s e l l iğ in DİYALEKTİĞİ 21

Oysa, cinsel güç dağılımının dengesizliğinin biyolojik yaradılıştan
geldiğini kabul etmek yenik düşmek değildir. Yalnızca birer hayvan
değiliz artık. Doğa da mutlak egemen değil. Simone de Beauvoir'ın
kendisinin de kabul ettiği gibi:

Tarihsel maddecilik kuramı bazı önemli doğruları gün ışığına
çıkarmıştır. İnsanlık bir hayvan tiirü değil, tarihsel bir gerçekliktir.
Insan-loplumu bir karşt-fiziktir — bir bakıma doğaya karşıdır;
doğanın varlığına edilgen bir biçimde boyun eğmez; tersine, doğanın
yerine, onun denetimini kendi eline alır. Bu kendine-aşın-güven gös­
terisi içsel, öznel bir süreç değildir: uygulamalı eylemlerle nesnel
olarak başarılan bir şeydir.

Demek ki «doğallık» ille de «insanca» bir değer değildir. İnsanlık
Doğayı aşmaya başlamıştır: Ayrım gözetici cinsel shu£ skıemini
doğadan çıkmadır, diyerek savunamayız artık. Gerçekten de hiç
değilse yalnız kolaylık olsun diye bundan kurtulmamız gerekiyor
(10. Bölüm'e bakınız).

Sorun gittikçe siyasal bir sorun oluyor: kapsayıcı ve tarihsel bir
'çözümlemeden de öte bir şeyleri gerektiriyor: çünkü şunu anlıyoruz:
Erkeklerin, kadınlar ve çocuklar üzerindeki baskılarına yol açan bi­
yolojik koşullardan kurtulmaları gittikçe kolaylaşıyor. Oysa bu
baskıdan kendiliğinden vazgeçmeleri için hiçbir neden yok ortada.
Engcls'iıı ekonomik devrim konusunda söylediği gibi:

Sınıflara bölünmenin temelinde yatan şey, işbölümü yasasıdır. (Bu
işbölümünün, temel biyolojik bölünmeden doğduğunu gözden
kaçırmayınız.) Ne var ki bu, bir kez üstünlüğü ele geçiren yönetici
sınıfın, egemenliğini İşçi sınıfına karşı kullanmasını, toplumsal yö­
neticiliğini kitleleri gittikçe yaygınlaşarak sömürmekle kullanmasını
engellemez.

Cinsel sınıflaşma temel biyolojik koşullardan doğmuş da olsa, ezil­
menin biyolojik nedenleri ortadan kalktığında kadınların ve ço­
cukların da özgürlüklerine kavuşacakları demek değildir bu. Tersine

CİNSELLİĞİN DİYALEKTİĞİ

yeni teknoloji, özellikle doğurganlığın denetlenebilmesi kök salmış
sömürü düzenini güçlendirmek için onlara (kadınlara ve çocuklara)
karşı da kullanılabilir.

Nasıl ekonomik sınıfların ortadan kaldırılması altsınıfların (pro­
letarya) başkaldırmasını ve geçici bir diktatörlükle, üretim araç­
larının ele geçirilmesini gerektiriyorsa, aynı biçimde cinsel sınıfların
ortadan kaldırılması ila altsınıfın (kadınların) başkaldırmasını ve üreme
araçlarının denetimini ele geçirmelerini gerektirir. Kadınlar yalnızca
kendi vücutlarının denetimini bütünüyle geri almakla kalmamalı, ayın
zamanda (geçici olarak) insan doğurganlığının denetimini de — yeni
nüfus biyolojisini olduğu gibi, çocuk-doğumu ve çocukların yetişti­
rilmesiyle ilgili toplumsal kurumların tümünü ele geçirmelidirler.
Nasıl sosyalist devrimin amacı yalnız ekonomik sınıf üstünlüklerini
yok etmek değil de ekonomik sınıflar arasındaki ayrımı ortadan
kaldırmaksa, kadın dovrimiııin amacı da ilk kadın haklan harekelinin
tersine, yalnızca erkek egemenliğini yok etmek değil, cinsel ayrımı
ortadan kaldırmak olmalıdır,. O zaman insanlar arasındaki cinsel
ayrılıkların kültür açısından hiçbir önemi kalmayacaktır. (En­
gellenmemiş bir çokcinselliğe dönüş — Freud'un «çok-biçimli-
sapıklığı»— gelecektir belki karşı/eş/iki-cinselliklen sonra.).İnsan tü­
rünün. tıcr iki cinsin varan için yalnız bir cins tarafından üict.
(ilmesinin yerini (hiç değilse bir seçme olarak) yapay ürcmc alacaktır.
Çocuklar her iki cinse de eşit olarak doğurulabileceklcrdir. ya da ikisine
de bağlı olmaksızın doğabileceklerdir: Olaya nasıl bakmak isterseniz
öyle. Çocuğun anneye bağlılığı (ya da bunun tersi) yerini, genel ola­
rak daha küçük bir gruba bırakarak azalacaktır. Çocukta, bedence
güçlü büyüklerin yanında bulunmaktan gelen aşağılık duygusu, kültür
içinde ödünlenccektir. tş'in bütünüyle ortadan kaldırılmasıyla (si­
bernetik) işbölümü sona erecektir. Biyolojik ailenin kendi içinde var
olan baskıcılık yok olup gidecektir.

Bununla birlikte egemenlik psikolojisi de yok olup gidecektir. En-
gcls'iıı katı sosyalist devrim için söylediği gibi: «Şu ya da bu yönetici
sınıf değil, yönetici sınıfın kendisi tarihe ait bir şey olacaktır o
zaman.» Sosyalizmin daha önceden saptanan bu ereğe ulaşamaması,
yalnız yerine getirilmeyen ya da yanlış getirilen ekonomik ön­

CİNSELLİĞİN DİYALEKI'IGI 23

koşullardan ütürii değil, Marx'çı çözümlerin yetersiz oluşundandır: Bu
çözümler sınılların rulısal-cinscl temeline işleyecek ölçüde derinlere
inmemiştir. Ailenin içinde, dalıa sonra toplum ve devlet içinde ortaya
çıkan tüm çatışmaların çekirdeğini, tohumunu taşıdığını söylediğinde
Marx, kendisinin de farkında olmadığı ölçüde önemli bir şeye değin­
mişti. Çünkü, egemenlik gereksinmesinin her zaman içeri sızabileceği
bir yarık olan biyolojik ailenin köklerini devrimle sökmedikçe sö­
mürü tenyası hiçbir zaman yok edilemeyecektir. Tüm sınıf sis­
temlerini gerçeklen yok eimek için sosyalist devrimden öte —onu da
içiııc alan— çok dalıa büyük bir cinsel devrim gerekecektir.

*
* *

Sınıf çözümlemesini bir adım daha ilerleterek, sınıflaşmanın kökünde
yatan cinsler-arası biyolojik bölünmeye dek götürmeye çalışalım.
Sosyalistlerin görüşlerini bir yana atmış değiliz burada: Tersine kök­
tenci kadın özgürlükçüleri, sosyalistlerin çözümlerini genişletebilir,
nesnel koşullarla ona daha da derin bir temel kazandırarak onun çö-
zemedeıı bıraktığı birçok sorunu açıklığa kavuşturabiliıier. Burada ilk
adım olarak, kendi çözümlememize de temel olmak üzere. Engcls'iıı ta­
rihsel maddecilik görüşünü geliştireceğiz. Yukarıdaki alıntıyı,
sınıflaşmanın başlangıcında yalan, cinslerin-üreme-amacıyla-ikiye-
ayrılmasını da içine alacak biçimde yeniden düzenlenmiş olarak bu­
rada yineleyelim:

Tarihsel maddecilik, tarihin akışına, tüm tarihsel olayların hiiyiik itici
gücünü, bu olayların en son nedenini, cinselliğin diyalektiğine
bağlayarak bakmaktır: Toplumun üreme amacıyla iki ayrı biyolojik
sınıfa bölünmesi, bu sınıfların hiıbiriyle kavgası, bu kavgaların so­
nucunda evlilik biçimlerinde, üremede ve çocuk bakımında meydana
gelen değişiklikler, buna bağlı olarak fiziksel-bakımdan-farklılaşmış-
sınıfların meydana gelmesi (kastlar): cinslere dayanan ve sonra
gelişerek sın ıf sistemine dönüşen ilk (ekohonıik-kültürel) işbölümü.

24 CİNSELLİĞİN DİYALEKTİĞİ

Şimdi de ekonomik üstyapıyla birlikte kültürel üstyapıya bakalım;
bunu geriye doğnı yalnız ekonomik sınıf açısından değil, cinsellik
açısından inceleyelim:

Geçmiş tarih tümüyle («ilkel evreler dışında» demekten vazgeçebiliriz
artık) sınıf kavgalarının tarihidir. Toplumdaki bu savaşan sınıflar hep,
ekonomik üretim yollarından, mal ve hizmet alışverişinden olduğu
kadar tiirün üremesi amacıyla biyolojik aile birimini düzenleme bi­
çimlerinden de doğmuştur. Toplumun ciıısel-üremeye göre dii-.
zenleııişi, her zaman gerçek temelini oluşturmuştur; belli bir tarihsel
dönemin dinsel, felsefî ve başka alanlardaki inançlarını olduğu kadar
ekonomik, yasal ve siyasal kurumlanıl üstyapısını da yalnız buradan
başlayarak açıklayabiliriz.

Şimdi, Engels'in tarihe maddeci bir açıdan yaklaşmasının sonuçlan
daha gerçekçi olacaktır:

İnsanı çevreleyen ve şimdiye dek yöneten- yaşam koşulları, şimdi
insanın egemenliğine ve denetimine giriyor: İnsan, ilk kez Doğa’ntn
gerçek bilinçli Efendisi, kendi toplumsal düzeninin efendisi oluyor.

*
* *

İlerdeki bölümlerde, bu tarihsel maddecilik tanımına dayanacağız: bi­
yolojik aileyi sürdüren ve güçlendiren kültürel kurumlan (özellikle
bugünkü biçimiyle çekirdek aileyi), bunun sonunda ortaya çıkan şeyi,
egemenlik isteğini, şimdi bizi yok edecek ölçüde geliştirilmiş olan o
saldırgan kendine-güveni inceleyeceğiz. Bunu Frcud'çuluğun kadın
Özgürlüğü açısından yorumlanışıyla birleştireceğiz: Çünkü Freud'un
kültürel eğilimi, Marx ve Engels'inki gibi bu görüşe uymaz. Aslında
Freud'un görüşleri, cinselliğe oturtulan yeni bir tarihsel maddeciliğin
geliştirilmesi açısından, sosyalist kuramcılarmkinden daha değerlidir.
Öyleyse. Engels'le Marx’tan aldığımız en iyi şeyleri (tarihsel maddeci
yaklaşımı) Freud'un en iyi yanlarıyla (kadın ve erkeğin içten tanınma­

CİNSELLİĞİN DİYALEKTİĞİ 25

sıyla. onları biçimleyen şeylerin neler olduğuyla) birleştirerek hem si­
yasal hem de kişisel açıdan gene de gerçek koşullara dayanan bir çö­
züme varmaya çalışacağız. Freud'un, ruhbilimin dinamiklerini yalm-
toplumsal bağlamda çok doğru olarak gözlediğini göreceğiz: ama bu
toplumsal bağlamın temel yapısının bütün insanlarda —değişik öl­
çülerde— olmasından dolayı bu, değişmez bir varoluş koşulu gibi gö­
rünmekte ve bunu değiştirmeye kalkmak delilik sayılmaktadır. Bu
yüzden Freud'la onun izleyicilerinden çoğu, bu evrensel ruhsal dürtü­
lerin kökenini açıklamak için Ölüm İsteği gibi a priori yapılan var-
saymaya zorlanmıştır. Bu da insanlığın hastalığını azaltılamaz ve
iyileştirilemez bir duruma sokmuştur — Freud'un önerdiği çözümün
(ruhçözümlemeyle tedavinin), bir terim çelişkisi olan şeyin. Freud'un
yapıtlarının geri kalan bölümüyle karşılaştınldığmda böylesine güç­
süz kalması, uygulamada bu denli başansız olması bu yüzdendir. Top­
lumsal/siyasal duyarlığı olanlann yalnızca onun tedavi çözümünü
değil, en büyük buluşlarını bile yadsımalarına yol açan da bu başa­
rısızlıktır.

2/ AM ERİKA'DA KADIN HAKLARI <*'

KÖKTENCİ kadın haklan savunucusunun (feminist'in) gözünde, ye­
ni kadın hakları hareketi, toplumsal eşitliği sağlamak amacıyla eski
siyasal hareketin yeniden başlatılması değildir. Bu. tarihte ikinci bü­
yük devrim hareketidir. Amaç şudur: Şimdi varolan en eski, cıı katı
sınıf/kast sistemini, cinselliğe dayanan simi' sistemini yıkmak — bu
sistem binlerce yıldır yerleşmiş, aııatipleşmiş erkek ve kadın rollerine
hiç de hak etmedikleri bir haklılık ve süreklilik kazandırmıştır. Bu
açıdan bakıldığında, öncü Balı kadın hakları hareketi, ancak ilk sal­
dın sayılabilir: bunu izleyen elli yıllık alay dönemi ilk kafşı-saldırı
dpğanın kurduğu ve erkeklerin güçlendirdiği baskın egemenlikten'
kurtulmak için girişilen uzun savaşın şafağıdır. Amcrikada'ki kadın
hakları hareketine bu ışık altında bir bakalım.

AMERİKA’DA KADIN HAKLARI HAREKETİ

Tarihle her zaman başkaldıran kadınlar bulunsa da1, kadınların ezil­
mekten kurtulmalarını sağlayacak koşullar daha önce hiç sağlana­
mamışta. Toplum, kadınların doğurganlığına tez elden gereksinme
duyuyordu: bu gereksinme bulunmasa bile, doğumu etkili bir bi-

(*) Kailin haklan deyimi bu çeviride feminizm anlamında kullanılmakladır.—lid.
Örneğin, cadılar bağımsız. siyasal başkaldırma içindeki kadınlar olarak gö

rülmclidir: İki yüzyıl içinde Kilise sekiz milyon kadını meydanlarda yakmıştır — o de
virlerin siyaseti dindi.

AMERİKA'DA KADIN HAKLARI 27

çimde denelleme yollan yoktu. Bu yüzden Sanayi Dcvrimi'ne dek
kadınlann başkaldırması, kişisel bir çıkış olmaktan öteye gidemedi.

Teknoloji çağında gerçekleşecek kadın devriminiıı gelişi, tek tek
kadınların, zamanın seçme aydınları arasındaki kadınların düşün­
celerinde ve yazılarında seziliyordu: İngiltere'de Mary Wollstonecrafl
ve Mary Shelley: Amerika'da Margaret Fuller, Fransa’da Mavi Ço­
raplılar. Ama bu kadınlar, zamanlarından çok ilerdeydiler. Kendi ileri,
çevrelerinde bile fikirlerini kabul ettirmekte güçlük çekiyorlardı. Bu
fikirlerini. Sanayi Dcvrimi'ııin ilk sarsıntısına yeni yeni alışmaya
başlayan kadın ve erkek kitlelerine kabul ettirmeleri düşünülemezdi
bile.

Ne var ki. 011 dokuzuncu yüzyılın ortalarında, sanayileşme hızlanınca
tam bir kadın hakları hareketi başladı. ABD'dc (ABD. Sanayi Dev-
riıni'nden kısa bir zaman önce kurulmuştu: bu yüzden henüz çok kısa
bir tarihi va da geleneği vardı) her zaman güçlü olan kadın hakları
hareketi. Köleliğin Kaldırılması (ilga) savaşımından ve Amerikan
Devrimi'nin için için kaynayan ideallerinden hız almıştır. (1848'de
Seneca Falls'laki genel kurulda kabul edilen ilk ulusal Kadın Hakları
Bildirisi. İnsan Hakları Bildirisi örnek alınarak hazırlanmıştır.)

İlk Amerikan Kadın Hakları Hareketi- köktenciydi. On dokuzun­
cu yüzyılda, insanın Aileye. Kilise’ye [Elizabeth Cady Shanton'un
Woman's Rihlc'uvd (Kadınların İncili) bakınız] ve Dcvlct'c (yasaya)
saldırması, içinde yaşadığı Viktorya devri toplumunuıı temel taşlarına
saldırmak demekti — zamanımızda cinsel ayrıma saldırmakla aynı
şeydi bu. İlk KHH’nin kuramsal temelleri, o günün en köktenci fi­
kirlerinden, özellikle William Lloyd Garrison gibi ilgacılarla R. D.
Owen ve Fanny Wright gibi ortak-yaşamacıların (communalist) fi­
kirlerinden doğdu. İlk kadın hakları hareketinin, gerçekten derinlere
inen bir hareket olduğunun çok az kişi faikındadır bugün; ilk kadın
hakları öncülerinin ormanlık bölgelere, sınır kesimlerine yaptıkları
yorucu yolculukları. Kurullaylar'da ancak alaya alınacak dilekçelere
imza toplamak ya da konuşmalar yapmak amacıyla kent kent, kapı

2
’ Bundan sonra KHH olarak kısaltılacaktır.

28 CİNSELLİĞİN DİYı\LEKTlGl

kapt dolaştıklarını duyan pek yoktur. Hareketin en eylemci üyeleri
ola» Elizabeth Cady Stanton’la Susan B. Anthony'nitı. kadın işçilerin
örgütlenmesi ve 1868 eylemlerinde Kadın İşçiler Dcmeği'nin ku­
rulması için çalıştıkları da bilinmez. (.Daha 1868 yılında Ulusal işçi
Birlikleri Kurultayı'na katılan Stanton ve Anthony, daha sonra kadın
işçilerin, —değişmeyen— kendine güvenli erkek işçi harekeline dö-
nüvermeleriyle kurultaydan çıkmışlardır.) Augusta Lewis ve Kate
Mullaney gibi, kadın işçileri örgütleyen başka önderler de. kadın hak­
lan (feminizm) harekctindendiricr.

Bu köktenci hareket, yasalara göre hemen hemen hiçbir toplumsal
yanı olmayan kadınlarca başarılmıştır. Bu kadınlan» evlendikten
sonra toplumda bir yerleri oluyordu; evlenmezlerse yasaların gö­
zünde önemsiz kişiler olarak kalıyorlardı. Vasiyetname imzalayamı-
vor, boşandıktan sonra çocuklarının bakımını yasal olarak kendi
üzerlerine ulamıyorlardı. Kendilerine okuma yazma bile öğretilmi­
yordu: üniversiteye alınmayı düşünmüyorlardı bile (cıı iyi yetişti­
rilenler nakış, porselen boyamacılığı. Fransızca ve harp çalmayı bi­
lirlerdi); bu kadınların siyasal yaşamda hiçbir söz hakları yoktu. Bu*
yüzden, tç Savaş'tan sonra bile. ABD'niıı nüfusunun yarısından çoğu
hâlâ yasal bakımdan tutsak durumundaydı: bellerini ince göstermek
için eteklerinin arkasına taktıkları yastıklar bile onların değildi.

Bu ezilen sınıfın ilk kıpırdanışları. ilk küçük hak isteyişleri a ş ır ı '
bir tepkiyle, cinsel similar arasındaki çizginin belirsizleştiği gü­
nümüzde aıılaşılamayacak bir direnişle karşılaştı. Çünkü yöneticiler,
çoğu zaman olduğu gibi, bu ilk uyanışın devrimci gücünü, dev­
rimcilerin kendilerinden çok daha iyi değerlendirdiler. İlk başladığı
günden beri kadın haklan harekelim knrulıı düzene karşı ciddi bir teh­
like oıau: Doy te bir hareketin doğması ve uzun süreli olması ken­
disine demokrasi diyen bir düzendeki temel eşitsizlikleri gös­
teriyordu. Önce birlikte, sonra ayn ayrı çalışan Köleliğin Kaldırıl­
ması Harckeli’yle KHH. ülkeyi parçalanma noktasına getirdi. îç
Savaş sırasında kadın hakları için çalışanlar, «daha önemli» şeylere
yöneltilerek kendi davalarından vazgeçmeye kandırılınasalardı. fe­
minist devrimin ilk evreleri bu denli karanlık olmazdı.

Durum böyle olsa da. Staııton-Anthony güçbirliği. köktenci kadtn

AMERİKA’DA KADIN HAKLARI 29

haklan (feminizm) geleneğini yirmi yıl daha sürdürdü: ama hareketin
belkemiği kırılmıştı, iç Savaş'ııı etkisiyle binlerce kadına evlerinden
çıkıp, hayır işlerinde çalışma izni verilmişti. Bu çok değişik amaçlara
yönelmiş kadın örgütlerinin anlaşabildikleri tek nokta, oy hakkı is­
temekti — ama elbette bu hakkı neden istediklerini bilmiyorlardı. Tu­
tucular Amerikan Kadın Oy Hakkı İsteme Derneği’ni kurdular: ya da
her yerde manlar gibi fışkıran dindar Hıristiyan Kadınlar Yeşilay
Birliği gibi kadın kulüplerine üye oldular. Köktenciler ayrılarak Ulu­
sal Kadın Oy Hakkı İsteme Demeği'ni oluşturdular ve oy hakkına,
daha büyük amaçlan için gereksindikleri siyasal gücün bir simgesi
gözüyle baktılar.

1890'da daha başka yeni yasal haklar da kazanıldı: kadınlar bu­
günkü hizmetleri çapında işgücüne katıldılar: öğrenim gören
kadınların sayısı arttı. Gerçek siyasal güç yerine bu kadınlara top­
lumsal çevrede göstermelik, ayrılmış bir yer — kulüp üyeliği verildi.
Bu. öncekilerden üstün bir siyasal güç olsa da. gene her zamanki
kadın «güçlülüğünün» yeni moda olan türünden başka bir şey
değildi: Tahtın arkasındaki güçtü — modern türleri, kulis ve ulan­
dırma yöntemleri olan, geleneksel bir gücü etkileme yolu. 1890'da.
önderleri yaşlanıp umutlarını yitirince, köktenci kadın hakları ulusal
derneği, tutucu Amerikan derneğiyle birleşerek Ulusal Amerikan
Kadın Oy Hakkı İsteme Demeği'ni kurdu (NAWSA). ve her şey ber­
bat oldu. Tutucu kadın hakları hareketi oy hakkı isteme gibi geniş,
birleştirici ve tek amaçlı şeylere yöneldiğinden, gene de beyaz erkek
gücünün egemen olduğu düzen içinde ve onu destekleyerek yatıştırıcı
biçimde çalıştığından — garip diliyle erkekleri kendisinin her şeyi
daha iyi bildiğine inandırmaya çalışarak ağır basmıştı. Kadın hakla­
rıysa (feminizm) söndü, yavaşladı.

Tutuculardan daha da beter olanı, yeni-ediııdikleri küçücük öz­
gürlükleriyle — kadın haklarının çıkarlarıyla çatıştığı zamanlarda
bile— o günlerdeki tüm köktenci eylemlere, ilerici çağın çeşitli top­
lumsal değişme hareketlerine deli gibi atılan, sayıca gittikçe artan
kadınlardı. (Kadınları «koruyan» aynm gözetici ilk iş yasaları üstüne
tartışmaları düşünün.) İngiltere'de Birinci Dünya Savaşı'ndan önceki

30 CİNSELLİĞİN DİYALEKTİĞİ

başta gelen kadın haklan savunucusu Margaret Rhondda bunu şöyle
dile getiriyor:

Kadın harekelindeki kadınlan ikiye ayırabiliriz: Kadın haklarını sa­
vunanlar (feministler) ve hiç de bu hakların savunucusu olmayan re­

formcular; bunlar, eşitliğe, beş paralık değer vermezler... Bütün
kadın örgütleri şunun farkına varmıştır artık: Öteki insanlara göz
kulak olmak, onlara kendi istediğimiz yolda iyilik etmek tutkusu, in­
sanların ellerine kendi başlarının çaresine bakacak gücü vermektin
çok daha kolaydır.

Bu «reformcular», o günlerin «köktencileri», kadın özgürlüğü davasını
ucundan yakalamışlardır. Bunlar ne gerçek kadın özgürlükçüleriydi,
ne de gerçek köktenciler: çünkü kadın davasını kendi başına haklı,
köktenci bir dava olarak görmüyorlardı. KHH'ni başka, daha önemli
siyasal sorunlara ancak teğet olan bir dava olarak gördüklerinden bir
bakıma kendilerini eksik erkekler olarak kabul ediyorlardı: Kadınların
sorunları onlara «özel», «ayırıcı» şeyler olarak görünüyordu: oysa er-’
kekleri ilgilendiren sorunlar «insanca», «evrensel» sorunlardı. Siyasal
bakımdan, erkeklerin yönettiği hareketler içinde gelişmeye, du­
rumlarını bu hareketlerin içinde kalarak düzeltmeye çalıştılar: oysa
değişimi, bu hareketlerin dışına çıkarak kendi başlarına yaratmaları'
gerekirdi — Kadın Ticaret Birliği Loncası buna çok iyi bir örnektir.
Bu gruplanıl kadın poliıikacılan en önemli girişimlerinde başarısızlığa
uğramışlardır: çünkü adamakıllı erkck-şoveııist AFL'la ilişkilerini ke-
sememişlerdir, Samuel Gompcrs’ın başkanlığı altında AFL. kadınları
kaç kez aldatmıştır. Başka bir örnek alalım: VISTA gönüllülerinin
çoğu, gidip, kendileri için yapılanlan hiç değerlendiremeyen yok­
sullarla gecekondularda yaşadılar; yeni yerleşme hareketine katıldılar:
ama çoğu kendi yaşamını, hiçbir karşılık görmeden tüketip gitti, so­
nunda o kalıplaşmış, asık suratlı, kötümser ama kendini davasına
adamış yaşlı kızlardan oluşan toplumsal danışmanlara dönüştüler. Ya
da Amerika’nın Birinci Dünya Savaşı'na katılmasından biraz önce
Jane Addams'ııı boşu boşuna kurduğu Kadınlar Barış Partisi'ni
düşünelim: bu parti daha sonra, alay edercesine, savaş için çalışmaya

başlayan aşm-ulusçularla. aşırı oldukları ölçüde etkisiz kalan kök-
tenci-barışçılara bölündü.

İlerici Çag'ın bu çıldırmış örgütlü kadın eylemleri, asıl KHH'ylc
karıştırılır. Oysa gergin, dediği dedik, sert kadın imgesi, köktenci
kadın özgürlükçülerinden değil, dalıa çok, kadın-özgürlüğünden yana
olmayan politikacılardan, zamanlarının başka önemli davaları için
çalışan kadınlardan kalmadır. Şimdi artık sönmüş olan bu ha­
reketlerden başka — Kadın Ticaret Birliği Loncası. Ulusal Yerleşme
Federasyonu. Uluslararası Kadın Barış ve Özgürlük Loncası (önceleri
Jaııe Addams'ın başlattığı Kadın Barış Partisi)— her türlü Örgüt­
lenmiş Hanım toplulukları 1890'la 1920 arasında kurulmuştur: Kadın
Kulüpleri Genel Federasyonu, Kadın Seçmenler Birliği, Amerikan
Üniversiteli Kadınlar Birliği, Ulusal Tüketiciler Birliği, PTA. giderek
DAR. Zamanlarının en köktenci hareketleriyle ilişkili olmalarına
karşın bu örgütlerin aslında tutumlarının geçici, sonunda da boş ve
aptalca bir tulum olduğu, her şeyden çok. yalnızca kadın özgürlüğüne
karşı olan görüşlerinden anlaşılmaktadır.

l#90’la '.920.—kadın özgürlüğü eylemlerinin en yoğun
olduğu devre olarak gösterilir bu çoğu zaman— arasında örgütlenen
kadınların büyük bir bölüğünün kadın özgürlüğüyle hiçbir ilişkisi
yoktur. Bir yandan kadın hakları, bir tek oy hakkının alınmasına
takılıp kalmışta — KHH (geçici olarak) oy hakkı istemeye
dönüşmüştür— öte yandan kadınların güçleri, kendi davalarından
başka her şeye harcanır olmuştur.

Ne var ki. köktenci kadın özgürlüğü hareketi bir köşeye kıvrılmış,
uyandırılmayı bekliyordu: bu uyarma Elizabeth Cady Stantoıı'un kızı
Harriet Staııton Blatch’ııı îngiltere'dcıı dönmesiyle başladı. Blatclı,
İngiltere'de Anüyasacılar'a (tutucu kadın haklan koruyucularına) karşı
savaşan Toplumsal ve Siyasal Kadınlar Birliği'ne katılmıştı — ara-
lannda en tanınmış olanlan Paııkhursts'lar olan İngiliz Suffragette’leriydi
bunlar. Annesinin saptadığı köktenci amaçlara ancak savaş tak­
tikleriyle ulaşılabileceğine inanan Blatch, oy hakkı sorununa. Staıı-
lon-Anthony'nin bir yana bıraktıklan stratejiyle saldırmayı önerdi:
F e d e ra l Anayasayı değiştirmek için baskı uygulamak. Çok geç­
meden. Amerikalı kadın savaşçılar, tutucu NAV/SA'dan koparak

AMERİKA'DA KADIN HAKLARI 31

32 CİNSELLİĞİN DİYALEKTİĞİ

Kongre Birliği'ni (bu. sonra Kadın Partisi oldu) kurdular: bunlar gözü
pek gerilla taktikleri uygulamaya, uzlaşmaz sert bir çizgi izlemeye
başladılar. Bu eylemlerin çoğu, yanlışlıkla Oy Hakkı İsleme Ha-
rckcli'nin başarıları sayılır.

Bu tutum etkili olmuştur. Kadın haklan için savaşanlar küçük
düşürülmüş, kitle saldırılanna uğramış, dövülmüş, açlık grevi yap­
mak zorunda kalmış, ağızlarına zorla yemek tıkılmışım ama on yıl
içinde oy verme hakkını elde etmişlerdir. Köktenci kadın özgürlüğü
kıvılcımı, hızını yitirmekte olan oy verme hakkı hareketini alev­
lendirerek. yalnız oy hakkına takılıp kalmaktan kurtardı. Yepyeni ve
sağlam bir yaklaşım getirdi (otuz yıldır sürdürülen bıktırıcı cyalet-
eyalet örgütleme yöntemi yerine ulus çapında bir ilerleme sağlama
yolunda baskı uygulamak): kadmlann durumunun hemen ele
alınması gerektiğini gösteren bir savaş taktiğiydi bu: her şeyden çok
da. daha geniş bir görüş açısı getirdi: böylece oy hakkını elde etmek,
birçok amaçtan ancak birincisi olarak görülmeye başlandı: bu yüzden
de hemen kazanılması gerekiyordu. Tutucu kadın haklan sa­
vunucularının yumuşak istekleri (bunlar, oy hakkını alsalar bile bu
hakkı kullanmayacaklarını söyleyip duruyorlardı) Kadın Partisi’nin3
istekleri yanında zemzem'le yıkanmış gibi kalıyordu her zaman.

Ne var ki. oy hakkını vermekle yönelim, kadın hareketine ye­
nilmiş oldu. William O’Ncill’in Everyone Was Brave (Herkes Gö-
züpekti) adlı kitabında özetle anlattığı gibi, o devirde bir beyefendi.
«Gene de. yalnızca bu işe bir son vermek amacıyla yapılmış bile
olsa, kadınlara-oy hakkının verilmesi iyi bir şeydir» demişti. Kadın
Partisi'ndcn Bayan Oliver Hazard Perry Belmont, kadınlan, seçimleri
boykot etmeye çağırdı: «Yeni elde ettiğimiz gücü kullanın. Oy hakkı
için yetmiş yıldır savaşanlar, erkeklerin partilerine tutsak olasınız
diye çalışmadılar size özgürlük kazandırmaya». Charlotte Perkins
Gilman da bunu şöyle destekledi:

' Kadın Partisi, ekonomik bunalım ve çeşitli savaşlar boyunca kavgasını sürttürdü:
kadınların özgürlüğü için gerekli ikinci büyük yasal hareket için hazırlık yaptı: Ana­
yasaya. kadınlara Eşit Haklar sağlayan Ek'i koydurdu. Elli yıl sonra bugün hâlâ sağ
otan savaşçılar, kampanyayı sürdürmekteler. Elinde şemsiyesi, çoklan kazandığı bir
davayı sayıklayıp duran, titrek, yaşlı kadın, Elli-Yıllık Alay, sonunda donup kalan
kadın özgürlüğünün «gülünç» imgesi olmuştur.

AMERİKA'DA KADIN HAKLARI 33

Kadın gücü etkisini, erkeklerin parti sistemine katılmamakla ortaya
koyacaktır. Siyasetteki parti sistemi, erkeklerin gerçek sorunları sak­
lamak için yarattıkları bir oyundur. Kadınlar, istedikleri önlemleri
sağlayabilmek için parti sisteminin dışında çalışmalıdırlar. Eski si­
yasal partiler, kadınların kendilerine katılmalarını, onların parti için­
de lıemen hemen hiç etkili olamayacaklarını bildikleri için bu kadar
çok istiyorlar.

Ama bunların hiçbirisi etkili olamadı. 18 Şubat 1921'de yeni bir
Kadın Partisi'nin kuruluşu bile {bu yeni parti, kadınların yeni ka­
zandıkları siyasal gücü hızla yutmaya başlayan büyük partilere
karşılık olsun diye kurulmuştu) can çekişmekte olan hareketi kur­
taramadı.

Oy hakkım elde etmek için çalışanlara, bu hakkın verilmesiyle
K-HH söndü. Kadın hakları hareketine karşı olan güçler, bu davayı yi­
tirmiş gibi görünseler de, bu kayıp yalnızca yüzeyde kaldı. Bu karşı
güçler aslında hiçbir zaman yenilmediler. Kadınlara oy hakkı ve­
rildiğinde, kadın hakları için savaşanların enerjilerinin uzun süre, o
sınırlı oy verme hakkına akıtılması —başlangıçta siyasal güçbirliğine
gidecek ilk adım olarak görülen bu hak— KHH'ni bütünüyle so­
luksuz bıraktı. Canavar Oy Sandığı, bu hakla birlikle her şeyi yutup
yok etmişti. KHH'nin kuruluşundan beri Uç kuşak geçmişti: kurucu
ustaların hepsi ölmüştü. Yalnızca oy hakkı davası için savaşmak
üzere sonradan harekete katılanlar daha geniş bir görüş geliştirecek
zaman bulam adılar bu geniş görüşü geliştirdikleri zaman da. oy
hakkını neden istediklerini çoktan unutmuşlardı.

*
* *

Bütün bu çabalamalardan bugün akıllarda kalan nedir? Oy hakkı için
verilen savaş — daha sonraki olayların gösterdiği gibi, bu hak da
kadınlar için pek yararlı olamamıştır— o zaman Amerika'da bulunan
en gerici güçlere karşı girişilen sonu gelmez bir savaştı. Eleanor Flex-
ner'in, Century o f Struggle'da gösterdiği gibi, bu gerici güçler
arasında Kuzey’in eh büyük sermayeci çıkarları yatıyordu: Petrol üre­

34 CİNSELLİĞİN DİYALEKTİĞİ

timi, demiryolu ve içkiden elde edilen kârlar*ırkçı güney eyaletleri
grubu (bu eyaletler, kadın konusundaki bağnazlıklarına ek olarak
kadınlara oy hakkı vermekten. Zenci ırkının ikinci yarısını öz­
gürleştireceği, üstelik «evrensel» ama erkeklere özgü oy hakkı sah­
teliğine ve haksızlığına dikkati çekeceği için korkuyorlardı) ve son
olarak da hükümet mekanizması. Oy hakkını elde etmek için akıllan
durduracak bir çalışma yapmak gerekti. Carrie Chapman Catt bunu
sayılarla saptamıştır:

Anayasadan «erkek» sözcüğünü çıkarmak, bu ülkenin kadınlarını 52
yıllık kesintisiz bir kampanyaya zorlamıştır... Bu süre içinde kadın­
lar, erkek seçmenler arasında 56 referandum kampanyası, kadın seç­
menlere oy shakkı sağlayan anayasa ek maddesini yasalaştırmak için
480 kampanya, eyalet anayasa meclislerinin kadınların oy hakkını
yasalara geçirmesini sağlamak amacıyla 48 kampanya, eyalet parti
programlarına kadınlara oy hakkı maddesini koydıırabilmek için 277
kampanya, cumhurbaşkanlığı seçimi için yapılan parti kongrelerinde
kadınlara oy hakkı maddesini kabul ettirebilmek için 30 kampanya ıV
19 Kongre'de art arda ;19 kampanya sürdürmek zorunda kalmışlardır.

Yenilgi öylesine sık:, başarı da öylesine seyrek ulaşılan “bir şeydi ki.
— ele geçirildiğinde ibaşan. öylesine ucu ucuna ele geçiriliyordu ki—
kadınların oy hakKını elde etmek için verdikleri savaş üzerine
yazılanlan okumajk bile çok yorucu bir iştir, bir de bu hakkın elde
ediliş savaşının iç inde yaşamayı ve bunun için savaşmayı düşünün.
Tarihçilerin bıa' alana değinmemeleri, bağışlanmaz bir davranış olsa
da, anlaşılabilecek bir şeydir.

Ne var 'jd, gördüğünüz gibi, oy hakkı için verilen savaş, KHH'nin
amaçladık'aarının çok küçük bir bölümüydü. Bununla birlikte yüz yıl
içinde orıtaya çıkan etkili kişiler ve önemli olaylar da Amerikan ta­
rihinden silinip gitti. Kadınların açık havada konuşmalarının yasak
olduğın o günlerde Aile'ye. Kilise'ye ve Devlet'e saldırarak, kalabalık
kitlelere karşı direnen kadın konuşmacılar, toplumsal haklara aç.
küçi’ik kadın gruplarına seslenebilmek için Batı'nın hayvancılıkla ge­
çil ,ien kasabalarına bozuk tren yollarıyla ulaşan kadınlar, o zamandan

AMERİKA'DA KADIN HAKLARI 35

bize dek gelen Scarlett O'Hara'lardan. Harriet Beecher Stowes'lardan
ve tüm Küçük Kadınlar'dan çok daha dramatiktirler. Özgürlüklerine
kavuştuktan sonra, başlarına büyük paralar konmasına karşın, gene
kendi tarlalarına dönerek öteki tutsaklan da kurtarmaya koşan So­
journer Truth’la Harriet Tubman, bu çabalanyla kötü alın yazılı John
Brown'dan çok daha etkilidirler. Oysa çoğu kimse bugün Myrtilla
Miner'ın, Prudence Crandall'ın. Abigail Scott Duniway'in, Mary Put­
nam Jacobi'nin. Ernestine Rose’un. Claflin kız kardeşlerin. Crystal
Eastman'in, Clara Lemlich’in. Bayan O. H. P. Belmont'un. Doris Ste-
vens'in. Anne Martin’in adlarını bile duymamıştır. Bunlan bilmemek.
Margaret Fuller. Fanny Wright, Grimkfc kız kardeşler. Susan B. Ant­
hony. Elizabeth Cady Stanton. Harriet Stanton Blatch. Charlotte Per­
kins Gilman ve Alice Paul çapındaki kadınların yaşamöykülcrini bil­
memenin yanında hiç kalır.

Gene de bizler, Louisa May Alcott’u. Clara Barton'ı, Florence
Nightingale’i çok daha iyi tanıyoruz: tıpkı Nat Turner yerine. Ralph
Bunchc'ın başarısını, George Washington Carver’ı ya da Fıstıklar'ı
(Peanuts) daha çok tanımamız gibi. Her zaman okunan standart Ame­
rikan Tarihi kitaplarından, bu son derece önemli kişilerin çıkarılıp ye­
rine böylesiııe şişirilmiş kişilerin konması görmezlikten gelinme-
melidir. Hâlâ ezilmekte olan Zenci çocukların hayranlığını Nat Tur-
ııcr'lara çekmek ne denli tehlikeliysc, kadın özgürlükçülerinin de
KHH'ııe hayran olması o denli tehlikelidir: Tarih kitaplarımızda
kadın haklarıyla (feminizm) ilgili olması gereken sayfaların kuşkulu
bir biçimde boş bırakılması — ya da tüm KHH'nin (tutucu) oy hakkı
alma hareketiyle ya da ilerleme Çağı'nın değişimci kadın gruplarıyla
karıştırılması— rastlantı değildir.

Bütün bunlar, ilk kadın haklan savaşma karşı gcri-tepmenin bir
parçasıdır. Elli yıllık suskunluk devresinde yetişen kızlara örnek ola­
rak gösterilen Eleanor Roosevelt gibi birkaç güçlü kadın, çok büyük
bir dikkatle seçilmişlerdir. Köktenci kadın başkaldırmasındaki sağlıklı
bencil dev kişiliklerin tersine bunlar, özgecil (altruistic) kadın ge­
leneğine bağlı tiplerdir. Kültürün içinden doğan bu geri-lepme, bek­
lenen bir şeydi. O günlerde erkekler, bir kadın özgürlüğü hareketinin

36 c in s e l l iğ in d iy a l e k t iğ i

gerçek yüzünün ne olduğunu hemen anlamışlardır: bu harekelin, ken­
dilerinin kadınlar üzerindeki açık ve ulanmaz baskılarını tehdit eden
ciddi bir şey olduğunu kavramışlardır. Kadın özgürlüğü hareketini,
akıl karıştıran birtakım yüzeysel değişikliklerle, bir ölçüde harekete
göz yumarak susturmak istemiş olabilirler — kitaplarda cıı çok göze
batan eşitsizliklerin düzeltilmesi, giysiler, cinsellik ve üslupta birkaç
küçük değişiklik («çok değiştin, sevgilim»): bütün bunlar, garip bir
rastlantı sonucu, erkeklerin işine yarayan şeyler olmuştur sonunda.
Ama egemenlik, üstünlük gene de onlann ellerinde kalmıştır.

II

ELLİ - YILLIK ALAY

Kadınların Kurtuluşu Miti, kültür içinde etkisini elli yıl kadınların si­
yasal bilinçlenmesini afyonlayacak biçimde nasıl sürdürdü?

Yirmilerde erotiklik, her yanı sardı. Romantik sevgiyle evlilik ku­
rumu. birbirine karışarak yavaş, yavaş bulandırılmaya başlandı («Sevgiyle*
evlilik, sevgiyle evlilik, birbirinden ayrılamayan deriyle kemik...»).
Bu karışım son kadın haklan saldırısıyla zayıflayan ve çökmekte
olan evlilik kurumunu yeniden yaygınlaştırdı ve güçlendirdi'. Bu iyi­
leşme süreci uzun sürmedi: kadınlar, sınıfsal bağlılıkları dağıldığın­
dan. yeniden tek başlarına kaldılar. Sorunlarının hiç değilse top­
lumsal olduğunu görebilen tutucu kadın hakları savunucuları, uzla­
şarak boyun eğdiler. Oysa köktenci kadın hakları savunucuları
açıktan açığa ve büyük ölçüde alaya alındılar sonunda, bambaşka
hareketlerin tarafsız kadın üyeleri bile gülünç görülmeye başlandı.
Kültür kampanyası başlatılmıştı: Özgürleşme kadının özel sorum­
luluğuydu: kurtuluş kişisel bir sorundu, siyasal bir sorun değil.
Kadınlar «doyum» peşinde uzun-süren ruhsal arayışlarına başladılar.

O saplantısal modem «hava» tutkusu, çekicilik peşinde koşma
(Siz de Theda Bara olabilirsiniz), kadınlan bugün bile boşu boşuna
tüketen — Vogue. Glamour, Matlemoiselle, Cosmopolitan gibi kadın

AMERİKA'DA KADIN HAKLAR! 37

dergilerinin körüklediği— kültürel hastalık, işte o zamanlarda, yir­
milerde başlamıştır, insanın kendisini «ortaya koyarak», «değişik»,
kişisel bir hava araması, eski kadın hakları savunucularının, so­
rumluluk ve deneylerden ders alarak kişiliği geliştirme üzerinde dur­
malarının yerine geçti.

Otuzlarda, ekonomik Bunalımdan sonra, kadınlar akıllandılar.
Hoppa kadın olmanın çözüm yolu olmadığını anlamışlardı: es­
kisinden daha mutsuz, daha sinirliydiler. Ne var ki. kadın özgürlüğü
miti tüm gücüyle sürdüğünden, yakmamiyorlardı da. istedikleri şeyi
elde elliklerine göre, hâlâ memnun değilseler, o zaman eksiklik ken-
dileriııdeydi. Gizli gizli, belki de gerçekten eksik olduklarından
kuşkulanıyorlardı. Ya da. belki toplumsal düzendeydi eksiklik: Bu
yüzden Komünist Partiye yazıldılar: burada, bir kez daha büyük öl­
çüde ezilenlerle aynı yeri aldılar. Sömürülen işçi sınıfıyla kendilerini
büyük ölçüde özdeşleştirmelerinin doğrudan doğruya kendi ezilme
deneylerinden doğduğunu anlayamıyorladı.

Rıfklarda. herkesi uğraştıran ikinci bir dünya savaşı çıkmıştı.
Savaşın gerektirdikleri yüzünden kişisel sorunlar geçici olarak geri
plana itildi — yurtseverlik, kcndini-haklı görme, her yere yayılmış
olan askeri propagandayla doruğuna ulaşmıştı. Sonra, erkekler uzak­
taydı. Bundan da iyisi, tahtları da boştu. Yıllardır ilk kez kadınlar
doğru dürüst işler edinebildiler. Toplum onlardan tüm yetenekleriyle,
gerçeklen hizmet beklediğinden, kadınca bir yer yerine, geçici olarak
insanca bir yer verildi kendilerine. (Aslında, kadın hakları sa­
vunucuları. savaşlan ellerine geçen tek olanak olarak değerlendirdiler.)

İlk uzun barış ve bolluk dönemi, kırkların sonuyla ellilerde geldi.
Onca çıkmaz çabadan sonra kadın haklarından beklenmesi gereken
canlanma yerine Betty Friedan'ın öylesine güzel belgelendirdiği
«Gizemli Kadın» çıkageldi yalnızca. O karmaşık, gelişmiş kültürel
mekanizma bir tek amaç için harekete geçirilmişti sanki:j[Kadınlar,
savaş sırasında nöbete çağınlıp çalıştırılmışlardı ama artık işten el
çekmeleri gerekiyordu. Kadınların iş alanlarında edindikleri haklar
yalmzca uygun bir artık-emek gücü, zor zamanlarda yararlanılacak
bir güç oluşturmalanndandı — gene de açıktan açığa işten anlamazlardı
hu durumda. Böyle, bir şey. çok dikkatle hazalanmış o özgürleşme

38 c in s e l l iğ in d iy a l e k t iğ i

mitinin bütünüyle yalan olduğunu ortaya çıkarırdı. Kadınların, edin­
dikleri işleri kendiliklerinden bırakıp gitmeleri daha iyi bir çözümdü.
Gizemli kadın bu amaca çok uygundu. Hâlâ ne yapacağını bilmez,
hâlâ arayış içinde olan kadınlar gene başka bir yanlış yola saplılar
(çünkü kadının cehennem-kafesine yeğleyeceği bir şey olsa da, fab­
rika işçiliği erkeklerin bile severek yaptığı bir şey değildir).

Bu yol, belki de yolların en kötüsüydü. Bu yolda, ıts yirmilerin
(yüzeysel) cinsel çekiciliği, ne otuzların (yalancı) bir ideale bağlılığı,
ne de kakların kolektif ruhu (propaganda) vardı. Bu yolun kadınlara
getirdiği şey, saygınlık ve sınıfsal tırmanmaydı —bu arada umut­
suz— . Romantik sevgi, kucakla çocuk bezi. Okul Aile Birliği top­
lantıları (Margaret Mead’ın Doğa Ana'sı). aile kavgaları, sonu gelmez
etkisiz zayıflama rejimleri, kadınların sıkıntılarını gidermek için
yapılmış TV eğlence gösterileri ve reklam programları ve hâlâ dert­
lerini unutamıyorlarsa. ruh tedavisi vardı. Good Housekeeping ve
Parents' Magazine dergileri orta sınıftan her kadının isteklerini dile
getiriyordu: Upkı işçi sınıfını True Confessions'm dile getirmesi gibi.
Elliler, tüm on yıllık dönemlerin en karanlığı, belki de kaduılar için
yüzyıllardır en karanlık dönem oldu. Mit'in 1950’deki çeşitlemesine
bakılırsa, kadınların özgürleşmesi daha önce denenmişti ve (kuşkusuz,
kadınların kendilerince) gerçekleştirilememişti. O boğucu. Yaratıcı
Analık'tan kopma yolundaki ilk çaba tam bir başarısızlıkla sona
ermişti. O zamana dek eski kadın hakları hareketi konusundaki ger­
çek bilgilerin hepsi kayıplara karışmıştı: üstelik, kadınların sürüp
giden acılı durumlarının hâlâ etkisini sürdüren bir geri-tepmenin so­
nucu olduğu gerçeği de gözlerden silindi.

Ellilerin gençleri daha da karmaşık bir kültür mekanizması içinde
oluştular: «Delikanlılık». Bu, çözülmekte olan o aile kalıbını kültür
yoluyla, bütün gücüyle kurtarmaya çalışan inatçı romantiklikten
başka bir şey değildi (7. Bölüm’de «Aşk Kültürü»ne bakınız). Her
yaştan genç kız, analarının sıkıcı evlerinden Romantik Delikanlılık
Sevgisiyle kaçıp kurtulmayı düşlüyordu. Hoppalık günlerinden kalma
park edilmiş araba geleneği artık büyük bir gereksinme, belki de elli­
lerin tutkulu sevişmelerini en iyi simgeleyen şey oldu (Edward Kein
holz’un «Parkedilmiş Araba»yla simgelediği «çevreyi» düşünün). Lise

AMERİKA'DA KADIN HAKLARI 39

düzeyindeki buluşma oyunu ayinlerinin yerini şimdi artık İyice
Güney'deki şövalye geleneğinin resmiliği almıştı. Güney'de yirminci
yüzyılda seçilen «güzel»in yerine, artık geçit törenlerinde elinde püs­
küllü sopa sallayan öncü Tatlı Genç Kız vardı. Bu kızın ulaşabileceği
en yüce yer «sevimlilik»ti; bu, eskiden beğenilen «ağırbaşlı in­
celiğin» çağdaş biçimiydi.

Oysa oğlanlar hoşlanmadılar bundan. Kadınları, oldukları yerde
tutmak amacıyla yarattıkları nazlı romantikliğin ve duygusallığın er­
kekler üzerinde yan etkileri oldu. Kız peşinde koşmak bir ayinse, bu
ayinde bazı erkeklerin de kurban edilmesi gerekecekti. Barbie'ye bir
Ken gerekti. Oysa kızlarla buluşup dışarı çıkmak güç bir işti
(«Arabayı bu gece ben alabilir miyim, babacığım?») Seks yapmanın
daha kolay bir yolu bulunmalıydı. Frankie Avalon'la Paul Anka genç
kızlara yanık ezgiler söylediler: oğlanlar sevmedi bu işi.

Altmışlarda oğlanlar vazgeçtiler bu işten. Üniversiteye ya da
Güney'e gittiler. Toplu olarak Avrupa’ya gezilere çıktılar. Bazıları
Barış Gönüllüsü oldu: bazılarıysa yeraltı örgütlerinde çalışmaya
başladılar. Ama nereye giderlerse, izleyicilerini de birlikte gö-
lürüyorlardı. Özgürlüğüne kavuşan erkekler, yeni yaşama biçimlerine
ayak uydurabilecek havalı kızlara gereksinme duydular: Kadınlar
buna ayak uydurmaya çalıştılar. Erkekleri seks istiyordu: kadınlar
buna boyun eğdiler. Ama erkeklerin kadınlardan tek istedikleri
buydu. Eğer kız aklına, eski-moda bir bağlılık istemeyi takarsa o
zaman «namuslu», «evliliğe takmış», ya da daha beteri «gerçekten
sıradan» birisi olup çıkıyordu erkeklerin gözünde. Kızın sevgilisine
askımı (buna «yapışkan» diyebiliriz) olmayacak ölçüde bağımsız
olmayı öğrenmesi gerekiyordu. Kadınların bunu anlaması epeyce
sürdü: seramik, d.okuma, deri işleri, resim dersleri, edebiyat ve ruh-
bilim dersleri, toplu ruhsal tedavi: her şeyi denediler erkeklerine
askıntı olmamak için. Çeşitli tezgâhlarının, masalarının başına geçip
oturdular ağlaya ağlaya.

Elbette bu, hiçbir zaman «kızlar»ın da bu kimin olduğu bi­
linmeyen ülkeden gerçekten kaçıp kurtulmak istemedikleri anlamına
gelmez. Ama gidecekleri hiçbir yer yoktu aslında. Nereye giıtilerse,
Greenwich Village 1960. Berkeley ya da MississİDDİ 1964. Haieht-

40 c in s e l l iğ in d iy a l e k t iğ i

Ashbury ya da East ViIIage 1967. yalnızca «kızlar» olmaktan kur-
tulamıyorlardı; insan olarak görmüyordu onları kimse. Toplumda
kaçıp sığınabilecekleri bir azınlık köşesi yoktu: Cinsel sınıflama sis­
temi lıer yeri sarmıştı. Kadın haklarına karşı doğan tepki yüzünden
kültürel bakımdan bağışıklık kazandıklarından, kendi sorunları çev­
resinde örgütlenmekteıı hâlâ korkuyorlardı — çünkü, o uzun sus­
kunluk devresinde kadın haklarından söz edildiğini duydularsa bile
bu ancak aşağılayıcı bir biçimde olmuştu. Böylecc onlar da yirmiler
ve otuzlarda kadınları yutan tuzağa düştüler: «Kişisel çözüm» ara­
maya koyuldular.

Gariptir ki altmışların «kişisel çözümü» sanat ya da akademik
çalışma olduğu gibi çoğu zaman siyaset «torbası»ydı (resmi si­
yasetten daha azınlıkta ve daha idealist olan köktenci siyasetin — bö­
lünmüş— güç alanı). Köktenci siyaset, her kadına kendini gösterme
olanağı sağladı. Birçok kadın, otuzlarda yaptıkları gibi, siyaseti daha
iyi bir yaşama giden bir yol olarak değil, kendi başına bir amaç ola­
rak benimsediler. Kadınların çoğu barış hareketine katıldı. Bu.
kadınlara lıer zaman çekici, gelen bir uğraştı: siyasal bakımdan so­
nuçsuz olduğu için zararsızdı; oysa kadınların öfkesini yalancı bir bi­
çimde dışarı akıtma yolu oluyordu.

Bazı kadınlar da medeni haklar hareketine katıldılar, bunun,
kadınların barış hareketine katılmasına göre daha doğrudan bir etkisi
olmasa da. altmışların başlarında beyaz kadınların zenci hareketi
içinde geçirdikleri birkaç sayılı gün. kendi siyasal gelişmeleri
açısından çok daha değerli bir deney oldu. Bunu, günümüzdeki kadın
özgürlüğü hareketinde bile açıkça görebiliriz. Güncy'de çalışım
kadınlar, barış hareketinden gelenlere göre siyasal bakımdan çok
daha uyanık, çok daha yumuşak ve çok daha ilericidirler; köktenci
kadın hareketine daha çabuk geçebilecek yatkınlıktadırlar. Bu, belki
de zencilerin çektiklerine eğilmenin, beyaz kadınların 1920'den bu
yana, kendi ezilişlerine başkaldınşlanna en yakut girişimi olmasındandır:
Açıkça ezilmekte olanların savunuculuğunu yapmak, insanın ken­
disinin de ezilmekte olduğunu dile getirmesinin dolaylı bir yoludur.
Demek ki. esirlik sorunu nasıl on dokuzuncu yüzyılın köktenci kadın
hakkın hareketini körüklediyse. şimdi ırk ayrımı sorunu da yeni

AMERİKA'DA KADIN HAKLARI 41

kadın haklan sorununu hızlandınyordu: Irk ayrımıyla dinsel ayrım
arasındaki koşutluk ister istemez bir yerde karşımıza çıkacaktı zaten.
İnsanlar, kendi ırkçı tutumlarını bilinçli olarak görüp bu tutumlarını
açıkça kabul ederlerse, bu koşutluğu yadsıyamazlar. Irk ayrımı or­
tadan kaldırılabilirse, cinsel ayrım neden kaldırılmasın?

* *
*

Eski kadın haklan hareketinin sona erişiyle yenisinin başlaması
arasındaki elli yıllık evreyi anlattım; bunu, özgürlük Mit'iııin her 011
yıllık dönem içinde, çağdaş kadının sorunlarını dağıtmak için ne gibi
özel yollarda kullanıldığını incelemek amacıyla yaptım. Dağıtma
laktiği, yirmiler ve otuzlardaki kadınlan yeniden tek başlarına çözüm
aramaya itmekte etkili oldu; ondan sonra da bu taktik kadın hakları
tarihini gözlerden silerek kadınlan yalancı çözümlerin çıkmaz yol­
larında çılgın bir biçimde dönüp dururken bıraktı: Bu Mit, kadınlann
sorunlarına etkin, doğru dürüst bir çıkış yolu bulma haklanın elle­
rinden almış oldu. Ruhsal tedavi de bir çıkış yolu olarak hiçbir şey
getirmedi (bundan sonraki bölüme bakın). Eve dönmek de çözüm
değildi — bunu da kırklar ve ellilerdeki kuşaklar, deneyleriyle kanıtladı.

1970’te bu yitik kuşağın başkaldıran kızlan, uygulamada yarar­
lanmak üzere bile, bir kadın haklan hareketi yaşandığından haberli
değildiler. Yalnızca ölü doğan devrimin tatsız kalıntıları vardı önle­
rinde. Bu kalıntılar kadınlann rollerindeki şaşırtıcı çelişkiler yığınıydı:
Bir yandan yasal özgürlüklerin hemen hepsine sahiptiler: toplumun si­
yasal bakımdan tam yetkiye sahip yurttaşlan sayılıyorlardı — oysa
hiçbir güç yoktu ellerinde. Eğitim alanında l'ırsatlar açıktı kendile­
rine— oysa, eğitinde elde ettiklerini kullanamıyorlardı, ya da kullan­
maları istenmiyordu, isledikleri giyim özgürlüğüne, cinsel özgürlüğe
kavuşmuşlardı — oysa hâlâ cinsel bakımdan sömürülmekteydiler.
Kadınlann bu kapana kısılmış durumları, kiüe iletişim araçlarının ge­
lişmesiyle daha da kötüleşti (7. Bölüm'e bakın). Bu yeni durumda çe­
lişkiler apaçık ortaya seriliyordu: kadınlann rollerinin çirkinliği, yeni
iletişim araçlarının çok etikili bir propaganda organı olarak kullandığı

42 c in s e l l iğ in d iy a l e k t iğ i

yeni yoğun kadın tipiyle daha da vurgulanmış oldu. Cinsel rol ge­
leneklerini yeniden güçlendirmek için gerekli olan kültürel
koşullanmalar işlemez, tatsız bir duruma geldi: oysa bu gelenekler
önceleri sinsi sinsi, derinden sürdürüyordu etkilerini. Her yerde ken­
dilerinin nefretlik ya da erotik imgeleriyle karşılaşan kadınlar, ön­
celeri, böylesi çarpıtılmaların karşısında şaşakaldılar (bu Ben miyim,
allahaşkına?), sonunda öikeleııdiler. Başlangıçta, kadın özgürlüğü ha­
reketi hâlâ yasak olduğundan, kadınların öfke ve kızgınlıkları tam bir
geri çekilme içinde birikti (Beatnik Bohemliği ve Çiçek/Esrar Kuşa­
ğı) ya da, kendi sorunlarının dışındaki başkaldırma eylemlerine, özel­
likle de altmışlardaki medeni haklar hareketine kaydı; medeni haklar
hareketi o zamana dek kadınların kendi ezilmişliklerine karşı
çıkmaya en çok yaklaştıkları hareket oldu. Ama sonunda, kendi du­
rumlarının zencilerinkine ne denli benzediğini açıkça görmeleri, gene
başkaldırma duygusuyla birleşerek, asıl kadın özgürlüğü hareketinin
yerleşmesine yol açtı. Sonunda öfke taşmış ve gerçek yönünü bul­
muştu.

Şu var ki. kadın hakları hareketinin (feminism) yeniden şah­
lanışının. başka hareket ve fikirlerin yarattığı hızlandırmaya bağlı
olduğunu sanmak yanlış olur. Öteki hareketlerin çözümleyici bir et­
kisi olsa da, kadın harekelinin aslında, kendine özgü çevrimsel bir
devinimi vardır. Benimsediğimiz tarihsel yoruma göre, kadın özgür­
lüğü hareketi, kadınların teknolojinin gelişmesine verecekleri kaçınıl­
maz yanıttır. Kadınları cinsel-doğurganlık rollerinin boyunduru­
ğundan ancak gelişen teknoloji kurtarabilirdi: bu boyunduruk, hem
kadınların temel biyolojik yapısı, hem de bu biyolojik yapıya
dayanılarak kurulan, durumu kötüleştiren cinsel sınıflanma dü­
zeniydi.

Yirminci yüzyılda bilimin gittikçe gelişmesinin. Sanayi Devrimi'nc
karşı başlangıçta doğan kadın haklan hareketini daha da hızlandırması
gerekirdi. (Örneğin ilk kadın haklan savunucularının hiçbir çözüm
yolu bulamadıklan. doğurganlığın denetlenmesi bile. 1920'dcn bu
yana tarihteki en yüksek gelişme düzeyine ulaştı.) Burada, savaş ve
ekonomik sarsıntı gibi geçici bunalımlarla ilgili olarak kadın hakları
harekelini engelleyen karşı-devrimin nedenlerini anlatmaya çalıştım.
Bu tür engellemeler yüzünden, kadın özgürlüğüne büyük ölçüde ya­
rarlı olabilecek yeni bilimsel gelişmeler laboratuvarlarda kaldı: oysa

AMERİKA'DA KADIN HAKLARI 43

bu tehdide bir tepki olarak toplumsal-cinsel uygulamalar yalnızca es­
kisi gibi siirüp gitmekle kalmadı, aynı zamanda daha da yoğunlaştı.
Cinsellik ve doğurganlık arasındaki bağıntıyı daha da zayıflatabilecek
ya da koparabilecek bilimsel gelişmeler kültür içinde hemen hemen
hiç gerçekleştirilmedi. Bilimsel devrimin, kadın haklan hareketine
hemen hemen hiçbir etkisi olmaması, bu sorunun ne denli siyasal bir
sorun olduğunu gösterir: Kadın haklan hareketi, amaçlarına evrimle
değil, ancak devrimle ulaşabilir. Nasıl bir evrimle ele geçirilmiş olur­
sa olsun, çıkış noktası ne olursa olsun, egemenlik, mücadele olmak­
sızın yok edilemez.

III

KADIN KURTULUŞ 4 HAREKETİ

Üç yıl içinde, eski kadın hakları harekelinin siyasal yelpazesinin bü­
tünüyle yeniden yaratıldığını gördük: Köktenci kadınlarla, tutucu
kadınlar ve politikalardan oluşan iki tür reformculuk arasındaki bö­
lünme, çağdaş giysiler içinde yeniden çıktı karşımıza. Hareketin için­
de. kendi içlerinde de alt bölümlere ayrılmış olan, üç önemli kamp
vardır kabaca. Bu kampları kısaca özetleyelim; yalnız bu arada, böyle
bir oluşum evresinde, herhangi bir grubun siyasetinin de, üyelerinin
de sürekli bir değişim içinde olduğunu unutmayalım.

(1) Tutucu kadın haklan savunucuları. Bu kamp, şimdi birbirine
benzer milyarlarca küçük örgüte bölünmekte olsa da, belki de en iyi
örneğini öncü örgüt (bu yüzden de genellikle sanıldığından çok daha
sağlam bir kadın hakları örgütü olan) NOW'da bulur; Ulusal Kadın
Örgütü (NOW) 1965'te Betty Friedan'ın. yankılar yaratan kitabı Gi­
zemli Kadını yayımlamasıyla başlamıştır. Çoğu zaman kadın ha­
reketinin NAACP'ı olarak görülen (gerçekten de bu örgüt eskiden
beri meslek sahibi olan kadınlarla dolu olduğundan — «başarılı» olan
meslek kadınlarından oluştuğundan— aynı zamanda «meslekçiliği»

4
Yalnızca cinsel rolleri eşitlemek yerine cinsel sınıflamadan bütünüyle kurtulmayı

göstermek üzere «özgürleşme» değil de «kurtuluş» diyorum. Gene de bu sözcüğü her
zaman ağır bulduğumu, bana Yeni Sol'un dilini anımsattığını, bu sözcüğü kadın hak-
lanyla (feminizmle) ilgili gömlekten utandığımı belirtmeliyim. Ben «köktenci kadın
haklan hareketi» deyimini kullanmayı yeğliyorum.

44 c in s e l l iğ in d iy a l e k t iğ i

yüzünden, gerici kurtuluş hareketi gruplan tarafından da saldırıya
uğruyor) NOW cinselliğin daha yüzeysel belirtileri üzerinde duruyor
— yasal eşitsizlikler, iş vermede gözetilen ayrım, vb. gibi.

Bu bakımdan, siyasal tutumunda bu örgüt, yüzyılın başındaki oy-
hakkı hareketine: Carrie Chapman Catt'in kurduğu Amerikan
Kadınlarının Oy Hakkı İçin Ulusal Birlik'inc çok benzer. Bu hareket
o zamanlar daha erkeklerle eşitlik —kurulu düzen içinde yasal, eko­
nomik. vb. eşitlik—. üzerinde durduğundan sorunu, cinsel rollerden
bütünüyle kurtulmak ya da aile değerlerinin kökten ele alınması ola­
rak görcmiyordu. NAWSA gibi bu örgüt de. siyasal ilkelere zararı ne
olursa olsun tek yatılı siyasal haklar kazanmaya çalışıyordu. Gene
NAWSA gibi bu örgüt de. geleneksel bürokratik süreçlerle de­
netlediği büyük bir üye kitlesini kendine çekli.

Bununla birlikte, genç hareketin içinde, şimdi ele geçirilen siyasal
haklarla bile savunulamayacak bu durum —son tutucu kadın hakları
hareketinin başarısızlığıyla da kanıtlandığı gibi— yeni bir yol ol­
maktan çok. eski kadın hakları hareketinin (ya da isterseniz kadın
hakları hareketinin «öncüsünün») kalıntısıdır. Daha önce gidecek iyi
bir yer bulamayan birçok kadın, hemen köktenci kadın hakları ha­
reketine geçti — böylece NOW'i gittikçe artan bir köktenciliğe itti.
Örneğin, önceleri örgüt, reformdan öteye geçemeyenleri ürkütmemek
için, çocuk aldırma yasası dileğini resmen deslekleyemiyordu: oysa
çocuk aldırma yasası bugün bu örgütün en önemli isteklerinden bi­
ridir.

(2) Siyasiler. Çağdaş kadın hareketinin siyasileri, her şeyden önce
Kadın Kurtuluş Hareketi'ııe değil de Sofa («Harekel'e») bağlı olan­
lardır. ilerleme Çağı'nın siyasileri gibi, çağdaş siyasiler de kadın ha­
reketini kendi başına önemli köktenci bir hareket olarak görmek ye­
rine. «gerçek» köktenci siyasetin ancak bir parçası olarak görmek­
tedirler. Bunlar erkeklerin sorunlarını, örneğin askere alınmayı evren­
sel, kadınların sorunlannıysa, örneğin çocuk aldırmayı, bir yan sorun
olarak görmektedirler. Çağdaş siyasiler arasında bu. gene de küçük
bir yelpazedir: kabaca şöyle bölünebilir:

(a) Sol'un hanını yardımcıları. Solda her büyük hizibin. giderek
bazı sendikaların, artık — büyük bir direnişten sonra— kadın öz­

AMERİKA'DA KADIN HAKLARI 45

gürlükçü grupları vardır. Bunlar, örgüt içinde, erkek egemenliğine
karşı ve kadınların kararlarda daha büyük bir rol oynaması için
savaşırlar. Bu grupların siyasileri, reformcudurlar, çünkü başlıca amaç­
lan. solcu siyasetin sınırlı alanı içinde kendi durumlannı güç-
lcndirmektir. Öteki kadınlar olsa olsa onlann önemli bulduklan
«kişiler», kadınlara özgü sorunlarsa, kadınları «Büyük Mücadele'ye»
çekmek için kullanılacak yararlı birer «köktencileştirici» araçtır
yalnızca. Bu yüzden bu siyasilerin öteki kadınlara karşı tutumu, yö­
netici ve yol gösterici bir tutum, bir «örgütlcyici» tutumudur. Bir yer­
altı gazetesi olan Hareket'in (dişi) Kara Panterler’le yaptığı bir
konuşmaya bakalım. Bu konuşma, belki de suskun beyaz solu utandı­
racaktır: ama gene de, bu konuda beyaz devrimcilerin söylediklerinin
tipik (belki de onlardan koptuğu için tipik) bir örneğidir

Daha ileri kadınların, devrimci ilkeleri kavrayan kadınların onlara
gidip her şeyi açıklaması ve onlarla birlikle mücadele etmesi çok
önemlidir. Kadınların siyasal bakımdan geri kalmış olduklarını, on­
larla birlikte mücadele etmek zorunda olduğumuzu artık anlamamız
gerekir. (Sözcüklerin altını ben çizdim.)

Ya da. başka bir yerde bağımsız kadın hareketiyle ilgili olarak şöyle
denmektedir:

Birincil Mücadele'}*/ gözden kaçırıyorlar. Kadınları bazı özel ör­
gütlerde toplama olanağı vardır belki, ama tehlikeli olur bu; çünkü
kadınlar kendi içlerine kakınacaklar, kiiçük-burjuva klikleri oluşturacaklar
ve bu küçük örgütlerde hep çocuklara nasıl baktıklarından söz ede­
ceklerdir. ya da bir yakınma toplantısı olup çıkacaktır bu. (Söz­
cüklerin altını ben çizdim.)

Burada, kara derililerin (onlar kadar kadınların da), kendi koydukları
Kara Güç ilkelerini, başka bir grup söz konusu olduğunda bütünüyle
yadsıdıklarını görüyoruz: Bu. ezilenlerin, ezilmeye karşı kendi görüş
ve tanımlamalarına göre örgütlenme hakkıdır. Kara Güç hareketinin,
açıkça ortada olan koşutluklar yoluyla kadınlara siyasal gerek­

46 c in s e l l iğ in d iy a l e k t iğ i

sinmeleri konusunda bunca şey öğreten bu hareketin, bu koşutluğu
tersinden görememesi çok acıklıdır. (Bunun nedenlerinin daha
ayrıntılı bir çözümlemesi için 5. Bölüm'e bakın.) İnsanın kendi ezil­
mişliği çevresinde yaygın bir örgüt ağı oluşturması, önderlik ve ege­
menlik oyununa son vermek, kanlı mücadeleye girişmeden önce bir
kitle temeli oluşturma gereksinmesi, köktenci siyasetin en önemli il­
kelerinin tümü, birdenbire en kötü türden bir iki ölçütlülükle. kadın­
lar konusunda geçerli olamıyor.

Geniş solcu hareket içinde iş görmeye çalışan kadın kurtuluş
gruplarının başarı olanağı yoktur; çünkü, izleyecekleri yol onlara üst
örgütçe söylenmekledir. Bu grupların çözümleme ve taktikleri, yasa­
dışı egemenliğine karşı çıktıkları sınıfın kendisince biçimleıı-
dirilmektedir. Bu yüzden bu gruplar, kendi yıpranmış sol gruplarını
yok etmeye yönelik gerginliği artırmaktan öte olumlu bir iş göreme­
mektedirler. Bu gruplar, zor da olsa güçlü bir duruma gelebilirlerse,
kendilerine verilen birtakım nişanlarla kandırılmaktadırlar; ya da ge­
rekirse büyük grup sessizce dağılmakta ve onları dışında bırakarak
yeniden örgütlenmektedir. Çoğu zaman, sonunda ana örgütten kopup,
bağımsız kadın hareketine katılmaktan başka çareleri yoktur bunların.

(b)’ Orta-yolcu siyasiler. Erkeklerden ayn, ama gene de onlann
koruyuculuğuna sığınarak çalışan bu gruplar, hem iki yanlı hem de
karışıktırlar. İki uç arasında gidip gelirler. Kendi özel amaçlarının
gerçekleştirilmesine uygun olup olmadığına bakmadan geleneksel
(erkeklere özgü) sol çözümlemeleri, konuşmaları, taktik ve stratejileri
taklit ederler: sonra da bunu Uzaklardaki Ezilmiş Kız Kardeşleri üs­
tüne söyledikleri bir alay duygusal sözle ödünlemeye çalışırlar.
Kendi tuttukları siyasal yol belirsizdir, çünkü bağlı oldukları şeyler
belirsizdir. Kadınların sömürülmesine doğrudan yol açan şeyin ka­
pitalizm olmadığından kuşkulunsalar da. erkeklerin bunda bir etkisi
olabileceğini düşünecek kadar ileri de gidemezler. Erkekler. Erkek
Kardeş'tir. Kadınlar da Kız Kardeş. Mutlaka bir düşmandan söz et­
mek gerekiyorsa, bu düşman, neden Düzen olmasın?

(c) Kadın haklarını savunan siyasiler. Bu, belki de ülkeye
yayılmış kadın kurtuluş hareketinin adsız hücrelerinin en büyük
bölüğünü oluşturmaktadır: Orta-yolcular'm çoğu sonunda bu tutuma
sürüklenirler. Aslında bu. solcu bazı öğeler taşıyan tutucu bir kadın

AMERİKA'DA KADIN HAKLARI 47

hareketidir (ya da. daha kesin tanımlamak gerekirse, kadın hakları
Özellikleri taşıyan solculuktur). Kadın haklarını savunan (feminist) si­
yasiler, kadınların kendi ezilmişlikleri çevresinde isledikleri gibi ör­
gütlenmelerini, bunu ancak "bağımsız gruplar biçiminde yapabile­
ceklerini, her kadın topluluğunun ilk amacının kadın sorunlarına yo­
ğunlaşmak olduğunu kabul etseler de, bu tür eylemleri var olan solcu
çözümlemelere ve solcu önceliklerin arasına yerleştirmek için her türlü
çabayı göstermektedirler — elbette bu çözüm ve önceliklerde de
Hammıar’a hiçbir zaman «önce siz buyrun» denmemektedir.

Böyle bir yelpaze içinde görünen çeşitliliğe karşın, bu üç tutum
bir tek ortak bölene indirgenebilir: Kadın hakları, siyasal öncelikler
dizisinde ikincil bir önem taşır ve kendisinden önce gelen (erkeklerin
yarattığı) siyasal çerçeveye uydurulmalıdır. Dikkat edilmezse kadın
hareketinin başını alıp gideceğinden ve Devrim'den kopacağından
korkulmaktadır: bu korku siyasilerin, kadın haklarının kendi içinde
haklı bir sorun olmadığı, sonunda kendi amaçlarını gerçekleştire­
bilmek için (ne yazık ki) bir devrim gerektireceği korkusunu ele ver­
mektedir.

Asıl sorun da buradadır: Siyasi kadınlar, geçerli bir siyaset
oluştuıamamaktadırlar; çünkü kadın olarak ezilmişliklerini yürekli bir
biçimde görememekledirler. Kendilerine özgü bir kadın haklarını sa­
vunan solcu çözüm başlatamamaları, sorunlarını tüm devrimlerin te­
meli olarak görmek şöyle dursun, kendi içinde devrimci bir çıkış ola­
rak bile göremeyerek her zaman «birincil mücadeleye» bağlamaya
kalkışmaları kadın olarak hâlâ sürüp giden aşağılık duygularından
gelmektedir doğrudan doğruya. Kendi gereksinmelerine öncelik tanı­
yamamaları. siyasal bakımdan yasallaşabilmek için erkeklerin — bu
durumda yöneıime-karşı olan erkeklerin— onayını alma gereksin­
mesi, kadınların gerektiğinde öteki hareketlerden kopmalarını en­
gellemekte. bu yüzden de onları yalnızca reformculuğa, özgün ola­
mamaya, sonunda da siyasal kısırlığa itmektedir.

Bununla birlikte, kadın kurtuluş hareketi içinde daha militan bir
durumda olan köktenci kadın hakları hareketinin etkisiyle, siyasilerle
birlikte tutucu kadın haklan savunucuları da önce gittikçe artan bir
savunmaya, sonunda da gittikçe artan bir köktenciliğe doğru kaydılar.

48 CİNSELLİĞİN DİYALEKTİĞİ

Başta Kübalı ve NLF'li kadınlar, tek örnek olarak benimsendi:
onların özgürlükleri putlaştırıldı. Şimdiyse bckleyelim-de-görclim-
bakalım tutumu sürüyor. Geçen yıl salt kadınlarla ilgili sorunlar, zen­
cileri, işçileri, ya da öğrencileri saygıyla anmaksızın ağza alınmı­
yordu. Oysa bu yıl. solun sözcüleri, çekirdek ailenin ortadan kaldırıl­
masından övünçle ve önemseyerek söz ediyorlar. Çünkü Solcu Bi­
raderler. işbirliği yapılabilecek alanı hemen fark etmişlerdir, hemen
tek-eşli evliliğe karşı çıkmışlardır; bu konuda erkeklerin ne denli he­
vesli olduğunu gören kadın özgürlükçüleri acı acı gülmüşlerdir. Gene
de. SDS birkaç yıl öııcc saçma sapan dediği kadın hareketine hiç
aldırmazken, şimdi kadınlarına, kendilerinden kopmasınlar diye, git­
tikçe daha yüce bir yer vermektedir. Örneğin. SDS. Weathermen ye
çeşitli gerillalar listesinde kadınlara En Çok İstenen On Kişi ara­
sında birinci sırayı vermektedir. Solcuların, kadınları, kendi toplu­
lukları içinde önemli bir ezilenler topluluğu olarak resmen kabul et­
meye başlaması, böyle olmuştur. Bağımsız bir kadın hakları ha­
reketinin gerektiği konusunda, yüzeysel de olsa, bir anlayış
doğmuştur. Kadınların sorunlarına, yakınmalarına (çocuk aldırma ya
da günlük çocuk bakım merkezleri gibi) belli bir ölçüde eğilme
başlamıştır: kadınların ödüllendirilmesi de gittikçe artmıştır. Bunlarla
birlikte. Kara Güç'ün ilk evrelerinde olduğu gibi, o yatıştırma ça­
balan aynı sinirli, anlayışlı kahkaha, kadınların duygularına karşı
aynı duyarsızlık sürmektedir. Bütün bunlar «elimizden gelen anlayışı
gösteriyoruz, bizi öpsenize» tutumu altında yürütülmektedir.

(3) Köktenci kadın hakları (feminist) hareketi. Daha önce
tanımladığımız iki tutum, genellikle üçüncü bir tuluma, köktenci
kadın haklan savunuculuğuna yol açmaktadır: Bu tutumu benimse­
yen kadınlar. NOW'da umul kırıklığına uğramış ılımlı kadın haklan
savunuculanndan (feministlerden), kadın kurtuluş hareketinde umut
kınklığma uğramış solculara dek uzanmaktadır. Bunlann aralarında,
böyle bir tutumu uzun süredir bekleyen, daha önce tutucu bürokratik
kadın hakları hareketine de, kızıştırılmış solcu bağnazlığına da aklı
yatmamış olan kadınlar vardır.

Çağdaş köktenci kadın haklan görüşüyse, eski hareketin içindeki
köktenci kadın hakları çizgisinin (Stanton ve Anthoııy'ııin önderlik

AMERİKA'DA KADIN HAKLARI 49

ettiği çizginin) kesintisiz bir uzantısıdır, bu çizgi daha sonra Kadın
Partisi adıyla tanınan militan Kongre Birliği olarak sürdürülmüştür.
Bu görüşe göre, kadın sorunları, yalnızca Kadınların ilk birincil seç­
mesi değil, daha geniş devrimci çözümlerin ana sorunudur. Bu görüş,
önerilen soicu çözümleri, çok köktenci olduklarından değil, yeterince
köktenci olmadıklarından yadsır; geçerli olan solcu çözümlemeye, es­
kimiş ve yapay yüzeysel bir çözüm gözüyle bakar. Çünkü bu çö­
zümde ekonomik sınıfsal sistem yapısı, başlangıçtaki cinsel sınıfsal
sisteme dek indirgenerek incelenmez. Cinsel sınıfsal sistem tüm öteki
sömürü sistemlerinin çıkış noktasıdır; bu yüzden de her gerçek dev­
rimin önce bu solucanı yok etmesi gerekecektir. Bundan sonraki bö­
lümlerde köktenci kadın haklan hareketinin ideolojisini ve öteki kök­
tenci kuramlarla ilişkilerini araştıracağım. Solcu çözümlemenin
tartışmalı alanlarından çoğuna ancak köktenci kadın haklan ha­
reketinin ışık tutabileceğini, kapsayıcı bir devrimci çözümü ilk kez
bu tutumun sağlayabileceğini göstereceğim.

Köktenci kadın haklan hareketinin, başka hiçbir harekette bu­
lunmayan siyasal yanlan olduğunu hemen söyleyebiliriz. Bu yanlar,
geçmişteki hareketlere göre çok daha yüksek, aynı zamanda nitelikçe
bambaşka bir devrimci güç oluşturur:

(1) Dağılım. Azınlık gruplarının (tarihsel birer rastlantı) ya da
proletaryanın (ekonomik bir gelişim) tersine, kadınlar her zaman ezi­
len bir çoğunluk sınıfı (yüzde 51) olmuşlardır; tüm öteki sınıfların
arasına eşit olarak serpilmişlerdir. Amerika'da buna en yakın hare­
ket. Kara Güç hareketi, ülkedeki her zenciyi o anda harekete geçire-
bilse bile ancak nüfusun yüzde 15’ini ayaklandırabilir. Gerçekten de, iyim­
serlik edip kendi içlerinde hiçbir çatışma olmadığım varsaysak bile, tüm
ezilmiş azınlıklar birleşse, bir çoğunluk oluşturamazlar — kadınlar katıl­
madığı sürece. Kadınlann erkeklerle birlikte yaşamaları, bazı düzey­
lerde bize en zararlı şey de olsa —kadınlann birbirlerinden kopmalan,
geçmişte kadın kunuluş hareketinin oluşamamasına ya da zayıf kal­
masına yol açmıştır— başka bir anlamda, yararlı olmuştur: Her yatak
odasına girmiş bir devrimci bulunması, önünde sonunda düzenin
yıkılması demektir. Başkaldıran kannızsa, alıp başınızı yazlığa çekil­
mekle iş bilmez. Kadın haklan hareketi, gerçekten amacına ulaştı­
ğında. toplumlunuzu temelinden sarsacaktır.

50 CİNSELLİĞİN DİYALEKTİĞİ

(2) Kişisel siyaset. Kadın haklan hareketi, «kişisel» olanı
«siyasal» olanla en olumlu biçimde bağdaştıran ilk harekettir. Bu ha­
reket. yepyeni bir ilişki biçimi, yepyeni bir siyasal yol. sonunda
kişisel olanı — her zaman kadınca olanı— genel olanla, «dış dünya»y-
la bağdaştıracak, o dünyayı duygularına kavuşturacak, aslında ken­
dine getirecek bir yol geliştirmektedir.

Duygularla zekâ arasındaki ikilik (bölünme), başlatılan hareketin
kitle temeline inmesine engel olmuştur: Bir yanda bağnaz solcular
vardır. Bunlar ya somut gereklerden kopmuş soyut üniversiteli
aydınlar ya da eylemci görünüşüne bürünmüş, siyasal etkinliği hiç
düşünmeksizin kendilerini eylemciliğe kaptırmış militan machismo'-
lardır. Öte yandaysa Woodstock Ulusu. Başkaldıran Gençlik, Hip­
pilerin Çiçek ve Esrar Kuşağı. Yippiler. Deliler. Aşağılıklar, Deli Kö­
pekler, Domuz Yetiştiriciler vb. vardır. Bunlar, o eski bildiri ve
broşür dağıtma, Marx'çı çözümlemeler yapma yolunun artık gününü
doldurduğunu — sorunun, proletaryanın mücadelesinden çok daha de­
rinlere indiğini, işçi sınıfının zaten Amerika'da hiç de öncü sınıf ola­
mayacağım— bilseler de. bunun yerine konacak somut tarihsel bir
çözümleme getiremezler, aslında bu gruplar siyasal bile değildirler.
Bu yüzden Hareket sönmektedir; ya katı ve eskimiş çözümlenmesinden
ötürü kıyıda kalmakta, parçalanmakta, etkisizleşmekte ya da kitle ha­
reketi olarak kendisine yandaş çekse de, tarihsel ve ekonomik te­
melleri sağlam olmadığı için devrimci olmaktan çok. «karşı çıkıcı»
bir hareket olmaktadır. Bu durumda, kadın hakları hareketi, en kısa
yoldan başvurulması gereken yapıştırıcıdır.

(3) Egemenlik psikolojisinin sonu. Devrimci hareketlerin çoğu, ör­
gütledikleri şeyleri kendi aralarında uygulayamazlar. Etkili önderlere
tapma, hizipleşme, «benlik-davası», birbirinin kuyusunu kazma
hemen hepsinde çok yaygın olan şeylerdir. Kadın hareketi, kısa tarihi
içinde, bu bakımdan birçok hareketten daha iyi bir durumdadır.
Kadın hareketinin en büyük amaçlarından birisi, içte demokrasiyi ko­
rumaktır — hareket, bu amaca ulaşmak için her şeyi (çoğu zaman ol­
mayacak şeyleri) bile yapar.

Bu, hiç de hareketin başarılı olduğu anlamına gelmez. Bu konuda
söylenenler yapılanlardan her zaman fazla olmuştur; söylenenler de
— çoğu zaman yeni ve karmaşık kadın haklan çeşitlemeleri bi­

AMERİKA'DA KADIN HAKLARI 51

çiminde ortaya çıkan— o eski oyunları, egemenlik oyunlarını göz­
lerden silmek için söylenmiştir. Şu var ki, cinsel sınıflaşmayı ve
bunun aile yapısı içindeki derin köklerini düşünürsek., bugün doğan
herhangi bir kişinin, egemenlik psikolojisinin ortadan kaldırıldığını
görebilmesi hemen hemen olanaksızdır. Birçok kadının baskın kişi
olma rolünü (başkalarının üstünde egemenlik kurma rolünü) hiçbir
•zaman benimsemediği doğrudur. Gene de ömürlerince kendilerini er­
keklerle özdeşleştiren bazı kadınlar şöyle garip bir durum içinde
kaldıklarını görürler: Aynı anda kişiliklerinin hem baş eğen yan­
larıyla, hem de ağır basmak isteyen yanlarıyla savaşmak zorunda
kalır, böylece kendilerini zamanından önce tüketirler.

Ama, eşitlik, düzenini kurmayı başarabilecek bir devrimci hareket
yarsa o da köktenci kadın hak lan . hareketidir. Cinsler ve ana-
• babalarla çocuklar arasındaki temel ilişkileri değiştirmek demek, psi­
kolojik üstünlük-boyun eğme bağıntısını ta kökünden ele almak de­
mektir. Bu psikolojiyi siyasal bakımdan inceleyecek kadın haklan ha­
reketi, bu sorunu maddeci açıdan ele alan ilk hareket olacaktır.

3/ FREUD'ÇULUK:
YOLUNDAN SAPTIRILMIŞ
KADIN HAKLARI HAREKETİ

YtRMlNCt yüzyılda Amerika’nın en belirgin kültür akımını ad­
landırmamız gerekirse bu. Freud'un yapıtları ve bu yapıtlardan doğan
disiplinlerdir. Freud'un insan yaşamı konusundaki görüşleriyle, rulı-
bilim derslerinde («ruh»), kişisel nılı tedavisinde, ortasmıfian ailenin
çocuklarının ortak kültürel yaşantısında, ya da genel olarak halk
kültüründeki çarpıtılmış durumuyla karşılaşmayan kimse kal­
mamıştır. Bu yeni dil. günlük konuşmalarımıza sızmıştır, öy le 'k i.
sıradan bir insan bile «hasta», «nevrozlu» ya da «sapık» terimleriyle
düşünür. Düzenli aralıklarla «id»iııi yoklayarak «ölüm isteği» olup
olmadığına. «ego»sunu yoklayarak da «zayıf» olup olmadığına bakar:
Freud'u benimsemeyenler, «ben-mcıkezli» kişilerdir; bunlar ken­
dilerinde «lıadım edilmc-kompleksi» bulunduğunu doğal olarak kabul
ederler, anneleriyle yatma isteğini basiırdıklanııa inanırlar; eskiden de
bugün de «kardeş kıskançlığı» içinde olduklarını sanır, kadınların
onların «penislerini» kıskandığına inanırlar; her muzu yada sosisi
«fallus» simgesi olarak görme eğilimindedirler. Evlilikle ilgili her
şey. boşanma duruşmaları bu ruhçözümleme yöntemine göre
sürdürülür. Sıradan kişi, çoğu zaman bu terimlerin anlamını açık
seçik bilmez: ama kendisi bilmese de *deli doktonı»nun bildiğinden
kuşkusu yoktur. Gözlükleri ve keçi sakalıyla koltuğuna gömülmüş
uyuklayan, ufak tefek Viyanalı (sinir hastalıkları konusunda) çağdaş
mizahın klişeleşmiş bir tipi olmuştur. Rulıçözümlcmesi üzerine

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 53

yapılmış bütün karikatürlerin sıralanıp düzenlenmesi çok uzun zaman
alır. Ruh doktorunun odasında, hastanın uzandığı kanepe üzerine yep­
yeni bir simgebilim doğmuştur.

Freud'çuluk. günah çıkarmaları, cezalan, dönekleri ve yeni iz­
leyicileriyle. sürdürülmesi için harcanan milyonlarca liralık parayla
çağdaş dinimiz olmuştur bizim. Freud'çuluğa saldırırken rahatsız olu­
ruz. çünkü kim bilir, son yargı gününde belki de haklı çıkarlar. Ola­
bildiği ölçüde sağlıklı olduğundan kim emin olabilir? Kendi ye­
teneklerini en yüce biçimde ortaya koyabilen kim var? Aklını
kaçıracak ölçüde korkmayanımız var mı? Anasından babasından nef­
ret etmeyenimiz, erkek kardeşiyle yarışmayanımız var mı? Yaşamının
bir döneminde erkek olmaya özenmeyen kız bulunur mu? Kuşkucu­
luğunda direnen yürekli kişiler içinse her zaman o korkunç direnme
sözcüğü kullanılıyor. En çok hasta olanlar onlar: Apaçık ortada: ge­
rektiğinden fazla savaşıyorlar kendileriyle.

Sonra bir geri tepme oldu. Freud'un yapıtlarındaki çelişkiler üze­
rine kitaplar yazıldı, meslekler oluştu: Bazıları Freud'un çalışmalarının
küçücük bir parçası üzerine eğilerek ün sağladılar kendilerine (ör:
ölüm isteğini ya da penis kıskançlığını yadsıyarak). Daha gözü pek
ya da daha tutkulu o.anlarıysa yapıtların bütünündeki saçmalıklara
saldırdılar. Her içkili to lan tıda bir sürü eleştirel kuram atılır ortaya:
bazı aydınlar Amerika'daki aydın topluluğunun yok oluşunu
rulıçözümlemesinin başlamasına bağlayacak ölçüde ileri gitmişlerdir.
Freud'çuluğun dinleşmesine karşılık olarak da. kocaman bir deneysel
davranışçılık okulu (behaviorism) kurulmuştur (deneysel ruhbilim de
kendine özgü yan tutmasından zarar görmektedir oysa). Bütün bun­
larla birlikte yavaş yavaş Freud’çu düşünce de aydınlığa çıkmış, bu
düşüncenin en önemli ilkeleri birer birer değişmiştir. Sonunda
saldırılacak hiçbir şey kalmamıştır ortada.

Ama gene de ölmemiştir Freud'çuluk. Ruhçözümleme tedavilerinin
etkisiz olduğu kamtlansa, Freud'un kadın cinselliği konusundaki fi­
kirlerin yanlış olduğu apaçık gösterilmiş olsa da (ön Masters ve
■lohnson'ın çifte orgazm miti) eski görüşler bugün de sürcgilmektcdir.
Doktorlar çalışmalarını bu anlayışla sürdürürler. Her yeni eleştiri

54 c in s e l l iğ in d iy a l e k t iğ i

dönemi sona erdiğinde, bu eleştiriye girişmekle Ulu Ata'ya karşı
büyük bir suç işleyen birisi çıkarılır ortaya. Kimse Ata'yı yerinden
oynatamaz.

Bütün bu yıllardan sonra kralın çıplak olduğunu kabul edememek
yalnız yeterince yürekli olamamaktan değil, bence. İşlerini yitirme
korkusundan değil doktorların bunu kabul edememeleri. Bu dok­
torların çoğunu her şeyi eleştirmeye götüren şeyle her şeyi sonuna
dek yıkmaktan alıkoyan şey aynı bütünün iki yanı. «Sezgisel olarak»
«vicdanları» onlara son darbeyi indirmemeleri gerektiğini söylüyor.

Freud'un kuramları deneysel olarak doğrulanmamıştır. Klinik uy­
gulamalarda Freud'çuluk gerçekten saçma sonuçlar vermiştir. Aslında
dalıa 1913*te rulıçözümlemesiııin yerine yeni bir nevroz yaratarak, te­
davi ettiğini sandığı hastalığın ta kendisi olduğu ortaya çıkmıştır (ruh
tedavisi görenlerin eskisine göre kendileriyle daha çok uğraştıklarını,
«gerileme», sevdalı «aktarımlar» ve dert yanmalardan oluşan uzun
konuşmalarla dolu, «algılayıcı» dalıa ileri bir nevroz evresine geçtik­
lerini hepimiz görmüşüzdür). Gene de hepimizde bu tür tedavinin
iyileştirici bir yanı olduğu duygusu vardır. Kendilerine pat diye
«Yarar görüyor musunuz?» ya da «Değiyor mu bari?» diye sorul­
duğunda tedavi görenlerin altüst olmalarına karşın, bu tür tedavi gene
de bir yana atılamaz.

Freud, koskoca bir kıtanın ve uygarlığın imgelerini boşuna dol­
durmamıştır. Yüzeyde tutarsız, mantıksız ya da «uzak» da olsa ted­
birli mantıkları, deneyleri ve düzeltmeleriyle izleyicilerinin Freud'un-
kilcrle karşılaştırılacak değerde bir şey söyledikleri görülmez.
Freud'çulugun böylesine güçlü; böylesine çürütülme: bir şey olması,
Freud'un çağdaş yaşamın canaltcı sorununu, cinselliği yakalamış
olmasındandır.

I

FREUD'ÇULUĞUN VE KADIN HAKLARI HAREKETİNİN
ORTAK KÖKENLERİ

(1) Freud'çuluk ve kadın hakları hareketi (feminism) aynı atandan

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHIl 55

doğmuştur. Freud'un. çalışmalarına ilk kadın hakları hareketinin
doruğuna ulaştığı sırada başlaması rastlantı değildir. O günlerde
kadın haklan hareketinin ne denli önemli olduğunu bugün tam olarak
değerlendirenleyiz biz. D. H. Lawrence’m Lady Chatterley'in Sev­
gili si nda geçen salon konuşmalannda kadın ve erkek yapısı üzerine
söylenenler, yapay üreme olasılığı (cam tüplerde yetiştirilen be­
bekler) yaratıcı imgelemin yarattığı şeyler değildir. Cinsellik o
günlerin en hararetli konusuydu. Lawrence, yalnızca kendi görüşlerini
de ekleyerek işlemiştir bu konuyu. G. B. Shaw'un malzemesinin de
hemen hemen hepsini cinsellik oluşturur. Bir Bebek £vı'nde tbscn'in
Nora'sı yalancı bir tip değildir: O tür tartışmalar o günlerde gerçek
evliliklerin parçalanmasına yol açıyordu. Henry James'in Bos-
tonlular'da kötü tanımladığı kadın hakları savaşçıları. Virginia
Woolfun Yıllar’ıy]a Gece ve Gündüzünde daha sevimli olarak an­
lattığı kadın haklan savuııuculan gerçek yaşamdan alınmış tiplerdi.
Kültür de o zamanın ağır basan tutumunu ve ilgilerini yansıüyordu:
Kadın haklarının önemli bir edebiyat konusu olması o zaman canlı
bir sorun olmasıııdandı. Çünkü yazarlar gördüklerini yazıyorlardı.
Çevrelerindeki kültürel ortamı anlatıyorlardı. Bu çevrede kadın hak­
ları sorunlarına büyük bir ilgi duyuluyordu. Kadınların özgürlüklerine
kavuşması sonucu, yeni fikirlerin etkisiyle uyanık olsun, bu fikirlere
karşı umutsuzca savaşmakta olsun, her kadını etkiliyordu. O zaman
yapılmış olan eski filmler kadınların gittikçe büyüyen beraberliğini
gösterir, anlaşılmaz davranışlarını yansıtır, cinsel rollerinin korkuyla,
çoğu zaman da yıkımla sona eren deneylerden geçişini anlatır. Bu
büyük değişiklikten etkilenmeyen kalmadı o zaman. Bütün bunlar
yalnız Batı'da yer almıyordu: O sıralarda Rusya'da da aileyi ortadan
kaldırma denemesi yapılıyordu.

Böylece yüzyılın başında toplumsal ve siyasal düşüncelerde ede­
biyat ve sanatta cinsellik, evlilik, aile ve kadınların rolü konusunda
çok büyük bir fikir mayalanması oluşuyordu. Freud'çuluk bu ma­
yalanmanın kültürel ürünlerinden bir tekiydi yalnızca. Freud'çuluk
da. kadın hakları hareketi de. Batı uygarlığının en baskılı dönemle­
rinden birine. Viktorya Çağı'na tepki olarak doğdu: Bu çağın özelliği,
aile merkezli bu yüzden de cinsel açıdan aşırı baskıcı ve gerici

56 c in s e l l iğ in d iy a l e k t iğ i

olmasıydı. Bu hareketlerin her ikisi de uyanmayı gösteriyordu: ne var
ki Freud. kadın haklan hareketinin düzeltmeyi amaçladığı şeyi
yalnızca teşhis eden kişi olarak kaldı.

(2) Freud'çuluk ve kadın haklan hareketi aynı şeyden oluşur.
Freud'un başarısı cinselliği yeniden bulması oldu. Freud, cinselliği
yaşamın baş gücü olarak gördü: bu libidonun, çocukta düzenlenişi,
bireyin ruhsal yapısını belirliyordu (bu da. üstelik, tarihsel türlerin
ruhsal yapısını yeniden yaratıyordu). Freud. zamantn uygarlığına
uyum sağlayabilmek için cinsel yaratığın çocuklukta bir baskı süre­
cinden geçirilmesi gerektiğini buldu. Her birey bu baskı sürecinden
geçiyordu. Ama bazıları daha başarısızdı; daha büyük (psikoz) ya da
daha küçük (nevroz) uyumsuzluklar gösteriyordu. Bu uyumsuzluklar
da çoğu zaman bireyi tümüyle felce uğratacak ağırlıktaydı.

Freud'un bu uyumsuzluklar için önerdiği çare pek etkili değildi:
aslında o kişiye zarar veriyordu. Hastanın id 'inin huzursuzluk yaratan
isteklerini, bilmeden bastırması yerine, felce yol açan bastırmaları
yüzeye çıkarıp bilinçli olarak hastaya kabul ettirerek, açıkça gözden
geçirme süreci içinde bunlan bilinçli olarak yadsıması bekleniyordu.
Bu tedavi sürecine bir ruhçözümleyicinin yardımıyla «aktarma» yo­
luyla giriliyor ve tedavide ruhçözümleyici kişi, bastırma sonunda
doğan nevrozun temelinde yatan ilk güçlü kişinin yerine geçiyordu.
Din yoluyla iyileştirme ya da ipnoz gibi (nitekim Freud bunlan in­
celemiş ve çok etkisinde kalmıştır) «aktarma» sürecine akıl yoluyla
değil, duygusal bağlanma yoluyla giriliyordu. Hasta, çözümleyicisine
«âşık oluyordu»; sorun, tedavi ilişkisinin oluşturduğu boş alana
yansıtılıyor, hasta, hastalığını o alanda yaşayıp bitiriyor ve iyileşi­
yordu. Oysa asıl sorunu çözmüyordu bu1.

Çünkü Freud. «salt» bilimin geleneğine uygun olarak ruhsal
oluşumları toplumsal bağlamlannı hiç dikkate almadan gözlemle­

1 R. P. Knight, American Journal o f Psychiutry'fa (1941). yayımlanan
«Ruhçözümleme Tedavisinin Sonuçlarının Değerlendirilmesi» adlı yazısında, nıh-
çözümlemcsinin incelediği hastaların yüzde 56.7'sindc başarısızlıkla, ancak yüzde
43.3 unde başarıyla sonuçlandığını belirtiyor. Demek ki. mhçözümlemcsi haşandan çok
başarısızlıkla sonuçlanıyor. 1952'de başka bir incelemede Eysenck, ruh
çözümlemesinden geçen hastalarda yüzde 44'lük bir iyileşme oranı görüldüğünü
yazıyor: tedavi görmeyenlerdeyse iyileşme oranı yüzde 72. Başka bazı incelemelerde de
(Barron de Lcary, 1955; Bergin. 1963: Cartwright ve Vogel. I960: Truax, 1963; Powers
ve Witmer. 1951) bu olumsuz sonuçlar doğrulanıyor.

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 57

miştir. Kendisinin ruhsal yapısını ve kültürel önyargılarını
düşünürsek — Freud eski okulun küçük bir despotuydu; ona göre bazı
cinsel doğruları kabul etmek zordu— böylesi bir incelemeyi yaşamını
dolduran çalışmalara katması pek beklenemezdi. (Bu beklenmedik
yolu izleyen kişilerden biri Wilhelm Reich'tır.) Sonra, nasıl Marx, si­
bernetiğin gelecekteki gelişmesini hesaba kaıamadıysa, o zamanlar
Freud da. bugünkü akılları durduran teknolojik bilgi birikimini kul­
lanamazdı. Freud'u kişisel olarak suçlayıp suçlamayacağımızı bir
yana bırakalım; toplumu incelemeye girişememesi. Freud'un kuramı
çevresinde gelişen disiplinlerde büyük ölçüde karışıklığa yol açmıştır.
Freud'un, temelde yatan bu çelişkiyi — bir sorunun kendisini yaratan
çevre içinde çözümlenmesini— uygulamaya kalkışuıca çözülemez so­
runlarla karşı karşıya kalan izleyicileri Freud'un kuramının bir yanını
bırakıp öteki yanına saldırmaya başladılar; sonunda da işin içinden
çtkamayıp her şeyi bir yana bıraktılar.

Bu fikirlerin değerli bir yanı var mıydı? Bunlardan bazılarını
köktenci kadın hakları açısından bir kez dalıa inceleyelim.
İnanıyorum ki Freud, gerçek olan bir şeyden söz ediyordu; ne var ki
fikirleri aynıyla alındığında saçmalaşlı — çünkü Freud'un dehası bi­
limsel olmaktan çok şiirseldi; fikirleri de gerçek doğrular olarak değil
mecaz olarak değerliydi.

Bu ışık altında önce Oedipus Kompleksi'ni inceleyelim2; bu
Freud'un kuramının köşe taşlarındandır. Buna guıc erkek çocuk an­
neline emsel -olarak sahip olmak, babasını öldürmek ister; kendisi,
onu bu isteğini bastırmaya zorlayan babası tarafından hadım edi­
leceğinden korkar. Freud, son kitabında şunu yazmıştır: «Rulıçö-
zümlcmesinin, bastırılmış Oedipus Kompleksiiıi bulmaktan başka bir
başarısı yoksa, şunu söylemek gözü pekliğini görüyorum kendimde:
Yalnız bu buluş bile rulıçözümlemesinin insanlığın en değerli
kazançları arasında sayılmasına yetecektir.» Bunu, Andrew Salter'itı

2 Erkek çocuğu kız çocukları önce ele alıyprcam bu. Freud'un —aslında tümüyle
kültürümüzün— erkek çocuğu öne almasındnmir. Freud'u doğru dürüst eleştirebilmek
için bile, onun yapıtlarında ortaya konan öncelik sırasını izlemek zorundayız. Sonra,
Freud'un kendisinin dc kabul ettiği gibi, Oedipus Konıpicksi'nin kültürel önemi Elektra
Kompleksi nden dalıa büyüktür. Şunu göstermeye çalışacağım: Oedipus Kompleksi ruh­
sal açıdan daha büyük yıkımlara yol açıyor, çünkü erkeklerin egemen olduğu bir kül­
türde erkek ruhunun zedelenmesinin etkileri çok dalıa zararlı oluyor.

58 c in s e l l iğ in d iy a l e k t iğ i

The Case Against Psychoanalysis'iyle (Ruhçözümlemesine Karşı Sa­
vunma) karşılaştıralım:

Freud'u çok sevenler bile Oedipus Kompleksi'nde yatan çelişkileri
biraz akıl karıştırıcı buluyor. Oedipus Kompleksiyle ilgili olarak Psi­
kiyatri Sözlüğü şunları yazıyor: «Oedipus Kompleksi'nin ne olacağı
açıkça anlaşılmış değildir daha...» Öyle sanıyonmı ki, Oedipus
Kompleksi'nin geleceğinden kesinlikle söz edilemez. Oedipus Komp­
leksi'nin geleceği alşimi, frenoloji ve el falının geleceğiyle aynıdır.
Oedipus Kompleksi de kayıplara karışacaktır.

Toplumsal bağlamı, kompleksi yaratan nedeni, değişmez sayan bir
kuramda yatan çelişkilerle başı derttedir Salter'in de:

Freud'un, Oedipus Kompleksi'nin «normal» olarak yok olması ko­
nusundaki görüşleri, mantıksal, eleştirel bir tutarsızlık gösterir; Oe­
dipus Kompleksi’nin yok olması, hadım edilme korkusuyla sağlanı­
yorsa, o zaman normalliğin de erkek çocuğun duyduğu korku ve
gördüğü baskının sonucu olarak sağlanması gerekmez mi? Akıl
sağlığının baskıyla kazanılması da en temel Freud öğretileriyle
apaçık bir çelişki içinde değil midir? (Sözcüklerin altını ben çizdim.)

Oedipus Kompleksi'nin anlamlı olabileceği tek bağlanım ege­
menine ortamı olduğunu söylemek istiyorum. Freud'un bu kompleksi
ataerkil toplumdaki çekirdek ailede yetişen normal bireylerde görülen
bir kompleks olarak gördüğünü, ataerkil toplumun da biyolojik ai­
lenin yapısında var olan eşitsizliklerin en kötü yanlarını daha da
azdıran bir toplumsal düzen olduğunu, unutmamız gerekir. Er­
keklerin daha az egemen oldukları topluıftlarüa Oedipus Komp-
leksüıin „etkilerinin azaldığım gösteren bazı kanıtlar vardır. Ata-
erkilliğin zayıflaması da birçok kültürel değişimlere yol açar. Bu
değişimleri yaratan şey ataerkil düzendeki bu gevşemedir.

Oedipus Kompleksi’nin böylesine belirgin bir biçimde ortaya
çıktığı ataerkil çekirdek aileye bir bakalım. Bu tür prototip ailede
ekmek parasım erkek kazanır; ailenin öteki üyeleri bu yüzden ona

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 59

bağımlıdırlar. Erkek, hizmetlerine karşılık karısına bakar, bu hiz­
metler ev işleri, cinsel ilişki ve çocuk doğurmadır. Kadının erkeğe
doğurduğu çocuklar, kendisinden daha da bağımlıdırlar. Çocuklar
yasal olarak bakanın malıdırlar (KHH'nin ilk yıllardaki çalışma­
larından birisi, boşanmadan sonra, çocukların analarının elinden
alınmasını engellemekti). Çocukları beslemek, eğilmek, içinde
yaşadıkları toplumun ait oldukları sınıfında yerlerini alacak bir
biçimde «kalıplamak» babımın görevidir. Bunlara karşılık baba,
çocuklarından çoğu zaman ölümsüzlük sandığı şeyin, adının ve
mülkünün, sürdürülmesini bekler. Çocuklar üzerinde babanın tam
hakkı vardır, iyi yürekli bir baba/efendi değilse, işler kötüdür o
zaman. Çocuklar büyümedikçe babanın kıskacından kurtulamazlar:
büyüdükleri zamansa ruhsal kalıplanma işlemi tamamlanmıştır:
çocuklar da artık babanın yaptıklarım tekrarlamaya hazırdırlar.

Çekirdek ailenin daha yeni biçimlerinde, bu temel ilişkiler
tanınmayacak ölçüde belirsizleşmiş de olsa, aynı bağımlılıklar üçgeni
tekrarlanmaktadır: Baba. ana. oğul. Çünkü kadın erkekle aynı
öğrenim düzeyinde olsa, çalışsa bile (Freud'un zamanında KHH'nin
güçlükle sağladığı ilerlemelere dek kadınların öğrenim görmedik­
lerini. iş bulamadıklarını hatırlamamız gerekir), iş pazarındaki eşit­
sizlik yüzünden kocası kadar para kazanamaz (kadının kocasıyla aynı
parayı kazandığı evliliklerinse vay haline!). Bütün bunların gerçek­
leştiğini varsaysak bile, kadın çocuk doğurduğu zaman ve bebeğe ba­
karken gene çalışamayacak duruma gelir. Hem çocukları hem de
kadınlan bütünüyle bağımsız kılmak yalnız ataerkil çekirdek ailenin
değil, biyolojik ailenin ortadan kaldınlmasını gerektirir.

Demek ki. normal çocuğun içinde büyüdüğü baskılT ortam budur.
Çocuk, ta baştan bu egemenlik sıralanışına karşı duyarlı olarak yetişir.
Bedensel, ekonomik ve duygusal olarak her bakımdan bütünüyle
anne babasına bağımlı olduğunu, bu yüzden de, kim olurlarsa ol­
sunlar. bütünüyle onların insafına kalmış olduğunu bilir Ne var ki.
çocuk, bu iki kişi arasında kesinlikle annesini yeğleyecektir. Annesi,
baskı altında olması açısından ona benzer, çocuk hem anne hem de
baba tarafından ezilirken, anne hiç değilse birisi tarafından ezil­
mektedir. Çocuğun görebildiği kadarıyla tüm denetim babadadır.

60 c in s e l l iğ in d iy a l e k t iğ i

(«Hele babaıı işten bir dönsün. Öyle temiz bir dayak yiyeceksin kil»)
Çocuk, o zaman annesinin yeıldyle çaresizlik arasında bir yerde
olduğunu sezer. Annesi bir lıaksızlık etmeye kalkarsa, babasına sığına­
caktır; ama babası döverse, annesinin ona yakınlıktan başka vereceği
bir şeyi yoktur. Annesi haksızlıklara karşı duyarlı biriyse, çocuğu
kurtarmak için ağlayıp sızlayabilir. Ama o yaşta bir çocuk da ağlayıp
sızlar zaten; sonra gözyaşlarının kaba kuvvete karşı gelemeyeceğini
anlamıştır. Gözyaşlarının etkisi sınırlıdır, birçok değişken şeye («o
gün işlerin kötü gitmesine») bağlıdır. Oysa fiziksel kaba kuvvet ya
da dayakla tehdit edilme, gerçek şeylerdir.

Geleneksel ailede anne-baba arasında bir kutuplaşma vardır. An­
neden çocuğu, kendini adarcasına, giderek koşula-bağlı-olmadan
sevmesi beklenir; oysa baba, bebekle — onun bakımıyla— hemen
hemen hiç ilgilenmez. Daha sonra da, oğul büyüdüğünde, onu bazı
koşullara bağlı olarak, yaptıklarına ve başardıklarına karşılık, sever.
Sevme Sanalı'ııûı\ Erich Fromm şöyle der:

Anne sevgisinden daha önce söz etlik. Anne sevgisi, yapısı gereği,
ko§ıdsu:dur. Anne yeni doğan çocuğu, yavrusu olduğu için sever,
çocuk özel bir koyulu yerine getirdiği ya da onun belli bir umudunu
gerçekleştirdiği için değil. ... Babaya olan bağlılıksa çok başkadır.
Anne içinden çıktığımız yuvadır, doğadır, topraktır, okyanustur;
baba böylesi doğal bir yuvayı göstermez. Yaşamının ilk yıllarında
babanın çocukla çok az ilişkisi vardır; bu ilk dönemde babanın,
çocuğun yaşamındaki yeri annesininkiyle karşılaştırılamaz. Baba,
doğal dünyayı göstermez ama onun yerine insan varoluşunun öteki
kutbunu temsil eder; düşüncelerin dünyasını, insanın yaptığı şeylerin,
yasaların, düzenin, disiplinin, gezip dolaşmanın, serüvenlerin dünyasını
yansıtır. Çocuğa lıer şeyi öğreten, ona dünyaya açılan yolu gösteren
bahadır... Baha sevgisi, koşula bağlı sevgidir. Bu sevginin ilkesi,
«Seni umutlarımı gerçekleştirdiğin, görevini yaptığın, bana ben­
zediğin için seviyorum »dur. ... Ruh sağlığının (emeli ve sonunda ol­
gunluğa erişebilmenin nedeni bu anne-merkezli bağlılıktan baba-
merkezli bağlılığa geçişte ve sonunda bunların birleştirilmesinde yatar.

Fromm bunları yazdığmda durum bu değilse bile şimdi kesinlikle

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KIIH 61

böyledir. Fromm'm sevgi üzerine yazdığı bu kitap on yedi dile
çevrilmiş, yalnızca İngilizcesi 1.500.000 satmıştır — bu sayı kitabın
iç kapağında yazılıdır. Bu alıntılarda sözü geçen anne sevgisinin ne
olduğu, böylesi bir idealin hem anneye hem de çocuğa verdiği za­
rarlar üzerinde ilerde ayrıntılarıyla duracağım. Şimdi bu geleneksel
kutuplaşmanın Ocdipus Kompleksi'yle ne bakımdan ilgili olduğunu
eös'^nceye çalışacağım.

Freud, başkalarının tersine, çocukta ilk altı yaş içinde olanları
önemsemiştir. B ir bebeğin temel gereksinmelerini annesi karşılıyorsa,
onu annesi besliyor, annesi giydiriyor, annesi kucaklıyorsa, bebek
babasının «koşullu» sevgisine karşılık annesi tarafından «koşulsuz»
olarak seviliyorsa — babasını çok az görüyor, gördüğünde de hep ce­
zalandırılıyor ya da «erkekçe bir onay» alıyorsa— üstelik kendisiyle
annesinin, hem lıoşuna gidilecek hem de yatıştırılacak bir babaya
karşı birlik olduklarını seziyorsa, o zaman her normal erkeğin ken­
disini önce bir kadınla özdeşleştirdiği doğrudur.

Erkek çocuğun annesini arzulamasına gelince — evet, bu da
doğrudur. Ama curada Freud-'un söylediklerini aynıyla almak saçma­
lıklara götürür insanı. Çocuk, annesiyle cinsel birleşmeyi canlı olarak
düşlemez. Belki, böyle bir şeyin nasıl yapılacağım tam olarak düşünemez
bile. Çocuk bedensel olarak henüz orgazm yoluyla boşalmaya ge­
reksinme duyacak ölçüde gelişmemiştir. Bu cinsel gereksinmeyi, ge­
nelleştirilmiş, daha olumsuz bir açıdan ele almak daha doğru olur:
ancak sonraları, ailenin, aile-içi-zinanın yasaklanması (tabu) çevresinde
örülmesinden dolayı, cinsel tepkilerin öteki bedensel ve duygusal tep­
kilerden ayrılması gerekmiştir. Başlangıçta bunların hepsi bir ara­
dadır.

Erkek çocuğun allı yaşında birden «kendini bulması», küçük bir
adam gibi davranması beklendiğinde neler oluyor, bir bakalım.
«Erkeklerle özdeşleşme», «baba imgesi» gibi deyişler dolaşmaya
başlar çevrede. Bir Önce yılın yumuşak oyuncakları ortadan kaldırılır.
Çocuk, top oynamak üzere dışarı çıkarılır. Kamyonlar, elektrikli tren­
ler çoğalır. Erkek çocuk ağlarsa «kız gibi» denir: annesine sığınırsa
«ana kuzusu» olur. Babası birden kendisiyle gerçekten ilgilenmeye
başlar («Sen şımarltuı bu çocuğu böyle»). Çocuk haklı olarak

62 c in s e l l iğ in d iy a l e k t iğ i

babasından korkar. İki kişiden kendisine daha yakın olanın annesi
olduğunun bilincindedir. Çoğu zaman babasının annesini mutsuz
kıldığını, ağlattığını, onunla pek konuşmadığını, tartıştığını, onu kor­
kuttuğunu görmüştür zaten (daha_.önce cinsel ilişkiye tanık olmuşsa,
hu ilişkiyi, anne-babası arasındaki durumdan edindiği fikre göre yo­
rumlaması doğaldır: yani babası annesine saldırmaktadır). Ne var ki
şimdi birden kendisini bu kaba yabancıyla özdeşlemesi beklenir
çocuktan. Çocuk bunu istemez elbette. Karşı koyar. Düşünde öcüler
görmeye başlar. Gölgesinden korkar. Berbere götürülürken ağlar.
Babasının, penisini keseceğini sanır: olması beklenen o Küçük Adam
gibi davranamaz bir türlü.

Bu. erkek çocuğun «güçlüklerle dolu geçiş evresi»dir sonunda.
Normal çocuğa bu özdeşleşmeyi benimseten şey nedir? Fromm bunu
çok güzel anlata:

Baba, doğal dünyayı göstermez, ama bunan yerine insan va­
roluşunun öteki kutbunu temsil eder; düşünceler dünyasının, insanın
yarattığı şeylerin, yasaların, düzenin, disiplinin, gezip dolaşmanın,
serüvenlerin dünyasını yansıtır. Çocuğa her şeyi öğreten, dünyaya
açılan yolu gösteren babadır.

Sonunda onu kandıran şey, büyüdüğünde babanın sunduğu dünya'dır.
Güçsüzlük, kadınlık, çocukluk durumundan, güçlülük, babasının oğlu
olma (ego uzantısı) durumuna geçmesi beklenir ondan. Çocuklar
aptal değildir. Kadınların o berbat, sınırlı yaşamlarına takılıp kalmak
islemezler. Dolaşmak, serüvenlere atılmak isterler. Oysa zor bir du­
rumdur bu. Çünkü ta derinlerde, tüm güçlülüğüne karşın, babadan
nefret ederler. Annelerine yakınlık duyarlar. Ama ne gelir ellerinden?
Annelerine karşı duydukları derin duygusal bağlılığı «bastırırlar», ba­
balanın öldürme isteklerini de «bastırırlar», böylece babanın erkeklik
durumuna yükselirler.

Böylcsi bir geçişin arkada duygusal bir kalıntı, bir kompleks
bırakmasına şaşmamak gerekir. Erkek çocuk, kendi canını kurtarmak
için annesini yalnız bırakıp onu kandırarak, efendisinin saflarına

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 63

katılmak zorunda kalır. Suçluluk duyar. Bu. genel olarak kadınlara
karşı duyduklarını etkiler. Erkeklerin çoğu, başkalarına göre güçlü
durumda olmaya geçişi, gerektiğinden de iyi becermişlerdir, bazılarıysa
hâlâ geçmeye çabalamaktadırlar.

Freud'çuluk kuramının öteki yanlan da, egemenlik açısından, si­
yasal açıdan incelendiğinde, benzer biçimde açıklanabilir: Kadın hak­
ları merhemi de ilk çarpıtmayı yaratan cinsel yan tutmayı iyileştirir.

Genellikle Elektra Kompleksi'nin Oedipus Kompleksinden daha
önemsiz bir buluş olduğuna inamla. Çünkü bu, Freud'un kadınlar ko­
nusundaki tüm kuramlan gibi, kadını erkek-olmayan olarak çözümle-
mektedir'Elektra Kompleksi tersine dönmüş Oedipus Kompleksidir,
tç içe girdiği hadım edilme kompleksiyle birlikte Elektra Kompleksi
şöyledir: Kız çocuk da, tıpkı erkek çocuk gibi, annesine bağlı olarak
başlar yaşama. Beş yaşma doğru, penisi olmadığını görünce kendisini
hadım edilmiş hissetmeye başlar. Bunu ödünlemek için, babasının
aklını çelerek onunla bir olur ve annesine karşı bir yarışmaya girişir:
bunun sonucu olarak da ona karşı bir düşmanlık duygusu geliştirir.
Babasının baskısına tepki olarak bir üst-ben oluşturur; ama baba,
kızın aklını çelen nesne olduğundan, oğluna yaptığı baskıyı kızma ya­
pamaz. Çünkü oğul, annesinin sevgisini bölüşen cinsel rakiptir; bu
yüzden genç kızın temel ruhsal düzeni, erkek kardeşinkinden
başkadır, daha zayıftır. Kendisini babasıyla özdeşleştiren bir kızın,
kadın cinselliğinde «klitoral» evreye takılıp kalacağı, soğuk bir kadın
ya da sevici olacağı söylenir.

Bu tanımın kadın hakları diline çevrilebilecek en dikkate değer
yanı şudur: Ki: çocuk da başlangıçta annesine bağlıdır (bu da, bi­
yolojik bakımdan belirlenmiş bir karşı-cinselliği ortadan kaldırır).
Erkek çocuk gibi kız çocuk da aynı nedenlerle, babasından çok an­
nesini sever; ona babasından çok annesi bakmaktadır: babasının
baskısını kendisiyle paylaşan annesidir. Erkek çocuk gibi kız çocuk
da, beş yaşma doğru, babanın daha güçlü olduğunu, annesine kapalı
olan o ilginç, geniş dünyaya yalnız babasının girebildiğini bilinçli
olarak kavrar. Bu noktada, can sıkıcı, sıradan bir insan olarak gördü­
ğü annesini yadsır ve kendisini babasıyla özdeşleştirmeye başlar.
Erkek kardeşleri varsa durumu daha da karışır; çünkü o zaman kız

64 c in s e l l iğ in d iy a l e k t iğ i

çocuk, babasının bu dünyayı paylaşmakta erkek kardeşlerine dalıa fazla
hak tanıdığını, ama bu dünyanın kendi si'nâ&n hâlâ esirgendiğini
görür. Şimdi iki seçenek vardır karşısında: (1) Durumu gerçekçi
açıdan kavrayarak, bütün gücüyle kadınca şeytanlıklara başvurur;
babasının elinden egemenliği almaya çalışır (o zaman, egemenlerden
sağlanan çıkarları elde etmek için annesiyle yarışmak zorunda ka­
lacaktır) ya da (II) Kendisiyle erkek kardeşi arasındaki bedensel
ayrılığın, sonuna dek sürecek bir güç eşitsizliği olduğuna inanmayı
yadsıyacaklır. O zaman da annesiyle özdeşleştirdiği her şeyi, tut­
saklığı, kadınca oyunları, ezilenlerin davranışlarım yadsıyacaklır.
Erkek kardeşinin yaptığı kendi özlediği özgürlüğü ona sağlayan
şeyleri körü körüne taklit edecektir. (Dikkat edin, burada erkek gibi
davranacaktır demiyorum. Bu özellikler cinsel olarak belirlenmiş
değildir.) Ama babasının erkek kardeşinde görmek istediği biçimde
davranmakla onun sevgisini kazanacağını sansa da sağlayamaz bunu.
Erkek kardeşine daha çok benzemeye çalışır. Erkek Fatma olur —
böyle adlandırılmaktan hoşlanır da. Yenilip yutulamayacak katı
gerçeklik karşısında girişilen bu inatçılık bazen başarılı da olabilir.
Bir süre. Belki yeniyetmeliğe dek. İşte o zaman işler gerçekten
çıkmaza girer. Artık cinselliğini yadsıyamayacak duruma gelmiştir:
çevresini saran şehvetli erkekler, bu durumunu doğrular. O zaman
kendisini kadınlıkla özdeşleştirir; ama öç duygularıyla yapar bunu.
(Genç kızlar çok «geçimsiz», «içe kapanık». «kıkırdak»tırlar, oğlan­
larınsa «haylazlık» dönemleridir bu.)

«Penis kıskançlığı»na gelince, bunu bir mecaz olarak anlamak
daha sağlam bir görüş olur. Çocuk cinsel organlara büyük bir ilgiye
takılsa bile, zaten kıskanılan erkeği bedensel olarak ayıran her özellik
bir kıskanma nedeni olacaktır. Çünkü kız, erkek kardeşiyle aynı şeyi
yapmasına karşın, onun davranışlarının onaylanmasını, kendi dav-
ranışlarınmsa onaylanmamasını bir türlü anlayamaz. Erkek karde­
şinin davranışıyla onu kendisinden ayrı kılan organ arasındaki kar­
maşık ilişkiyi kurmuş olabilir de, olmayabilir de. Annesine karşı duy­
duğu düşmanlık da gene, gözlediği bir cinsel organ benzerliğinden
doğmuş olabilir: Böylesine güçlü bir biçimde yadsımaya çalıştığı an­
nesiyle kendisini özdeşleştiren her şey yadsınacak bir şeydir. Kendi

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 65

başına kalan bir kız çocuğunun kendisini cinsellikten yoksun görmesi,
annesiyle aynı cinsten görmesinden daha olasıdır. Bundan kıvanç bile
duyabilir bir kız çocuğu. Çünkü onun gözünde, kadını belirleyen
çıkıntılar, ömeğin göğüsler bile yoktur kendisinde. Cinsel organlara
gelince, kendisindeki küçücük yanğın annesindeki kıllı yükseltiyle
görünüşte hiçbir benzerliği yoktur, bir vagina 'sı olduğunun pek
farkında değildir; çünkü mühürlüdür vagina. Onun bedeni de erkek
kardeşininki gibi yumuşak ve işlevseldir henüz ve kız çocuk be­
deniyle uyum halindedir; kız da erkek de aynı ölçüde büyüklerin
baskısı altındadırlar. Özel bir biçimde yönlendirilmezse kız çocuk
uzun süre annesine benzemeyeceği yolunda kandırabilir kendisini.
Bundan dolayı bebekleri sevmesi, «evcilik» oynaması, sevimli ve
çekici olması öğretilir ona. Kendisinden beklenen rolü son ana dek
benimsememekte direnenlerden birisi olmayacağı umulur. Bu role zo­
runluluk altında değil de erkenden, inandırılarak, yapay olarak gi­
renlerden biri olması beklenir. Taşbebeğin yarattığı soyut çekciliğin o
heyecan dolu «gezme ve serüven»-’ dünyasının yerini doldurması umu­
lur.

Bu kadıncıl yorumun ışığında, saçma görünen birçok Freud'çu
öğreti anlam kazanmaya başlıyor. Ömeğin Emest Joncs Papers on
Psychoanalysis'de (Ruhçözümlemesi Üzerine İncelemeler) şöyle diyor

Çocukların çoğunda kendi ana-babalannın ana-babası olma yolunda
canlı bir istek vardır... imgelemin bu garip ürününün... aile-içi-zina
(incesi) arzularıyla yakından ilgili olduğu açıktır; çünkü bu, her
insanın kendi babası olma yolundaki daha yaygın arzusunun bir
biçimidir.

Bunu kadın haklan (feminist) diline çevirelim: Çocuklar, efendileri
olan ana-babalanndan, özellikle gücü elinde bulunduran babadan
daha güçlü bir durumda olmayı düşlerler.

^ Ana-babalann bu endişesi üzerine kocaman bir taşbebek sanayii kurulmuştur. Ço­
cuklara gelince, büyüklerin kafasındaki gizli nedenler ne olursa olsun, armağanlara
“ yılır onlar. Taşbcbeklerin ne olduğunu bir kez anladılar mı zeki kızların çoğu hemen
uaşka tür bir oyuncak, ya da hiç değilse «konuşan, yürüyen» bebek isterler; çünkü
taştan yenik düşmüş Ana Rolü yerine. «Ken»c karşı silahlanmayı yeğ tutarlar.

66 CİNSELLİĞİN DlYALEKl'lĞl

Ya da, Freud'un fetişçilik üzerine söylediklerine bakalım: «Nesne,
erkek çocuğun annesinde var saydığı ve vazgeçmek istemediği fal-
lus'un yerini tutar.» Gerçekten de insanı utandırıyor Freud. Annenin
güç'ünden söz etmek daha yerinde olmaz mıydı burda? Penisle kli­
toris arasındaki ayrımı fark etmek şöyle dursun, erkek çocuk belki
çıplak bile görmüş değildir annesini: çocuğun farkında olmadığı şey.
annesine bağlı olduğu ve güçsüzlüğü yüzünden onu yadsımak is­
temediğidir. Sevilen fetiş nesnesi yalnızca bu bağlılığın simgesidir.

Buna benzer daha pek çok örnek vardır; ama anlatmak istediğimi
anlattım sanıyorum: Kadın haklan açısından yapılan bir çözümle­
meyle Freud'çuluk tümüyle — ilk kez— baştan sona anlam ka­
zanmakta. giderek eşcinsellik, baskıcı aile-içi-zina yasağı gibi önemli
yan-alanlan da açıklığa kavuşturmaktadır. Bunlar, uzun süredir üzerin­
de, bir araya getirilmeden, ayrı ayn çalışılan, ama nedenleri bakımın­
dan birbirine bağlı konulardır. Bunlann aile içinde doğan egemeniik
psikolojisinin belirtileri olduğunu anlayabiliyoruz artık bugün.

Yüzyılın başında Durkheim. aile-içi-ziııa'üzerine yazdığı temel
yapıtla, Freud gibi, günümüze dek sürüp gelen bir çelişik fikirler di­
zisi başlattı. Durkheim, aile-içi-zina yasağının, klanın yapısı içinden
doğduğunu düşünmüştür:

[Birçok olgu kanıtlıyor} ki insan toplumlumun başlangıcında, hiç
değilşe iki klana bölünme olmadan, aile-içi-zina yasağı yoktu; çünkü
bu yasağın bildiğimi: ilk biçimi — yani dışardan evlenme (egzogami)
her şeyden çok bu bölünmeyle ilgili görünüyor. Dışardan evlenme
kesinlikle ilkel olmayan bir şeydir.

Sonra:

Klanın temel yapısı, tüm insan toplumlarmın geçirdiği bir evre
olduğuna, dışardan evlenme de klan yapısına sıkı sıkıya bağlı
olduğuna göre, klanın doğurduğu ve ardında bıraktığı ahlaksal du­
rumun, insanlık tarihi boyunca genel bir şey olması şaşırtıcı değildir.
Hiç değilse, bu durumun ötesine geçmek, özellikle uyulması gereken
toplumsal zorunlulukları yerine getirmek için gerekliydi bu: Bu

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 67

durum, aynı zamanda bazı insanlar arasında aile-içi-zinanın nasıl
yasallaştırıldığını ve bu insanların neden bir istisna olarak
kaldıklarını da açıklar.

Aile bir kez dinsel ahlakçılığın merkezi oldu, tüm başıboş tutkular,
bu kurumun dışında bırakıldı, kadına ve cinselliğe bağlandı mı. aile-
içi-zina yasağı adamakıllı yerleşir ve kendi kendine sürüp gider.
Çünkü:

(Ahlâkla tutkular arasındaki) bu ikiliği doğuran nedenler ortadan
kalktığında, aile-içi-zina yasağı kültür içinde iyice yerleşmiştir. Tiim
ahlaksal yaşam bu gelişmenin sonucuna göre düzenlenmiştir: ilk du­
ruma dönmek için tüm ahlakı tersine çevirmek (altüst etmek) ge­
rekecekti.

Durkheim. çok dikkate değer bir biçimde şunları ekliyor: «Çıkışı
dışardan evlenme (egzogami) olmasa, cinsler arasındaki tutkuyla
sevgi eş anlamlı sözcükler olmazdı.»

Demek ki. aile-içi-zina yasağını kaldırmak için aileyi ve şimdiki
durumuyla cinselliği ortadan kaldırmamız gerekmektedir.

Hiç de kötü bir şey olmaz bu. Çünkü, aile-içi-zina üstüne bu ge­
leneksel ve artık.evrenselleşmiş olan önkural. bizi kişisel potansiyelin
ortaya dökülemediği bir cinselliği «normal» kabul etmeye zor­
lamıştır. Freud, aile-içi-zina yasağından doğan cinsel baskıların
doğurduğu ruhsal sıkımdan anlatmıştır: Her normal erkek çocukta
Oedipus Kompleksi'nin. her normal kızda da Elektra Kompleksi'riin
olduğunu bulmuştur.

Bu baskıların gerektiği gibi «yerleşmediği» durumlarda ortaya
Çıkan şey eşcinselliktir — başka bir deyişle, bütünüyle yerleşerek bi­
reyin toplumda işler duruma gelmesini sağlamak yerine, bu baskılar
yüzeyde takılır kalır; o bireyin cinsel ilişkilerini ya da tüm ruhunu
felçli duruma getirir. Çocuğun duygusal bakımdan bağlandığı ilk
insanın, çocuktan bu bağlılığın önemli bir bölüğünü bastırmasını is­
lediği bir düzen, ister istemez geri tepecektir; kayacaktır. Ruth Hirs-
chberger'in Adam's Rib'inde. (Adem'in Kaburgası) yazdığı gibi:

68 c in s e l l iğ in d iy a l e k t iğ i

Erkek çocukla sevgiyi uyandıran ilk kadının (tüm göstermeciliklerde
cinselliğin payını kimse yadsıyamaz) aynı zamanda çocuğun cin­
selliğine ilk yasak koyan kişi olması önemlidir... Anne sevgisinin
kazanılmasına giden yol cinselliğin bastırılması oluyor o zaman.

Ya da, eşcinsellik çocuğun beş veya allı yaşında «anne-mcr-
kezlilik»ten «baba-merkezlilik»e geçmeyi yadsımasından doğar. Bu
da çoğu zaman, anneye duyulan içten bağlılığın ve babaya karşı du­
yulan gerçek nefretin sonucudur. («Baba imgesinin» bulunmadığı du­
rumlarda. çocuktan böyle bir geçiş yapması açıkça istenmez.) Birçok
evlilikte cinsler arasındaki savaşı düşünürsek, çoğu zaman anne
böyle bir bağlılığa öç duygusuyla iter çocuğu. Erkek, kadına kendine
verdiği oğul için anlayış göstermektedir kadın da bu -anlayışı
sağlayan oğulu alır babanın elinden. Ama bana göre, çocuğun, an­
nenin gönlünde ilgisiz, çoğu zaman da yalancı babasının yerini
aldığını düşünmek daha doğru olacaktır. Her anneden, en «uyumlu»
anneden bile, anneliği yaşamının merkezi yapması beklenir. Çoğu
zaman çocuk, kadının dış dünyada vazgeçmek zorunda kaldığı
şeylerin yerine geçen tek şeydir: Freud'un deyişiyle «penis»in yerini
alır. O zaman anneden çocuğuna «sımsıkı yapışmamasını», ömür boyu
dünyadan vazgeçmesine karşılık olan oğuldan bir anda direnmeden
vazgeçip o oğlu — «gezmeler, serüvenler» dünyasına— bir anda
bırakıvermesini nasıl isteyebiliriz?

Kadınlarda eşcinsellik, gene bastırmanın başarısız olması yüzünden
ortaya çıksa da (Elekıra Kompleksi) çok daha karmaşıktır. Kız çocu­
ğunun da önce anneye bağlandığını anımsayalım. Daha sonraki yarış­
ma yüzünden, kız çocuk bu bağlılığı hiç bastırmayabilir. Ya da an­
nesinin onayını kazanmak için erkek gibi davranmaya çalışabilir (ne
yazık ki. kadınlar da erkek çocuklarını daha çok tutarlar). Bunun ter­
sine, kendisini başkasıyla özdeşleştirdiği d um mİ arda, kız çocuk, her­
kesçe beğenilen o erkekçe üstünlüklerden vazgeçmeyi yeniyetmelik
çağından sonra da yadsıyabilir: aşırı durumlarda kız çocuk kendisini
gerçekten rolünü benimsediği erkek çocuk olarak görmeye başlar.

Cinsel bakımdan uyumlu görünen kadınlar da çoğu zaman uyum­
lu değildirler. Kadınların hiçbir tepki göstermeksizin cinsel birleş­
mede bulunabileceklerini anımsayalım burada: oysa erkekler, cinsel

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 69

birleşmede tepki göstermeden edemezler. Topluma uyma yolundaki
baskılar yüzünden kadınlar, cinsel rollerini bütünüyle aşağı görüp
gerçekten birer sevici olmayı seçmiyorlar; bu. kadınların çoğunun er­
keklere olan ilişkilerinde cinsel bakımdan doyumlu oldukları
anlamına gelmez. (Ama zedelenmiş kadın cinselliği toplumsal açıdan
oldukça zararsızdır; oysa erkekteki cinsel zedelenme, onun cin­
selliğine egemenlik karışması yüzünden başkalaruıa da zarar verir.)
Viktorya devrinde olsun, daha önce ve daha sonra olsun, bugün bile,
kadınların cinselliğe erkeklerden daha az ilgi duymaları bundandır.
Bu öylesine göze batan bir gerçektir ki, tanınmış ruhçözümleyi-
cilerden Theodor Reik (1966’da!) şu sonuca varmıştır: «Cinsel dürtü,
kadınlarda bile, erkeklik özellikleri taşır; çünkü daha düşük bir ev­
rimsel düzeyde erkek olmadan da üreme olabilmektedir.»

Böylece aileyi-temel-alan toplumda, aile-içi-zina yasakları, bütü­
nüyle doyurucu bir cinselliği olanaksız kılıyor; iyi işleyen bir cin­
sellik de ancak birkaç kişiye nasip oluyor. Günümüzdeki eşcinseller,
yalancılıklar içinde gelişen, engellenmiş cinsellik düzeninin aşın kur­
banlarıdır. Bugün eşcinsellik, karşıcinseliik ölçüsünde sınırlı ve has­
talıklı bir durumdadır; ama ilerde bir gün sağlıklı bir karşıcinselliğe
ulaşılacaktır. Çünkü, başlangıçta cinsel dürtünün tümüyle kişilikten
kopuk ve aynştırılamaz olduğunu kabul edersek (Freud'un çokbiçimli
sapıklığı), daha önce gördüğümüz gibi cinsellik yalnızca aile-içi-zina
yasağına bir tepki olarak ayrışiırılabiliyorsa, aile-içi-zina yasağı da
yalnızca aileyi korumak için gerekiyorsa, o zaman aileyi ortadan
kaldırırsak, cinselliği belli biçimlere sokan baskı kalıplarını da or­
tadan kaldırmış oluruz. Başka her şey eşit olduğu sürece gene de in­
sanlar bedensel açıdan böylesi daha uygun olduğu için karşı cinsten
birisini seçebilirler. Ama bu da çok büyük bir varsayım oluyor;
Çünkü cinsellik öteki tepkilerden hiçbir zaman ayrılmamışsa, bir
birey ötekine karşı cinselliğin yalnızca tamamlayıcı bir öğe olduğu
toptan bir yöneliş içindeyse, o zaman salt fiziksel bir öğenin seçmede
önemli olacağı pek düşünülemez. Ama bugünden bilemeyiz bunu.

Cinselliğin yeniden bütüne katılmasıyla kişiliğiri parçalara
bölünmesine son vermek, çok önemli kültürel yan-elkiler doğurabilir.
Günümüzde neredeyse evrenselleşmiş olan aile-içi-zina yasağından
doğan Ocdipus Kompleksi, çocuğun «duygusal» bağlarla «cinsel»

70 CİNSELLİĞİN DİYALEKTİĞİ

bağlar arasında hemen bir aynm gözetmesine yol açar: bunlardan bi­
rincisini, anneye karşı edinilecek en uygun tutum olarak onaylar,
ötekiniyse onaylamaz. Çocuk annesinin sevgisini kazanmak istiyorsa,
cinsel duygularını öteki duygularından ayırmalıdır. (Freud'un
«amaçlı-bastınlmış» ilişkileri.) Böylesine doğaya-aykırı bir ruhsal
ikilemden doğan kültürel sonuç, iyi/kötü kadın ayrımıdır ki bu,
kültürümüzde yaygın bir hastalıktır. Başka bir deyişle, kişilikteki bu
bölünme, dışarıya, «kadınlar» sınıfına yansıtılır. Anneye benzeyen
kadınlar «iyidir»; bu yüzden insan onlara karşı cinsel duygular bes-
lememclidir; anneye benzemeyenler, tüm duygusal bağlanma ge­
rektirmeyenler, cinseldir; bu yüzden de «kötüdür». Bu ikilemin en
büyük cezasını, kocaman bir insan kitlesi, örneğin yosmalar
çekmektedir: ne var ki, başkaları da aynı cezayı değişik ölçülerde
görür. Dilimizde kadınlan aşağılamak için kullanılan birçok sözcük
vardır; bu sözcüklerle damgalanan kadınlara karşı cinsel duygular
beslenebilir rahatça. («Karı, senin aklın oranda.») Bu cinsel şizofreni,
bireyde hiçbir zaman tam olarak giderilemez. Bütün kültür içindeyse
tarihin gelişmesi, sanal ve edebiyat tarihi, doğrudan doğruya bu
şizofreniyle biçimlenmiştir. Ortaçağdaki yüceltici sevgi anlayışı,
kadınların etli kanlı birer insan olduklarını yadsıyarak .onları
yüceltmek —cinselliği, genel sevgiden kopmuş, aşağı bir eylem diye
tanımlamak— Marcian'cılığa, sanat ve şiirde bakirelik kültürüne
dönüşmüştür.

O devirden alman şu şarkıda bu ikilik iyice görülür:

Hoşlanmam pek öyle kadınlardan
Yalvarılıp yakarılmak isteyen
Yumuşak başlı Amaryllis'i getirin bana,
O cilveli köylü kızını,
Doğa üstündür Sanat'tan
Güzelliği kendisinden
Sarılıp öpüştüğümüzde bağırır
«Bırak beni, Tanrı hakkı için»
Oysa rahatlayacak yere gelince
Olmaz demeyecektir hiçbir zaman

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 71

Cinselliğin duygulardan böyle koparılması, Batı kültürünün, Baü
uygarlığının temelini oluşturur. Siyasal, ülküsel ve ekonomik tu­
tarlılığı destekleyen kişilik yapılarını yaratan şey, çocukluktaki cinsel
baskılarsa, o zaman aileyi ortadan kaldırarak aile-içi-zina yasağını or­
tadan kaldırmanın çok önemli sonuçlan olacaktır: cinsellik dar
gömleğini yırtacak, kültürümüzü sevgiyle dolduracak, kültürün
tanımını değiştirecektir.

*
* *

İkinci savımı. Freud'la kadın haklan hareketinin aynı malzemeyi
işlediği görüşümü kısaca özetleyeyim. Freud'un temel varsayımı, li­
bidonun ne olduğu, bu libidonun gerçeklik ilkesiyle çatışması, (ata-

~erkil-çekirdek) aileden oluşan toplum içinde görülürse çok daha an­
lamlıdır. Freud'un kuramının cinsellikle, bu cinselliğin içinde
bastırılmasıyla ilgili şu öğelerini kadın haklan açısından yeniden
çözümlemeye çalıştım: aile-içi-zina yasağı, bu yasağın sonunda or­
taya çıkan Oedipus ve Elekıra Kompleksleri, bunlann her ikisinin de
cinsel bozukluklara ya da aşırı durumlarda cinsel sapmalara yol
açması. Ailenin bütünlüğünü korumak için her bireyden beklenen bu
cinsel bastırmanın, yalnızca bireysel nevrozlara yol açmakla kal­
mayıp, çok yaygın kültürel hastalıklara dönüştüğünü gösterdim.

Bu kısa bölümde konu, daha uzun bir biçimde ele alınamazdı el­
bette: Freud'un kadın haklan açısından yeniden incelenmesi, kendi
başına bir kitap oluşturabilir. Ben burada, Freud'çulukla kadın hak­
larının aynı zamanda, aynı uyarıcılara karşı doğduklanm. temelde
aynı malzemeyi işlediklerini kanıtladım. Freud'çuluğun temel il­
kelerini dikkatle inceleyerek bunlann aynı zamanda kadın hakları ha­
reketinin hammaddesi olduğunu gösterdim. Tek aynlık şudur: kök­
tenci kadın haklan hareketi, baskılan (ve bunların yol açtığı nev-
rozlan) yaratan toplumsal bağların değişmezliğini kabul etmez.

Aileyi dağıtırsak, «zevk»in «gerçekliğe» boyun eğmesi de or­
tadan kalkacak, örneğin cinsel baskı işlevini yitirecek, artık gereksiz
olacaktır.

72 CİNSELLİĞİN DİYALEKTİĞİ

II

FREUD'ÇULUK KADIN HAKLARININ (FEMİNİZMİN)
VERİNE GEÇİYOR

Bu bolümdeki iki ana sava, önce Freud'çulukla kadın haklarının aynı
tarihsel koşullardan doğduğuna, ikinci olarak da Freud'çulukla kadın
haklarının aynı gerçeklikler dizisinden temellendiğine bir üçüncü sav
ekleyeceğim: Freud'çuluk, daha a: zararlı görüldüğünden, kadın hak­
larının yerine geçirilmiştir.

Freud'çuluğun kadın haklarıyla aynı tele bastığını gösterdik: bu
akımların her ikisi de aile yaşamının yüzyıllar boyu özelleştirilmesine,
kadınların aşın derecede boyun eğmeye itilmesüıe, cinsel bastırmalara
ve bunların yol açlığı nevrozlara tepki olarak doğmuştur. Freud da bir
zamanlar, toplumu yıkmaya kalkan, akimı cinsellikle bozmuş bir deli
sayılmıştı — o da kadın haklan savaşçılan gibi alaya alınmış,
aşağılanmıştı. Freud'çuluğun oturmuş bir din gibi kutsallaşması çok
sonralan olmuştur. Bu tersine dönüş nasıl oldu?

Önce hem Freud'çuluğun hem de kadın haklarının nasıl bir top­
lumsal bağlam içinde oluştuğuna bakalım, ilk köktenci kadın hakları
savunuculannın, gelecekteki cinsel devrimin kıvılcımını içlerinde
taşıdıklarını görmüştük. Gene, birçok durumda kadın hakları sa­
vunucuları, içinde bulunduklan durumun önemini kavrayamasalar.
köktenci kadın hakları açısından toplumun kapsayıcı ve tutarlı bir
eleştirisini ortaya koyamasalar da — üstelik o zamanki siyasal ortam­
da buna şaşmamak gerekir— kendilerinin emin olamamasına karşın,
toplumun onlara gösterdiği tepkiden, düşmanlarının onların yaptık­
larını pekâlâ farkında olduğunu anlıyoruz: O zamanlar kadın hakJarı-
na karşı, çoğu kendi uğraş alanlarında saygın ve dürüst olan birçok
erkek tarafından yazılan kin dolu yazılar, kadın haklan savunucu-
lanmn düzen için ne büyük bir tehdit oluşturduklannı gösteriyor Bir
önceki bölümde, bu hareketin nasıl değiştirilerek tüm çabaların yal­
nızca oy hakkım elde etmeye yöneltildiğini, böylelikle amacından
saptınlıp yok edildiğini anlatmıştım. Kadın haklan hareketinden
sonra, oy hakkının verilmesiyle, zamanımızdakine çok benzeyen bir
yalancı-özgürleşmiş cinsellik dönemi olan, son moda giyim dönemi

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 73

geldi. Kadın haklan hareketinin uyandırdığı kadınların, her yanı saran
başkaldırması, nereye yöneleceğini bilemiyordu. Saçlarını kestiren,
eteklerini kısaltan, üniversiteye giden kızlann. huzursuzluklarım
akıtacaktan siyasal bir amaçlan da yoktu: bunun yerine onlar,
günlerini dans maratonlarında harcadılar; Manş'ı geçerek ya da At­
lantik'i uçakla aşarak gerçekleştirdiler kendilerini. Elde ettikleri
bilinçlenmeyi ne yapacaklannı bilemeyen heyecan dolu bir sınıf
oluşturuyorlardı bunlar. O zaman onlara da, bugün bize söylenenler
söyleniyordu «Medeni haklarınız, kısa etekleriniz, cinsel özgür­
lüğünüz var işle. Devriminizi yaptınız. Daha ne istiyorsunuz?» Oysa
bu «devrim», ataerkil çekirdek aile çevresinde örülmüş bir toplumda
elde edilmişti. Aşk ve Özgürliik'le Herbert Marcuse'nin de gösterdiği
gibi, böylesi baskıcı bir düzen içinde, olsa olsa çok daha inceltilmiş
bir baskıcılığa varılabilirdi ancak («baskıcı yüceltmeme»).

Baskıcı bir toplumda, bireysel mutluluk ve üretici gelişme, toplumla
çelişki içindedir; bunlar, toplumun içinde gerçekleştirilecek değerler
olarak tanımlandıklarında, kendileri baskıcı olup çıkarlar. (Baskıcı
yüceltmeme kavramı), cinselliğin erotik enerjiyi azaltan ve zayıflatan
yollar ve biçimlerde dışlaştırılmasını anlatır. Bu süreç içinde cin­
sellik, genişleyerek yeniden önceleri yasaklanmış olan boyutlara ve
ilişkilere dek uzanır. Bununla birlikte, bu boyut ve ilişkilerin Zevk
İlkesi imgelerine göre yeniden yaratılması yerine, bunun karşıtı olan
eğilim kendini gösterir: Eros üzerinde Gerçeklik İlkesi ağır basmaya
başlar. Bunun en anlamlı örneği, iş, siyaset, propaganda vb. yaşam­
larına yöntemli bir cinselliğin bulaştırılmasıdır.

İşte böylece yirmilerde, Amerika'da, kalıplaşmış «meslek kadım»,
«üniversiteli kız», «tuttuğunu koparır» iş kadını ana-tipleri ortaya
Çıkmaya başladı. Bu, sözde «özgürleşmiş» kadın imgesi, Hollywood
aracılığıyla dünyaya yayıldı; yalancı-özgürlük içindeki kadınların
dengeyi altüst eden etkileri, kadın haklarına karşı onların ellerine
yeni silahlar verdi; hâlâ açıktan açığa erkek üstünlüğüne dayanan top-
lumlann. «kadınlarını» özgür bırakmaya karşı dirençlerini daha da
artırdı. («Biz kadınlarımızı oldukları gibi seviyoruz — kadınca.»)

74 CİNSELLİĞİN DİYALEKTİĞİ

Amerikan askerleri. İkinci Dünya Savaşı'ndan yurda, bir erkeğe er­
kekliğini duyurabilen o şahane Avrupalı kadınların öyküleriyle dön­
düler. Hadım edilme sözü ortalıkta dolaşmaya başladı. Sonunda,
kırklarda Amerika'da Freud'çuluk tüm gücüyle ortaya döküldü.

Bu arada Freud'çuluk da içte büyük değişiklikler geçirmişti.
Başlangıçta önemli olan, çözümleme kuramıyken artık klinik uy­
gulamalar ağırlık kazanmıştı. Aşk ve Uygarlık’m son bölümünde
Marcuse. bu değişikliğin gerici uygulamalarını inceleyerek Freud'un
fikirleriyle, bunlara dayanan herhangi bir etkili «tedavi» olasılığı
arasındaki çelişkinin — yapısı gereği, aşırı denetlenmiş bireysel mut­
luluktan fazlasını hoşgöremeyen bir toplumda ruhçözümlcmesi bi­
reyin mutluluğunu sağlayamaz diyerek— sonunda kuramın uy­
gulamaya uydurulmasından başka bir şey getirmediğini göstermiştir.

Klinik verilerle denetlenmeyen en uydurma ve en «fızikötesi» kav­
ramlar ... küçümsenmiş ve bütünüyle bir yana bırakılmıştı. Bundan
başka, bu süreç içinde Freud'un en belirleyici kavramlarından bazıları
(ego'yla id arasındaki ilişki, bilinçaltının işlevi, cinselliğin çapı ve
önemi gibi) yeni baştan öyle bir tanımlanmıştı ki, bunların patlamaya
hazır içerikleri, hemen hemen gözlerden silinmişti... Düzeltnıecil-er. (re­
vizyonistler) Freud’un zayıflamakta olan kuramını yepyeni bir ku­
rama dönüştürmüşl erdi.

Bu yeni-Freud'çu düzeltmeciliği en iyi niteleyecek terim belki de
«uyma» sözcüğüdür. Ama neye uyma? Bunun ardında yatan var­
sayım. insanın içinde bulunduğu gerçekliği kabul etmesi gerektiğidir.
Ama o insan bir kadın, bir zenci ya da toplumun özellikle talihsiz
sınıflarının bir üyesiyse ne olacak? O zaman o kişinin talihsizliği
çifte kavrulmuş olacak. O zaman insan, gösterdiğimiz gibi ayrıcalıklı
kişiler için bile, en iyi durumunda, güç ve yetersiz olan normalliğe
erişmek için çalışmakla kalmayacak: aynı zamanda, ta başından beri
yapabileceklerini kısıtlayan o özel ırkçılığa ya da cinselliğe «uyum»
sağlamaya çalışacak. Kendini-tanımlama. ya da kendi yaşamını be­
lirleme gibi tüm çabalardan vazgeçecek. Böylece, Marcuse'niıı
görüşüne göre tedavi süreci «bir boyun eğme dersi», sağlıkla nevroz

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 75

arasındaki ayrım da yalnızca «bu boyun eğmenin etkinlik düzeyi»
olup çıkacak. Çünkü, Freud'uıı hastasına söylediği ve sık sık alıntı
olarak kullanılan tümcede de olduğu gibi (/steri Üzerine incelemeler,
1895). «(Tedavi yoluyla) isterik acılarınızı gündelik mutsuzluklara
dönüştürülebilirsek (büyük bir şey başarmış sayılırız)!»

Tedaviden geçen herkesin de tanıklık edeceği gibi, yapılan da
zaten bundan başka bir şey değildir. Soul On Ice 'ta (Buz Üstünde
Can) Cleaver'ııı kendi ruhçözümlemesini anlatışı, baskı altındaki
başka herhangi bir kişinin deneylerini de dile getiriyor:

Bir rulıçöziimleyiciyle birkaç kez görüştüm. O, benim annemden nef­
ret etliğim sonucuna vardı. Bu sonucu nereden çıkardığını hiçbir
zaman anlayamayacağım, çünkü annemle hiç tanışmamıştı; bana bu
konuda sorular sorduğu zaman da ben onu en olmadık yalanlarla
yanıtlıyordum. Asıl tepemi attıran şey, şu oldu; beyazları yadsıdığımı
söylemiştim kendisine; oysa o, her seferinde konuşmayı bile bile
döndürüp dolaştırıp aileme ve çocukluğuma getiriyordu. Bunun da
bence pek zararı yoktu, ama ırk sorununu açma konusundaki tüm
çabalarımı engelliyor, beyazlara karşı edindiğim tutumla il­
gilenmediğini açıkça gösteriyordu. Bu, onun kapağını hiç açmak is­
temediği Pandora'nın hulusuydu sanki.

Sıradan gündelik Freud'çuluğuıı belki de anatipi olan Theodor Reik,
ruhçözümleyicilcrin, hastalarının gerçek sorunları karşısında ne denli
vurdumduymaz ve duyarsız olabileceklerine iyi bir örnektir. Er­
keklerle kadınlar arasındaki duygusal ayrımlar üzerine yazılmış bun­
ca yazı varken, Reik'ın onların toplumsal durumlarındaki nesnel
ayrımları hiçbir zaman yakalayamamış olması şaşırtıcıdır. Örneğin,
Reik, hiçbir doğru sonuç çıkaramadan aşağıdaki ayrımları öylece
sıralayıvermektedir:

Kı: çocuklar bazen kendi aralarında «Erkekler şöyle şöyle yapıyor»
diye ftsıldaşırlar. Oğlan çocuklar kadınlardan hiçbir zaman böyle söz
etmezler.

76 CİNSELLİĞİN DİYALEKTİĞİ

Bir kadın, kadın olması üzerinde, bir erkeğin erkek olması üzerinde
düşündüğünden çok daha fazla kafa yorar.

Kadınların çoğu, bir erkekten bir şey rica ederken, gülümserler. Aynı
durumda bir erkek, hemen hemen hiç gülümsemez.

Hanımların beğendiği erkek olmak demek, bir bakıma pek erkek ol­
mamak demektir.

Kadınların hemen hepsi, sevdikleri erkeğin kendilerini bırakaca­
ğından korkarlar. Ama bir erkeğin, kadının kendisini bırakacağından
korluğu pek görülmez.

Kadınlar bazen kendi aralarında otururlarken, «Kocam, Efendim bu
gece dışarı çıkmama izin verdi» derler. Erkeklerse, «Ayağımın bağı-
zinciri» defler.

Şimdi de Reik'ın, cinselliğin yorumunu yaptığı yeni-Freud’çu katkı­
lardan rastgele seçilen örneklere bakalım:

Odaya giren bir genç kadının insanda ilk bıraktığı izlenim, gizli ya
da çok-iyi bastırılmış bir güvensizlik duygusudur. Öyle anlaşılıyor ki
penisleri, erkekleri, böylesine aşırı-kendinin farkında olma duy­
gularından koruyor.

Erkekler, evrende kendilerini rahat hissetmezler; bu nedenle onu
keşfetmek zorundadırlar. Tüm organik varlıkların zincirini oluşturan
kadınlarsa, dünyada kendi evlerinde gibidirler ve evreni keşfetmek
zorunluluğunu duymazlar.

Bana öyle geliyor ki, ruhçözümleme araştırmalarında kız çocuğun
cinsel organlar bölgesinde duyduğu fiziksel eksikliğin vurgulanması,
bunun kadınlık tutumunun oluşmasındaki estetik değerinin ve
öneminin gereğince değerlendirilmesini engellemiştir. Bence cinsel
Olgunlarını erkek çocuğunkiyle karşılaştıran kız çocuk, kendisininkini

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 77

çirkin bulur. Yalnızca kadınların alçakgönüllülüğü değil, bedenlerini
güzelleştirmek ve süslemek için hiç durmadan uğraşıp durmaları da,
başlangıçta edindikleri cinsel organlarının çirkin olduğu yolundaki
bu izlenimi ödünleme çabalarının yerine geçen ya da onun uzantısı
olan bir çaba olarak anlaşılmalıdır.

inanıyorum ki, temizliğin iki kaynağı vardır: bunlardan birincisi,
boylardaki yasaklar, İkincisi de binlerce yıl sonra farkına varılan bir
sorundur; bu da kadınların kendi kokularının, özellikle de cinsel or­
ganlarındaki salgıların yarattığı kötü kokuların farkına varmış ol­
malarıdır.

Şimdi de tipik bir ruh tedavisi yorumuna bakalım:

(Bir hasta, bana defterini göstermekten çekiniyordu.) Aklıma şu
geldi: daha önceki aktarma döneminde, bana karşı açıkça sevgi
aktarımı belirtileri gösteren bu hasta, şimdi sanki benden bir çocuk
sahibi olmuş gibi davranıyordu. Tıpkı çocuğunu kocasına ilk kez
göstermek zorunda olan bir kadın gibi davranıyordu. Kocasının yeni
doğan bebeği beğenmeyeceğinden korkuyordu.

Freud üzerine yazılmış bir fıkra kitabı okuyoruz sanki.
Bunun tersine, Reik'ın kadın hastaları çoğu zaman insanı duy­

gulandıracak ölçüde keskin görüşlü, çoğu zaman da çok zeki, açık
sözlüdürler. Bu kadınlar, içinde bulundukları durumun. Reik'ın hiç­
bir zaman erişemeyeceği ölçüde farkındadırlar:

Bir kadın, çok güçlü olumsuz duygularını dışa vuramamaktadır ve bu
yetersizliğini bir ruhçözümleme görüşmesinde şöyle açıklar: «Bu duy­
gularımı göstermekten korkuyorum, çünkü gösterirsem Pandora'mn
kutusunu açmış gibi olacağım... Saldırganlığınım her şeyi yok-
edeceğinden korkuyorum.»

Gitmeden önce tutup onu pencerenin önüne götürdüm: caddenin
karşı yanındaki mağazaları, neon ışıklarla yazılmış ilanları göster­
dim ve dedim ki, «Kadınların dünyası değil mi bu?» Ama o bundan

78. CİNSELLİĞİN DİYALEKTİĞİ

pek etkilenmiş görünmedi ve yanıl olarak. «Wall Street'ten aşağı
şöyle bir yürüyün; o zaman, bu dünyanın erkekler dünyası olduğunu
anlarsınız!» dedi.

(Bir lıasta şunu belirtiyor) Erkekler garip. Bizim yalnız kadın
olmamıza, yani tüm zayıflıklarımızla birer kadın olmamıza izin ver­
miyorlar; uma yalnızca kadın olduğumuzu da bir an bile unut­
turmuyorlar bize.

Bu kadınlar. Rcik'ııı kadınlara karşı duyduğu bu aplalca nefrete nasıl
dayasınlar? Dayanamıyorlar:

Kırk yaşlarında bir haşlama, onun da kardeşi gibi erkek olmak is­
lediğini söylediğim zaman, «Ha'stir», «Canın cehenneme!» ve
hanımlara yakışmayacak daha başka sözlerle bana lanetler, küfürler
yağdırmaya başladı.

Ama kazanan doktor oluyor sonunda:

Gitme zamanı gelince, bekleme odamdaki aynanın önünde her za­
mankinden biraz daha fazla oyalanarak saçlarını düzeltti. Ben-de
gülümseyerek, «Kadınlığınızdan bir şeyler kalmış olmasına se­
vindim »• dedim.

Kadınların gösterdiği tepkilerden birkaçına daha bakalım:

Beni uzun süre hiçbir şey söylemeden dinlediğiniz zaman, çoğunlukla
söylediklerimin aptalca söylenmiş, değersiz kadın gevezelikleri olduğu
duygusuna kapılıyorum. Sanki, benimle konuşmayı zaman kaybı
sayıyor gibi bir tulumunuz var.

Ruhçöziimleyicisini eleştiren bir kadın: «içtenliğinizde bile bir ya­
paylık var.»

Hasta, her zamankinden daha uzun bir, süre suskun durdu; sonra
sakin bir sesle: «Allah kahretsin, buraya neden geldim sanki. Hadi
siktir git!» dedi.

FREUD'ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 79

Bu kadınların hiç de kendilerinin farkında olmadıkları söylenemez;
tam tersine. Reik'ııı muayenehanesine gelmeleri, durumlarının
farkında olmalarındandır. Onların huzursuzluğunu çözme yolu bu­
lunamamıştır. çünkü bunu çözecek bir yol yoktur; bunun için devrim
gereklidir.

Şimdi en son sava geldik: kadın haklan hareketinin gelişmesini
engellemek için klinik Freud’çuluğun kullanılması. Yirmiler ve otuz­
larda kızlar, geleneksel rollerinin yan-içiııde. yan-dışında olduklarını
gördüler. Bu nedenle, kocaman dünyadan ne eskisi gibi yakılanmış
ve korunmuş durumdaydılar. 11e de onunla başa çıkabilecek du­
rumdaydılar. Hem kişisel yaşamları, hem de iş yaşamlan zarara
uğramıştı bundan. Huzursuzlukları çoğu zaman isterik biçimlere
bürünüyordu: çünkü buna, elde ettikleri küçücük yalancı özgürlük
yüzünden bile dünyanın her yanında gördükleri nefret ekleniyordu bir
de. Kitleyi saran çalkantı, onları oluk oluk ruhçözümleyicilcrc
sürükledi. İyi ama bütün bu ruhçözümlcyicilcr de nereden çıkmıştı?
O şualarda Avrupa'da savaş çoktan başlamış, sürüyordu: Alman ve
AvusturyalI aydınların çoğu, çalışmak üzere bu ülkeye yerleşmişlerdi.
Bulunmaz bir durumdu bu: Bir acılı insanlar sınıfı, kendilerini bek­
liyordu. Üstelik bunlar, bu yeni dine çekilen, sıkıntıdan patlayan
birkaç zengin kadın da değildi yalnızca. Çünkü Amerika, başlangıç
aşamalarını çoktan geride bırakmış bir cinsel devrimin engellen­
mesinden doğan ciddi sorunlar içindeydi. Herkes acı çekiyordu:
kadınlar ölçüsünde erkekler de. Bir Nevrozuyla Nasıl Yasanır? gibi
başlıkları olan kitaplar yayımlanıyordu (çünkü o ezilmiş sınıf, sizin
kendi mutfağınızda inleyip, yakınıp, dırdır edip duruyordu). Çok
geçmeden erkekler de ruhçözümleyicilcrin karşısına çıkmaya başla­
dılar. lyi-öğrenim görmüş, sorumlu vatandaşlardı bunlar. Üstelik
yalnızca sapıklar da değil. Sonra çocuklar başladı. Bu akınla başa
Çıkabilmek için yepyeni alanlar açıldı: Çocuk ruhbilimi, klinik ruh­
bilimi. grup tedavisi, evlilik danışmanlığı hizmetleri: hangi çeşitle­
mesini isterseniz, adını söylemeniz yetiyordu, buluyordunuz. Bunlar
da yeterli olmuyordu. Üniversitelerde açılan yeni bölümler hızla artan
bu isteklere yetişmekle güçlük çekiyordu.

Bu yeni bölümleri kısa sürede kadınların doldurmasında da
Şaşılacak bir şey yoktur. Yanıt arayan yığııılarca kadın, kendi

80 CtNSELLtĞİN DİYALEKTİĞİ

«takıntılan»na bir çözüm bulabilmek umuduyla tutkulu bir biçimde
ruhbilim okumaya koyuldu. Ama, hammaddesi en can alıcı nok­
talarına değindiği için nıhbilime ilgi duyan kadınlar, bir süre sonra
evlilikte uyum ve cinsel-rol sorumluluğu gibi sözler etmeye başla­
dılar. Ruhbilim bölümleri, geleneksel ev kadınlığı ve annelik rol­
lerine «uyum» sağlamış kadınları yeniden telaşla evlerine gönderen
dinlenme evleri olup çıktı. Bir meslek elde etmekte direnen kadınlar
da. baskıcı eğitim düzeninin araçları olup çıktılar; yeni keşfettikleri
ruhbilimsel «sezgileri» — Çocuk Rulıb., Toplumsal Hizmet 301 ve
Seç. Eğ. gibi kısaltılmış ders adları— yepyeni bir kadınlar ve
çocuklar kuşağını ezmekten başka hiçbir işe yaramadı. Ruhbilim,
kendi özüne karşı gerici bir tutuma girdi: çünkü ciddi bir eğitim ko­
nusu olarak gelişme olanağını, hizmetlerini gücü elinde tutanların
yararına sunduğundan, elinden kaçırdı.

Üstelik yozlaşan tek yeni konu da ruhbilim değildi. Eğitim, top­
lumsal hizmetler, toplumbilim, insaııbilim. tüm komşu davranış bi­
limleri. yalnızca ikili bir işlevin yükü alımda ezilerek yalancıbilim
olmayı sürdürdüler:, Bu ikili işle.v, «insan davranışını» araştırmak
olduğu ölçüde kadınların beyinlerinin yıkaıımasıydı. Gerici düşünce
okulları ortaya çıktı: toplum bilimi «işlevselleşti»; kurumların -işle­
yişini, verilen değer dizgeleri içinde incelemeye, böylece statüko'ııun
kabul edilmesini sağlamaya koyuldu.

Bu konuların, «kadınların alanları» olarak kalması da şaşırtıcı
değildir. Erkekler, kısa bir süre sonra hemen (yalnızca erkeklerin
alanı okuı) «arı» bilimlere çekildiler; hâlâ yarı-okumuş durumda olan
kadınlar, akademiklerin arasına yeni katılmanın korkusu içinde, yarı-
bilimsel açıklamalar yığını alunda boğulup kaldılar. Çünkü dav­
ranışsal bilimler kadınları rollerine alıştırmanın yanı sıra, bir yığın aç
yeni-aydınm «gerçek» bilimlere girmesini engelleyen bir set oluş­
turdu. Gerçek bilimler fizik, mühendislik, biyokimya, vb.: teknolojik
toplumda, o toplumun denetimiyle en yakından ilgili bilimler de bun­
lardı.

Sonuç olarak, KHH'nin birkaç önemli başarısından biri olan
yükseköğrenime girebilme olanağı bile amacından saptırıldı. Eskisine
göre daha orta-zekâh kadınlar gider oldu üniversiteye; bu da onların

FREUD’ÇULUK: YOLUNDAN SAPTIRILMIŞ KHH 81

eskisi kadar etkili olamamalarına yol açtı. Üniversite öğrenimi
görmüş, modem ev kadınıyla, onun eski geleneksel öntipi arasındaki
tek ayrım, bu kadınların içinde bulundukları evlilik cehennemini
anlatırken kullandıkları dildi artık.

*
* *

Kısacası bu yeni, «topluma uydurma» işlevi için yeniden elden geçi­
rilen Freud'çuluk kuramı, kadın devrimini ortadan kaldırmakta kul­
lanıldı. Böylece yan yerde durdurulan kadın devriminin yaralılan,
oraları buralan sargılarla bağlanarak yatıştırıldı; katı ataerkil ailenin
uğradığı ilk saldırının ertesinde ortaya çıkan bu toplumsal çalkantı ve
kargaşalık, bastırıldı. Freud'çuluk kuramı yardıma koşmasaydı, cinsel
devrimimiz. yan yolda yanm yüzyıl felçli bir durumda kalmayacaktı
belki de; ilk kadın haklan dalgasıyla uyandırılan sorunlar bugün bile
çözülmüş değildir. D. H. Lawrence'la Bemard Shaw'un yazdıkları
bugün de kendi zamanlannda olduğu ölçüde doğrudur. VVilhelm
Reich'ın Cinsel Devrim'i daha dün yazılmış gibidir.

Freud'çuluk, kadın haklan hareketini yutmaya en uygun şeydi;
çünkü aynı telden çalsa da kadın haklannda bulunmayan bir güvence
getiriyordu, — var olan gerçekliği irdelemiyordu hiç. Hem ikisinin
de çekirdeklerinde paylamaya hazır olmalarına karşın Freud'çuluk,
yavaş yavaş klinik tedavinin uygulamalı gereksinmelerine uyarlandı:
Beyaz gömlekli teknisyenlerine dek tam bir uygulamalı bilim oldu,
içeriği, gerici bir amaca —kadınlara erkeklerin yapay bir cinsel rol
sistemine sokularak topluma uydurulmalarına— doğru saptırıldı.
Gene de Freud'çuluğun bu ilk güçlü döneminden geriye, baskıdan
kurtulmak isteyenlere yol gösterecek bir şeyler kalmıştı — bu da,
Freud'çuluğun halkın gözünde aşın bir kuşku ve nefret döneminden
geçerek bugünkü durumuna gelmesini sağladı. Ruh hekimliği uz­
manlan, bozulan evliliklerden tutun da, suç mahkemelerinin son
yargılanna dek her konuda son sözü söyler oldular. Böylece kadın
haklan hareketinin yitirdiği alanlan Freud’çuluk ele geçirmiş oldu.
Kadın haklan pahasına gelişti Freud’çuluk; öyle ki, sonunda kadın
hakları hareketini ezecek ölçüde güçlendi.

82 c in s e l l iğ in d iy a l e k t iğ i

Kuşaklar boyu süren bu afyonlamayı ancak şimdilerde fark ede­
biliyoruz: kadınlar, yarım yüzyıl sonra uyanmaya başladılar. Ruh-
bilimde olduğu gibi, davranışsal bilimlerde de nesnel toplumsal
koşullar ilkesi vurgulanmaya başlandı. Bu bilim dallarının kötüye
kullanılmalarına ancak şimdi, yıkıntıdan yıllar sonra karşı çdolabiliyor.
Bunların bilimsel olarak doğrulanması isteniyor — ama «nesnellik»
ve yeni «değer yargıları» getirmek üzere. Bu alanlarda çalışan,
sayılan oldukça kabank kadınlar, bunlan çok geçmeden kendi ya-
rarlanna dönük olarak kullanmayı başaracaklardır. Yararsızlıktan da
öte zararlı olan bir ruh tedavisinin yerine, sonunda yararlı olabilecek
tek şeyi — siyasal örgütlenmeyi— koyacaklarda.

4/ KAHROLSUN ÇOCUKLUK

Çocukluk ortadan kaldtrünuıdan çocukluktan çıkacak olan
NECHEMIA İÇİN

KADINLARLA çocuklar hep birlikte alınır ağıza («Kadınlarla
çocuklar kaleye çekilsin!»). Kadınlarla çocuklar arasındaki özel bağı
herkes kabul eder. Ama bence bu bağ, ikisinde de ortak olan baskı-
altmda-olmak'tan başka Bil -şey değildir. Sonra bu baskı öylesine
karmaşık yollardan birbirine girmiş, birbirini destekler olmuştur ki,
.çocukların özgürleştirilmcsindcn söz etmeden kadınların özgürleşme­
sinden söz edemeyiz — bunun, tersi de doğrudur. Kadının ezilmesi­
nin nedeni cocuk doğurması, çocuk yetiştirmesidir. Buna karşılık,
çocuklar da bu role gore tanımlanır, ruhsal bakımdan bu röle göre
biçimlenirler; bu rol. büyüyünce onların nasıl insanlar olacaklarını,
kuracakları ilişkileri, sonunda kuracakları toplumu belirler.

*
* ■*

biyolojik ailedeki güç sınırlanmasının, bu sıralanışı sürdürmek için
gerekli olan — özellikle ataerkil çekirdek ailede yoğun olan— cinsel
baskıların insan ruhunda yıkım ve zararlı etkiler yarattığım söylemiştim.
Bunun, sonunda nasıl ve neden bir çocuk kültürüne yol açtığım an­
latmaya başlamadan önce, ataerkil çekirdek ailenin nasıl oluştuğuna
bakalım.

84 c in s e l l iğ in d iy a l e k t iğ i

Günümüze dek her toplumda bir çeşit biyolojik ailenin bu
lunduğu, bu yüzden de kadınlarla çocukların değişik ölçülerde bask
altında oldukları görülmüştür. Engels. Reich ve daha başka yazarlar
örnek olarak eskiden görülen ilkel anaerkil düzenleri ele alır, bu
_yurganltk, sömürü ve cinsel baskının tekeşli evlilikle ortaya çıktığın
göstermeye çalışırlar. Oysa ideal durumları eskide aramak çok kolaj
bir yoldur. Kadın'da şunları yazan Simone de Beauvoir dalı;
dürüsttür bu konuda:

Ana tanrıçanın parmağı altında kalan halklar, anaerkil düzeni ko
ruyanlar, aynı zamanda uygarlığın ilkel evresinde takılıp kalmış halk
lardır... Kadınların (ataerkillik altında) değerden düşmesi, insanili
tarihinde zorunlu bir evreyi gösterir; çünkü kadının yeri, kendi olum
lu değerlerine göre değil, erkeğih zayıflığına göre belirlenmiştir
Kadında, doğanın insanı huzursuz eden tüm gizemlilikleri toplanmıştır
erkek, kendini doğadan kurtardığında kadının etkisinden de kur­
tulmuştur... Demek ki, ataerkilliğin başarısı ne rastlantıdır, ne dt
sarsıcı bir devrimin sonucudur, insanlığın başlangıcından bu yanc
biyolojik üstünlükleri erkeklerin tek ve en üstün ktdlar olarak ortayc
çıkmalarını sağlamıştır; bu yeri hiç bırakmamışlardır; bağımsız yarlık­
larının bir kısmını Doğa’ya ve Kadın’a bir kez bağlamış ama sona
geri.almışlardır. (Sözcüklerin altını ben çizdim.)

Sonra da şunları ekliyor Beauvoir:

Şu var ki, üretme işini denetiminde tutabilseydi belki de kadın doğamı
ele geçirilmesini erkekle birlikte başaracaktı... ama kadın, erkeğiı
çalışma ve düşünme biçimine katılamadığından yaşamın gizemli
süreçlerine bağımlı kaldığından erkek kadında kendisi gibi bir varlı)
bulunduğunu görememiştir. (Sözcüklerin altını ben çizdim.)

Demek ki.kadının başlangıçta ve sonraki ezilmesine yol açan şey
doğurgan bedensel yapısıdır, kaynağını Freud'un da bir türü
açıklayamadığı beklenmedik bir ataerkil devrim değil, anaerkillik
ataerkilliğe giden yolda, erkeğin kendisini tam olacak gerçekleştirmesi
yolunda bir evredir, erkek ise Doğa'ya ve kadına taparak başlamış

KAHROLSUN ÇOCUKLUK 85

daha sonra da onu denetimine almıştır. Kadınların durumu ataerkillik
altında çok kötüleşmiştir: ama kadınlar zaten hiçbir zaman iyi bir du­
rumda olmamışlardır. Çünkü tüm özlemleri bir yana bırakarak söyle­
yelim ki, anaerkillik hiçbir zaman kadının ezilmesini engelleme­
miştir. Temelde anaerkillik de kan yakınlığı ve miras gütmenin
değişik bir biçimidir; daha sonra gelen ataerkillik düzeni içinde
kadına daha çok hak tanınsa da bu, kadının topluma eşit olarak
katılmasını sağlamıştır. Tapılmak, özgür olmak demek değildir1.
Çünkü tapınma -eylemi başka birisinin kafasında olmaktadır; o kafa
da Erkek kafasıdır. Böylece tarih boyunca, kültürün her evresi ve her
türünde, kadınlar bedensel işlevleri yüzünden ezilmişlerdir.

Gerçek bir örnek getirmese de geçmişe dönmek, ezilmenin
görece olduğunu göstermekte yararlı olabilir: temel bir insanlık du­
rumu olmasına karşın ezilme değişik biçimlerde, değişik derecelerde
çıkmıştır ortaya.

Ataerkil aile «birincil» toplumsal örgütler dizisi içinde en so­
nuncusudur; bu toplumsal düzenler dizisi kadını hep, ona özgü çocuk
doğurma yetisinden ötürü ayrı bir tür olarak tanımlamıştır. Aile te­
rimi.ilk kez Romalılarca. anne, çocuklar ve tutsaklardan oluşan vc bir
başkan tarafından yönetilen bir toplumsal birimi tanımlamak için kul­
lanılmıştır — Roma yasalarına göre ailenin başkanı, üyelerin hep­
sinin yaşamları ve ölümleri üstünde söz sahibiydi: fam ulus evdeki
tutsaklar için, fam iİta da bir tek insana ait olan tutsakların hepsi için
kullanılıyordu. Bu terimi Romalılar bulmuştur ama kurumu ilk
geliştiren onlar değildir. Tevrat'ı, örneğin, uzun bir ayrılıktan sonra
ikiz kardeşi Esau'yu görmeye giden Yakub'un aile üyelerini anlatışını
okuyun. Bu eski ataerkil aile, günümüze dek değişik kültürlerde or­
taya çıkan ataerkil ailenin sayısız çeşitlemelerinden biridir.

Oysa çocukların ezilmesinin göreceli olarak nasıl değiştiğini
gösterebilmek için ataerkil ailenin değişik biçimlerinin tarih boyun­
ca karşılaştırılması yerine, bu ailenin en son biçimine, ataerkil
Çekirdek aileye bakmak yeter. Bu ailenin aşağı yukarı on dördüncü
yüzyıldan bugüne dek süren kısa tarihi bile çok şeyi açıklar: En çok

’ Tanrıçanın neler çektiği Salyajit Ray'iıı Devi adlı filminde çok güzel anlatılmış­
tır.

86 CİNSELLİĞİN DİYALEKI'JĞI

tutunduğumuz aile değerlerinin gelişmesi, kültürel koşullara bağlı
olarak doğmuştur ve değişmez değildir. Çekirdek ailenin gelişmesini
—bu ail_enin yarattığı «çocukluk»u— ortaçağlardan başlayarak günü­
müze dek izleyelim. Çözümlememize. Philippc Arids'in Centıtries of
Childhood: A Social Hisıory o f Family Life (Yüzyıllar Boyu Çocuk­
luk: Aile Yaşamının Toplumsal Tarihi) adlı kitabını temel alalım.

Çağdaş çekirdek aile son zamanlarda ortaya çıkmıştır. Ariös.
bildiğimiz ailenin ortaçağlarda bulunmadığını, on dördüncü yüz­
yıldan başlayarak yavaş yavaş geliştiğini gösterir. O zamana dek aile,
insanın yasal kalıtım çizgisini gösteriyordu: bu çizgide önemli olan
da evlilik kurumundan çok kan bağlılığıydı. Bu birliğin başlıca işlevi
olan, mirasın kime geçeceği gibi yasal işlemlere gelince, karı-kocanın
ortak malları vardı; mirasçılar da her şeye ortaklaşa sahip olurlardı.
Ancak, ortaçağların sonuna doğru burjuva ailede baba yetkesinin art­
masıyla. evli çiftin ortaklaşa mal sahibi olması da kaldırıldı. Tüm
oğulların ortaklaşa mal sahibi olması yerine, mallan» yalnızca büyük
erkek çocuklara geçmesi yasası geçerli oldu. Arids. ortaçağlardaki
toplumsal değerlerin resimlere nasıl yansıdığını da göstermiştir. Re-’
simlerde ya tek tek insanlar ya da genel yerlerde toplanmış insanlar
canlandırılıyordu, çünkü yaşam «evde» geçmiyordu. Üstelik o za­
manlar insanın özel «ilk grubu»na dönmesi diye bir şey yoktu. Aile
topluluğu, hiç durmadan değişen birçok insandan oluşuyordu: soy­
luların malikanelerinde, eski ataerkil ev geleneğine göre jbir süril
uşak. köle, müzikçi. her sınıftan insan ve birçok hayvan bulunuyordu.
Birey, bu sürekli toplumsal alışverişten çekilip kendini dinsel ya da
bilimsel bir yaşama adayabilirdi: ama o zaman da gene bir topluluğa
katılmış oluyordu.

Bu ortaçağ ailesi — üst sınıflarda aiau .m şerefli soy çizgisi, alt­
sınıflardaysa toplumun içinde kaybolup giden evli çift— zamanla
bugünkü küçük aileye dönüştü. Ariös. bu değişikliği şöyle anlatıyor:
«Sanki katı, çok-biçimli bir kitle parçalandı, bir yığın küçük topluluğa-
aileye ve birkaç büyük gruba ve sınıflara bölündü.»

Böylesi bir dönüşüm, derin kültürel değişikliklere yol açlı: ayn'
zamanda bireyin ruhsal yapısını da etkiledi. Bireyin yaşamın akışıi'1

KAHROLSUN ÇOCUKLUK 87

görüşü bile kültürel olarak biçimlendi, ör: daha önce hiç bulunmayan
«ycniyetmelik» kavramı çıktı ortaya. İnsan yaşamındaki bu yeni kavram­
ların en önemlisi çocukluktu.

1

ÇOCUKLUK MİTİ

Ortaçağlarda çocukluk diye bir şey yoktu. Ortaçağlarda insanların
çocukları görüşü bizimkinden çok değişikti. O görüş, «çocuk-
merkezli» olmak şöyle dursun, yetişkinlerden ayrı olarak, çocukların
farkında bile değildi. Ortaçağ resimlerindeki çocuk-erkek ve çocuk-
kadmlar, minyatürleşmiş yetişkinlerdir, apayrı bir gerçekliği yansıtırlar.
O zaman çocuklar küçük yetişkinlerdi: Doğdukları sınıfı ve adı taşı­
yorlar. açık seçik tanımlanmış bir toplumsal yere geçmeye hazırlanı­
yorlardı. Çocuk kendisini, gerekli çıraklık evrelerinden geçerek ilerde
yetişkin olacak birisi olarak görüyor, daha «küçükken» bile ilerdeki
güçlü insan oluyordu. Çocuk, yetişkinlik rolünün çeşitli evrelerine
hemen giriyordu.

Çocuklar yetişkinlerle öylesine aynı görülüyorlardı ki. çocukları
tanımlayacak ayrı sözcükler bile yoktu: çocuklar için feodal
küçültme sözcükleri kullanılıyordu. Ama sonraları, çocukluğun ayrı
bir evre olarak belirmesiyle, bu sözcükler birbirinden ayrılmaya
başladı. Bu karışıklık, gerçek bir durumdan doğmuştu: Çocukları top­
lumda yetişkinlerden ayıran şey yalnızca ekonomik bağımlılıklarıydı.
Çocuklar bir tek ayrımla ikinci bir geçici uşaklar sınıfı olarak
görülüyordu: yetişkinler bu sınıftan çıktıktan için pek de aşağı bir
sııuf sayılmıyordu çocuklar (buna benzer başka bir sınıf. Amerikan
tarihindeki beyaz uşaklar sınıfıdır). Çocukların hepsi sözcüğün tam
anlamıyla uşaktılar: bu. onian yetişkinliğe hazırlayan çıraklık ev-
resiydi. (Örneğin Fransa'da, sofradakilere hizmet etmek uzun süre
alçaltıcı bir iş sayılmamıştır: çünkü tüm genç soylular her türlü işi bir
sanat olarak öğreniyorlardı.) Çocuklarla uşaklann paylaştığı bu
yaşantı, bu yüzden aralannda doğan yakınlık, yirminci yüzyıla dek
bir yakınma konusu olmuştur, sınıfların birbirinden kopmasına karşın
sürüp giden bu yakınlığın üst ve ortasınıf çocuklarının ahlak bakımından
bozulmalarına yol açtığı söylenmiştir.

88 CİNSELLİĞİN DİYALEKTİĞİ

Çocuk, kalabalık ataerkil ev halkının üyelerinden biriydi yalnızca;
aııe yaşamı için çok önemli değildi. Her ailede çocuğa annesinden
başka birisi süt verir, çocuk sonra (yedi yaşından on dört-on sekiz
yaşına kadar) başka bir eve gönderilirdi; orada, bir ustanın yanında
çıraklık ederdi — daha önce söylendiği gibi, bu sırada çocuklukla ev
hizmetlerini de öğrenirdi. Bu yüzden anne-babasına çok büyük bir
bağlılık geliştirmezdi; anne-baba çocuklarına karşı yalnızca onun be­
densel gereksinmeleri açısından sorumluydular. Onların da çocuk­
larına «gereksinmeleri» yoktu — gerçekten de çocukların gözlerinin
içme bakmıyordu kimse o zaman. Çocuk ölümleri oranının çok
yüksek olması bir yana, insanlar yetişkinliğe başkalarının çocuklarım
hazırlıyorlardı. Ev gerçek uşaklarla, kalabalık konuklarla her zaman
dolu ve hareketli olduğundan, çocuğun anne-babadan herhangi bi­
risine bağlılığı ya da ilişkisi sınırlı kalıyordu. Çocukla anne-baba
arasında bir ilişki geliştiği zaman da bu, daha çok, ikinci dereceden
bir akrabalık ilişkisine benziyordu

Bir kuşaktan ötekine geçiş, çocukların yetişkinlerin gündelik
yaşamına katılmasıyla sağlanıyordu — çocuklar özel yerlerde, özel
okullarda yetiştirilmiyor, ya da özel uğraşlarla yetişkinlerden ayrılmı­
yorlardı. Amaç, çocuğu yetişkinlik yaşamına en kısa zamanda
hazırlamak olduğundan, böyle bir ayrım gözetmenin haklı olarak
yetişkinliğe hazırlama sürecini geciktireceği ya da güçleştireceği
sanılıyordu. Çocuk, her bakımdan toplumun bütününe en kısa yoldan
katılıyordu: Yalnız çocuklar için yaratılmış özel oyuncaklar, oyunlar,
giysiler ya da sınıflar yoktu. Oyunlara her yaştan insan katıldığı gibi,
çocuklar da yetişkinlerin yaptıklarına katılıyorlardı. Okullarda (yalnız
uzmanlaşmış ustalıklar öğretiliyordu) hangi yaşta olursa olsun, is­
teyen herkes yetiştiriliyordu; çıraklık düzeni yalnız çocuklara değil
yetişkinlere de açıktı.

On dördüncü yüzyıldan sonra, burjuvalığın ve deneysel bilimlerin
gelişmesile, bu durum yavaş yavaş değişmeye başladı. Çocukluk kav­
ramı. çağdaş ailenin bir tamamlayıcısı olarak ortaya çıku. Çocukları
ve çocukluğu tanımlamak için bir dil (ör. Fransızcadaki le bébé
sözcüğü), çocuklarla konuşurken kullanılmak üzere de ikinci bir dil
geliştirildi: «Çocuk dili» on yedinci yüzyılda çok yaygınlaştı. (O za-

KAHROLSUN ÇOCUKLUK 89

inanlardan bu yana bu dil sanata, bir yaşama biçimine dönüşmüştür.
Çocuk dilinin çağımızda bin bir biçimi geliştirilmiştir: bazı kimseler
bu dilden hiç vazgeçmez, özellikle çocuk yerine koydukları sev­
gilileriyle konuşurken bu dili kullanırlar.) Çocuk oyuncakları 1600
yılında yapılmaya başlanmıştır; o zaman çocuklar bu oyuncakları üç
ya da dört yaşından sonra kullanıyorlardı, tik oyuncaklar, büyüklerin
kullandıktan nesnelerin çocuklara göre küçültülmüş kopyalanydı;
oyuncak at. çocuğun boyu yetişmediği için binemediği asıl atın ye­
rine geçiyordu. On yedinci yüzyılın sonlarında çocuklar için yapılan
özel oyuncaklar yaygınlaşmaya başladı. Gene on yedinci yüzyılın so­
nunda özel çocuk oyunlarının başladığını görüyoruz. (Aslında bu
oyunlar bir bölünmeyi gösteriyordu. Eskiden hem çocukların hem de
büyüklerin oynadığı oyunları, büyükler çocuklara ve altsınıflara
bırakmışlardı. Oysa oyunların bazılan yalnızca yetişkinlerce oynanır
olmuştu, bu oyunlar da üstsınıfların «salon oyunlan»na dönüştü.)

Böylece, on yedinci yüzyılda çocukluk yepyeni ve yaygın bir
kavram olarak «yerleşti». Ariös. bu değişikliğin dinsel resimlere de
yansıdığını göstermiştir: Örneğin Meryem'in Kollannda Küçük Isa
gibi anne/çocuk ilişkisini yüceltmiş bir biçimde gösteren resimler git­
tikçe yaygınlaşmıştır. Daha sonra, on beş ve on altıncı yüzyıllarda da
cv-içi ve aile resimleri çoğalmıştır: çocuklar, çocuk eşyaları tek tek
resimlere konu olur artık. Rousseau ve daha başka yazarlar bir
«çocukluk» ideali geliştirmişlerdir. Çocukların «temizliği» ve
«saflığı» vurgulanmıştır. Çocukların kötülüklerle karşı karşıya kal­
maları herkesi endişelendirmeye başlamıştır. Kadınlara karşı olduğu
gibi çocuklara karşı da, toplumun bütününe katıldıktan on altıncı
yüzyıldan önce hiç bilinmeyen bir «saygı»nm gösterilmesi gerekti.
Çünkü artık çocuklar da açık-seçik bir ezilen sınıf oluşturuyordu.
Çocukların yalnızlığı ve aynmı böylece başladı. Çocuk-merkezli yeni
burjuva ailesinde, çocuklar sürekli gözetilmeye başlandı; çocukların
daha önceki bağımsızlıktan ortadan kalktı.

Bu değişikliklerin ne denli önemli oduğunu çocuk giysileri ta­
rihinde görürüz. Giysiler, toplumsal sınıfı ve zenginliği gösteriyordu

özellikle kadınlarda bu durum hâlâ böyledir. Uygunsuz giyime
harşı bugün bile, özellikle Avrupa’da, gösterilen kızgınlık, her şeyden

90 c in s e l l iğ in d iy a l e k t iğ i

öııce bu «sınıfsal karşı çıkma» uygunsuzluğundan doğar. Giysilerin
pahalı olduğu, kille üretiminin duyulmadığı zamanlarda bile, çocuk
giysileri tarihinde çocukların neler geçirdiğini açıklayacak değerli
ipuçları bulabiliriz.

tik özel çocuk giysileri on altıncı yüzyılın sonunda ortaya çıktı:
bu, çocukluk kavramının belirmesinde önemli bir tarihti. Önceleri
çocukların giysileri yetişkinlerin eski giysilerine bakılarak yapılı­
yordu; tıpkı küçük-soyluların eskilerini, giyen altsınıfların giysileri
gibi. Bu eski havalı giysiler, çocukların ve emekçilerin, genel
yaşamın gittikçe daha çok dışında bırakıldıklarını gösteriyordu.
Fransız Devrimi'nden önce, altsınıfları daha iyi belirleyen özel de­
nizci pantolonları çıkmadan, aynı göreneğin üstsmıf erkek çocuklara
da bulaştığım görüyoruz. Bu önemlidir, çünkü üstsmıfm içinde
çocukların bir altsınıf oluşturduklarını açıkça gösterir. Giysilerin
işlevlerindeki bu farklılaşmanın sınıf ayrımını derinleşürmesi ve be­
lirtmesi, on yedinci ve on sekizinci yüzyılda, başka türlü açıklanama-
yacak göreneklerde de görülür: Hem erkek hem de kız çocuklar, giy­
silerinin koltuk altlarına tutturulmuş, arkadan yere dek uzanan iki
geniş kurdele takmak zorundaydılar. Bu kurdelelerin tek işlevi, ter­
zilerin çocuk giysilerini bunlarla belirtmeleriydi.

Özellikle erkek çocukların giysileri, cinselliğin ve çocukluğun
ekonomik sınıflarla ilişkisini çok iyi ortaya koyar. Erkek çocuk ka­
baca üç evreden geçiyordu: Erkek bebek kundaklan çıkınca kız çocuk
giysilerine bürünüyor, beş yaşlarında yetişkin erkek'giysilerinin
öğelerini (ön yaka) taşıyan giysilere geçiyor, son olarak delikanlılığında

-da, her şeyiyle asker donatımına bürünüyordu. XVI. Louis çağında da
büyük erkek çocukların giysileri hem eskiydi (Rönesans yakası), hem
altsınıf özellikleri taşıyordu (denizci pantolonları), hem de erkekçeydi
(askeri, düğmeli ceket). Çağdaş dille söylersek, çocuğun «uzun pan­
tolon» giymek istemesi, gibi, giysiler erkekliğe geçişi başka bir
biçimde gösterir oldu.

Çocuk giysileri tarihinde yansıyan bu erkekliğe geçiş evreleri, bir
önceki bölümde Oedipus Kompleksi konusunda söylediklerimle

KAHROLSUN ÇOCUKLUK 91

çakışıyor. Erkek çocuklar yaşama, kadınlardan oluşan altsınıfta başlar.
Kadınlar gibi giyindiklerinden, hiçbir biçimde kız çocuklardan ayrı­
lamazlar: bu evrede hem erkek hem de kız çocuklar kendilerini an­
neleriyle, kadınla özdeşleştirir, bebek oynarlar. Beş yaşına doğru
çocuğu annesinden koparma çabaktrı başlar; bu yavaş yavaş yapılır,
ör. babaya benzemek için- yaka takılır: Bu Oedipus Kompleksi'nin
geçiş dönemidir. Sonunda çocuk, kadınlardan kopup erkekle özdeşleş­
tiği için «büyükler»in giysileriyle ödüllendirilir: bu giysilerdeki as­
keri donatım ilerde kazanacağı yetişkin erkek egemenliğinin ha­
bercisidir.

Peki, ya kızların giysileri nasıldı? tşte size şaşırtıcı bir gerçek:
Çocukluk, kadınlar için geçerli değildi. Kız çocuk, kundaktan sonra
doğru yetişkin kadın giysilerine geçiyordu. Kızlar okula giuniyordu:
ilerde göreceğimiz gibi okul, çocukluğu oluşturan kurumdur. Dokuz
on yaşlarındaki kız çocuktan, lam bir «küçük.hanım» gibi davran­
ması beklenirdi: uğraşları, yetişkin bir kadının yaptıklarının aynıydı.
Yenivetmeliğe erişir erişmez, daha on-on iki yaşlarındayken ken­
disinden çok yaşlı bir erkekle evlendirilirdi.

Çocukların sınıfsal temeli böylcce açığa çıkıyor: İşçi sınıfından
kız ya da erkek çocukların aynı giysilerle belirlenmesi gerekmiyordu:
çünkü bunların her ikisi de yetişkinliklerinde üst-sınıf erkeklerinin
buyruğuna giriyorlardı. Bu çocukların, özgürlüğe alıştırılması ge­
rekmiyordu. Kızların da yaşla değişik giysilere bürünmeleri için bir
neden yoktu, çünkü büyümeleri gerekmiyordu: Kadınlar, erkeklere
göre gene altsınıftaydılar. İşçi sınıfı çocukları günümüzde bile, giysi
sınırlamalarının dışındadır, çünkü bu sınıfın yetişkinleri bile yönetici
sınıfın gözünde «çocukturlar». Orta ve altsınıfın erkek çocukları,
kadınların ve işçi sınıfının durumunu geçici olarak paylaşmış olsalar
da. bu altsınıftan zamanla ayrılıp yükselebilmişlerdir. Kadınlarla alt­
sınıfın erkek çocukları, o sınıfta kalmıştır. Küçük erkek çocukların
artık kız gibi giydirilmcmesiııin, kadınların baskıcı kadın giyimine
son vermek için eyleme geçtikleri sırada başlaması rastlantı değildir.
Her iki tür giyim de aslında, altsınıfların ezildiğini ve kadınların
rolünün aşağı görüldüğünü kanıtlar. Küçük Lord Fauntleroy kadın
gibi giyinmeye başladı. (Babam ilk uzun pantolon giydiği günü
anımsıyor: oysa bugün bile bazı Avrupa ülkelerinde, çocukları bu-
yeni giysiye alıştırma töreleri sürmektedir.)

92 CİNSELLİĞİN DİYALEKTİĞİ

Çocukluk kavramının sınıfsal temelden doğduğunu, bu kavramla
birlikte ortaya çıkan çocuk eğiliminde de görebiliriz. Çocukluk baş­
langıçta soyut bir kavram olsa da, çağdaş okullar bunu somutlaştıran
kurumlar olmuştur. (Toplumumuzda, yaşam evreleri konusundaki
yeni kavramlar, kuramlarda oluşturulur; ör. yeniyetmelik, on do­
kuzuncu yüzyılda ortaya çıkmıştır ve gençleri askere almayı ko­
laylaştırmak için yaratılmıştır.) Çağımızdaki okul eğitimi, aslında
yeni çocukluk kavramının uygulamaya geçirilmesidir. Okulun tanımı
değişmiştir; okul artık yazarların ve bilginlerin tekelinden çıkıp in­
sanları — çocukluktan erkekliğe doğru ilerlerken— topluma hazırla­
makta kullanılan bir araç olarak iyice yaygınlaşın ıştır. (Gerçek
yetişkinliğin hiçbir zaman yakıştıramadığı kimselerse, ör. kızlarla işçi
sınıfından erkek çocukları, yüzyıllarca okula gidememişlerdir.)

Çünkü yaygın inancın tersine, çağdaş okulların, geleneksel orta­
çağ öğrenimiyle de. Yenidendoğuştaki liberal sanatların ve insan bi­
limlerinin gelişmesiyle de ilişkisi yoktur. (Aslında, Yenidendoğuşta
insancıl düşünürler, aralarına erken olgunlaşan çocukları ve bilgili
kadınlan almışlardır; hangi yaş ya da cinsten olursa olsun, bireyin
gelişmesini istemişlerdir.) Ariüs'e göre edebiyat tarihçileri, okul­
larımızın kuruluşunda insancıl geleneğin önemini abartmişlardır. Asıl
kurucular ve yenilikçiler, 011 yedinci yüzyıldaki ahlâkçılar ve
öğreticiler, Cizvitler, Bclagatçılar ve Jaıısenitlerdir. Bu adamlar, hem
çocukluk kavramının hem de onun kurumlaşmasının, çocukları çağdaş
okullarda eğitme fikrinin yaratıcılandır. Çocukların zayıflığını ve
«saflığını» ilk ortaya atan onlardır; çocukluğu da tıpkı kadınlık gibi
yücelterek, çocukların yetişkinler dünyasından ayrılmasını önermiş­
lerdir. Yeni okullarda en önemli şey «eğitim» olmuştur; eğitim, so­
nunda öğretimi ya da bilgi aktarma işlemini gölgede bırakmıştır.
Çünkü onlara göre «eğitim» insanın ahlaksal ve ruhsal bakımdan
gelişmesini sağlıyordu: büyük insan topluluklarına birlikte daha ve­
rimli çalışmayı öğretmekten çok onlara kazandırdığı ahlaksal ve
dinsel değer açısından değerliydi. Yani baskının kendisi ruhsal bir
değer olarak kabul ediliyordu.

Böylece okulun işlevi «çocuk yetiştirmek» oldu; bu da eğitimci

KAHROLSUN ÇOCUKLUK 93

«çocuk ruhbilimiyle» tamamlandı. Ariös, kitabında; Port-Royal'deki
Yatılı Öğrencilik Knralları'nı aktarıyor, bunlar günümüzdeki öğretmen
kılavuzlarının öncüleridir.

Çocuklar çok büyük bir dikkatle gözlenmelidir; hasta olsunlar,
sağlıklı olsunlar, hiçbir yerde, hiçbir zaman yalnız bırakılmamalıdırlar...
bu sürekli gözetleme işi, yumuşaklıkla, belli bir güven duygusu ya­
ratarak yapılmalıdır, öyle ki çocuk kendisinin sevildiğini sansın ve
hoşlandığınız için yanında bulunduğunuza inansın. Böyle dav­
ranırsanız çocuklar gözetleyicilerinden korkmayacak, onları se­
veceklerdir. (Sözcüklerin altını ben çizdim.)

1612'de yazılan bu satırlar, çağdaş çocuk ruhbilimindeki kuşkulu
havayı ve yetişkinlerle çocuklar arasındaki —o zamanlar bile bile
ama bugün artık farkında olmadan gözetilen— o garip uzaklığı açıkça
gösteriyor.

Yeni okul düzeni, çocukları yetişkinler dünyasından gittikçe daha
uzun süreler ayınr oldu. Ama, çocuklaruı böyle yetişkinlerden ayrılması,
yetişkinliğe geçebilmek için gerekli ağır alıştırma süreçleri, çocuğun
yeteneklerine gittikçe daha az önem verilmesine ve onun düzenli bir
biçimde küçümsenmesine yol açtı.

Ortaçağlarda ve daha sonra bir süre çok rastlanan çocuk dâhiler,
zamanımızda nerdcyse sıfıra inmiştir2. Ömeğin bu gün, Mozart'ın bir
çocuk besteci olarak gösterdiği büyük başarı bize inanılmaz gelir;
zamanında Mozart, pek olağanüstü sayılmıyordu. O zamanlar pek çok
çocuk ciddi bir biçimde beste yapıyor ya da bir şeyler çalıyordu; aynı
zamanda «yetişkinler»in alanı sayılan pek çok.uğraşa katılıyordu.
Bugün bizde çocukların aldıkları piyano dersleri, o zaman çocukların
yaşama katılmasıyla karşılaştırıldığında hiç kalır. Bunlar aslında
yalnızca çocukların ezilmesinin belirtileridir —aynı biçimde nakış
gibi geleneksel «kadın marifetleri» de yüzeysel uğraşlardır — ve olsa
olsa çocuğun yetişkinlerin isteklerine boyun eğdiğini gösterir. Bu

2 Benim içinde büyüdüğüm sıkı Yahudi ortamında, yabancılara inanılmaz gelse de,
erkek çocuklar beş yaşından önce sıkı bir çalışmaya girerler, bunun sonucu olarak Talınud
dahilen epeyce çoktur.

94 CİNSELLİĞİN DİYALEKTİĞİ

«ustalık ların erkek çocuklardan çok kızlarda geliştirilmesi ilginçtir:
erkek çocuklar ancak olağanüstü yetenekli oldukları zaman ya da
anne babaları müzikle uğraşıyorsa piyano çalışırlar.

Arids. Heroard'dın Journal sur l'enfance et la jeunesse de Louis
XIII 'den (XIII. Louis'nin Çocukluk ve Gençlik Günlüğü), bir alıntı
verir: Burada doktoru. Dauplıin'in çocukluk yıllarını ayrıntılarıyla
anlatır. Dauphin, on yedi aylıkken hiç durmadan keman çalar, şarkı
söylcntıiş. Oysa bir dâhi değildi Dauphin; soylu sınıfın sıradan üyelerine
göre daha zeki olduğunu gösteren hiçbir kanıt çıkmamıştır daha sonra
ortaya. Dauphin'in tek yaptığı şey. keman çalmak değildi: 1601 'de
doğan — orta zekâlı— Dauphin'in çocukluk yaşamının öyküsü, bize
çocukların yeteneklerini yanlış değerlendirdiğimizi gösterir. Keman
çaldığı sıralarda Dauphin'in, o dönemde yetişkinlerin oynadığı golfe
benzer bir oyunla tenis oynadığını da biliyoruz; konuşabiliyor ve stra­
tejik askerlik oyunları oynayabiliyoımuş. Üç ve dört yaşlarında sırasıyla
okumayı ve yazmayı öğrenmiş. Dürt ve beş yaşlarında hâlâ bebek­
lerle (!) oynamayı sürdürmesine karşın, okçuluk öğreniyor, yetişkin­
lerle kâğıt, satranç oynuyor (allı yaşında), daha başka pek çok-yetiş­
kin oyununu biliyormuş. Yürümeye başlar başlamaz, tüm etkinlikle­
rinde eşit olarak (tıpkı onlar gibi) yetişkinlerle birlikte: eksiksiz dans
ediyor, rol yapıyor, tüm eğlencelere katıltyormuş. Yedi yaşında da
Dauphin yetişkin erkek giysileri giymeye başlamış, taşbebekleri elin­
den alınmış: erkek öğretmenlerin gözetimine verilmiş: avlanmaya, ata
binmeye, nişancılığa ve kumar oynamaya başlamış. Ama Aribs
şunları söylüyor:

(Bu yedinci yayın önemini) abartmaktan sakınmalıyız. Dauphin be­
beklerle oynamayı bırakmıştır, ya da ondan bunu bırakması bek­
lenmiştir ama o gene de eski yaşamını kesintisiz sürdürmüştür... Yedi
yaşından önce daluı çok taşbebekler. Alman oyuncakları, yediden
sonra da daha çok avlanma, binicilik, atıcılık ve eskrim belki; ama
bu değişiklik, çocuğun yetişkinlerle paylaştığı uzun eylem ve uğraş
dizisi içinde hemen hemen fark edilmeyecek bir değişiklikli.

KAHROLSUN ÇOCUKLUK 95

Bu tanımlamadan benim açıkça anladığım şey şu: çekirdek aileyle
çağdaş okullar ortaya çıkmadan önce, çocukluk, yetişkinlik yaşamın­
dan hemen hemen hiç aynlmayan bir şeydi. Çocuk, her şeyi doğ­
rudan doğruya çevresindeki yetişkinlerden öğreniyor, en kısa za­
manda yetişkinler topluluğuna katılıyordu. Yedi yaş sıralarında cinsel
rol ayrımı başlıyordu — ataerkilliğin geçerli olduğunu düşünürsek,
bu ayrımın bir noktada yapılması gerekiyordu. Ama durum, henüz,
çocukların altsınıfa indirgenmesiyle iyice karışmamıştı. Cinsel ayrım
daha yalnızca erkeklerle kadınlar arasındaydı: çocuklarla yetişkinler
arasında değil. Bir yüzyıl sonra, kadınlarla çocukların ezilmesi git­
tikçe birbirine girdiğinden, bu durum da değişmeye başladı.

Özetlersek, çocuk-mcrkezli çekirdek ailenin ortaya çıkmasıyla.
;oc tıkları olabildiği süre anne-babanın yasal gözetimi altında bu­
lunduracak «çocukluk» kavramını yerleştirecek bir kurum gerekli
oldu. Okullar sayıca arttı: ustalığın ve uygulamalı çıraklığın yerini
kuramsal eğitim aldı. Bu kuramsal eğitimin işlevi, bilgi aktarmak ye­
rine çocukları «disiplin»e sokmaktı. Bu yüzden çağdaş okulların
çocukların gelişmesini hızlandırmaktan çok geciktirmesine şaşmamak
gerekir. Çocukları yetişkinlerden — üstelik yetişkinler de, yaşam de­
neyleri olan büyük çocuklardır— koparır, onları yapay olarak bir
bölü yirmi bilmem kaçlık bir yetişkin/çocuk oranının içine sokarsak,
sonuç, o grubun, ortalama (orta derecede) bir zekâ düzeyinde kal­
masından başka ne olabilir? Bu da yetmiyormuş gibi, on sekizinci
yüzyıldan sonra çocuklar, yaşlarına göre çok katı bir biçimde
bölünmeye, ayrılmaya başladı («sınıflar»). Çocuklar artık daha büyük
ve daha akıllı çocuklardan da bir şey öğrenemez oldular. Uyanık ol­
dukları sürenin çoğunu, çok dikkatli bir biçimde seçilmiş3 yaşdaşlarımn
arasında geçirmek zorundaydılar sonra «ders programı» sanki
^aşıkla ağızlarına veriliyordu. Böylesi katı bir sınıflama, yetişkinliğe
Seçiş için gerekli evrelerin sayısını artırıyor, her çocuğun kendi
bizim tutturmasını engelliyordu. Çocuğun öğrenme hevesi dışarıya
kaydırılıyor, onay-bekler duruma getiriliyordu: bu da yaratıcılığı ke­

3 Bu, çağdaş devlet okullarında çok aşırı bir biçimde uygulanmaktadır; devlet
°*t>ülanna yazılacak çocuklar, doğum günleri rastgelc seçilmiş bir tarihin birkaç gün
Sensinde kalıyor diye koskoca bir ders yılını yitirirler.

96 CİNSELLİĞİN DİYALEKTİĞİ

sinlikle öldürüyordu. Bir zamanlar yalnızca — daha yeterince
gelişmemiş bir yavru köpek gibi— insan yavrusu olarak görülen
çocuklar, kendi içinde yarışmalı derecelere ayrılmış, belirli bir sınıftı
artık: «Sınıfın en irisi», «okulun en zekisi», vb. Çocuklar, her şeyi
hep o yüce «Büyüdüğüm zaman...» ölçüsüne vurup durdukları bir de­
receli sıralanma içinde düşünmeye zorlanıyorlardı. Bu bakımdan,
okulların gelişmesi dış dünyayı yansıtıyordu: dış düııya yaşa ve sınıfa
göre gittikçe daha belirgin bir biçimde bölünüyordu.

4e

* *

Sonuç şudur: Çağdaş ailenin gelişmesi, geniş, bütünlenmiş bir
toplumun küçük, ben-merkezli birimlere bölünmesi demekti. Bu ev­
lilik birimleri içinde çocuk önem kazanmıştı artık: çünkü çocuk, bu
birimin ürünü ve o birimin devam etme nedeniydi. İnsanın
çocuklarını, ruhsal, parasal ve duygusal bakımdan aile birimine, ken­
dilerini böyle bir aile kuracak duruma gelinceye dek bağlı tutması, is­
tenen bir şey oldu. Bu amaçla Çocukluk Çağı yaratıldı. (Daha sonra,
bunun uzantıları belindi: yeniyctmelik. ya da yirminci yüzyıl Amerikan
dilinde «Teenage»lik, «Üniversite Gençliği», «Yetişkinlik Öncesi»
gibi deyişler eklendi.) Çocukluk kavramı insana ister istemez, çocukların
yalnızca yaş açısından değil, tür olarak da yetişkinlerden ayrı bir
cins olduğunu düşündürüyordu. Bunu kanıtlamak için bir ideoloji
oluşturuldu; çocukların saflığı ve Tanrı'ya yakınlığı («küçük me­
lekler») konusunda inanılmaz risaleler yazılmıştır, bunların, sonucu ola­
rak çocukların cinsellikten uzak4, cinsel çocuk oyunlarının da sapıklık
olduğu inancı doğmuştur — bütün bunlar, çocukların yaşamın ger­
çekleriyle ta baştan yüz yüze bırakıldıkları önceki döneme taban ta­
bana karşıttır. Çocuk cinselliğinin şu ya da bu biçimde kabul edilmesi
yetişkinliğe geçişi hızlandıracaktı: bunun da ne pahasına olursa olsun,
geciktirilmesi gerekiyordu: Özel giysilerin geliştirilmesiyle, çocukları

4 Bkz. Ariis'in Cenıuries o f Childhood: A Social Hisıory o f Family Life
(Yüzyıllar Boyu Çocukluk: Aile Yaşamının Toplumsal Tarihi) adlı yapılı. Bölüm V..
«Utanmazlıktan Saflığa»; burada Hcroard Günlüğündeki kayıtlara göçe, Dauphin’in
cinsel deneylerine dayanılarak, bu açılmanın ayrıntılı bir tanımı verilmektedir.

KAHROLSUN ÇOCUKLUK 97

yetişkinlerden, giderek öteki çocuklardan ayıran bedensel ayrılıklar
abartılarak ortaya çıkmış oldu. Çocuklar artık yetişkinlerle aynı
oyunlan oynamıyorlar, yetişkinlerin uğraşlarına da katılmıyorlardı
(çocuklar bugün normal olarak kıyafet balolarına gitmezler); ken­
dilerine özgü oyunlan, kendi oyun araçlan (oyuncakları) vardı. Bir
zamanlar yaygın bir halk sanatı olan masal anlatmak, yeniden yalnız­
ca çocuklara bağlandı ve günümüzde özel bir çocuk edebiyatının
geliştirilmesine yol açtı. Yetişkinler çocuklarla konuşurken özel bir dil
kullanıyorlardı; çocuklanıı yanında ciddi konulara girilmiyordu
(«Hişt! Çocukların önünde söyleme»); boyun eğmeyi öğreten
«davranışlar» evde kurumlaştırılıp yerleştiriliyordu («Çocukları gözle­
yeceksin, söylediklerini dinlemeyeceksin»). Ne var ki, bunların
hiçbirisi çocukları gene de ezilmiş bir sınıf durumuna getiremedi; bu
işi bütünüyle gerçekleştirecek özel kurumlar kurulmalıydı: Çağdaş
okullar.

Okulun ideolojisi, çocukluk ideolojisiydi. Bu ideoloji, çocuklanıı
«disiplince sokulması gerektiği varsayımına göre işliyordu; çocuklar
özel bir biçimde ele alınmaları gereken özel yaratıklardı (çocuk psi­
kolojisi. çocuk eğitimi, vb.). Bu işi kolaylaştırmak için çocuklar,
kendi türleriyle birlikte özel bir yere toplanmalı, yaşça kendilerine
yakın olanlarla bir araya getirilerek yaşa göre gruplandınlmalıydılar.
Okul, çocuklan toplumun geri kalan kesiminden etkili bir biçimde
ayırarak çocukluğu oluşturan kurumdu; böylece okul, çocukların
yetişkinliğe geçişlerini geciktiriyor, toplumun yararlanabileceği özel
ustalıklar geliştirmelerini önlüyordu. Bunun sonucu olarak çocuklar
ekonomik bakımdan gittikçe daha uzun süre bağımlı kalıyorlardı:
böylece de aile bağlan zedelenmiyordu.

Aile içindeki sıralanışla ekonomik sınıflaşma arasında önemli bir
bağıntı olduğunu belirtmiştim. Engels, aile içinde kocanın burjuva,
karıyla çocuklarınsa proletarya olduğunu söylemiştir. Çocuklarla tüm
•ŞÇi sınıfı ya da öteki ezilmiş gruplar arasındaki benzerlikler dikkati
Çekmiştir; yapılan incelemeler bunların aynı ruhsal özellikleri
Paylaştıklarını göstermiştir. Proletarya giyiminin çocuklann giyimi
gibi geliştiğini, üstsmıf yetişkinlerinin artık bıraktıkları oyunlan hem
Çocuklar hem de «yamaklar»m oynadığını gördük. Çocuklann ve

98 c in s e l l iğ in d iy a l e k t iğ i

işçilerin, yetişkin erkeklerin yüce beyinsel çalışmalarına hiçbir zaman
erişemeyecekleri bu soyutlamalara karşılık «elleriyle çalışmaktan»
hoşlandıktan söyleniyordu: çocukların da işçilerin de mutlu, dertsiz,
uysal ve «gerçekliğe daha yakın» olduklanna inanılıyordu. Her iki­
sinin de yetişkinlerin sorumluluklarından, dertlerinden uzak, bu yüzden
talihli oldukları hiç durmadan hatırlatılıyordu — çocuklar da işçiler
de istiyordu bu uzaklığı nasıl olsa. Her iki kesimin yönetici sınıflarla
ilişkilerinde bir korku, kuşku ve güvensizlik korkusu vardı: bunlar
çoğu zaman ince bir çekicilik kabuğuna sarılarak çıkıyordu ortaya
(sevimli pelteklikler, göz devirmeler, utanmalar).

Çocukluk miti, kadınlık mitine çok daha büyük bir benzerlik
gösterir. Kadınlar da çocuklar da cinselliği olmayan, bu yüzden er­
kekten daha «temiz» yaratıklar sayılmıştır. Onların bu aşağı durumu,
uydurma bir «saygı» altında beceriksizce gözden saklanmaya çalışıl­
mıştır. Kadınların ve çocukların önünde ciddi sorunlar tartışılmaz,
küfür edilmez; kadınlar ve çocuklar açıktan açığa aşağılanmaz: ar­
kalarından yapılır bunlar. (Küfür etmedeki iki yanlılığa gelince: Bir
erkeğin dünyaya küfür etmesine bir şey denmez; çünkü dünya ona ait
olduğu için lanetleme hakkı da onundur — oysa aynı küfür bir
kadının, dünyanın sahibi olmayan eksik, yani bütünlenmemiş, bir
«insanın» ağzından çıkarsa, o küfür küstahlık sayılır, bu yüzden ya
yersizdir, ya da daha kötü bir şeydir.) Kadınlar da çocuklar da, kul­
lanışlı olmayan fantezi giysilerle öteki insanlardan ayrılmıştır, her iki­
sine de özel görevler (sırasıyla ev işi ve ev ödevi) yüklenmiştir; her
iki grup akılca da biraz kısa sayılmıştır («Bir kadından ne beklenir
zaten?». «Daha küçük o. anlamaz»). Kadınlarla çocukların tapılmak
üzere çıkarıldıkları o yüce yer, nefes almalarını engellemiştir aslında.
Yetişkinler dünyasına her giriş, çocuklar için bir cambazlıktır. Çocuk­
lar. istediklerini dolaylı yoldan elde edebilmek için çocukluklarını
nasıl kullanacaklarını öğrenmişlerdir («Tutturdu gene bizimki!»);
kadınların da kadınlıklarını kullanmayı öğrendikleri gibi («işte, gene
başladı ağlamaya!»). Yetişkinlerin dünyasına her giriş korku dolu bir
yaşama savaşı olmuştur. Çocukların kendi yaş gruplan arasındaki
doğal davranışlanyla, yetişkinlerin yanındaki gösterişli ve/ya da utan­
gaç davranışlan arasındaki ayrım bunu çok iyi kanıtlar — kadınlar da

KAHROLSUN ÇOCUKLUK 99

kendi aralanndayken başka, erkeklerin yanında başka davranırlar.
Her iki durumda da, bedensel ayrılık, özel giysiler, eğitim, dav­
ranışlar ve eylemlerle kültürel bakımdan yaygınlaştırılmıştır; öyle ki,
sonunda bu kültürel zorlama bir yerde «doğal», giderek içgüdüsel
görülmeye başlanmış, kolayca kalıplaşmayı hızlandıracak bir abartma
süreci oluşturmuştur. Bunun sonunda birey, kendine özgü bir dizi ya­
saları ve davranışları olan değişik bir insan-hayvan türüne dönüşür
(«Kadınlan hiç anlayamayacağım ben!» — «Sen hiç çocuk ruhundan
.anlamıyorsun!»).

Çağdaş argo, bu hayvanlık durumunu çok iyi yansıtır: Çocuklar
«fare»dir. «tavşan»dır. «yavru»dur. kadınlara «piliç», «kuş» (İngiltere'de),
«tavuk», «sersem tavuk», «sersem kaz», «yaşlı kısrak», «kancık»
denir. Bunlara benzer deyişler, erkekler için kişiliği kötüleyici an­
lamda kullanılır; ya da daha geniş bir anlamda, yalnızca ezilen er­
kekler için kullanılır: Damızlık, kurt, aslan, boğa, aygır—ama bunlar
pek kullanılmaz; kullanıldığı zaman da özel bir cinsel anlam taşa.

Kadınların ve çocukların sınıfsal ezilmesi «şirin»lik edebiyatıyla
sarıldığından, buna karşı savaşmak, açık ezilmeye karşı savaşmaktan
daha zordur, Mımak bir teyze kendisini şapur şupur öptüğü ya da bir
yabancı poposuna vurup kuşdili konuşmaya başladığı zaman hangi
çocuk kalkıp da ters bir şey söyleyebilir? Yoldan geçen bir adam
canı isteyip de laf atarak rahatını kaçırdığında hangi kadın ters ba­
kabilir? «Bugün harikasın, güzelim!» lafına. «Sana rastlamadan önce
Çok daha harikaydım» diye karşılık verse, erkek «Ne oluyor bu
karıya be!» diye homurdanacak ya da daha beter bir karşılık ve­
recektir. Çoğu zaman, iyi niyetli gibi görünen bu sözlerin gerçek
anlamı, kadın ya da çocuk kendilerinden beklendiği gibi gülümse­
medikleri zaman ortaya çıkar: «Pis. sersem kan. Bilmem nerenle
gülsen bile gene de yatmam sennen!..» «Huysuz piç kurusu. Babanın
yerinde olsam seni öyle bir ıslatırım ki, neye uğradığını şaşırırsın.»...
Saldırganlıkları korkunçtur. Gene de bu erkekler, kadınlan ya da
Çocukları «dostça» davranmadıkları için suçlarlar. Kadın, çocuk, ka-
raderili ya da işçinin yakındığını bilmek onlan rahatsız ettiğinden, bu
ezilen gruplar ezilmişliklerinden hoşlcnımalıdırtar — içleri kan ağlasa
^ gülümsemeli, yılışmahdırlar. Çocukta oyunculuk neyse, kadında
gülümseme odur; kurbanın ezilmişliğini benimsediğini gösterir.

100 c in s e l l iğ in d iy a l e k t iğ i

Ben. lıer genç kızın yüzünde sinirlilikten doğan bir tik gibi asılı
duran o yalancı gülümsemeden kendimi kurtarmak için epeyce
uğraştım. Sonunda, çok az gülümser .oldum; çünkü aslında, içten
gülümsemeye başlayınca, gülünecek şeylerin aslında çok az olduğunu
gpraum. Kadınların kurtuluş hareketi için «düşümdeki» eylem şudur:
bir gülümsemeye boykot. Bu boykot başlar başlamaz; tüm kadınlar
hep bir anda o «hoşa giden», sevimli gülümsemelerini kesecekler:
ondan sonra yalnızca kendileri bir şeyden hoşnut oldukları zaman
gülümseyecekler. Aynı biçimde çocukların kurtuluşunda da. çocuğun
istemediği her türlü okşanıp öpülmeye bir son verilmesi istenmelidir.
(Bu elbette, genel olarak okşamanın ayıplanmadığı bir toplum ge­
rektirecektir; günümüzde bir çocuğa gösterilen ilgi, çoğu zaman ya­
lancı okşama biçiminde ortaya çıkar: bu da hiç yoktan iyidir aslında.)
Erkeklerin çoğu, böylesine kolay yakınlık kurabilmelerinin, kendi
üstünlükleri olmadığını anlayamazlar. Şu bebeğin ya da dişi hayvanın
içindeki kişinin o şuada, onlar tarafından okşanmaktan hoşlanmayacağı,
giderek görülmek bile istemeyebileceği akıllarına gelmez mi acaba
hiç? Bu erkeğin, sokakta, bir yabancının mesleğine, «erkekliğine» hiç
aldırmadan kendisine aynı biçimde yaklaştığı — elle sarkıntılık ettiği,
homurdandığı, mırıldandığı, yılışık lallar elliği— zamanki durumunu
düşünün. .

Özetlersek, işçi sınıfının ve azınlık gruplarının üyeleri «çocuk gibi
davranıyorlarsa» bu. kadınlar gibi, lıer sınıftan çocukların da aşağı
jw //sayılm asındandır. Çağdaş çekirdek ailenin doğuşu, ek olarak ge­
tirdiği «çocukluk»la birlikte ekonomik bakımdan zaten bağımlı olan
grubun boyunduruğunu daha da sıkıştırdı. Bunu, daha önce, kısa olan
bir bağımlılığın süresini uzatarak, bu bağımlılığı artırarak şu bilinen
araçlarla yapü: özel bir ideoloji, kendine özgü bir yaşama biçimi,
özel bir dil, özel giyim, özel davranışlar, vb. Çocukların bağımsız­
lığının artırılması ve abartılmasıyla kadınların anneliğe mahkûmiyeti
de son sınırına dek genişletilmiş oldu. Kadınlarla çocuklar artık bir­
likte hapı yutmuşlardı. Birinin ezilmesi ötekinin ezilmişliğin'
artırıyordu. Çocuk doğurmanın yüce gizcmliliğine. «doğal» kadın
yaratıcılığının büyüklüğüne, şimdi de çocukluğun yüceliği ve çocuk-
yetiştirme «yaratıcılığı»ıım yeni gizcmliliği eklenmişti. («Nede"

KAHROLSUN ÇOCUKLUK 101

canım, çocuk yetiştirmekten daha yaratıcı olan bir şey var mı?)
Bugün hepimiz, tarihin kanıtladığı şeyi unutmuş görünüyoruz: Çocuk
«yetiştirmek» onun gelişmesini engellemek demektir. Bir çocuğu
yetiştirmenin en iyi yolu ELLERİNİZİ ONDAN ÇEKMEKTİR.

II

GÜNÜMÜZDE: MIT BÜYÜTÜLÜYOR

Gittikçe özelleştirilen aile yaşamının, kurumun bağımlı kişilerini,
kadınlarla çocukları nasıl daha büyük ölçüde ezilmeye götürdüğünü
gördük. Birbirine giren kadınlık ve çocukluk milleri, bu ezilmenin
araçları oldu. Viktorya Devri'nde bu ezilme öylesine destansı bo­
yutlara ulaştı ki. sonunda kadınlar başkaldırdılar — onların başkal­
dırması da. dolaylı olarak çocukluğu etkiledi. Ne var ki bu başkaldır­
ma, mitler ortadan kaldırılamadan bastırıldı. Bu mitler, yeraltına iti­
lerek. kitle tükcticiliğiyle daha da karmaşıklaşarak, daha sinsi bir
biçimde sürdü. Çünkü aslında hiçbir şey değişmemişti. 2. Bölüm’de
kadın özgürlüğü hareketinin nasıl ustalıkla sabote edildiğini an­
latmıştım: bunun uzantısı olan «çocuklar»ın ezilmesi olayında da
aynı şey oldu.

Çocukların yalancı-kurtuluşu, kadınların yalancı-kurtuluşunu
aynıyla yansıtır: Ezilmenin tüm yüzeysel belirtilerini — kullanışlı ol­
mayan çocuk giysilerini, hocanın sopasını— ortadan kaldırsak da
çocukluk mitinin destansı boyutlarda, yirminci yüzyıla uygun bir
biçimde büyümekte olduğu kuşku götürmez. Özel oyuncaklar, özel
oyunlar, çocuk mamaları, özel kahvaltılıklar, çocuk kitapları, resimli
kitaplar, çocuk şekerleri, vb. üretmek üzere kocaman sanayiler ku-
tulmuştur. Çeşitli yaşlardan çocukların seveceği ürünleri geliştirmek
tizere pazarlama uzmanlan çocuk psikolojisini incelemektedirler.
Yalnız çocuklar için kurulmuş yayınevleri, sinema ve TV sanayileri
vardır; bunların da kendileri için geliştirilmiş edebiyatlan. prog­
ramlan ve reklamlan. giderek ne gibi kültürel ürünlerin çocukların
yoğaltmasına uygun olacağını denetleyen özel sıkı denetim kurullan
vardır. Uzman olmayanlara çocuk bakımı sanatını öğreten bir alay
kitap ve dergi çıkmaktadır. (Dr. Spock'un Ana-Babalar Dergisi).

Çocuk psikolojisi, çocuk eğitim yöntemleri, çocuk doktorluğu, son
zamanlarda da bu garip hayvanı incelemek için geliştirilmiş özel uz­
manlık bulunmaktadır. Zorunlu eğitim gelişmekte, artık çok zen­
ginlerin bile bütünüyle kaçınamayacağı bir toplumsallaştırma (beyin
yıkama) ağına dönüşerek yaygınlaşmaktadır. Huckleberry Finn'in
günleri çok uzaklarda kalmıştır: Bugün, yalancıktan hastalanan ya da
okulu bırakan çocuk, çevresini saran uzmanlıklardan, hiç durmadan
geliştirilen hükümet programlarından, peşini bırakmayan toplum
sağlık uzmanlarından kurtulmaya çalışarak bile doldurabilir tüm
zamanını.

Çocuğun bu çağdaş ideolojide girdiği biçime daha yakından
bakalım: Bu çocuk bedensel olarak bir Kodak reklamı kadar besili,
sarışın ve sevimlidir. Kadınların hazır bir tüketici sınıf olarak
sömürülmeleri gibi, çocukların bedensel zayıflığını sömürmeye kal­
kan birçok sanayi (ör: Sl. Joseph'in çocuklar için yapılan Aspirinleri)
vardır. Ne var ki, sağlıktan çok mutluluk 'tur çocukların durumunu
görmemize yardım edecek sözcük, insan bir kez çocuk olur, görüp
göreceği budur. Çocuklar mutluluğun canlı birer örneği olmalıdırlar
(asık suratlı, huysuz ya da ruhsal bakımdan dengesiz çocuklar hiç se­
vilmez. çünkü çocukluk mitini yalanlayan örneklerdir bunlar).
Çocuğuna unutulmayacak bir çocukluk yaşatmak her ana-babanın
görevidir (salıncaklar, şişirilmiş yüzme havuzları, oyuncaklar, oyun­
lar, kamp gezileri, doğum günü toplantıları, vb). Bu çağ, çocuğun
babası gibi robotlaştığı zaman anımsayacağı Altın Çağ'dır. Bu
yüzden, her baba çocuğuna, kendi yaşamının en parlak devresinde ta-
damadıklarını tattırmaya çalışır. Altın Çağ olan çocukluk kültü
öylesine güçlüdür ki. yaşamın öteki çağları bile, ulusal bir gençlik
kültü içinde, bu çağa yakın olup olmayışlarına göre değerlendirilir,
«büyükler», kıskançlıktan doğan özür dilemelerinde bile («Ben senin
gibi genç değilim canım, ama....») bunu ortaya koyarlar. Çağımızda,
hiç değilse çocukların kötü işlerde çalışmaktan kurtarılması, daha
önceki kuşakların katlandığı geleneksel sömürülere son verilmesini
ilerleme sayan yaygın bir inanç vardır. Aslında, çocukların çok fazla
ilgi gördüğünden kıskançlıkla yakınanlar bile vardır. Şımartılmışım
çocuklar. («Ben senin yaşındayken...» sözü, «Kadınlar kolay yaşı­
yor!..» sözüyle aynı anlama gelir hemen hemen.)

Bu mutluluk mitinin ardında saklandığı en büyük kalelerden bi­

102 CİNSELLİĞİN DlYALEKTİĞt

KAHROLSUN ÇOCUKLUK 103

risi. çocukların, toplumun geri kalan kesiminden katı bir biçimde
ayrılmalarıdır, çocukları belirleyen özelliklerin abartılması, amaçlandığı
gibi, çocukları hemen hemen ayn bir ırk durumuna sokmuştur. Yaş-
aynmı gözeten toplumun eksiksiz bir örneğidir parklarımız: Analar
ve küçük çocuklar Narin Dokunulmazlar için ayrılmış özel bir oyun
alanı (burada başka kimseyi bulamazsınız, sanki Tanrı buyruğuyla
yasaklanmış gibi), gençler için spor alanları ya da yüzme havuzlan,
genç çiftler ve öğrenciler için ağaçlıklı, gölgeli köşeler, yaşlılar için
de banklar. Bu yaş aynmı, tüm çağdaş bireylerin yaşamı boyunca
sürer, bir kez kendi çocukluklanndan çıkuktan sonra, insanlann
çocuklarla ilişkisi çok azalır. Kendi çocukluklannda da, daha önce
gördüğümüz gibi, katı bir yaş aynmı vardır; öyle ki, büyükçe bir
çocuk küçüklerle dolaşmaktan utanır. («Hadi bakalım, toz ol! Git
kendi yaşıtlannla oyna!») Okul yaşamı boyunca, ki bu çağımızda
oldukça uzun bir zaman sürer, çocuk hep kendisinden bir-iki yaş
büyük ya da küçük olanlarla bir aradadır. Okullar da. gittikçe
katılaşan bu derecelenmeleri yansıtır: Orta birinci sınıf, orta ikinci
sınıf vb. diye çok karmaşık bir ilerleme ve «mezuniyet» sistemi
vardır; son zamanlarda ana okulu ve/ya da çocuk yuvalanndan
mezun olmak bile yaygınlaşmıştır.

Böylece kendini yenileyecek yaşa gelince, çocuğun kendi dar
yetişkinler çevresi dışında kimseyle ilişkisi kalmaz, çocuklarla hiç
kalmaz. Çocukluğu çevreleyen kült yüzünden, insan kendi çocuk­
luğunu bile güç anımsar, çoğu zaman da bütün bütün unutur. Çocuk­
ken. kendisini bu mite göre kalıplamaya çalışmış, öteki çocukların
hepsinin kendisinden daha mutlu olduğuna inanmıştır. Sonra, delikan­
lılığında da, kendini umutsuz bir başıboşluğa, «eğlenceye», — yeniyet-
meliğin baştan sona gerçekten korkunç olduğu bir zamanda— «in­
san bir kere genç olur» duygusuna kaptırmış olabilir. (Ama gerçekten
genç olanlar, yaşın farkında değildirler — «gençlik gençlerle harcanır
gider»— ve gerçek bir akıcılık içinde yaşarlar; kendinin-farkmda-
olma duygusu yoktur ortada. Mutluluğun böyle, artık elinizden git­
tikten sonra anımsanmak üzere biriktirilmesi, ancak yaşlıların

104 CİNSELLİĞİN DİYALEKTİĞİ

düşünebileceği bir şeydir.) Çocukluk çağıyla ilişkilerin kopuk olması,
her genç yetişkini, çocukken belki de kendisinin nefret ettiği
çocukluğu, romantikleştirmeye götürür. Ve bu böyle, kısır bir döngü
içinde sürüp gider: Genç yetişkinler, çocuklardan yapay bir biçimde
kopmalarının yarattığı boşluğu doldurmak için umutsuz bir çabayla
kendileri çocuk sahibi olmaya girişirler, oysa istenmeyen gebelikler,
şımarık çocuklar, çocuk bakıcüan. okul sorunları, çocuklar arası
kıskançlıklar ve kavgalarla başlan derde girdiğinde, kısa bir süre için
gene, çocuklann da bizler gibi yalnızca birer insan olduğunu düşün­
meye zorlanırlar.

Öyleyse çocukluğun yetişkinlerin kafasında ne olduğuna değil de,
gerçekten ne olduğuna bakalım. Mutlu çocukluk mitinin, çocuklann
gereksinmelerini karşıladığı için değil de. yetişkinlerin gereksinmelerini
karşıladığı için bu denli çok tutulduğu açıktır. Yabancılaşmış in­
sanlardan oluşan bir kültürde, herkesin yaşamında üzüntülerden ve
sıkmülardan arınmış iyi bir dönem bulunduğu inancı kolay kolay yok
olmaz. Elbette bu mutlu dönemin, yaşlılığa rastlatılması beklenemez:
eskiden yaşanmış olması daha uygundur. Böylece, çocukluk ya da
çocuklarla ilgili her türlü tartışmayı saran romantik hava açıklanmış
olur. Çocukları adına herkes, kendine göre, özel bir düşü paylaşır. -

*

* *

Böylece yaş ayrımı, bir sınıf olarak çocukların ezilmesini arttıracak
biçimde var gücüyle etkisini sürdürmektedir. Yirminci yüzyılda bu
ezilme nelerden kaynaklanmaktadır?

Bedensel ve ekonomik bağımlılık. Kültürümüzde çocuklann.
yetişkinlere göre doğal olan bedensel zayıflıklan — daha güçsüz,
daha küçük olmalan— ödünlenmek şöyle dursun, vurgulanmaktadır:
Çocuklar yasalara göre hâlâ «ikinci derecedirler, toplumsal hak­
lardan yoksundurlar, rastgele bir ana-babanın mülküdürler.
(Çocuklann «iyi» ana-babalan olsa bile, dünyada «iyiler» kadar
«kötü» insanlar da vardır — «kötü» insanlann çocuk doğurma
olasılığı da oldukça büyüktür.) Her yıl gördüğümüz çocuk dövme ve

KAHROLSUN ÇOCUKLUK 105

öldürme olayları, yalnızca mutsuz olan çocukların aslında talihli
çocuklar olduklarını kanıtlar. Bunun daha da kötüsü olabilir. Bu tür
olaylaruı doktorlarca rapor edilmesi son zamanlarda başlamıştır:
çocuklar büyük ölçüde ana-babalarının insafına kalmışlarda. Bununla
birlikte ana-babaları olmayan çocuklar daha da kötü durumdadırlar
(tıpkı bekâr kadınların, bir kocanın koruması altında bulunmayan
kadınların, evli kadınlardan daha kötü durumda olmaları gibi). Ana-
babasız çocukların istenmeyenlerin atıldığı yetimhanelerden başka gi­
decek yerleri yoktur.

Gene de çocuklanıı ezilmesi, her şeyden çok ekonomik baSınt
lılıktan dögn ijKiauır. Annesinden etıı Kuruş sızdırmaya çalışan bir
çocuğun tratinf gören herkes, çocuğun utanmasının temelinde eko­
nomik bağımlılığın yattığını anlar. (Para veren akrabalar çoğu zaman
en çok sevilen akrabalardır. Ama paranın doğrudan çocuğun ken­
disine verilmesi gerekir!) Açlıktan ölmese de (çocukların kendilerine
göre işleri olsa, açlıktan ölmezler: ayakkabı boyayan, dilenen, çeşitli
işler çeviren kara derili çocuklar, gazete satan işçi sınıfından beyaz
oğlanlar, çevrelerinde gıptayla karşılanır) çocuk, yaşayabilmek için
efendilerine bağımlıdır: bağımlılık da kötü bir durumdur. Bu denli
aşın bağımlılık, karşılığında yenen ekmeğe değmez.

Çağdaş mitin dayandığı en can alıcı noktalardan birisi bu alanda
çıkar karşımıza: Bize hep çocukluğun, büyük bir ilerleme gösterdiği
söylenir — bu da aklımıza hemen Dickens'ın yarattığı, kömür ocak­
larında sürünen o yoksul, kuru çocuk imgesini getirir. Oysa bu
bölümün başında verdiğimiz kısa çocukluk tarihinde. Sanayi Çağı’nm
başlangıcında orta-sınıf ve üst-sınıf çocuklarının çalışmadıklannı, ter­
sine sıkıcı bir okul binası içinde, güvence altına Homer ve Latince
dilbilgisi okuduklarını gördük. Altsınıf çocuklarının, ba-
balannınkinden başka ayrıcalıklara sahip olmadıkları, sınıflarının tüm
üyelerinin katlanmak zorunda oldukları insanlık dışı işkenceleri
paylaştıkları doğrudur; öyle ki. işsiz güçsüz Emma Bovary'lerin.
Küçük Lord Fauntleroy'lann bulunduğu sıralarda, yaşamlarını ve
ciğerlerini ilkel dokuma fabrikalarında yitiren kadınlar, başıboş
dolaşıp dilenen çocuklar vardı. Değişik ekonomik sınıflardan
Çocukların yaşamları arasındaki aynlık. kadınların oy hakkını ka­
zandığı günlere ve zamanımıza dek süregelmiştir. Ortasınıflann

106 c in s e l l iğ in d iy a l e k t iğ i

üretici sürüsü olan çocuklar, bugünkünden çok daha ruh karartıcı
şeylere katlanıyorlardı; kadınlar da öyle. Ama, bunları dengelemek
üzere kendilerini ekonomik bakımdan destekleyen efendileri vardı
onların. Oysa altsınıftan çocuklar, yalnız çocuk olduklarından değil
genellikle sınıfsal temelleri yüzünden sömürülüyorlardı: Çocukluk
mili onlara uygulanamayacak ölçüde lüks bir şeydi. Burada gene
çocukluk mitinin nasıl rastgele yaratıldığına, yalnızca ortasınıf aile
yapısının gereksinmeleri karşılamak üzere ısmarlanarak yaratıldığına
iyi bir örnek görüyoruz.

Evet, diyeceksiniz ki, işçi sınıfı çocukları da bu milin ko­
ruyuculuğunda olsalar daha iyi olurdu kuşkusuz. Hiç değilse yaşamlarını
yitirmezlerdi. Ruhsal yaşamlarını bir dershanede ya da büroda ter­
leyerek harcarlardı, öyle mi? Anlamsız bir sorudur bu; başka ülkeye
göre zengin sayılacaklarından Amerika'daki karaderililerin çektiklerinin
gerçekten acı çekmek sayılıp sayılmayacağını sormak gibi. Acı
acıdır. Hayır, burada çok daha geniş düşünmemiz gerekir. Örneğin
önce ana babalan neden sömürülüyordu bu çocukların: O kömür
ocaklarında herhangi bir insanın bile ne işi vardı bir kere? Çocuk­
ların yetişkinler gibi sömürülmelerinden önce, yetişkinlerin bu ölçüde
sömürülmesine karşı çıkmak gerekir. Çocukları, yetişkinler yaşamının
belalarından birkaç yıllığına kurtarmaktan çok. bu belalan ortadan
kaldırmaktan söz etmeliyiz. Sömürünün bulunmadığı bir toplumda
çocuklar yetişkinler gibi (hiçbir sömürü söz konusu olmadan),
yetişkinler de çocuklar gibi (hiçbir sömürü söz konusu olmadan)
yaşayabilir. Kadınların ve çocukların katlanmak zorunda oldukları
ayrıcalıklı tutsaklık durumu (efendilerin koruyuculuğu altında olmak)
özgürlük değildir. Çünkü özgürlüğün temeli, insanın kendi yaşamım
kendisinin düzenleyebilmesidir: bağımlılıktan n a eşitsizlik doğğc.

Cinsel baskı, hreua, çocuğun tattığı ilk doygunluğun bebeğin, an­
nesinin memesinden aldığı doygunluk olduğunu göstermiştir; çocuk
bu doygunluğu yaşamı boyunca yeniden kazanmaya çalışır. Freud.
yetişkinlerin koruması altında, çocuğun, «gerçeklik ilkesi»nden kur­
tulduğunu ve oynayabildiğini de (oyun, başka bir amaca ulaşmak için
değil, salt zevk almak için yapılan bir eylemdir) göstermiştir. Gene
cinsel bakımdan çocuğun çok-biçimli olduğunu, ancak sonraları

KAHROLSUN ÇOCUKLUK 107

yöneltmeler ve baskılarla yetişkinlerin cinsel-organlardatı-zevk alma
düzeyine getirildiğini kanıtlamıştır.

Freud, aynı zamanda yetişkinlikteki nevrozların çocukluk süre­
cinden doğduğunu da ortaya çıkarmıştır. Prototip çocukta salt zevk
alma yeteneği bulunsa bile, bu hiçbir zaman çocuğun yeteneğini so­
nuna dek kullanabileceği anlamına gelmez. Çocuk, yaradılışı gereği
zevk almaya yatkın olsa da. toplumsallaştığı (Dasurıldığı) ölçüde bu
yatkınlığını yitirir demek daha doğru nlur_.fi« da, hemen oaşıar.

«Gerçeklik ilkesi» için yetişkinliğe dek beklenmez. Bu ilke,
çocuğun yaşamına, onun küçük ölçülerine göre, hemen girer. Çünkü
böyle bir gerçeklik ilkesi varolduğu sürece, çocuğu bunun tatsız­
lığından korumaya çalışmak bir çeşit yalancılık olacaktır. Olsa olsa
çocuk geciktirilmiş bir baskı sürecinden geçirilecektir: oysa çoğu
zaman bu baskı, çocuk anlayabilecek duruma gelir gelmez, bütün
düzeylerde başlar. «Gerçekliğin» çocuğun üstünden ellerini çektiği
mutlu bir dönem yok gibidir. Çünkü aslında baskı, çocuk doğar
doğmaz başlar — çok iyi bilinen saatle mama verme düzeni, bunun
en aşırı örneklerinden birisidir. Robert Stoller'e göre bebek daha on-
sekiz aylık olmadan, temel cinsel aynm-gözetme çocukta yerleşir.
Yukarıda gördüğümüz gibi bu süreç, kendi içinde anneye karşı cinsel
dürtünün bastırılmasını gerektirir. Demek ki ta bastan bebeğin cok-
biçimli cinselliğinin ortaya dökülmesi engdtenmeıueaır. (Günümüz­
de, kendi kendini tatminin normal sayılması için bir kampanyanın
yürütüldüğü bir zamanda bile, çocukların çoğunun daha beşikteyken
kendi vücutlarıyla oynamaları engellenmektedir.) Çocuk memeden
kesilir, tuvalete gitmeyi öğrenir: ikisi de ne denli erken olursa o denli
iyidir — bunların ikisi de çocuk açısından zedeleyicidir. Baskılar git­
tikçe artar. İdeal olarak eksiksiz («koşula bağlı olmayan») bir doyum
olarak düşünülen anne sevgisi de, baba sevgisi gibi, çocuğu top­
lumsal bakımdan onaylanan davranışlara daha iyi uydurabilmek için
JknIInnılır, .Son olarak da çocuktan babayla kendisini etkin bir biçim­
de özdeşleştirmesi beklenir. (Babasız evlerde bu özdeşleşme bir süre
sonra, çocuk okula başladığı zaman olur.) Yeniyetmeliğe dek çocuk­
tan cinsellikle ilgisi olmayan — ya da gizlilik içinde— cinsel bir
yasam, sürmesi beklenir: çocuğun, cinsel gereksinmeleri bulunduğunu

108 CINSELİJGIN DİYALEKTİĞİ

kabul etmesine izin bile verilmez. Çocuğun böyle cinsellik-dışı
yaşamaya zortanması onaa aşırı Hareketlilik ve saldırganlık — ya da
bunun yerine miskin bir yumuşakbaşlılık— yaratan bir duygusal ger­
ginliğe yol açar: bu da çevremizdeki çocukların her birini, birer sorun
durumuna getirir.

Aile baskısı. Aile yaşamının ince psikolojik baskıları üzerinde
uzun uzun durmak gereksiz. Kendi ailenizi düşünün. Bu yetmiyorsa,
siz gerçekten «mutlu bir ailemden gelen o milyonda bir kişi olduğunuza
inanıyorsanız, o zaman R. D. Laing'in Mutlu Aile Oyunu üzerine
yazdığı yapıtlarından bazılarını, özellikle Poliıics o f the Family'sini
(Aile Politikası) okuyun. Laing, ailenin iç dinamiklerini ortaya çıka­
rır: bu dinamiklerin sıradan bir aile üyesi tarafından görülemeyece­
ğini açıklar:

Dışardan bakan birisi çoğu zaman şu tek şeyi apaçık görür: Olup bi­
tenin ortaya çıkarılmasına karşı tüm ailenin ortaklaşa geliştirdiği di­
renmeler vardır: sonra herkesin karanlıkta kalabilmesi, karanlıkta
kaldıklarının karanlıkta kalabilmesi için geliştirilmiş karmaşık stra­
tejiler vardır. Bir aile imgesini sürdürebilmek için hakikat'ten vazgeçmek
gerekir... Bu dıiş ancak «düşü paylaşan» herkesin «içinde» -bu­
lunduğu sürece varolabileceğine göre, düşten vazgeçen herkesin içindeki
«aileyi» de yıkar.

Şimdi de çocukları, kendi ağızlarından dinleyelim. Gene Reik'tan
alıyorum:

Dört yaşına kadar adının «Çenenikapa!» olduğunu sanan bir erkek
çocuktan söz ettiler bana.

Bir erkek çocuk annesiyle babası arasında büyük bir kavgaya tanık
olmuş ve annesinin babasını boşanmayla tehdit ettiğini duymuş. Er­
tesi gün okuldan dönünce annesine sormuş, «Boşandınız mı?» Daha
sonra annesinin boşanmaması yüzünden çok büyük bir umut kırık­
lığına uğradığını anımsıyor.

Dokuz yaşında bir erkek çocuğa, kendisini kampta görmeye gelen

KAHROLSUN ÇOCUKLUK 109

babası evi özleyip özlemediğini sorduğunda çocuk, «Hayır» demiş.
Babası sonra ona öteki çocukların evlerini özleyip özlemediğini
sormuş. «Birkaç kişi özlüyor,» demiş çocuk «evde köpekleri olanlar.»

Bu alıntıların gerçekten eğlenceli bir yanlan varsa, içinde yaşa­
dıkları mazoşist cehennemi anlayamayan ya da kabul edemeyen
çocukların içtenliğinden geliyor bu.

Eğilim baskısı. Baskıların perçinlenişi, okulda olur. Çocukta hâlâ
kalmış özgürlük yanılsaması varsa bunlar da kısa zamanda yok edilir.
Her türlü cinsel etkinlik ya da hedensel ojjç özgürlüğü yasaklanır.
Çok ağır bir biçimde denetlenen oyunlar ilk kez burada başlar.
Çocukların oynamaktan aldıkları doğal zevk, artık..onları topluma
dalıa. iyi- •lydurahilm ek (baskı) için kullanılır. («Elle boya sürerek en
iyi resmi Larry yaptı. Aferin ona: Annen seninle kıvanç duyacak!»)
Bazı liberal okulların hepsinde iyi öğretmenlerin, çocukları gerçeklen
ilgilendirecek konular ve uğraşlar bulmaya çalıştıkları doğrudur.
(Bövlecc sınıfın düzenini sağlamak da kolaylaşır.) Ama sürdüğümüz
gibi aynmia oluşturulan sınıfın baskıcı yapısı yüzünden, öğrenmeye
karşı duyulan her türlü doğal istek sonunda ister istemez okulun te­
melde disipline dönük yapısına hizmet eder. Bu düzenin içine meslek
sevgisiyle giren genç öğretmenler, buna karşı çıkarlar: Çoğu umut­
suzluk içinde öğretmenliği bırakır. Hapislıane-gibi bir okulda ol­
duklarını unutmuş olsalar bile, şimdi her şeyi görerek anımsarlar. Bir
süre sonra liberal hapishanelerle o denli liberal-oimayan hapishaneler
arasındaki ayrımı fark etseler bile, tanımı gereği hapishanedir bu
okulların hepsi. Çocuk, bu okullara gitmeye zorlanır: Bunun kanıtı,
kendi başına bırakılsa çocuğun bu okullara hiçbir zaman isteyerek
gitmeyeceğidir. («Okul bitti. Okul bitti. Tembeller evine gitti. Kalem
de yok. Kitap da. Öğretmenden azar da.») Açık kafalı eğitimciler
kendi içinde ilginç olan disiplinli uğraşlardan oluşan okul sistemleri
geliştirmiş olsalar da. bunlar da çocukları okula çekmeye ve kandırmaya
hiçbir zaman yetmemiştir. Çünkü çocukların meraklarını, onların is­
tediği biçimde, onların gönlüne göre gidermek için kurulan bir okul,
okul olmaktan çıkar — gördüğümüz gibi, yapısal tanımına göre
çağdaş okul, baskıyı uygulamak amacıyla kurulmuştur.

Çocuk, gününün çoğunu bu zorlayıcı yapının içinde ya da ev

110 CİNSELLİĞİN DİYALEKTİĞİ

ödevi hazırlayarak geçirir. Geriye kalan kısacık zaman da, evdeki
ufak tefek işlerle, görevlerle dolar. Çocuk sonu gelmez aile tartışma­
larını dinlemek ya da bazı «liberal» ailelerde, «aile toplantılarına»
katılmak zorunda kalır. Eve. çocuğun güzler yüz göstermek zorunda
olduğu akrabalar gelir: çoğu zaman gitmemezlik edemeyeceği kilise
ziyaretleri vardır. Arada kalan kısa zaman sürelerindeyse özellikle
çağdaş ortasınıf ailede çocuk «denetlenir», böylece girişim ve
yaratıcılık gücünün gelişmesi önlenir: Oyun malzemelerinin seçimini
onun adına başkası yapar (oyuncaklar ve oyunlar); oyun alanı
başkalarınca çizilmiştir (jimnastik salonları, parklar, oyun alanları,
kamp-yerleri). Oyun arkadaşlarının seçiminde çocuk, kendi eko­
nomik sınıfından çocuklarla sınırlanmıştır; kent dışındaki alanlarda da,
kendi okulundan çocukların ya da ana-babasının arkadaşlarının
çocuklarının dışında kimseyle oynayamaz, istemediği kadar çok
sayıda düzenli grubun içine girmek zorunda kalır (erkek izciler, yav-
rukurtluklar. kız izciler, kamplar, okul-sonrası kulüpleri ve sporları).
Kiilıür'ünü de başkaları seçer onun için — televizyonda yalnızca
masum çocuk programlarım seyredebilir (karan baba verir) ve
büyükler için olan tüm (iyi) filmler ona yasaklanır: okuduğu kitaplar
ve edebiyat çoğu zaman sıradan çocuk kitapları listelerinden seçilir.
(Dick'le Jane. Bobbsey İkizleri. Keklik Ailesi. Babe Ruib'un
Serüvenleri. Robinson Crusoe. Lassie ve bu bıktırıncaya dek böylece
sürüp gideni

b u ueııeuenmiş karabasandan — gittikçe daha az olsa da— kur­
tulm a şansı olan çocuklar ancak, ortaçağ açık-toplum görünüşü — so­
kaklarda yaşamayı— hâlâ sürdüren gecekondu ve işçi sınıfı
çocuklarıdır. Başka bir deyişle, yukanda da gördüğümüz gibi, bu
çocukluk süreçlerinin çoğu tarihsel açıdan altsınıflara oldukça geç
ulaşmış, hiçbir zaman da gerçek anlamıyla yerleşmemiştir. Altsınıf
çocukları, çok değişik yaşta insanlardan oluşan büyük aileler içinde
büyürler. Aile büyük olmadığı zaman bile, anabir-baba-ayn kardeşler,
kuzenler, yeğenler, halalar ya da teyzelerden oluşan ve hiç durmadan
değişen bir akrabalar ortamı vardır. Tek tek çocuklar denetlenmek
şöyle dursun, görülmezler bile: Çocuklar çoğu zaman evden uzak
yerlerde başıboş dolaşır ya da günün her saatinde sokaklarda oy­
narlar. Aile, küçük olsa bile sokakla yüzlerce çocuk vardır: bunların

KAHROLSUN ÇOCUKLUK 111

çoğu kendi aralarında gruplar (çeteler) kurmuşlardır5. Bu çocuklara
ödül olarak oyuncak verilmez; bu da çocukların oyuncaklarını ken­
dilerinin yaratması demektir. (Gecekondu çocuklarının kartondan
inanılmaz güzellikte kızaklar yapıp merdivenleri yıkılmış eski bi­
nalara dayadıklarını, bazı çocukların da eski lastiklerden ipler ve ku­
tularla çek çek arabaları ve makaralar yaptıklarını gördüm. Ortasınıf-
>an hiçbir çocuk böyle şeyler yapmaz. Yapmasına gerek de yoktur.
Ama sonunda yaratıcılığını kısa sürede yitirir.) Gecekondu çocukları
kendi evlerinin çok ötelerindeki yerleri tanırlar, ortasınıftan gelen ak­
ranlarına göre yetişkinlerle, eşitlik düzeyinde daha yakın ilişkiler ku­
rarlar. Bu çocuklar sınıfta yaramazdırlar, söz dinlemezler; Aslında
böyle olmaları da gerekir —çünkü sınıf— yan-özgür insanları bile
kuşkulandıracak bir ortamdır. Altsınıflarda okula karşı bugün bile
sürüp giden bir saygı-sızlık vardır; çünkü okul, kökeni bakımından
ortasında ait bir olgudur.

Cinsel bakımdan da gecekondu çocukları daha özgürdür. Birisi
bana, yaşamında öteki çocuklarla doğal olarak cinsel ilişkide bu­
lunmadığı bir dönem hatırlamadığını söyledi. Herkes öyle yapıyormuş.
Gecekondu okullarında öğretmenlik yapanlar, çocuk cinselliğini
bastırmanın olanaksızlığından söz ederken şöyle diyorlar: ilginç bir
şey bu. çocuklar bayılıyorlar, ve cinsellik Büyük Amerikan Demokra­
sisi, Tek Tanrıcılığı geliştiren Ibraniler'iıı tarihe katkısı. Brezilya'nın
başlıca ihraç maddeleri olan kahve ve kauçuk üzerine bir dersten kat
kat ilginç. Bu yüzden merdivenlerde sevişiyorlar. Ertesi gün de okula
gelmiyorlar. Çağımız Amerika’sında, özgür çocukluk diye bir şey
varsa bu. çocukluk mitinin en az geliştiği altsınıflarda vardır.

Öyleyse neden bu çocuklar, ortasmıfın çocuklarından dalıa kötü
«oluyorlar»? Bu sorunun yanıtı belki de çok açık. Ama ben gene de
gecekondu bölgelerindeki yaşam ve öğretmenlik deneylerime da­
yanarak yanıt vereceğim buna: Gecekondu çocukları yetişkinliğe
ulaşıncaya dek zekâ bakımından ötekilerden geri olmadıkları gibi
büyüdüklerinde zekâca geri kaldıkları da tartışılabilir: altsınıf çocuk­

5 Çeteler kendi kendini yönelen tek çağdaş çocuk topluluktandın Çete terimi.
•■Şaşılabilir siyasal nedenlerden ötürü kötü bir terim izlenimi uyandırır.

112 CİNSELLİĞİN DİYALEKTİĞİ

ları çevremizdeki en zeki, en parlak, en özgün çocuklardır. Böyle ol­
maları kendi baslarına bırakılmaiarındandtr. (destlerde başarılı
otamıyorlarsa, çöCUKİafm'Tiegıi, testlerin yeniden gözden geçirilmesi
gerekir.) Bu çocuklar daha sonra, ortasınıfınkinden çok değişik bir
«gerçeklik ilkesı»yte karşılaştıklarında, kuruyor, eziliyorlar; eko-
nom'k-iüikiıklcrinden hıçbiF zaman «kurtulamıyorlar». Demek ki. bu
kayıtsız, imgelemden yoksun yetişkinleri yozlaştıran şey. gün-be-gün
uygulanan baskılar, onların genişlemek isteyen kişisel özgürlükleri
üzerindeki eksilmeyen sınırlamalardır — başıboş çocukluktan değil.

Gecekondu çocukları da ancak göreceli bir biçimde özgürdürler:
gene de bağımlıdırlar, ekonomik bir sınıf olarak ezilmektedirler. Bu
da çocukların hepsinin bir an önce büyümek istemeleri için iyi bir ne­
dendir. O zaman hiç değilse evden aynlıp (sonunda) istediklerini
yapma olanağını elde edebileceklerdir. (Çocukların, ana babalarının
istediklerini yapabileceklerini, ana babaların da çocukların istedik­
lerini yaptıklarını sanmalarında garip bir alay, gizlidir. «Büyüdüğüm
zaman...» sözüyle. «Ah yeniden çocuk olsam...» sözü aynı özlemi
dile getirir.) Yaşamlarının en kuru dönemini geçirdiklerinden bu
çocuklar sevgi ve cinsellik üzerine düşler kurarlar. Çoğu zaman ana
babalarının çektikleri güçlükleri gördüklerinde, kendi kendilerine
onlar büyüdüğü zaman, bu sıkıntıları çekmeyeceklerine büyük ye­
minler ederler, mutlu evlilikler ya da hiç evlenmemek üzerine
görkemli düşler kurarlar (evlenmemek üzere düş kuranlar, hatanın,
ana-babalarmda değil de kurumda olduğunu fark eden daha zeki
çocuklarda), istedikleri gibi harcayacakları bir sürü paraları olacakta:
sevgiyi, ünü bol bol tadacaklarda o zaman. Olduklarından yaşlı
görünmeye çalışır, genç göründükleri söylendiğinde kendilerini aşağı­
lanmış duyarlar. Çocuklara özgü bedensel yoksunlukların doğurduğu
bilgisizliği saklamak için büyük bir çaba gösterirler. Rcik'ın Sex in
Man and Woman'mdan (Erkek ve Kadında Cinsellik) bir örnekle,
çocukların sürekli karşılaştıkları küçük, katı yürekli horlanmaları
açıklamaya çalışalım:

Dört yaşında bir çocukla, ana babasının bahçesindeki bir ağaçta

KAHROLSUN ÇOCUKLUK 113

çiklet yetiştirdiğini söyleyerek alay ediyordum. Biraz çiklet aldım ve
küçük paketçikleri iple ağacın alçak dallarına astım. Çocuk ağaca
çıkıp bu çikletleri topladı. Çikletlerin ağaçta yetişmediğinden hiç
kuşkulanmadı; kâğıda sarılı olduklarına da dikkat etmedi. Bu çik­
letlerin değişik zamanlarda çiçek açtıklarından değişik tadarda ol­
dukları yolundaki açıklamamı rahatça kabul etti. Ertesi yıl ona çiklet
ağacını anımsattığımda, eski saflığından çok utanmıştı ve «Bundan
söz etmeyelim!» dedi.

Bazı çocuklar, kolayca kanmalarıyla hiç durmadan alay edil­
mesine karşı çıkarken — üzücü bilgisizliklerinin «hoş»a gittiğini
görerek— bunu, kadınların da yapLığı gibi, kullanmaya kalkarlar. Ku­
caklanıp öpülmek umuduyla, bile bile olmadık şeyler söylerler, ama
aynı şeyi ikinci kez kullanamayınca şaşırırlar: Çocukların an­
layamadığı şey. bilgisizliklerinin «gülünç» sayıldığıdır, bu bil­
gisizliğin özel belirtilerinin değil. Çünkü çocukların çoğu, yetişkinlerin
rastgele düzenini sağlam bir açıklama bulunduğu zaman bile, bu
düzen kendisine yeterince açıklanmadığı için anlamaz. Ama durum
ne olursa olsun, çocuğun bilgi düzeyini düşünürsek vardığı sonuçlar
mantıksal bakımdan çok doğrudur. Benzer biçimde, yetişkin bir insan
da yabancı bir gezegene gidip oradakilerin evlerinin damlarında ateş
yaktıklarını görse, kendine göre bir açıklama yakıştırabilir, ama ken­
di değişik geçmişine dayanacağı için vardığı sonuç başkalarına
gülünç gelebilir. İnsanlarını ve dilini bilmediği yabancı bir ülkeye
ilk kez giden birisi, çocukluğunu yaşar.

*
* *

Demek ki çocuklar, yetişkinlerden daha özgür değildirler. Çocuklar
kendi dar yaşamlarının sınırlamalarıyla doğru orantılı bir istekdüş
dünyasıyla; bedensel yetersizlik ve gülünçlüklerinden gelen hoş ol­
mayan bir duyguyla yüklüdürler. Ekonomik olsun, başka bakımlar­
dan olsun, bağlılıklarından sürekli utanç duyarlar («Anne, n'olur-

114 ClNSELLtĞlN DÎYALEKI'Iğ I

sun?»). Gündelik yaşamda, aslında çok doğal olan bilgisizliklerden
dolayı aşağılık duyarlar. Çocuklar günün her anında baskı altında­
dırlar. Çocukluk cehennemdir.

Bunun sonunda ortaya, çocuk dediğimiz o güvensiz, bu yüzden de
saldırgan/hep savunma durumunda olan, huysuz küçük yaratık çıkar.
Ekonomik, cinsel ve genel psikolojik baskılar, kendilerini utangaçlık,
yalancılık ve nefret biçiminde gösterir, bu hiç de hoş olmayan özellikler,
sonunda çocuğun, toplumun geri kalan kesiminden kopmasına yol
açar. Bu yüzden çocukların yetiştirilmesi, özellikle kişilik gelişmesinin
en zor evrelerinde, seve seve kadınlara bırakılmıştır — kadınlar da.
aynı nedenle, bu kişilik özelüklerini kendilerine taşırlar. Çocuk sahibi
olmanın getirdiği bencil bir övünç duygusunun dışında, erkeklerin
çoğu çocuklarla hiç ilgilenmez. Erkeklerin arasında çocuklara, gerekli
siyasal önemi verenlerin sayısı çok azdır.

Böylece çocuklara gerekli siyasal önemi vermek (eskiden de ço­
cuk olan ve hâlâ baskı altında bulunan çocuk-kadmlara) feminist dev­
rimcilere kalır. Kadın devrimi için hazırlanan her programa çocuk­
ların ezilmişliğini de almak zomndayız, yoksa biz de çoğu zaman er­
keklere yüklendiğimiz yanhşı yapmış oluruz: Bu yanlış, çözümle­
memizde yeterince derine inmemek, bizi doğrudan doğruya il­
gilendirmiyor diye önemli bir baskı altkatmanını atlamaktır.- Bunu
söylerken, kadınların çoğunun çocuklarla aynı yere konmaktan bıkıp
usandıklarını çok iyi biliyorum: Başka kimsenin değilse, çocukların,
artık bizim de görevimiz ve sorumluluğumuz olmadığı savı, devrimle is­
teyeceklerimize önemli bir varsayımsal temel olacaktır. Birlikte uzun
süre acı çekti-ğimizden çocuklara karşı belli bir şefkat ve anlayış
geliştirdik; şimdi bunu yitirmemeliyiz. Çocukların nerede olduğunu,
neler çektiklerini biliyoruz; çünkü bizler de hâlâ aynı tür baskılar
altındayız. Uğrunda katlandıkları yüzünden çocuğunu öldürmek is­
teyen (yaygın bir istek) bir anne, çocuğunun çaresiz olduğunu, ken­
disi gibi aynı kişi tarafından- ezildiğini kavradığında o çocuğu sev­
meyi öğrenecektir, nefreti dışarıya akacak ve içinde «anne-sevgisı»
doğacaktır. Ama biz daha da fazlasını istiyoruz: Son adımımız, so­
nunda ezilenleri birleşmeye götüren kadınlık ve çocukluk koşullarının
kendilerini ortadan kaldırmak, bütünüyle insancıl koşullara giden
yolu açmak olacaktır.

5/ IRKÇILIK: İNSAN AİLESİ
İÇİNDEKİ CİNSELLİK

Esir özgiirleşse de. kadın olduğu yerde kalabilir, ama kadının özgürleşmesi ve esirin
yerinde kalması diye bir şey düşünülemez.

Angelina Grimke.
Theodore Weide yazdığı

bir mektuptan

Yapılması gereken şey, benim kanımca biilün bu sorunların, özellikle de beyaz kadınla
hkaraıieriti erkek arasındaki hastalığın aşığa çıkarılması, deşilip çözülmesidir... Öyle
sanıyorum ki. bunu olduğu gibi ortaya çıkarırsak hepimiz, tüm ulus, çok şey ka­
zanacağız.

Eldridge Çlcaver,
Oluşum Özerine

CİNSELLİKLE ırkçılık arasındaki bağıntıyı özel olarak ele alan ilk
Amerikan kitabı Calvin Hemton'un Sex and Racism in America 'sidir
(Amerika'da Cinsellik ve Irkçılık). Kitabın hem karaderililer hem de
beyazlarca çok tutulması, herkesin uzun süredir bildiği şu gerçeği
doğrulamıştır: Cinsellikle ırkçılık, ayrılamayacak biçimde iç içe
igirmiştir. Bununla birlikte Hemton. bu ilişkinin derinliğini yeterince
kavrayamadığından, yalnızca açıkça ortada olan • şeyleri, beyaz er­
keklerin karaderili kadınlardan, karaderili erkeklerinse beyaz kadın­
lardan hoşlandığını, karaderili erkeklerin karaderili kadınlara saygı
duyamadıklarını, beyaz erkeklerin beyaz kadınların karşısında he­
yecanlanmadıklarını, beyaz kadınların karaderili erkeklerden gizli
Sizli hoşlandıklarını ve onları merak ettiklerini, karaderili kadınların
beyaz kadınlardan nefret edip onları kıskandıklarını, vb. anlatmışür.

116 c in s e l l iğ in d iy a l e k t iğ i

Gene de kitap, benzer birçok kitap ve yazı gibi, hemen büyük dal­
galanmalar yaratmıştır. Bu neden böyle olmuştur?

İlk insan hakları hareketi, hakikati uzun süredir bastırmıştı: Du­
ruma uydurulan ve eli-kolu bağlanan bu hareket dört bir yanda dola­
şıp fısıltıyla «Zenci Sorunu»ndaıı söz ediyordu: karadcrili insanlar
«rengi bozuk insanlardı», onlar da karaderili olmayanların istedikleri
yalın şeyleri istiyorlardı («halkız biz»). Bunun üzerine beyazlar,
büyük bir nezaket göstererek, görüşlerini süzgeçten geçirerek, açıkça
ortada olan bedensel, kültürel ve psikolojik ayrılıkları görmezlikten
geldiler. «Pis zenci» gibi sözcükler kullanılmaz oldu. «Kız kardeşin
onlardan biriyle evlensin ister miydin?» gibi sorular bağışlanmaz bir
beğenisizliğin. terbiye eksikliğinin belirtisi sayılmaya başlandı. «Sen
önyargılısın!» suçlaması dilden düşmez oldu. Martin Luther King, bu
suçluluk duygusunu, liberal Hıristiyan retoriğiyle birleştirerek ustaca
kullanmayı bildi.

Ama sonra Kara Güç çıkageldi. Tüm ulustan, özellikle karaderi-
lilerle yan yana çalışan işçi sınıfından, bir ben-sana-söylemiştim ho­
murtusu yükseldi: Karaderililerin asıl ele geçirmek istedikleri şey
bizim gücümüz: kadınlarımızın peşindeler. Eldridge Cleaver'ın Soıtl
on /ce'taki (Buz Üstünde Can) açık sözlülüğü perçinledi bunu, İrk so­
rununun büyük ölçüde cinsel olan yanı, olduğu gibi onaya döküldü.
Kendi içinde de Kara Güç hareketi, özel bir macitismo'yla daha çok
uğraşmaya başladı: bir yandan erkekliği vurgularken, öte yandan
ırkçılığa ve sınıfsal haksızlıklara karşı çıkıyordu.

Ama. Kara Güç’ün düşmanlarını sarsıp kendine getiren, içindeki
machismo öğesi olmadı. Hareketin bu yanı. Yönetim'in kendisince,
liberal Yöııetim'cc (aslında, Moynihan'ın «kara analık» üzerine
sunduğu bildiride, karaderililer arasında, tanımladığı, o büyük hadım-
edilme kompleksini yarattığı bile söylenebilir) ya da Yeni Sol tarafından
bile lıcmen hiç ele alınmadı. Karaderili erkeklerin de sonunda, tüm
erkeklerin istediklerini isteyecekleri açıkça anlaşılıyordu: Kadınların
üstünde olmak. Hiç değilse, işin bu yanı güven vericiydi: Karaderili
erkekler beyaz güzeller yerine, karaderili güzellere ilgi duyabilirlerdi
(son zamanlarda yayımlanan, karaderili kadının «çifte yük»ündeıı ve
kendisini seven bir eşten yoksun olduğundan yakman yazıları kuşkuyla

İRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 117

karşılamak gerekir). Evin ve ailenin «saflığı», sonunda, belki, tutuculuğa
ve her şeyi önceden bilmeye yol açabilirdi. Hayır, beyazları kızdıran
karadcrili erkekler değildi — eylem içindeki erkeklerin ne olduğuy­
du: Güç (egemenlik). Şimdi karaderili erkekler de ortaya çıkıp er­
keklerin egemenlik mücadelesine katılmışlardı: Biz de sizin sahip ol­
duklarınızı istiyoruz, artık step dansı yaptığımız yeter. Beyaz er­
kekler rahat bir nefes alıp silahlanmaya başladılar: Bu işle nasıl başa
çıkacaklarını biliyorlardı. Çünkü bir kez daha, erkeklerin karşısına er­
kekler çıkıyordu, bir (silahlı) egemen güce karşı, başka bir egemen
güç. Alanlarını belirleyen savaş çizgilerini sevinçle çizdiler.

Iıısan haklan hareketini beyaz Amerikalılar katında kabul edi­
lebilir kılmak için saklanan bu hakikat nedir? Cinsellikle ırkçılık
arasında, bu konuda yazılan her kitabın böylesine çok satılmasını
sağlayan ne gibi bir ilişki vardır? Sıradan insanın korkulan, iş Zen-
ci'ye gelip dayandığında, neden böylesine cinsel bir özellik gös­
termektedir? Yalnızca bir Zcnci'yi görmek bile beyaz erkekte neden
hemen güçlü cinsellik duygulannı uyandırmaktadır? Neden karaderili
erkekler beyaz kadınların peşinden koşmaktadır? Neden ırksal ön­
yargılar, çoğu zaman cinsel açıdan dile getirilmektedir? Neden ırkçı­
lığın en aşın belirlisi, çoğu zaman hadım etmeyle birlikte linç etme
biçiminde ortaya çıkmaktadır?

Cinsellikle ırkçılık arasındaki bağıntı, belli ki. hiç kimsenin gir­
mek istemediği ölçüde derin bir konudur. Bu bağıntı yüzeyden in­
celenmiş olsa da yeni harekelin on yıllık geçmişi içinde cinsellik ve
ırkçılıkla ilgili yeni bir yanlışlar dizisi, yeni bir dogma çıkmışta or­
taya. Örneğin Ezilenler Arasında Kim Kimdir'de, Çalışma Ba-
kanlığı’mn son istatistiklerine1 karşın, beyaz erkek-beyaz kadın-
karaderili kadın-karaderili erkek sıralanışı hâlâ geçerlidir. Sonra Mai-
ler. Podhoretz, ve diğerleri tarafından geliştirilen Zekâ'ya karşı Zenci
Düşmanlığı vardır. Bu. daha sonra, özellikle karaderili erkeğin cinsel
bakımdan daha güçlü olduğu gizemiyle, Cleaver tarafından sür-

* 1969'da yıl boyunca taııı-gün çalışan beyaz erkekler ortalama S 6.497: karaderili
'tkeklcr S 4,285; beyaz kadınlar S 3,859: karaderili kadınlar da S 2,674 kazanıyorlardı,
j. Oysa karaderili kadınların ekonomik bakımdan en altta oldukları ancak Kadın
tamuluş Hareketinin etkin olduğu köktenci çevrelerde kabul edilmiştir.

118 c in s e l l iğ in d iy a l e k t iğ i

dürülmüştür. Sonra da Afrika'nın Kara Rahmi. Afrika giysileri içinde
Büyük Karaderili Ana. Ne var ki, cinsel-ırkçılığın böyle yüzeysel biı
biçimde yansıtılması, sorunu değişik bir biçimde, bu kez Yönemite
Düşman olan erkeklerin çıkarlarına uygun olarak saklamak içindir.

Bu bölümde ben ırkçılığın cinsel bir olgu olduğunu göstermeye
çalışacağım. Bireyin ruhundaki cinsellik gibi, ırkçılık da ancak, aile
içindeki güç sıralanışı açısından anlaşılabilir: Incil'e göre ırklar, insan
Ailesi içindeki çeşitli ana-babalarla çocuklardan başka bir şey değil­
dir. Cinsel sınıfların ortaya çıkması gibi ırkların bedensel yapıya göre
ayrımının, kültür bakımından önemli olması, yalnızca eşit olmayan
güç dağılımından doğmuştur. Bu yüzden ırkçılık, cinselliğin uzantıs­
ıdır.

1

IRKSAL AİLE: OEDİPUS/ELEKTRA, SONSUZ ÜÇGEN,
PERDE - ARKASINDAKİ - GENELEV

Amerika'daki ırksal ilişkilere, çekirdek aile içindeki güç sıralanışının
büyütülmüşü olan bu ilişkilere, bir bakalım:2 Beyaz adam-babadır,
beyaz kadın kan-ve-annedir. kadının toplum içindeki yeri erkeğe
bağlıdır: karaderililer. çocuklar gibi, beyaz erkeğin mülküdürler. Ka­
raların bedensel ayrılıktan onlann. tıpkı çocukların yetişkinler karşı­
sında kolayca fark edilebilen bir tutsak sınıf oluşturmaları gibi, biı
altsınıf olarak damgalanmalarına yol açar. Bu güç sıralanışı, nasıl çe­
kirdek aile içinde cinsellik psikolojisini yaratıyorsa, burada da ırkçı­
lığı yaratır.

Daha önce, erkekteki Oedipus Kompleksini, babanın egemenliğine
zorla boyun eğme sonunda doğan bir nevroz olarak tanımlamıştık. Bu
yorumu, karaderili erkeğin psikolojisine uygulayalım. Karaderili
erkek ünce, beyaz erkek tarafından ezildiği açık olan beyaz kadına

2 Burada yalnız iyi tanıdığım için ülkemizdeki ırk ilişkileri üzerinde duracağın;:
ama hiç kuşkum yok ki. aynı benzetme, uluslararası siyasete ve Üçüncü Dünya si­
yasetine de uygulanabilir.

İRKÇILIK: İNSAN AİLESİ İÇİNDEKI CİNSELLİK 119

yakınlık duyarak kendini onunla özdeşleştirir, ikisinin de Baba tara­
fından «hadım edilmeleri» (yani iktidarsız, güçsüz kılınmaları) yü­
zünden, katlanmak zorunda kaldıkları psikolojik baskının türünde, bu
baskıların cinsel-baskılar olmasında — bunun etkisiyle oluşan kişilik
yapılarında— büyük benzerlikler vardır. Bu baskıdan dolayı karaderili
erkekle beyaz kadın arasında anneyle çocuğu babaya karşı birleştiren
türden özel bir bağ oluşur.

Bu bağ, beyaz kadınların kendilerini çoğu zaman, tek tek ka­
raderili erkeklerle, siyasal bir biçimde de. köleliğin kaldırılması ha­
reketiyle (bkz. Harriet Beecher Stowe), günümüzdeki karaderili ha­
reketle özdeşleştirmelerini açıklar. Beyaz erkeklerin egemenliğine
karşı verilen bu başarısız mücadele, babaya karşı annenin çocukla
kendini başarısız bir biçimde özdeşleştirmesine benzer. Kadın, kendi-
kararlaştirdiği mücadelenin başarıya ulaşacağını hiçbir biçimde uma-
maz. çünkü bu mücadeleyi ta baştan yitirmiştir: tümüyle beyaz erke­
ğin eki olmak açısından tanımlanmıştır, kız kardeşlerinden koparılmış
bir biçimde erkeğin günlük gözetimi altında yaşamaktadır: saldır­
ganlık gücü erkeğinkinden azdır. Ne var ki, anne (beyaz kadın) ken­
disinin değilse bile oğlunun (karaderili erkeğin) «erkek» gücüne
sahip olduğunu, güçlü olduğunu bilir.

Bazı kadınlar, kadınların çoğu bu tür mücadeleden bütünüyle çe­
kilmişken. özgürlüklerine karaderili erkeğin ya da öteki ezilmiş (aynı
zamanda biyolojik bakımdan değişik) ırksal grupların mücadelesi yo­
luyla kavuşmaya çalışıyorlar. Bu kadınlar, ezilmişlik durum lannı be­
nimsiyor, kendi çıkarlarını, egemenliğin yavaş yavaş yok olup gi­
deceğini boşuna umarak erkeklerin çıkarlarıyla özdeşleştiriyorlar; bu
kadınların buldukları çözüm, zavallı egolarını — çoğu zaman sevgi
yoluyla— silmek, böylece erkeklerin güçlü egolarıyla bütünüyle
birleşmektir.

Bu umutsuz durum da. beyaz kadınların ırkçılığıdır — bu tutum,
karaderili erkeklerde, kadınların kocalarının açıkça gösterdikleri ırkçı
tutumlarından daha büyük bir kızgınlık yaratır, çünkü bu Ana'mn iha­
netini gösterir. Gene de bu gerçek-olmayan bir ırkçılıktır, çünkü ger­
çek olmayan bir sınıf bilincinden, egemenlik yanılsaması olan bir

120 CİNSELLİĞİN d iy a l e k t iğ i

şeyin korkusundan doğmaktadır. Bu tulum beyaz erkeğin ırkçılığı
ölçüsünde ya da ondan daha baskın olsa da ve olduğu zamanlarda da.
tür bakımından değişiklik gösterir: Garip bir isteriyle belli eder ken­
dini. Bu isteri, kara burjuvazinin tutuculuğu gibi —ya da çocuk­
larına kendisinden daha iyi davranıyor diye kocasına bağıran kadın
gibi— kadının kendi zavallı sınıf(sız) durumundan doğmaktadır.
Böylece. karaderili erkek, kadının kocasına karşı biriktirdiği, ama
açıkça kabul edemediği zehrini akıttığı şey olur.

Bu yüzden beyaz kadın, ya karaderili erkekle zavallı bir özdeşliği
ya da isterik (ama yalancı) bir ırkçılığı seçmek zorunda kalır. Çoğu
kadınlar gibi, genel olarak erkeklerc-karşı-kuşkulu-olmanın-yararına ina­
nan köktenci kadınlar, karaderili erkeklere özel bir güven ve yakın­
lık duyarlar — karaderili erkekler kendilerinden yararlanmaya kalk­
tıkları. ya da karaderili hareketinin, kadın davasını desteklemeye
yanaşmadığı zamanlarda da büyük bir umut kırıklığına düşerler.

Çünkü, karaderili erkekler de bu kadınlara sevgi ve yakınlık gös­
teremezler her zaman. Eski benzetmemize dönelim: Nasıl çocuk
başlangıçta annesine yakınlık duyuyor, sonra da anneyle özdeşleş­
mekten babayla özdeşleşmeye geçmek zorunda kalıyorsa, karaderili
erkek de içindeki kadını silip atmak, «erkek» olmak için, kendini
beyaz kadına olan bağlılığından kurtarmak, onunla ancak aşağılayıcı
bir ilişki kurmak istiyor. Üstelik, beyaz kadının Sahibi'ne karşı
duyduğu korkunç nefret ve kıskançlık yüzünden, beyaz kadının
arkasından büyük bir açlıkla kendisini «beyazlaştıracak» bir cinsel
nesne olarak koşabiliyor. Böylece görüyoruz ki. beyaz kadındaki açık-
seçik duygu kutuplaşmasının tersine, karaderili erkeğin beyaz kadına
duydukları iki-yanlı bir nitelik taşır — bu duygular sevgi ve nefretin
yoğun bir karışımıdır. Karaderili erkek bu duygularını sevgi ya da ne­
fret yanıyla ortaya koyabilir; ama yoğunluğunu hiçbir zaman de-
nelleyemez.

Le Roi Jones, HollandalI adlı ilk-dönem oyununda, karaderili er­
kekle beyaz kadın arasındaki bu psikolojik gerginlikleri ve ikiyanlı-
duygulan çok iyi dile getirmiştir. (Metroda karşılaşma.) Karaderili er­
kekle beyaz kadını, karaderili burjuva bir delikanlı olan Clay'lc
sanşın bir vampir olan Lula kişileştirirler. Clay’in, Lula'ya karşı, onun

IRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 121

beyaz adamın oyuncağı olması yüzünden duyduğu nefretle kanşık.
pişmanlık dolu erotik çekilmesi, Lula’nınsa onu hemen, derinden an­
laması, sonra da gerçekten arkadan vurarak ona ihanet etmesi (bunu
yaptıktan sonra Lula «ırza geçiyorlar» diye bağırarak kendini temize
çıkarır — herhalde orada bulunan öteki genç karaderili erkeklerin de
başlarım derde sokmak için). Burada, karaderili erkeğin kadını içten
nasıl gördüğü yansıtılır. Lula. anlattığım ırkçı Oedipus Kompleksi'nin
öylesine etkisi altındadır ki. hiçbir zaman gerçek bir kadın olarak or­
taya çıkamaz.

Karaderili erkekle beyaz erkeğin ilişkisinde de. benzer biçimde
erkek çocuğun babayla olan ilişkileri tekrarlanır. Belli bir noktada,
egosunu ortaya koyabilmek için, çocuğun, özdeşleşmesini kadından
(güçsüzden) erkeğe (güçlüye) aktarmak zorunda kaldığım gördük.
Çocuk, güçlü babadan nefret etmektedir. Ama bir seçme hakkı tanı­
nır kendisine: bu aktarmayı (elbette babanın koşullarıyla), yapabilirse
ödüllendirilir: yapmak istemezse «erkekliği» (insanlığı) tehlikeye
girer. Amerika'da karaderili bir erkek şu yollardan birini seçmek zo­
rundadır:

(1) Beyaz erkeğe, onun koşullarıyla boyun eğer, beyaz adam da
bunun karşılığını öder ona (Tom Amcacılık).

(2) Böyle bir özdeşleşmeyi bütünüyle yadsıyabilir: o zaman da
çoğunlukla eşcinselliğe sapar. Sonra, beyaz toplumun gözünde
«erkek» olmasa da kadın da olmadığım kanıtlamaya girişir umut­
suzca (Pezevenklik Kompleksi): «orospular»a apaçık bir nefretle
yaklaşarak bütün dünyaya kendisinin üstün cinsel sınıftan olduğunu
kanıtlamaya çalışır.

(3) Baha'nın gücünü elinden almaya çalışır. Böylesi bir çaba, her
zaman olmasa da. Baha'nın egemenlik durumuna özendiğinden. Baba
olma isteğini kapsayabilir.

Karaderili erkek birinci olasılığı, Baha'nın koşullarıyla Baha'yla
özdeşleşmeyi seçmezse, özellikle Baha'nın hâzinesine. Baha’nın ege­
menliğinin desteğine ve yatağına —onun kadınına— el sürmeye kal­
karsa hadım edilecektir (erkekliği, yasal olmayan «erkeklik» gücü
yok edilecektir). Bu ırksal hadım etme eylemi yalnız sözde kalmaz:
linç etme biçiminde gerçekten yapılır.

122 c in s e l l iğ in d iy a l e k t iğ i

Şimdi de Elektra Kompleksi konusundaki siyasal yorumumuzla,
karaderili kadınların psikolojisine yaklaşalım. Karaderili erkek Ame­
rikan ailesinin oğluysa, karaderili kadın da kızıdır. Karaderili kadının
başlangıçta beyaz kadına (anneye) duyduğu yakınlık, beyaz erkek
(baba) karşısında, ezilme bakımından (anneye) benzemesi, daha sonra
beyaz erkekle (babayla) girişliği ilişki yüzünden iyice karmaşıklaşır.
Beyaz erkeğin o «gezmeler ve serüvenler dünyası»mn sahibi olduğu­
nu öğrendiğinde, çocuğun yaptığı gibi karaderili kadın da. kendi için­
deki kadını yadsıyarak beyaz erkekle özdeşleşmeye çalışır. (Yumuşak
başlı beyaz kız kardeşleriyle karşılaştırıldığında karaderili kadının
saldırgan olmasının nedeni budur belki.) Kendi içindeki kadınlık
(güçsüzlük) öğesini yadsıma çabası içinde karaderili kadın, Anne'ye
(beyaz kadına) karşı nefret geliştirebilir. Genç kız gibi, o da güç­
süzlüğüne karşı bir ya da iki yolla karşı çıkabilir: Beyaz erkeği öy­
künerek, doğrudan güç elde etmeye çalışabilir, böylece «başarılı»
olur. Toplumda çok yükselmiş («özellikle karaderili bir kadın için»)
sağlam kişilikli bir kadın olur: ya da Baba'yı kandırarak, dolaylı yol­
dan güçlü olmaya çalışır (işte bu da karaderili ateşli yosma). Baba'nın
sevgisini kazanmak için beyaz kadınla cinsel alanda yarışmaya giri­
şir — böylece öykünmek zorunda kaldığı beyaz kadından nefret et­
meye vç onu kıskanmaya başlar.

Bu arada Erkek Kardeşle (karaderili erkekle) Kız Kardeş (ka­
raderili kadın) arasındaki ilişkiler de rekabetten ve karşılıklı nefretten
başka bir şey değildir. Bunlar birbirlerini güçsüz, aııa-babalarının (be­
yaz kadın ve beyaz erkeğin) gözüne girmek için umutsuzca çabalayan
birer zavallı olarak görürler. Birbirlerinin cinsel oyunlarını kötülerler.
Erotik enerjilerini birbirlerine yöneltmeleri çok güçtür: Çünkü bir­
birlerinin ciğerlerini bilirler.

İrkçılık psikolojisini aydınlatmak amacıyla aileden, başka bir bi­
çimde de yararlanabiliriz. İrkçılığı. Sonsuz Üçgen biçiminde görerek,
bir kez daha gözden geçirelim. Bu durumda beyaz erkek Koca'dır.
beyaz kadın Karı’dır, karaderili kadın da Öteki Kadın'dır. «iyi»
kadınla «kötü» kadın arasındaki bu ikiliğin Oedipus Kompleksi'nden
doğduğunu daha önce gördük. Bir erkeğin aynı nesneye karşı hem
cinsel istek hem de sevgi duyması olanaksızdır; bu yüzden erkek.

İRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 123

duygulanın ikiye bölmek zorunda kalır: Karısına, çocuklannın an­
nesine karşı sevgi duyar: «öteki» kadına, cinsel uyarıcıya (utkuyla
bağlanır. Bu duygu bölünmesinin, biyolojik aynlıklarla (ör.: ka-
raderililik-' ya da ekonomik sınıf aynmıyla) daha da baskınlaşması,
cinsel şizofreninin ortaya dökülmesini iyice kolaylaştırır. O zaman
erkek, aile-içi-zina yasağını yıkmaktan kaçınmak için cinsel nes­
nesini gerçekten aşağılamak zorunda kalmaz: bu durumdaki kadın,
toplumsal durumu yüzünden, zaten aşağıdır. (Erkek ruhunun ne denli
yozlaşmış olduğu, salt yasak olduğu için kendisine ekzotik ve erotik
gelen karaderili kadının peşinden koşmasıyla ölçülebilir.) Karadcrili
kadın, bu bölünmenin cezasını cinsel-sömürüyle çekerken, hiç
değilse aile düzeninin tutsaklığından kurtulmuş olur. Oysa beyaz
kadın, annelik rolünde saygı görse bile, kendi özel despotuna sürekli
olarak zincirle bağlanmış durumdadır.

Bu ırksal üçgenin içindeki kadınlar birbirlerini nasıl görürler? Böl
ve Yönet: Bu kadınlar birbirlerine düşman olmuşlardır-: beyaz kadın­
lar. ahlaksız «yırtıklar»dan nefret eder, karaderili kadınlar da hoppa
«pudralılar»a gıpta ederler. Beyaz kadınların yasallığına. ayrıcalık­
larına ve rahatına gıpta etmesine karşın, karaderili kadınlar ona karşı
derin bir nefret duyarlar, beyaz kadınlar yan gelmiş yatan «soğuk
karılar»dır. Yapmaları gereken her şeyi — kocalarının cinsel/tutku ge­
reksinmelerini karşılamaktan, çocuklarının bakımından tutun da ger­
çekten pis işlere («hizmetçilik») dek her şeyi— karaderili kadınlara
bırakmışlardır. Aynı biçimde, beyaz kadının karaderili kadına karşı
duyduğu nefrete dc gıpta karışmıştır: O da karaderili kadının daha
büyük cinsel rahatlığım, kendini yaşayabilmesini, evlilik bağından
kurtulmuş olmasını kıskanır. Çünkü karaderili kadın erkeğin parmağı
altında değildir: istediği zaman gidip gelmek, evden çıkıp gitmek,
(aşağılayıcı işlerde olsa da) çalışmak ya da «iş-siz» olmak az çok
kendi elindedir. Beyaz kadının bilmediği şey. bir tek erkeğin parmağı
altında olmayan karaderili kadının, bütün erkekler tarafından ezil­
meye açık olmasıdır. Her iki tür kadın için özel ya da genel mülk

3 Her zaman görülen ve iki tarafın da siyasal işlevi yüklenebileceğine iyi bir
örnek, psikolojik alanda ırksal sınıf ayrımının cinsel sınıf ayrımının yerine geçmesidir
ör. Karaderililerlc beyazlar arasındaki sevicilik ilişkilerinde, karaderili sevici kadın
hemen erkek rolünü benimser.

124 c in s e l l iğ in d iy a l e k t iğ i

olmayı seçmekten başka bir yol yoktur: çünkü ikisi de ötekinin daha
iyi durumda olduğuna inandığından, yanılarak gerginlik ve kızgınlık­
larını. gerçek düşmanları olan «Erkek»e değil de, birbirlerinin üzerine
yöneltirler.

Beyaz erkeğin cinsel dramında beyaz kadın Karı’yı (özel mülkü),
karaderili kadın da Yosma'yı (genel mülkü) oynuyorsa. karaderili
erkeğin rolü nedir? Karaderili erkek Pezevenk'i oynar. Karaderili
erkek, beyaz erkeğin cinsellik oyununda bir piyondur. Çünkü, daha
önce de gördüğümüz gibi, karaderili erkek tam bir erkek değildir, (er­
kekle özdeşleşme savaşını bütünüyle bir yana bırakmış) bir eşcinsel
de değildir; aşağılanmış bir erkektir. (Pezevenkliğin, «horlanmış bir
erkek»i gösterdiği, erkeklerin dilinde birbirlerine pezevenk demenin
bir ölüm-kalım savaşı başlatmasıyla kanıtlanır. Horlayıcı hayvan
adlarının, kadınlar için olduğu gibi erkekler için de düzenli olarak
yalnızca gecekondu-bölgesi argosunda kullanıldığım gösterdim — ay­
gır, aslan, züppe, kazık, eşek, vb.) Erkekliği Erkek tarafından öy­
lesine kuşkulu bir duruma düşürülmüştür ki, karaderili erkek ancak
kendisinden güçsüz olan kadınlar üzerinde egemenlik kurarak erkek
olabilir. Beyaz erkekle giriştiği erkeklik savaşında kadınlar onun
başlıca silahı olduğundan, karaderili erkeğin onlarla ilişkisi yozlaşmış­
tır — bu yozlaşma, erkeğin kadın, kocanın karı üzerindeki ege­
menliği biçiminde değil, pezevengin yosma üzerindeki egemenliği bi­
çiminde ortaya çıkar: Karaderili erkeğin karaderili kadın üzerindeki
efendiliği yalancıdır: Karaderili kadını zaman zaman pazarın kö­
tülüklerinden korusa da. bunu kendi çıkarı için yapar. Karaderili
erkek karaderili kadının en büyük sömürücüsü gibi görünse de
aslında kadının sömürülmesinde ancak dolaylı bir araçtır. Elindeki
kadınlan birbirlerine düşürse. oıılann paralannı (beyaz erkeklerce
doğrudan sömürülmeleri sonunda güçlükle kazaııdıklan paralarını) iç­
kiye. kumara harcasa. onlan dövse, pis küfürler etse de bunlar, onu
gene de gerçek bir erkek yapmaya yetmeyecektir. Gerçek erkek, her
ikisinin de bildiği gibi. Erkek'tir. Karaderili erkeğe ya da karaderili
kadına yasallık kazandıracak olan yalnız odur. Yan-Yosma üç­
geninde yaptığı gibi erkek, burada da gene hem Pezevenk'i hem de
Yosma'yı ortada bırakır, onların kendisine yöneltmeleri gereken

savaşlarını birbirlerine yöneltmelerine yol açar. Birbirine giren bu
üçgenlerin yarattığı gerginliklerin çoğu, karaderili bir kadının
erkeğine yazdığı şu kısa alıntıda görülecektir.

Elbette bana, şöyle diyeceksin, «Eve geldiğimde berbat bir görünüm
içinde bulursam nasıl sevebilirim seni, nasıl birlikte olmak isterim
seninle? Beyaz kadınlar kocalarını hiçbir zaman siz karaderili
kadınlar gibi karşılamıyorlar, biliyor musun?»

Karşılamazlar elbette, ey cahil herif. Her türlü işlerini görecek
benim gibi bir hizmetçileri olduktan sonra neden berbat bir gö­
rünümde olsunlar? Çocuklarına bağırmaları, sıcak ocağın başında
ter dökmeleri gerekmiyor ki onların; her işleri bir başkası tarafından
görülüyor: Kocaları kendilerini sevse de sevmese de bakıyor onlara...
b a k ı y o r duyuyor musun dediğimi, pis zenci? BAKIYOR!

Gail A. Stokes,
«Karaderili Kadından Karaderili Erkeğe»

Liberator, Aralık. 1968

Oysa karaderili erkeğin beyaz erkekle uğraşmasından dolayı yoz­
laşan yalnızca karaderili erkeğin karaderili kadınla ilişkileri değildir.
Karaderili kadın da son kuruşunu içki satın alması için karaderili
erkeğe verse bile, onun da derdi beyaz erkekledir. İşte Cleavcr'ın
«Karaderili Hadımlar Alcgori»sinde Şeytan şöyle konuşuyor:

0 zamandan beri hep, kara bir kadın için, beyaz bir erkekle evlen­
menin, erişilebilecek en büyük şey olduğuna inanmışımdır. Onun ve
kız kardeşlerinin gözünde bundan daha yüce bir başarı yoktur. Ka­
raderili ünlü ailelerden kaç kişinin beyazlarla evlendiğine bir bakın.
Zenci kadınların hepsi, beyaz erkeklerle evlenebilmek için böyle ünlü
olmak istiyorlar. Beyaz delikanlılar onların düşlerinin prensleridir.
Bu kızlar sizinle öpüşürken, aslında sizi düşünmezler. Gözlerini
kapayıp düşlerindeki beyaz delikanlıyı canlandırırlar kafalarında.
Kulaklarınızı iyice açın... Beyaz Isa karaderili gelinin ruhsal gü­
veyidir. Bir gün gelecek siz de cinsel birleşme sırasında, orgazm
anında karaderili kadının, heyecanının ilk sarsılışları içinde İsa'nın

IRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 125

126 CİNSELLİĞİN DİYALEKTİĞİ

adını bağırdığını göreceksiniz. «Ah, İsa aşkına, geliyor!» diye ses­
lenecektir ona. Bu da sizi incitecektir-. Bıçak gibi saplanacaktır
yüreğinize. Size tıpkı, kadınınız, orgazm sırasında, mahallenizde iki
ev ötede oturan sinsi bir âşığın adını söylüyormuş gibi gelecektir.

Görülüyor ki, karaderili kadın da karaderili erkeğe karşı, onun
kendisine duyduğu ölçüde büyük bir nefret duyar — oysa gerçek
erkek evlilik yoluyla, bir üstsınıfa yükselteceği için kurtaracaktır onu.
Karaderili kadın karaderili erkeğe saygı duyamaz, çünkü onun güçlü
olmadığım bilir. Beyaz erkek hiç değilse kadınına «bakmaktadır», onu
dövmez. Beyaz adam her zaman uygar, iyi ve kibardır. Karaderili
kadın, beyaz erkeğin kendi işine geldiği için böyle davrandığını an­
lamaz: Durum böyle olunca. Pezevenk de Yosma da ikisinin de yıkı­
mından Kibar Beyaz Müşterilcri'nin sorumlu olduğundan kuşku­
lanmazlar.

Demek ki. Tüm-Amerikan Ailesi karaderili gecekondu Genelevi
üzerine kurulmuştur. Amerika'da karaderililerin ırzına geçilmesi daha
geniş beyaz toplumun oluşturduğu ailenin sürmesini sağlar, tıpkı cin­
sel fahişeliğin saygın ortasınıf ailesinin sürdürülmesine yardım etmesi
gibi. Karaderili topluluk, beyaz insan ailesinin cinsel gereksinmelerini
karşılayan, onun işlemesini sağlayan dış-gruptur. Gecekondu böl­
gesinde aile tutarlılığı diye bir şey olmamasının nedeni de budıır.

Bu cinsel/ırksal sistemin çoğu zaman özel yaşamda minyatür ola­
rak yinelenmesi, sorunun ne denli derin olduğunu gösterir. Be­
yazlardan oluşan her aile karaderili kadını hem ev işi bakımından
hem de cinsel bakımdan ömür boyu sömürerek yaşar. Sıradan ge­
cekondu gençleri de çok doğal bir biçimde pezevenkliğe, giderek yos­
malığa sürüklenirler — erkeğin «erkek» olarak değeri, elinin altındaki
kadınlarla —aynı anda elinde kaç kadın bulundurduğuyla— ölçülür.
Yalışlıncılığın, ikiyüzlülüğün ustası olur çıkar erkek. Elindeki kadın­
ların arasına bir de beyaz «piliç» katabilirse, çok daha başarılı olur o
zaman — çünkü, bu, beyaz erkeğe (Baba’ya) doğrudan indirilmiş bir
darbedir. Beyaz yosmaların çoğunlukla karaderili pezevenklerle çalış­
maları böylece açıklığa kavuşur: Beyaz kadın (Anne) karaderili
kadınla birlikte aşağılanmış, böylece beyaz erkeğe doğrudan bir dar­

IRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 127

be indirilmiştir. Beyaz kadın Baha'nın en değerli mülküdür, ama şim­
di berbat edilmiş bir mal olarak ona yeniden satılmaktadır. Beyaz
yosmaya gelince —seçmenin söz konusu olabileceği durumlarda—
beyaz kadın böylece mazoşizmin en son noktasına varmış olur. Bü­
tünüyle beyaz erkeğin ağına düşer ve böylece onu, karşılaşabileceği
en aşağılık şeyle; karaderili bir pezevenkle burun buruna getirir.

II

«KARADERİLİ ERKEKLİK»

Irkçılık biçiminde ortaya çıkan bu ruhsal-toplumsal aşağılanmaya
karşı militan karaderililerin tutumu nedir? Daha önce, beyaz erkeğin
kendisi üzerindeki egemenliğine karşı tepki gösterirken, karaderili
erkeğin üç yol seçebileceğini söylemiştim.

(1) Beyaz erkeğin koyduğu koşullara boyun eğebilir (olsa olsa ka­
raderili ünlü bir kişi — komedyen, atlet ya da müzikçi— olabilir ya
da karaderili burjuvalara katılır).

(2) Beyaz erkekle özdeşleşmeyi bütünüyle yadsıyabilir; bunun so­
nucu olarak da. «erkek» sayılmayan birisi olarak tanımlanır (an­
lattığım mahvolmuş gecekondu gençliği).

(3) Başkaldırmaya ve Baha'nın egemenliğini yıkmaya çalışabilir;
bu arada gizlice gücü ele geçirmeyi amaçlayabilir (devrim amacıyla
siyasal örgütlenme, özellikle son militan eylemler).

Karaderililerin hareketi, bunların en sağlıklısı olan üçüncü yolu
tutmuştur. Ama bunu başarmak için nasıl bir plan izlemektedir? Bir
yol, aynı amacı güden beyaz güçlerle birleşmektir4. Bir kez daha Ai­
leye dönelim: Sol eğilimli beyaz erkek, hastalıklı Yasal Oğul’dur.
Karaderili erkekse kabadayı Üvey Kardeş'lir ve yasal kardeşin sahip
olduklarını ele geçirmek ister. Bu Baba-bir-ana-ayrı-kardeşler kendi
aralarında bir pazarlığa girişmişlerdin Mirastan yoksun kalan üvey
kardeş, sokak «serseriliklerimden, huysuzluğundan doğan kaba gü­

^ Burada ve bu bölüm boyunca Kara Panter Partisini Kara Güç’ün temsilcisi sa­
yacağım; ama KPPnin öteki Karaderili Güç gruplarıyla pek çok konuda büyük
anlaşmazlıkları olduğunu çok iyi biliyorum.

128 CİNSELLİĞİN DİYALEKTİĞİ

cüyle şımartılmış, nevrozlu Yasal Oğul'a yardım edecektir; o da ken­
disine taktik, konuşma öğretecek, üstelik tahta geçtiğinde öteki
oğulun hak ettiği mirasın bir kısmını verecektir. Bu erkek kardeşlerin
aralarında kararlaştırdıkları şey aslında adalet ve eşitlik değil, (erkek)
egemenliğinin paylaşılmasıdır.

Bu arada Küçük Kız Kardeş rolünü kim oynuyor? Solcular, beyaz
kadınların kendilerine katılmalarına, pis işleri yapmayı kabul eder­
lerse, zaman zaman izin verirler; ama çoğu zaman beyaz kadınlar kü­
çümsenir, her şeyin dışında bırakılırlar («aralarına katılmak için hiç
durmadan sızlanan» «baş belaları »dır bu kadınlar; «erkek şoveniz­
mi »yle ilgili bir şey duyduklarında ortalığı birbirine katarlar). Kız
kardeş kendini aldatır; Ağabey’le öylesine özdeşleşir ki, zaman
zaman tıpkı ona benzediğine inanmaya başlar. Öte yanda kalan ve
gittikçe sönükleşen kadınlar kitlesiyle (Anneyle) özdeşleşmek güç
gelmeye başlar ona; Ağabcy'in onayını alabilmek için de o kadını öl­
dürmesi gerekir. Ağabey onu bu konuda destekler. Kız kardeşin iler­
de, gücü ele geçirme yolunda kurduğu düşlerin onu uzun vadede
daha uysallaştıracağını bilir. Bu kız kardeş işe yarayabilir, özellikle
Baba'ya saldırma konusunda.

Üstelik, Erkek Kardeşler bu konuda birbirlerine namus sözü ver­
mişlerdir: Sen kadınlarını bana ver (Üvey Oğul, Majesteleri bakmı-
yormuş gibi yaparken Küçük Kız Kardeş’le düşlediklerini yapar) ben
de kadınlarımı sana vereyim (Üvey Kardeş bir köşede pis pis güler­
ken beyaz oğlan ilk gerçek cinsel deneyini yaşar).

Peki ya karaderili kız kardeş? Karaderili erkek militanlar bu kez
«yasal»lığa başvurmakla, cinselliklerini geçerli modele uydurarak ye­
niden düzenlemektedirler. Bugün karaderili kesim içinde aileyi kur­
ma, bu kesimi beyaz ailenin Genelevi olmaktan kurtararak Karaderili
Aile'ye dönüştürme çabaları yürütülmektedir. Karaderili kadın da ön­
ceki yosma rolünden çıkarılıp Saygın-Kara-Kraliçe Çocuklarımın-
Anası'na dönüştürülmektedir. Böylece Üvey Kardeş, kendi kesimi
içinde gelecekteki egemenliğine hazırlanarak Baba rolünü benimse­
mektedir. Elden ele dolaşan ve benim Doğu Kesimi'ndc bir dükkânın
camında gördüğüm şu afişe bakalım.

IRKÇILIK: tNSAN AlLESİ İÇİNDEKİ CİNSELLİK 129

K A R A A L T IN
(Afro saçlı bir karaderili kadının profilden

büyük, güzel bir resmi)

K A R A D E R lL Î K A D IN IM B E N , U Y G A R L IĞ IN A N A S I, E V R E ­
NİN K R A L İÇ E S İ. K A R A D E R lL Î E R K E K U L U S U N U B E N lM
A R A C IL IĞ IM L A K O R U Y O R .

Erkek, kadınını korumazsa, iyi bir ulus kuramayacaktır.

Bu ulusun geleceği olan gençleri eğitip yetiştirmek benim görevim.

Çocuklarıma çok küçükken dili, tarihi ve kültürü ben öğretiyorum.

Yiyeceksiz, giysisiz, evsiz kalmasınlar diye çalışıp yorulan babalarını
sevip saymalarını ben öğretiyorum çocuklarıma.

Kocam için evimizi temiz tutan ve rahat bir duruma getiren benim.

Ayın güneş ışığını yeryüzüne yansıtması gibi ben de kocamın sev­
gisini çocuklarıma yansıtıyorum.

Dengeli ve huzurlu bir ailenin yürütülebilmesi için gerekli şeyleri ve
günlük sorunları kocamla oturup tartışan ve çözen benim.

Ulusum için yapabileceğim en yüce şey, büyüyünce yarının önderleri
olacak güçlü, sağlıklı, zeki çocuklar yetiştirmektir. Bir ulusun gerçek
değerinin kadına gösterdiği saygı ve korumada ortaya çıktığını hiç
unutmuyorum; bu yüzden hep uygar bir görünüm içinde olmaya dik­
kat ediyorum, çocuklarıma da aynı şeyi öğretiyorum.

Karaderili Kadın'ım ben.

Böylesi bir dönüşüm, gerçekleştiği zaman bile bir düş üzerine ku­
rulmuş olacaktır: çünkü egemenlikleri sürdükçe, beyaz erkekler, ka-

130 CİNSELLİĞİN DİYALEKTİĞİ

raderili topluluğu istediği gibi tanımlama ayrıcalığını ellerinde tu­
tacaklardır — karaderi lilcrin yaşayıp yaşamaması onlann elindedir.
Bu aşağı durumun doğurduğu ruhsal-cinsel sonuçlar da işlerliğini sür­
dürecektir. Bu yüzden Onurlu Karaderili Aile kavramı. Taklitçi Bur­
juvazi ya da Devrime Gerçeklen İnananlar çizgisinden öteye ge­
çemez. Gerçekten de günümüzdeki cinsel/ırksal sistemden doğan ka­
fa yapılarına karşı savaşabilmek için, insanın Devrim'e bağnaz bir bi­
çimde inanması gerekir: insan böylesi aykırı bir düzene ancak değişik
bir dünyayı göz kırpmadan bekleme durumunda katlanabilir. Mah­
volmuş gecekondu-gcnçl iğinin böylesi bir aile kurumunu ger­
çekleştirmeye pek hevesli olmamalarına şaşmamak gerekir. Bu genç­
ler. gündelik yaşamlarında Beyaz Aile'nin gerçek cinsel gereksin­
melerinin pençesindedirler: içinde bulundukları hoş olmayan gerçek­
likten kopamaz ya da egemenliğin kimde olduğunu bir an bile akılla­
rından çıkaramazlar. Yoksa mahvolurlar. Bu bakımdan karaderili dev­
rimciler. gelecek devrimi beklerken tutsaklar kesiminde evlilik ku­
rumunu yerleştirmeye çalışan küçük bir Nat Tumer'lar grubu gibi teh­
likelidir. Tersini kanıtlamak için neler söylemiş olursa olsun,
devrimciler bile, bu cinsel/ırksal psikolojiden kurtulmakta güçlük
çekmekte, hâlâ dayanılmaz bir biçimde «beyaz dişi şeytanlara» doğru
çekildiklerini görmektedirler. Çünkü bu ruhların la derinliklerine
işlemiş, egemenliğin gündelik gerçeklikleriyle perçinlenmiştir. Bakın
Cleaver kendisiyle nasıl savaşıyor

Bir gün bir dergide Emmen Till'le sevişen (ve onun ölümüne yol
açan) beyaz bir kadının resmini gördüm. Resme bakarken, göğsümün
ortasında bir kadından hoşlandığım zaman duyduğum türden küçük
bir sıkışma duydum. Resme bir daha, bir daha baktım; her şeye
karşın, istemime karşın, kadına duyduğum nefrete karşın, onun temsil
ettiği her şeye karşın, hoşuma gidiyordu bu kadın. İçim kendime.
Amerika'ya, beyaz kadınlara, giiğsüme bu tutku ve arzu sıkışmalarını
yerleştiren tarihe karşı bastırılması güç bir öfkeyle doldu. İki giin
sonra «ruhsal bir çöküntü» içine girdim.

Cleaver'ın bir yazar olarak en üstün yanı, açık sözlülüğüdür. Buz Üs­

IRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 131

tünde Can'da karaderili erkeğin psikolojisini özellikle onu yakıp ka­
vuran «Canavar»a (beyaz kadına) karşı duyulan sevgi/nefreti anlatır.
Aslında Cleaver'ın gelişmesinde, burada anlattığımız iki-yanlı duy­
guların pek çoğunu görebiliriz. Cleaver bize, (beyaz) bir kadına âşık
olmadan önce (karaderili) kadınlara karşı tutumunun ne olduğu ko­
nusunda fikir verir:

Sana ancak arkandan saygı duyuyorum. Yalnızca erkekler arasın­
dayken kadınlardan karılar diye söz etmek gibi kötü bir huyum var.
Şu karı şöyle, bu karı böyle diyorum. Bir süre önce senden iki katile
söz ederken «o karı» dedim. Sonra böyle dediğim için çok utandım
kendimden. Kendimi suçladım, cezalandırdım ve sonra günlerce
üzüntü çektim. Bu sana önemsiz gelebilir, ama ben bu yaklaşımın
başlattığı düşünce zincirine çok büyük bir önem veriyorum. Sana
önem veriyorum, senin üstüne titizleniyorum, bütün bunlar eski El-
dridge X için çok yeni ve ondan kesinlikle farklı şeyler.

(«Sevgiye Giriş — Üç Mektup»)

Aslında San Francisco'lu Avukat Beverly Axelrod'a yazılan bu
mektuplarda Cleaver. genellikle her türlü yumuşak konuşmadan, ka­
raderili erkeğin damgası olan o zekice laflardan kurtulmaya çalışır.
Her zaman başaramız bunu, insan onun kendisiyle savaşmak zorunda
kaldığını sezer; yaptığı şeyin farkına vararak (bazen marnlamayacak
bir zekâyla) kendisini tam zamanında yakalar: «ŞİMDİ PLAĞI

ÇEVİRELİM v e ÖTEKİ YANINI ÇALALIM: Seni yanıltmaya çalıştım. Hiç
de alçakgönüllü değilim ben.» Oysa Beverly onun kendisini sevdi­
ğinden kuşkulanınca Cleaver güzel sözlerle ondan kendisine «açılma­
sını», inanmasını ister.

Beverly haklı çıkmıştır. Kadınca kuşkusu, her zaman olduğu gibi,
sandığından da daha doğru çıkar — yeterince kuşkulanmamıştır bile
aslında. (Cleaver, örnek olmak için, yeterince-kara bulunduğu Kath-
leenle evlenerek Bevcrly'yi ortada bırakmışta-. En son resimlerde bir
de erkek bebekleri vardır.) Cleaver’ın Beverly'ye yazdığı belki de en
kişisel, en açık sözlü bu mektuplardan sonra Tüm Karaderili Kadın­

132 c in s e l l iğ in d iy a l e k t iğ i

lar'a yazdığı tantanalı bir mektup (yemin mi? öğreti mi?) gelir. Bu
mektuptaki taşak-ve-rahim imgeleri arasında şu tür incilere rastlanır:
«Taşaksız kaldığım (!) dört yüzyıl olumsuzlanan erkekliğimin çıplak
uçurumunun iki yanında durup bakıyoruz birbirimize, kraliçem.» Cle-
aver şunu anımsatır karaderili kadınlara: «Yaramdan oluk oluk kan
akıyor bugün...» Sonunda da başarılı bir havayla şöyle der: «İçine
girdim ve taşaklarımı, kükreyen aslanın ağzından kurtarıp aldım...»
Cleaver'ın Afrika'nın Kara Rahmi'ne yazdığı sayfalar dolusu övgü,
abartmadan söyleyelim, hiç de bir kadına yazılacak övgü sözleri
değildir.

Çünkü Karaderili Kadmlar'a («Afrika»nm Kraliçesi-Anası-Kızı.
Candan Kız Kardeşim, Tutkularımın Kara Gelini, Ölümsüz Aşkım)
seslenmesine karşın Cleaver, bu sözüm-ona sevgi mektubunda, ken­
disine, «erkekliğine» takılıp kalmıştır. Karaderili kadını kendi başına
bir insan olarak göremez, yalnızca kendi (erkek) imgesini des­
tekleyen bir şey olarak görür. Aynı eski oyun bu kez devrimci kılık
içinde yeniden çıkmıştır karşımıza: Erkek, kadını denetlediğinden
kendisini, zayıf-kadın'dan ayırarak olumsuz bir biçimde güçlü-erkek
diye tanımlamaktadır — çevresindeki tüm dişileri eli altında tu­
tabilmesinden dolayı yalancı bir erkeklik (güçlülük) duygusuna kapı­
lan pezevengin kendi içindeki kadını yadsıması gibi. Cleaver'ın ırksal
sorunlarının aslında cinsel olduğu, onun Baldwin'e saldırmasında or­
taya çıkmıştır: bu. Karaderili Pezevenk'iıı Karaderili Erkek Yosma'ya
karşı giriştiği kötü niyetli bir saldırıdan başka bir şey değildir. Erkek
Yosma, beyaz erkeğin sunduğu aşağılayıcı cinsel tanımı kabul et­
mektense. erkekle (güçle) özdeşleşmekten bütünüyle vazgeçmiştir.
Böylece çoktan yitirdiği bir savaşı sürdüren Pezevenk'i tehlikeye
sokmuştur. Bu saldın da yetmez: Cleaver kendi-imgesini aşın bir bi­
çimde şişirerek —karaderili Norman Mailer— cinsel güvensizliğini
ele verir. Daha önce isterik bir biçimde övündüğünü düşünürsek, bu
bir ilerleme bile sayılabilir.

Karaderili kadının, geleneksel edilgen dişiye dönüşmesiyle çok
yararlı bir olumsuz ortam oluşur; karaderili erkek kendisini, erkek
(saldırgan) olarak ancak bu ortamda tanımlayabilin Böyle bir atlama
tahtası ya da saman-dolu manken olması açısından değerlidir ka­
raderili kadın; bu yüzden de ona «alçakgönüllülükle» yaklaşmak ge­

İRKÇILIK: İNSAN AİLESİ İÇİNDEKİ CİNSELLİK 133

rekir: karaderili kadının bu işbirliği gereklidir, çünkü karaderili
erkek, ancak birisi «kadın» olduğu zaman «erkek» olabilir.

Kendilerini «her şeye» çabucak kaptınveren karaderili kadınlar,
bu oyuna da gelmişlerdir. Yukarıda alıntı verdiğim Gail A. Stokes'un
karaderili erkekleri suçlamasına yanıt olarak karaderili bir kadının
yazdığı şu alaylı sözlere bakalım. Bu sözler kadınların, kadınlığa ne
denli karşı olduklarını göstermesi bakımından dikkate değer.

Elbette, (karaderili erkekler de) bocalıyorlar, yanlışlar yapıyorlar
ama biz yapmıyor muyuz? Yeni bir şeyi, ör. önderliği deneyen herkes
için normaldir bu... Öyleyse sen Gail Stokes, nasıl olur da Karaderili
erkeğin balonunu patlatmak küstahlığını gösterebilirsin? Nasıl olur
da onun başarısını kösteklenıeye kalkarsın? Aslında yetersiz olanın
kendin olduğu hiç gelmedi mi aklına? Kendini yokla kız kardeşim,
bir kadın erkeğini yansıtır.

Sonra da karaderili erkeğe döner:

Karaderili erkek: Senin yeni kavuştuğun onurundan, Afrikalı kabu­
ğundan yankılanıp gelen çağrını ben de duydum. Ve bu çağrıya şöyle
yanıt veriyorum: Önümdeki haklı yerini al, sevgilim... Evet, Karade­
rili Erkeğim benim, gerçek bir erkeksin sen, az rastlanır bir erkek.

■ Bilmeni istiyorum ki, tüm savaşlarında ben de senin iki adım ar­
kanda savaşmaktayım, senin yaşamındaki yerim orası benim... Bu­
rada bulunmamın tek nedeni sensin.

Sonra da erkeğin dikleşen egosunu, onun taşaklarına, hiç ölmeyecek
bir bağlılık güvencesi vererek yatıştırır.

Taşakları koparılıp alındıktan sonra bile hâlâ bir erkek olmaya
çalışmak! Ah! Acılı yeniyetmelik anları... o artan acılar... Bu hadım
edilmeye karşı durabilmek, yeni taşaklar geliştirebilmek için kaç
erkek harcandı söyleyin bana!.. Sizleri kucaklayacak, sevecek, harika
olduğunuzu söyleyecek birisi gerek.

Edith R. Hambrick,
«Karaderili Kadın'dan karaderili
kadına», Liberator, Aralık, 1968

134 c in s e l l iğ in d iy a l e k t iğ i

(Sözcüklerin alunı Hanıbrick çizmiş. Sonra başlıkta büyiik harflerin
kullanılmasına da dikkat edin: Bu çizgiyi izlemeye kalkacak kız
kardeşlere yerinde bir uyarı olur mu bu dersiniz?)

Ne var ki, çizgiyi izlese de karaderili kadının bulacağı şey. kişi­
selleştirilmiş (Beverly Axelrod'a yazılan mektuplarda olduğu gibi) bir
sevgi değil, onun aracılığıyla tüm Karaderili kadınlara seslenen genel
bir sevgi olacaktır, işte Bobby Seale’m, her yerde-basılan Letter To
My W ife\ (Karıma Mektup) (hevesli yeni şairin sevgilisinin yılbaşı
ödülüne kazdığı dizeler gibi, üniversite şiir dergisinin ilkbahar
sayısında çıkmış):

Ar de Şekerim...
Sana, geçen sabah yüzünde devrimciyim diyen bir bakış gör­
düğümden dolayı âşık değilsem, bir bozukluk var demektir bu işte...
Malik (üç yaşındaki oğulları) ne yapıyor? insanlara nasıl yararlı ola­
bileceğini öğret ona, kendin örnek olarak, Artie... Artie, umarım ki,
bencillik edip bu mektubu yalnız kendine saklamıyorsundur. Ama bi­
liyorum, öteki parti üyelerine de okuyorsundur...

Erkeklerine karşı genellikle hırçın olan karaderili kadınlar, neden
bu buyurgan, genel, esinsiz sevgiye kanıyorlar? Sonsuz Üçgen yü­
zünden; gördüğümüz gibi, karaderili kadın Yosma'yı oynamış, yüz­
yıllar boyu beyaz erkek («müşterileri») ve karaderili erkek («pcze-
venkleri») tarafından kullanılmış, sömürülmüştür. Bu arada beyaz
kadının yasallığını ve güvenliğini hep gıptayla seyretmiştir. Şimdi
hangi kaba biçimiyle olursa olsun, bu yasallığın kendisine de tanın­
dığını görünce, korkunç şeyler getireceğini bilmeden girmek istemek­
tedir bu yasallığa. Ona bu korkunç şeylerin ne olduğunu anlata­
bilecek tek kişi Evli Kadm'dır, ama onunla da küstürler. Çünkü, daha
önce de gördüğümüz gibi Yosma da. Evli Kadın da öfkelerini bir­
birine yöneltmeye koşullanmışlardır. Aralarındaki eski düşmanlık.
Erkek konusunda aldıkları değerli (ve acı dolu) dersleri paylaşma­
larını engeller. Bunu yapabilseler, Evli Kadın olmanın da Yosma
olmanın da özgürlük getirmediğini, çünkü bunların ikisinin de

IRKÇILIK: İNSAN AlLESl İÇİNDEKİ CİNSELLİK 135

kadının kendi seçtiği roller olmadığını anlayacaklardır. Belki o za­
man, ilerde gerçekleşecek kendi erkek egemenliğini düşünürken ka­
dınlara karşı dürüst olabildiği anlarda Eldridge Cleaver'ın şu uya­
rısına kulak kabartabilirler.

ŞİMDİ PLAĞI ÇEVİRELİM VE ÖTEKİ YANINI ÇALALIM:

Seni yanıltmaya çalıştım. Hiç de alçakgönüllü değilim ben. Alçak­
gönüllülük diye sana karşı korku duymak diye bir şey yok bende.
Utangaç görünüyorsam, kararlı otamıyorsam, kandırmak için yapı­
yorum bunları. Alçakgönüllülük oyunu oynayarak insan kardeşlerimi sö­
mürüyor, onların güvenini kötüye kullanıyorum. Sonra işime gelirse,
acımasızca kıyıyorum onlara. Kendimi tanımıyorum dediğimde yalan
söyledim. Kendimin ne olduğunu çok iyi biliyorum. Gururum bir düş
kadar büyük, yüreğim bir despotun yüreği, kolumsa celladın kolu.
Yalnızca oyunlarımın yeterince başarılı olamayacağından korkuyorum
o kadar.

61 SEVGÎ

KÖKTENCİ kadın özgürlüğü (feminism) üslüne yazılmış ama sev­
giden söz etmeyen bir kitap, siyasal açıdan çok başarısız demektir.
Çünkü sevgi bugün, belki de kadınların ezilmesine çocuk doğurmaktan
daha çok yol açan şeydir. Bunu söylemenin çok korkutucu sonuçlar
doğuracağını biliyorum: Ortadan kaldırmak mı istiyorsunuz sevgiyi,
diye sorulacaktır bize.

Sevgiyi tehlikeye sokan bir şey karşısında duyulan panik, sev­
ginin siyasal açıdan ne denli önemli olduğuna iyi bir kanıttır. Sev­
ginin, kadın ya da cinsellik psikolojisi çözümlerindeki öneminin
başka bir belirtisi de, sevginin kültürün dışına atılmış olması, yeniden
«kişisel yaşam»a bağlı görülmesidir. (Yalak odasında mantığın yeri
olur mu?) Evet, sevgi romanlarda, giderek fızikötesinde uzun uzun
anlatılır; ama buralarda sevgi hep tanımlanır ya da açıkçası, yeniden
yaratılır, çözümlenmez. Bütünüyle yaşanabilse, bu deney başkalarına
aktanlabilse de sevgi hiçbir zaman tam olarak anlaşılamamışta-.

Bu çözümlemenin şimdiye dek yapılmamasının bir nedeni vardır:
Sevgi ve kadın, temeli oluştururlar. Onları incelemeye kalkarsam:
bütün kültürü tehlikeye sokarsınız.

Artık duymaktan usandığımız o «Erkekler başyapıtlar yaratırken
kadınlar ne yapıyorlardı?» sorusunun basmakalıp yanıtını değiş­
tirmek gerekir: Kadınların kültüre katılması yasaklanmıştı, annelik
rolünde sömürülmekteydi kadınlar. Ya da bunu tersine çevirelim:
Çocuk yarattıklarına göre resim yaratma gereksinmesi yoktu kadın­
ların. Sevginin, kültürle bağlantısı bundan çok daha derinlere iner.

SEVGl 137

Erkekler düşünüyor, yazıyor ve yaratıyorlardı çünkü kadınlar tüm
güçlerini bu erkeklere akıüyorlardı; kadınlar kültür yaratamıyorlardı
çünkü sevgiden başlarını kaldıramıyorlardı.

Kadınların sevgi, erkeklerinse iş için yaşadıkları herkesçe bilinen
bir gerçektir... Bireyin ruhundaki bu ikileme ilk Freud el atmıştı: Sev­
gisini yönelttiği ilk insan olan annesi tarafından cinsel bakımdan
yadsınan erkek çocuk «libido»sunu —cinsel (yaşam) güçlerini—
«yücelterek» bu libidoyu, daha genelleşmiş bir sevgi kazanmak umu­
duyla uzun-vadeli amaçlara yöneltir. Böylece sevgi gereksinmesinin
yerini, kendini kabul ettirme gereksinmesi alır. Bu süreç kadınlarda
aynı derinlikte yer almaz: Kadınların çoğu, doğrudan doğruya sıcak­
lık ve onay aramaktan hiçbir zaman vazgeçmezler.

«Her erkeğin arkasında bir kadın vardır», «tahtın arkasındaki güç
(burada güç voltaj demektir) kadındır» gibi klişeleşmiş sözlerde de
büyük bir gerçek yatar. (Erkek) Kültür kadınların sevgisi üstüne ve
kadınların pahasına kurulmuştur. Erkeklerin yarattığı bütün o baş­
yapıtların özünü kadınlar oluşturmuştur: binlerce yıldır, tek yönlü
duygu ilişkilerinin yükünü, acısını kadınlar çekmiştir; bundan yarar
sağlayan da erkeklerle erkeklerin yapıdan olmuştur. Kadınlar er­
keklerin yarattığı ekonominin sırtından geçinen, bu ekonomiye çok
az katkıda bulunan asalak bir sınıfsa, bunun tersi de doğrudur:
(Erkek) külıiirü de asalaktır; hiçbir karşıltk ödemeden kadınların
duygusal gücünü sömürmektedir.

Üstelik, bu kültürün evrensel olmadığını, yan tuttuğunu, yaşantılann
yalnızca bir kesimini yansıttığını çoğu zaman unutuyoruz. İlerde de
göreceğimiz gibi, kültürün oluşumunun her noktasında cinsel ku­
tuplaşma vardır; sonra kültür, her düzeyde erkekler tarafından, er­
kekler için de erkek toplumuııun çıkarları doğrultusunda yönetil­
mektedir. Kültürün tümüyle insanlığın erkek kesimi tarafından bi-
Çimlendirilmesiııe karşın, erkekler gene de kadınlara ait «duygusal
yarıyı» unutmamışlardır: Bu duygusal yanı gizli kapaklı yaşarlar.
Kendi içlerindeki kadını yadsıma savaşının (daha önce açıkladığımız
gibi Oedipus Kompleksi’nin) bir sonucu olarak erkekler, sevgiyi kül­
türel bir sorun olarak ciddiye alamazlar, ama sevgisiz de edemezler.
(Erkek) kültürünün yumuşak kann-allı sevgidir, sevginin, bu gepgeniş

138 CtNSELLİĞtN DİYALEKTİĞİ

«gezme ve serüvenler» dünyasında, erkeklerin erkekliklerini kanıtla­
maktan başka bir şey düşünmedikleri bu dünyada, her erkeğin zayıf
noktasının sevgi olması gibi. Kadınlar, erkeklerin sevgiye büyük bir
gereksinme duyduklarının, ama bu gereksinmeyi yadsıdıklarının her
zaman farkında olmuşlardır. Belki de, kadınların erkekleri her zaman
böylesine garip bir biçimde aşağılamaları («erkekler o kadar duy­
gusuz ki») bu yüzdendir, çünkü kadınlar erkeklerin dış dünyaya
takılıp kaldıklarını görürler.

I

«SEVGİ» DENEN BU OLGU NASIL İŞLİYOR?

Yaygın inancın tersine sevgi, özgecil değildir. İlk çekilme, garip bir
beğenmeden (günümüzde daha çok gıpta ve özenmeden), sevilen
kişiye sahip olma, onunla birleşip bütünleşme, o Beıı'in herhangi bir
biçimde parçası olma (günümüzde bunu o kişiliğe karışma ya da o
kişiliği bütünüyle devralma diye anlamak gerekir), bu ruhsal denge
içinde önem kazanma isteğinden doğar. Karşıdaki insanın kendine-
yeterli olması, ar/.u (bir meydan okuma) yaratır; karşıdaki insanı
beğenme (gıpta), onun niteliklerini kendine aktarma (bu niteliklere
sahip olma) isteğine dönüşür. Bunun arkasından bir ben-lik savaşı
gelir; bu savaşta birey, karşısındaki insanın kendisi üzerindeki de­
netimini yıkmaya çalışır. Sevgi, insanın karşısındakine bütünüyle
açılmasıdır (ya da onun egemenliğine boyun eğmesidir). Seven,
sevdiğine, kendisine nasıl davranılmasını istediğini gösterir. («Bana
âşık olsun diye o kadar çok çalıştım ki. sonunda ben ona tutuldum.»)
Demek ki, sevgi, bencilliğin doruk noktasıdır: Ben. başka bir varlığı
özümseyerek kendisini zenginleştirmeye çalışır. Sevgi, başka birisine
ruhsal bakımdan sonuna kadar açık olmak demektir. Sevmek, duy­
gusal bakımdan bütünüyle incinebilir olmak demektir. Bu yüzden
sevgi, yalnızca karşısındakini kendine katma olmamalıdır; tersine
benliklerarası bir alış-veriş olmalıdır. Karşılıklı alışveriş olamayan
her ilişki, iki kişiden birisini zedeleyecektir ister istemez.

Bu sürecin içinde yıkıcı olan hiçbir şey yoktur. Birazcık sağlıklı
bir bencillik, rahatlatıcı bir değişiklik bile yaratabilir. İki eşit insan

SEVGİ 139

arasındaki sevgi, bir zenginleşme olacaktır; her iki insan da kendisini
karşısındakinin aracılığıyla geliştirecek, tek başına kalmak, yalnızca
kendi deneyleri, kendi görüşleriyle kendi benliğinin hücresine hap-
solmak yerine başka birisinin varoluşuna katılacaktır — dünyaya
ikinci bir pencere açılacaktır. Başarılı sevgililerin yaşadığı mutluluk
budur: Sevgililer, her bireyin yaşadığı o yapayalnızlığtn ağırlığından
geçici bir süre kurtulurlar.

Oysa sevgide mutluluk çok az rastlanan bir şeydir: Çağımızda her
başarılı sevgi deneyine, bu kısa-süreli zenginleşmeye karşılık on
yıkıcı sevgi deneyi, çok daha uzun-süreli sevgi-soıırası «yıkılışı»
vardır — bu, çoğu zaman bireyin yok olmasıyla ya da yeniden sev­
meyi güçleştiren, olanaksız kılan duygusal bir siliklikle sonuçlanır.
Olumsuzluk aslında, sevgi sürecinin içinde yatmıyorsa, sonuç neden
böyle oluyor? Şimdi de sevginin yıkıcı yanından söz edelim — bir
kez daha Theodor Reik'ın yapıtlarına başvurarak sevginin neden
yıkıcı olduğu inceleyelim. Reik'm somut gözlemleri onu, «âşık olma»
sürecini anlamaya, kendisinden zeki insanlara göre daha çok yaklaş­
tırmıştır; ama Reik. sevginin kendisini, toplumumuzdaki sevgiyle
karıştırdığından yanılmıştır. Reik sevgiyi, tepki-geliştirme, gıpta,
düşmanlık ve sahip olma duygusundan oluşan kısır döngü diye
tanımlar: Sevginin, insanın kendisinden memnun olmamasından,
daha iyi bir şeye duyduğu özlemden kaynaklandığını, egoyla ego ide­
ali arasındaki bir uyuşmazlıktan doğduğunu söyler. Sevginin yarattığı
mutluluğu, insanın kendi ego-ideali yerine, karşısındakinin ego-
idealiııi koymasıyla gerginliğin ortadan kalkmasına bağlar, son olarak
da sevginin sönüp gitmesini şöyle açıklar: «Sizin yüce ego ide­
alinizden beklediklerinizi, karşıdaki insan da, sizin gibi veremez.
İnsanın kendisinden bekledikleri ne denli yüce olursa, son yargı da o
denli acımasız olacaktır.» Böylece Reik'a göre sevgi, doğduğu gibi
ölür: İnsanın kendisinden duyduğu memnunsuzluk (Avrupa'ya git­
meden bir hafta önce âşık olan insan duydunuz mu?) karşıdaki insa­
nın kendine-yeterliliğine şaşmaya, kaskançlığa, düşmanlığa, sahip
olmak isteyen sevgiye, gene aynı yollardan geçerek ilk başladığı nok­
taya döner. Günümüzde sevme süreci budur. Ama bu neden böyle ol­
maktadır?

140 c in s e l l iğ in d iy a l e k t iğ i

Birçok kimse, örneğin Love in the Western World (Batı Dün­
yasında Sevgi) kitabında Denis de Rougemont. «iki yanlı bir nar­
sisizmi gizleyen yalancı» romantik «âşık olma»yla (Pagan Eros),
öteki insanı olduğu gibi, bencil olmayan bir sevgiyle sevmek (Hıris­
tiyan Agape) arasında bir aynm gözetmeye çalışır. De Rougemont.
Tristan ve Isolde'nin hasta tutkusunu (romantik aşkını) Batı uy­
garlığındaki bazı gizemli ve dinsel akımların halk arasında yaygın­
laşmasına bağlar.

Bana göre sevgi, temelde çok daha yalın bir olgudur — sevginin
karmaşık, yozlaşmış ya da tıkanmış olması eşit olmayan bir güç
dağılımından doğar. Sevginin karşılıklı bir açıklık gerektirdiğini,
yoksa yıkıcılığa dönüştüğünü gördük: Sevginin yıkıcı etkileri, yalnız­
ca eşitsizlik ortamında ortaya çıkar. Cinsel eşitsizliğin derecesi
değişmiş de olsa, aynıyla sürmesi yüzünden iki cins arasındaki sev­
ginin en belirgin biçimi yozlaşmış «romantik» aşk olarak kalmıştır.
(Romantik aşkın, ortaçağ döneminden bu güne dek Batı ülkelerinde
niçin artarak sürdüğünü açıklamamız gerekecek: bunu, bundan son­
raki bölümde yapmaya çalışacağız.)

Biyolojik ailede eşit olmayan güç dağılımı üzerine kurulan cinsel
sınıf sistemi, iki cins arasındaki sevgiyi nasıl etkiler? Freud’ç-uluğu
tartışırken aile içinde bireyin ruhsal oluşumunu, anneyle ilişkilerinin
çok değişik olması yüzünden bu kişilik düzenlenişinin erkek ve kız
çocukta değişik olduğunu ayrıntılarıyla inceledik. Günümüzde an­
ne/çocuk ilişkisinin yalıtılmış bir biçimde birbirine bağlılığı, hem
erkek hem de kız çocukları, bedensel varlıklarını sürdürebilmek için
geresinme duydukları anne sevgisini yitirme korkusu içine düşürür.
Daha sonra (Erich Fromm u dikkate almazsak) çocuk, anne sev­
gisinin koşula bağlı olduğunu öğrenir: annesinin onayını kazanmak
için uslu davrandığından (başka bir deyişle annesinin benimsediği
değerleri, onun kişisel egosunu doyurmaya çalışarak davrandığından
— anne yaraücılığı nasıl tanımlarsa tanımlasın «yaratıcı bir biçimde»
kalıplamakta özgürdür), çocuğun korkusu umutsuzluğa dönüşür. Bu
korku, annesi tarafından cinsel bakımdan yadsınmasıyla çakışarak,
erkek çocukta daha önce gördüğümüz gibi duygusal yaşamla be­
densel yaşam arasında bir bölünme yaratır. Annenin değişik ne-

s e v g i 141

derilerden doğan yadsıması genel olarak kız çocuğun kişiliğinde bir
güvensizliğe yol açar ve onda ömür boyu süren bir onaylanma ge­
reksinmesi yaratır. (Daha sonra, kadının onsuz edemediği bu vekii-
kişiliğin yerini babanın yerine geçen sevgili alır — kadın her şeyi
onun gözleriyle görür.) Sonraları her iki cinsi de zincirleme birçok
kişide ego-güvencesi aramaya sürükleyen açlık buradan doğar. Ne
var ki. ilk yadsınma yüzünden, bu yadsınmanın derecesi yüzünden
erkek her zaman bağlanmaktan, «açılmaktan», sonra da yıkılmaktan
deli gibi korkacaktır. Bu durumun, erkeğin cinsel yaşamını nasıl et­
kilediğini gördük: Karşısına çıkan kadın ne ölçüde annesine benzerse,
erkeğin cinsel/duygusal bakımdan bütünüyle bağlanmasını engelleyen
aile-içi-zina yasağı da o ölçüde etkili olur. Erkeğin ilk olarak an­
nesine karşı duyduğu ama sonradan yadsınan türden bütün bir çe­
kilmeyi güven içinde yeniden duyabilmesi için erkeğin karşısındaki
kadını aşağılaması gerekir ki onu annesinden ayırabilsin. Çok yaygın
bir biçimde tekrarlanan bu davranış pek çok kültür olgusunu, bu
arada belki kahramanlık çağlarının ideal, tapıcı-sevgisini, modem ro­
mantikliğin öncüsü olan sevgiyi açıklamaya yardım edecektir.

Sevgiliyi romantik bir biçimde idealleştirme bir ölçüde, hiç değil­
se erkeklerde, âşık «olma»nın kendine özgü bir niteliğini gösterir
Seven erkekte, sevgi nesnesinden nerdeyse bağımsız bir değişiklik ol­
maya başlar. Kendinden geçmiş de olsa âşık, zaman zaman akılcı
yanıyla, nesnel olarak, sevgilisinin, bu körü körüne bağlılığa layık
olmadığını görür. Oysa bu görüşü doğrultusunda hareket edemez,
«aşkının tutsağı olmuştur». Çoğu zaman âşık kendini kandıra ama
başkaları durumu görürler («Bu adam bu kadının nesini seviyor,
anlamıyorum!»). Reik'm klinik incelemeleriyle de doğrulandığı gibi,
bu idealleştirme işine kadınlarda daha az rastlanır. Erkek, bir altsınıfa
inişini bir tek kadını ötekilerden ayırıp idealleştirerek haklı gös­
termeye çalışa. Kadınların, erkekleri bu biçimde idealleştirmeleri için
hiçbir neden yoktur — aslında insanın yaşamı erkeklerin «ruhunu»
kavrama yeteneğine bağlıysa, bu tür idealleştirme tehlikeli olabilir.
Bununla birlikte erkek gücüne karşı duyulan genel korku, kadınların
tek tek erkeklerle ilişkilerine aktarılabilir, bu da idealleştirme gibi gö­
rünebilir. Erkeklerin «âşık olmalan»mn yalancı olduğunu bilseler de,

142 CİNSELLİĞİN DİYALEKTİĞİ

kadınların hepsi şu ya da bu biçimde, erkeklerden bunun kanılını is­
terler; kendilerine o erkeği sevme (kadınların durumunda gerçekten
sevme) iznini ancak ondan sonra verebilirler. Çünkü bu idealleştirme
süreci, her iki cinsi yapay bir biçimde eşitleyici bir etki yaratır;
eşitlik, yozlaşmamış sevginin gelişmesi için gerekli önkoşulların il­
kidir — sevginin, eşit olmayan bir güç dağılımı içinde gerçekleş­
tirilmesi olanaksız bir karşılıklı açıklık gerektirdiğini daha önce
görmüştük. Demek ki, «âşık olmak», erkeklerin görüşünün — ideal­
leştirme, gizemlileştirme, yüceltme yoluyla— kadınların sınıfsal
aşağılıklarını gözden silmeye yarayacak bir biçimde değiştirilmesi
sürecinden başka bir şey değildir.

Bununla birlikte kadın, kendisinin bütün gücüyle yaratmaya
çalıştığı bu idealleştirmenin yalancı bir şey olduğunu, erkeğin önün­
de sonunda kendisini «olduğu gibi» göreceğini bilir. Yaşamı ce­
henneme döner; çünkü içini yakıp kavuran erkek sevgisi gerek­
sinmesi ve kendisini sınıfsal aşağılığından kurtaracak erkek onayıyla
bu sevgiyi elde ettiğinde, peşini hiç bırakmayan, sevginin-gerçek
olmadığı duyguları arasında çalkalanır durur. Böylece kadının tüm
varlığı, sevgi yaşamının dengeli olup olmamasına bağlı kalır. Kadın
kendisini, ancak bir erkek onu sevilmeye değer bulduğu zaman se­
vebilir.

Cinsler arasındaki siyasal sevgi bağlamını ortadan kaldırabilsek.
sevgi sürecinin içinde bir ölçüde idealleştirme kalmaz mı acaba?
Sanıyorum kalır. Çünkü, sevgili olarak seçilen kim olursa olsun,
süreç aynı biçimde gelişir: Seven ötekine «açılır». Çünkü, eşlerin bir­
birlerini yepyeni birer ben olarak görüp ilgilendikleri bu egolar
kaynaşmasında, sevgilinin başkalarının savunma-katmanlan yü­
zünden göremediği güzelliği/kişiliği aydınlanır. O zaman. «Bu kadın
bu adamda ne buluyor acaba?» sorusu yalnızca. «Bu kadın aptal,
gözlerini aşk bürümüş» anlamına değil de «Sevgisi ona olağanüstü
bir görüş kazandırmış, belki de onun gördüklerini biz göremiyoruz»
anlamına gelir. (Bu sözün daha çok kadınlardan söz ederken kul­
lanıldığına dikkat edelim. Erkeklerin sevgi tutsaklığından söz edi­
lirken kullanılan sözse daha çok şöyle bir şeydir: «Kadın erkeği
parmağında oynatıyor»; onu öylesine «büyülemiş» ki. erkek bu

SEVGİ 143

İcadının aslında nasıl bir insan olduğunu dünyada göremez.) Bununla
birlikte karşıdaki insanın, gizli de olsa gerçek değerlerine karşı du­
yarlığın artması «körlük» ya da «idealleştirme» değil, aslında görü­
şün keskinleşmesidir. Yıkıcılığa yol açan şey, yalnızca yukarıda
tanımladığımız yalancı idealleştirmedir. Demek ki eksiklik, sevgi sü­
recinin kendisinde değil, bu sürecin siyasal ortamında, başka bir
deyişle eşitsiz güç dağılımı ortammdadır: Sevgiyi bugün böylesine
bir keşmekeş içerisine sokan şey kimlerin, neden, ne zaman ve ne­
rede sevmeye giriştikleridir.

II

Oysa sevgi üzerine boş söz etmek, sevginin hastalıklı durumunu gös­
teren bir belirtidir ancak. (Reik'ın kadın hastalarından birisinin zekice
özetlediği gibi. «Erkekler, sevgiyi ya aşın ciddiye alıyorlar ya da ye­
terince ciddiye almıyorlar.») Yozlaşmış biçimini tanıdığımıza göre
şimdi sevgiye daha somut bir biçimde yaklaşabiliriz: Bir kez daha
Reik'ın Açıklamalar'ma başvuralım. Çünkü Reik'ın çalışmalarının bir
değeri varsa, bu onun hiç de ummadığı bir yanı, Reik'ın «önemsiz
kadınca» «dedikodu» yapma tutkusudur. Bakın Reik kendisini nasıl
haklı çıkarmaya çalışıyor (insan Reik'ın üst-beninin onu rahatsız
etliğini düşünüyor ister istemez):

Benim gibi ermiş bir insanın, her zaman bir yerde bir şeyler yapıyor
olması gerek. Neden ben de, her zaman sorulmayan ama belki gene
de yanıtlandırılabilecek o önemsiz sorularla oyalayamıyorum ken­
dimi? «Peıites questions»ların da ruhçöziimlemesinin büyük ve temel
sorunlarının yanında haklı bir yeri var.

Bazı şeyler üzerine yazı yazmak, örneğin küçük kızların ders ara­
larında oynadıkları bir oyundan söz etmek için moral bir yüreklilik
Serekli. Böyle bir konu 77 yaşını geçmiş ciddi bir ruhçözüm-
leyicisinin uğraşacağı bir şey midir gerçekten? («Ciddi» sözcüğünün
altını ben çizdim.)

144 CİNSELLİĞİN DİYALEKTİĞİ

Sonra Reik kendisine şöyle bir anımsatmada bulunuyor: «Ama ruh-
çözümlemesinde önemsiz düşünce yoktur; yalnızca dile getirilmemek
için önemsiz görünen düşünceler vardır.» Böylece Reik çalışma­
larının belki de tek değerli katkısı olabilecek şeyi akla uydurarak
çarpıtıyor, işte Reik'ın her iki cinsten hastalarının sevgi yaşamlarını
anlatırken söyledikleri:

KADINLAR:

Sonra bana tatlı kız dedi... Yanıt vermedim... Ne diyebilirdim?., hiç
de tatlı bir kız olmadığımı biliyordum; beni olduğumdan başka gö­
rüyordu.

Hiçbir erkek bir kızı, kızın erkeği sevdiği gibi sevemez.

Cinsel ilişki olmadan uzun süre dayanabilirim, ama sevgi olmadan
yaşayamam.

Sevgisiz cinsel ilişki su yerine İ h O gibi bir şey.

Bazen bana bütün erkekler seks delisi, seks düşkünü gibi geliyor. Bir
kızla birlikte oldukları zaman tek düşündükleri şey, onunla yatmak.

Benim bu adama bu vücuttan başka verecek bir şeyim yok mu?

Elbisemi, sutyenimi çıkarıp, yatağına uzandım, beklemeye başladım.
Bir an kendimi sunakta kurban edilmeye hazırlanan bir hayvan san­
dım.

Erkeklerin duygularını anlamıyorum. Kocamın bir karısı var: Ben
Neden başka kadınlara gereksinme duyuyor, bilmem ki. Bende ol­
mayan ne var onlarda?

İnanın bana, kocası kendilerine ihanet eden tüm kadınlar ayrıtsalar,
bu ülke boşanmış kadınlarla dolardı.

Kocam beni birçok kez aldattıksan sonra ben de, bir âşık edinme
düşüyle oyalanmaya başladım. Neden olmasmdı? O yapıyordu da
ben niye yapamayacaktım?.. Ama sonunda aptallık ettiğimi anladım:
Evlilik dışı bir ilişki, yaradılışıma aykırıydı.

Birçok kez, erkekler de ağlaya ağlaya uyurlar mı biç, diye
sormuşumdur. Sanmıyorum.

E r k e k l e r f&me'da daha pek çok örnek bulunabilir):

Kadının yalnızca dış görünüşünün önemli olduğu doğru değildir, tç
çamaşırları da önemlidir.

Bir kızla ilişki kurmak giiç değil. Güç olan ilişkiyi bitirmek.

Kız bana kafasını beğenip beğenmediğimi sordu. Ona, kalçalarını
daha çok beğendiğimi söylemek geçti içimden.

«Bu kadar çabuk mu gidiyorsun?» diye sordu gözlerini açınca. Bir
saat ya da iki gün sonra gitmem neyi değiştirirdi sanki!

Belki de kadınları kandırmak, onları seviyormuş gibi davranmak ge­
rekiyor. Ama kendimi neden kandırayım?

Hasta olduğu zaman kaçıyor benden. Ama ben hastalandığım zaman,
durumuma üzülüyor, her zamankinden çok daha yakın davranıyor
hana karşı.

Karımın hiç durmadan söylenip durduğunu duymam yetmiyor ona
~~ dır, dır, dır. Karım aynı zamanda söylediklerini dinleyip anlamamı
da bekliyor benden.

Simone de Beauvoir açıklamıştır bunu: «İki cins için sevgi sözcüğü
fesinlikle aynı anlamı taşımaz; onlan ayıran ciddi anlaşmazlıkların
Edenlerinden birisi de budur.» Yukarıda erkeklerle kadınların sevgi

SEVGl 145

146 c in s e l l iğ in d iy a l e k t iğ i

konusundaki geleneksel ayrılıklarından bazılarını örneklerle gös­
terdim. Bu ayrılıklar, «çifte-ölçek»li salon tartışmalarında sık sık or­
taya çıkar ve genellikle herkes tarafından kabul edilir: Kadınlar tel;
eşlidir, sevme konusunda daha başarılıdırlar, sahip olmak isterler
«yapışkandırlar», cinsellikten çok (derin) «ilişkilere» meraklıdırlar
şefkati cinsel istekle karıştırırlar. Erkeklerse yalnızca yatmaktan
başka bir şey düşünmezler (şip şak!) ya da kadınları gülünç bir bi­
çimde romantikleştirirler, kadını bir kere kendilerine bağladıktan
sonra hiç bitmeyen çapkınlıklar peşinde koşarlar, cinsel ilişkiyi sevgi
sanırlar. Bütün bunlar, yukarıda tartıştıklarımızı destekleyen şeyler­
dir — iki cinsin, anneye olan ilk bağlılıklarıyla belirlenen ruhsal-
cinsel oluşumlarındaki ayrımdır.

Bu ayrılıklara dayanarak üç sonuca varıyorum:

(1) Erkekler sevemezler. (Hormonlarından ötürü mü acaba“!
Kadınlar, başka bir kadında dayanamayacakları duygusuzluğu er­
keklerde normal görmüş ve kabul etmişlerdir.)

(2) Kadınların «yapışkanlık» tutumu, onların nesnel toplumsal
koşullarının zorunlu bir sonucudur.

(3) Bu koşullar, eskiye göre hemen hemen hiçbir önemli deği­
şiklik göstermemiştir.

Erkekler sevemezler. Erkeklerin sevmekte neden güçlük çek­
tiklerini, severken çoğu zaman — karşılarmdakine yansıttıkları kendi-
imgelerine «âşık oldukları»ııı— gördük. Erkeklerin çoğu bir gün
kadının peşinden deli gibi koşarlar, ertesi günse o kadına duydukları
ilgi yok olup gider; oysa kadınlar erkekleri pek bırakmazlar;
bıraküklan zaman da genellikle elle tutulur bir nedeni vardır bunun.

insanın, kendisini ezene acıması tehlikelidir — kadınlar da bu
yanlışa sık sık düşerler— gene de ben burada bizi ezenlere acımadan
edemeyeceğim. Sevememek, cehennem içinde olmakla birdir. Şöyle
oluşur her şey: Erkek kadından, ona bağlanması konusunda en küçük
bir baskı geldiğini hissedince, paniğe kapılır ve buna şu yollardan bi­
riyle tepki gösterir.

SEVGİ 147

(1) 0 kadının, üstünde hiçbir etkisi olmadığını kendisine kanıtlamak
için hemen gidip on değişik kadınla yatar. İlk kadın bunu kabul eder­
se, erkek bu koşullarla onu görmeye devam eder. Öteki kadınlar onun
(yalancı) özgürlüğünü doğrularlar. Bu kadınlar üzerine, ilk kadınla
yaptığı tartışmalar erkeğin paniğini yatıştırır. Oysa kadınlar onun gö­
zünde kâğıttan kaplanlardır; onlarla arasında derin bir bağlılık söz ko­
nusu olamaz zaten. Erkek, kadınları birbiriyle dengelemekte, böylece
hiçbirisinin kendisi üzerinde gerçekten etkili olmadığını kanıtlamak
istemektedir. Zeki kadınlar bu tutumun erkek huzursuzluğunun gü­
venlik valfı olduğunu anladıklarından, erkeğin «tasmasını uzun» tu­
tarlar. Çünkü öteki kadınlar üzerine yapılan tartışmaların asıl nedeni,
erkeğin bir tek kadına bağlanamamasıdır.

(2) Erkek, bilerek birbirini tutmaz davranışlar gösterir; kadını sık
sık bırakır, bir dahaki buluşma tarihini belirtmez, ona «işinin her
şeyden önce geldiğini» söyler, ya da başka birçok özür bulur. Başka
bir deyişle, kadının huzursuzluğunu sezer ama onu rahatlatmayı is­
temez; onun huzursuzluğunu haklı görmek bile istemez. Çünkü
kadının huzursuzluğuna gereksinmesi vardır; bu, ona hâlâ özgür
olduğunu, kapıların bütünüyle kapanmadığını sürekli anımsatır.

(3) Erkek (pek de kolay olmayan) bir bağlanmaya zorlandığı
zaman, bunu kadına ödetir: Onun yanında başka kadınları seyrederek,
onu eski sevgilileri ya da film yüdızlanyla karşılaştırarak, arkadaşlarının
yanında onun kendisine «ayak bağı» olduğunu ima ederek, kadına
«çenesi düşük», «cadı», «hırçın» diyerek, ya da bekârlığın daha iyi
olduğunu söyleyerek yapar bunu. Kadınların «aşağılık» olduğu ko­
nusundaki iki-yanh tutumu ortaya çıkar Kadınlardan birine bağlanmakla
erkek, bir bakıma nefret edilen kadınla-eşitlenme-dunımuna düşmüş­
tür. Toplumda (erkeklerin toplumunda) kendine-saygısını sürdürmek
istiyorsa, erkeğin, bu kadınla eşitlenme durumunu hiç durmadan
yadsıması gerekir. Erkek, kadını böyle hiç durmadan aşağılarken rol
yapmaz. Çünkü birdenbire öteki kadınların hepsi çok daha güzel gö­
rünmeye başlam ışta gözüne. Erkek, bir şeyleri kaçırdığı duvausuna

148 CİNSELLİĞİN DİYALEKTİĞİ

kapılmadan edemez — buna yol açan da, elbette kendi kadınıdır.
Çünkü erkek, ideal kadını arama çabasından hiç vazgeçmemiştir:
Bundan vazgeçmemeye kendi kadını zorlamıştır onu. Erkek belki de
mezara bile kandınlmışlık duygusu ile gidecektir. Bir kadınla ötekisi
arasında pek de büyük bir fark olmadığını, aradaki farkı yaratan
şeyin sevmek olduğunu hiçbir zaman anlayamayacaktır.

Bunların her birinin sonsuz çeşitlemeleri vardır. Erkeklerin çoğu
bir ilişkiden ötekine koşar; ilişki derinleşmeye başladığı zaman da
kendilerini çekerler; ama sonunda sevgisiz yaşamak, kadın için
olduğu gibi erkek için de dayanılmaz bir şey olur. Her normal
erkeğin sorunu şuna gelip dayanın Karşılığında eşil bir bağlanma
beklemeden beni sevecek birini nasıl bulurum?

*
* *

Kadının «yapışkan» tutumu, nesnel-toplumsal koşullardan doğar.
Karşılıklı bağlanma söz konusu olduğunda, erkek isterisine karşı
kadının tepkisi, ince manevra yöntemleri geliştirmek, erkekten ola­
bildiğince büyük bir bağlanmayı zorla koparmaktır. Bu konuda
yüzyıllar boyu stratejiler geliştirilmiş, denenmiş, gizli, baş başa
konuşmalarda anadan kıza aktarılmış, «kadın toplantılarında» ağız­
dan ağıza dolaşmış («Kadınların bu kadar uzun ne konuştuklarını hiç
anlamıyorum!»), ya da son zamanlarda telefonlarda konuşulur olmuş­
tur..Bunlar hiç de önemsiz dedikodu gevezelikleri değil (kadınlar, bu
konuşmalarını erkeklerin öyle sanmalarını isterler), tersine umutsuz
yaşama stratejileridir. İki üniversiteli kızın erkekler üzerine yaptıkları
bir saatlik telefon konuşmasında, aynı kızlartn dört yıllık üniversite
öğreniminde ya da, erkeklerin siyasal manevralarında kullandıklarından
çok daha fazla yaratıcı zekâ kullanılır. Öyleyse «ailesine karşı gö­
revleri» olmayan kadınların bile, her türlü ciddi girişimlerinin
başlangıç noktasına hep bitkin bir biçimde geri dönmelerine şaşmamak
gerekir. Kaduıın yaraücı yıllarının en güzel kesiminde enerjisinin
çoğu «iyi bir erkek yakalamaya», yaşamının geri kalan yıllarının
çoğu da yakaladığı bu erkeği «yitirmemeye» harcanır. («Sevmek bir

SEVGİ 149

kadın için tam-günlük bir iştir: erkeğin mesleği gibi.») Bu yarışın
dışında kalmayı seçen kadınlar, sevgisiz bir yaşamı seçiyorlar de­
mektir. bu da yukarıda gördüğümüz gibi, erkeklerin çoğunun göze
alamadığı bir şeydir.

Ama ne yazık ki Erkekavı'nın en belirgin niteliği, o erkekten bu
yalın bağlanmanın ötesinde duygusal bir bağlanma beklemektir. Bu
nitelik, her şeyden önce erkekleri sevememeye götüren sınıfsal ger­
çeklikle tamamlanır. Kadınlan aşağı, asalak bir sınıf olarak tanım­
layan erkeklerin yönettiği bu toplumda, herhangi bir biçimde erkek
onayı kazanmayı başaramayan bir kadın mahvolmuş demektir.
Varlığını haklı çıkarabilmek için bir kadının, kadından öte birisi
olması gerekir, aşağı bir varlık olarak tanımlanmaktan kurtulmak
için, kadın hiç durmadan bir çıkış yolu aramalıdır1; ona bu üstün du­
rumu bağışlayabilecek insanlar, ancak erkeklerdir. Oysa kadının, da­
ha geniş (erkek) toplumdaki etkinlikleriyle kendisini — gerçekleştir­
mesine hemen hemen hiç izin verilmediğinden, gerçekleştirebildi­
ğinde de hak ettiği onayı hiçbir zaman elde edemediğinden— kadın
için birçok erkeğin onayını sağlamaktansa bir tek erkeğin gözüne gir­
meye çalışmak daha kolay olur; aslında kadınların çoğunun seçtiği
yol da budur. Böylece, kendi içinde güzel olan sevgi olgusu bir kez
daha, sınıfsal bağlamı içinde yozlaşır. Kadınlar sevgiye, sağlıklı ne­
denlerden ötürü değil, aynı zamanda varlıklarını doğrulamak için ge­
reksinme duyarlar.

Üstelik kadınların sürüp giden ekonomik bağımlılığı, eşit iki
insan arasında sağlıklı bir sevgi ilişkisini olanaksız kılar. Kadınlar
bugün halâ bir koruyuculuk sistemi içinde yaşamaktadırlar: Bir­
kaçının dışında kadınlar, özgürlük ya da evlilik arasında değil de.

1 Böylece kadınların, kendileri birey olarak dışında bırakıldıktan sürece, bir sınıf
olarak kadınların aşağılanmasına karşı çıkmamalan gibi acayip bir dunım doğar. Bir
kadın için en büyük aşağılanma, onun «kadın gibi» olması, başka bir deyişle kadından
başka bir şey olmamasıdır, en büyük övgüyse bir erkek kadar zeki, yetenekli, onurlu
ya da güçlü olmasıdır. Aslında ezilen sınıfların üyeleri gibi kadın da kendisine ben­
zeyenleri aşağılayanlara katılır, başkalanna, bir birey olarak, kendisinin ötekilerden
üstün olduğunu göstermeye çalışır. Böylecıf bir sınıf olarak kadınlar birbirlerine
düşürülmüş olur («Böl ve Yönet»), «öteki kadın» erkeğin karısının «onu anlamayan
bir cadaloz» olduğuna, erkeğin karısıysa öteki kadının eıkeği «sömüren» «bir çıkarcı»
olduğuna inanır — bu arada gerçek suçlu, gizlice paçasını sıyırıp istediği gibi yaşar.

150 CİNSELLİĞİN DİYALEKTİĞİ

özel ya da ortak mülk olma arasında bir seçme yapmak zorunda­
dırlar. Yönetici sınıfın bir üyesiyle birleşen kadınlar hiç değilse
erkeğin üstünlüklerinden bazılarının kendilerine de bulaşacağını uma­
bilirler, ama erkeksiz kadınlar, yetimlerle aynı durumdadırlar: Güç-
lülerin koruyuculuğundan yoksun, çaresiz bir alt sınıf oluştururlar.
Kadınların bugün bile, (olumsuz bir biçimde) sınıfsal durumlarına
göre tanımlandıkları bir zamanda bu durum özgürlüğün lam tersidir:
Çünkü bu durumdaki kadınlar zedelenmeye daha biiyük ölçüde
açıktırlar.

İnsanın kendi efendisini seçerek kendi ezilmişliğine katkıda bu­
lunması. özgür bir seçme yaptığı yanılgısını uyandırabilir: oysa
aslında kadın başka birtakım nedenler gözetmeksizin sevgi seçme öz­
gürlüğüne hiçbir zaman sahip değildir. Zamanımızda kadın için iki
şey, sevgi ve toplumsal durum, ayrılmayacak ölçüde birbirine girmiştir.

Şimdi, bir kadının severken, içinde bulunduğu bu durumun temel
etkenlerini gözden kaçırmadığını düşünsek bile, o kadın bir şey bek­
lemeden sevemeyecektir: sevgisinin karşılığında güvence bckleyecekün

(1) gördüğümüz gibi kadının istemekte haklı olduğu duygusal gü­
vence:

(2) çalışma ve başarıyla elde etmesi gereken ama kendisine ve­
rilmeyen —bu yüzden de. kendisini bir erkek aracılığıyla gerçekleş­
tirmek zorunda bırakan— duygusal özdeşlik;

(3) bu toplumda kadının erkek «yakalayabilme» yeteneğine bağlı
olan ekonomik sınıf güvencesi.

Bu üç istekten ikisi, sevgiyi sakatlayan ama ona yüklenen, onu
ezen isteklerdir.

Böylece siyasal bakımdan güçsüz koşullan içinde kadınlar, gö­
nülden sevme lüksünü yaşayamazlar. Göze alınamayacak ölçüde teh­
likeli bir şeydir bu. Tek önemli şey, erkeklerin sevgisi ve onayıdır.
Düşünmeden sevmek, karşılığında bir bağlanmayı garantilemeden
sevmek, bu onayı tehlikeye sokar. İşte bu konuda Reik’ın söyledikleri:
«Ruhçözümlemesi sırasında, sonunda şu çıktı ortaya: Hasta, bir er­
keğe onu sevdiğini gösterirse, erkeğin kendisini aşağı göreceğinden,
bırakacağından korkuyordu.» Çünkü kadın bir kez kendisini duy­
gularına bıktı mı artık gerekli oyunları oynayamaz olur: Sevgisi her
şeyin önüne geçer, olduğu gibi dışarıya akmak ister. Kadının.o zaman.
aslında duymadığı bir soğukluğu göstermesi çok acı verici, üstelik

s e v g i 151

çok anlamsız bir şey olur. Kadın kaş yapayım derken göz çıkarmış
olur, çiinkü amaçladığı şey aslında sevme özgürlüğüdür. Ne var ki.
böylesi bir bağlılığı güvence altına alabilmek için duygularını bastırması
gerekir, birtakım numaralar yapması gerekir. Çünkü yukarda da
gördüğümüz gibi erkekler zorlanmadıkça karşılıklı açıklığa ve yumu­
şaklığa yanaşmazlar.

Öyleyse kadın erkeği bu bağlılığa hangi yollarla zorlayacaktır?
Kadının en güçlü silahlarından birisi sekstir — kadın erkeği, bir sürü
oyunla bedensel işkence çeker bir duruma getirebilir: istediklerini
vermeyerek, nazlanarak, verip verdiklerini geri alarak, kıskandırarak,
daha pek çok numara yaparak. Ruhçözümlcmcsi sırasında bir kadın
şunu söylüyor «Belli durumlarda kendilerine 'erkek için bu işi ne öl­
çüde güçleştirmeliyim?' sorusunu sormayan çok az kadın vardır.
Sanıyorum ki. hiçbir erkek bu tür bir sorudan ötürü güçlüğe uğramıyor.
Belki de erkek kendisine yalnızca şu soruyu soruyor: 'Ne zaman tes­
lim olacak?'» Erkekler, kadınların ayrım gözetmediklerinden, erkeği
kişisel özellikleri yüzünden sevmediklerinden, daha çok kadına
sağlayabileceği ayrıcalıklar (sınıfı) yüzünden sevdiklerinden, kadınların
hesaplı olduklarından, başka amaçlara ulaşmak için cinselliklerini
kullandıklarından yakınmakta haklıdırlar. Çünkü kadınlar gerçekten
özgürlük içinde sevecek durumda değildirler. Bir kadın kendisini se­
vecek. destekleyecek «dürüst bir erkek» bulma talihliliğine ermişse
mutlu olur — çoğu zaman da erkeğin sevgisine karşılık verir, ona
borçlu duyar kendini. Kadınların gözetebildikleri tek ayrım, ken­
dilerini seçen erkekler arasında bir seçme yapmak ya da bir erkeği
ötekine, bir gücü ötekine karşı kullanmaktır. Ne var ki. bir erkeğin il­
gisini körüklemek, bu ilgiyi uyandırdıktan sonra da oyunlarla onu
kendine bağlamak, hiçbir zaman kendi başına karar vermek sayıla­
maz.

Şimdi bakalım, kadın erkeği yakaladığı, erkek de ona âşık olup
onun için her şeyi yapacak duruma geldiği zaman ne oluyor? Kadının
karşısına yepyeni bir sorunlar dizisi çıkıyor. Kadın arlık zehrini
akıtabilir, ağını açıp yakaladığı avı incelemeye başlayabilir. Bu du­
rumda kadın, çoğunlukla umut kırıklığına uğrar. Ben erkek olsaydım
böyle birisi için uğraşmazdım, duygusuna kapılır. Yakaladığı erkek
Çoğu zaman kendi düzeyinin çok altındadır. (Bunu kendiniz de de­
netleyebilirsiniz: Uysal ev kadınlarından birkaçıyla konuşun.) «Pek

152 CİNSELLİĞİN d iy a l e k t iğ i

üstün bir yanı yok belki, ama hiç değilse bir kocam var» diye dile
getirecektir duygularım. Ama kadın, artık oyun oynamayı bir yana
bırakabilir hiç değilse. Kadın ilk kez güvenlik içinde sevebilir artık
— var gücüyle duygusal bakımdan erkeğe yetişmeye, o zamana dek
oyun diye yaptığı her şeyi gerçekleştirmeye çalışır. Zaman zaman
erkeğin, bu durumu sezeceği kuşkularına kapılır. Bir dolandırıcı gibi
duyar kendini. Erkeğin onun içindeki «gerçek» kadım sevmediği kor­
kusuna kapılır — bunda çoğu zaman haklıdır da. («Cadalozluğunu
rahatça ortaya koyabileceği bir erkekle evlenmek istedi.»)

İşte kadın tam bu sırada, sevginin ve evliliğin erkek için ken­
disininkinden çok daha başka anlamlar taşıdığının farkına varır:
Bütün erkekler, bütün kadınların aşağı olduklarına inansalar da. her
erkek kafasında, kendisiyle ilişkisi yüzünden öteki kadınlardan üstün
olacak bir kadına özel bir yer ayırmıştır. O ana dek kadın çaresizlik
içinde erkeğin onayım almak için ona yalvarmış, onun o temiz, ışıklı
yerine girmeye çalışmıştır. Oysa kadın, oraya girdikten sonra, öteki
kadınlardan ayrı tutulmasının, gerçek değerleri yüzünden değil,
erkeğin kafasındaki hazır ölçülere tıpı tıpına uyması yüzünden oldu­
ğunu anlar. Belki de erkek, onun kim olduğunu bile bilmemektedir
(o ana dek kadm kendisinin kim olduğunu anlamış olsa bile).
Erkeğin kadını o yere kabul etmesi, kadım gerçekten sevmesinden
değil, yalnızca erkeğin daha önceden edindiği düşlere çok iyi uyma-
sındaııdır. Kadın erkeğin sevgisinin yalancı olduğunu, çünkü bunu
oyunlarıyla kendisinin yarattığını bilse de, erkeğe karşı nefret duy­
maktan kendini alamaz. Ama başlangıçta gerçek benliğini açıkça or­
taya koymaktan çekinir, çünkü o zaman bu yalancı sevgiyi bile yi­
tireceğinden korkar. Sonunda kadın, erkek için de evliliğin, sevgiyle
hiç ilişkisi olmayan bir sürü nedeni olduğunu kavrar. O yalnızca
erkeğin düş-imgesine en yakın düşen kadındır: Erkeğin düşlediği
oyunda o çok yönlü Öteki ben. Çocuklarımın anası. Ev kadım. Aşçı.
Can yoldaşı rollerini başarıyla oynayacak en yetenekli Kadın Oyuncu
olduğundan seçilmiştir. Erkeğin yaşamında bir boşluğu doldurmak
için satın alınmıştır: Kendi yaşamıysa bir hiçtir.

Böylece kadın, öteki kadınlara benzemekten kurtulamamıştır.
Yalnızca kendisini efendiler sınıfının bir üyesine ekleyerek sınıfının
birazcık üstüne çıkmıştır; erkek zaten, kadının toplumsal durumunu
yükseltmedikçe onunla ilişkide göremez kendisini. Ama kadın öz-

SEVGİ 153

gürleştirilmemiştir, «ev hizmetine» terfi ettirilmiştir, değişik bir bi­
çimde kullanılmak üzere yükseltilmiştir yalnızca. Kadın oyuna ge­
tirildiğini anlar. Sevgi ve onay bulmak şöyle dursun, mülkiyete ve
denetim altına girmiştir. İşte bu noktada kadın. Utangaç Gelin'dcn
Cadaloz'a dönüşür; çok yaygın, çok önceden kestirilebilir olsa da bu
değişme kocalan hâlâ şaşkınlıktan şaşkınlığa düşürmektedir. («Benim
evlendiğim kız, sen olamazsın.»)

*

* *

Kadınların durumu eskiye göre hemen hemen hiçbir önemli değişiklik
göstermemiştir. Son elli yıldır kadınlar, sevgi konusunda iki arada
bir derede kalmışlardır: Gerçekleştiğine inanılan «cinsel devrim»
kisvesi altında («Of. hadi canım, senin aklın nerdeydi? Cinsel dev­
rimden haberin yok mu?») kadınlar zırhlannı çıkarmaya zor­
lanmışlardır. Büyükannesinin, olayların doğal akışı içinde kabul et­
meye hazır olduğu şeyler konusunda, çağdaş kadın nazlanmakla
suçlanmaktan korkmaktadır. Büyükannesinin zamanında erkekler de
kendisine saygısı olan her kadının erkekleri bekleteceğini, utanmak-
sızm tüm haklı oyunları oynayacağını beklerlerdi: Kendi çıkarlarını
bu yolla koruyamayan bir kadın saygı görmezdi. Bunun böyle
olduğunu her iki taraf da açıkça bilirdi.

Oysa cinsel devrim lafı, kadınlara hiçbir olumlu şey getirmese de.
erkeklerin ekmeğine yağ sürmüştür. Kadınlara her zamanki dişilik
oyunlarının ve isteklerinin kötülük, haksızlık, namus budalalığı, es-
kimişlik, katılık taşıdığı ve zararlı olduğu söylenerek, yepyeni bir
hazır-kadınlar topluluğu oluşturulmuştur; geleneksel cinsel sömürüye
açık kısıtlı mal arzını genişletmek amacıyla yapılan bu iş. kadınların
zar zor elde ettikleri sınırlı savunma güçlerini de ellerinden almıştır.
Kadınlar bugün, salt bu amaçla geliştirilmiş yeni bir küfür dilinin
kendilerine karşı kullanılmasından korktukları için eski isteklerinde
bile direnememektedirlen «Buz parçası», «erkek düşmanı», «namus
budalası», «baş belası», «tatsız» — «rahat kadın» olmaksa idealdir.

Bugün bile olup bitenin farkında olan birçok kadın tuzağa düş­
mekten kendini kurtarır, az da olsa erkeklerden umduklarını yi-
tirmektense kendilerine kötü adlar takılmasını yeğ tutarlar (çünkü er­

154 c in s e l l iğ in DİYALEKTİĞİ

keklerin en rahatının bile oldukça az kullanılmış bir «hanım» aradığı
doğrudur). Oysa sömürülen kadınların sayısı gittikçe artmaktadır: bu
kadınlar, geleneksel dişilik oyunlarının haklı bir yanı olduğunu, üzü­
lerek ama çok geç anlamakta: oluz yaşında kendilerinin, şu eski söz­
lere tehlikeli bir biçimde yakın bir dille, yakınmakta olduklarını fark-
edip sarsılmaktadırlar: Aldatıldım — erkeklerin-hepsi-canavar-hepsi-
namussuz. Sonunda kadınlar şu kocakarı sözünün doğruluğunu kabul
etmek zorunda kalırlar: Dürüst, verici bir kadın (olsa olsa) saygı
görür, ama sevilmez. Şimdi «özgürleşmiş» kadının bugün de geçerli
olan bir tanımını — bu örnekte otuzlarda yaşayan bir Greenwich Vil­
lage sanatçısını— Faulkner'ın ilk romanlarından biri olan Mos-
quitoes'tan (Sivrisinekler) ele alalım:

Erkekleriyle başı hep elerde giriyordu... önünde sonunda bırakıp gi­
diyorlardı onu... Yetenekli olarak gördiiğii erkekler bile başladığı
gibi birdenbire biten fırtınalı ama geçici bir ilgi döneminden sonra,
anımsanacak olayların izlerini bile taşımadan. Ağustos ayında hiç­
bir işaret vermeden çıkıveren ve sonra yok olup giden yağmursuz,
kısa gök gürlemeleri gibi gelip geçiyorlardı.

Zaman zaman iterdeyse erkekçe bir ilgisizlik içinde düşünüyordu
bunun nedenini. Aralarındaki ilişkileri erkeklerin ister göriindüğü.bir
düzeyde tutmaya çalışmıştı her zaman — gerçekten de onun istediği
ölçüde az şeyi hiçbir kadın isteyemezdi ya da kadınların çok azı is­
teyebilirdi erkeklerinden. Hiçbir zaman erkeklerin zamanlarını rast-
gele bölmüyor, onları bekletmiyor, olmadık saatlerde onu eve ge­
tirmelerini istemiyor, onlara bir şey getirtip taşıtmıyordu; yemekle­
rini pişiriyor, söylediklerini sabırla dinliyordu onların. Gene de —
tanıdığı kadınlar geliyordu aklına; o kadınların her birinin elinde hiç
değilse açıkça kendilerine hayran bir erkek tuttuklarını düşünüyordu;
gözlemlediği kadınlar geliyordu aklına; nasıl isteyerek bir erkeği
elde ettiklerini, elde edilmişlik durumundan çıktıklarında o erkeklen
nasıl başlarından atıp başkasını bulduklarını düşünüyordu.

Kadın özgürlüğünün gerçekleşebileceğine inanan, bütün güç­
leriyle kendilerini dişiliğin «?.aafları»ndan kurtarmaya çalışan, er­
keklerin daha değerli olduğuna inandıktan açıklığını, dürüstlüğünü
ve vericiliğini edinmeye çalışan yüce idealli kadınlar büyük bir

SEVGl 155

oyuna gelmiş oldular. Gördüler ki, onların akıllı konuşmalarına, yüce
amaçlarına, annelerinin kişiliğini geliştirmekten kaçınmak için gös­
terdikleri büyük özverilere kimse değer vermiyor. Erkekler onların
zekâlarını, tavırlarını, cinsel beraberliklerini, mum ışığında yenen ye­
mekleri ne ölçüde beğenirlerse beğensinler, sonunda hep, Cadaloz'la
evleniyorlardı: sonra bu da yetmiyormuş gibi dönüp geliyor ve
kanlanılın ne korkunç bir kadın olduğundan yakınıyorlardı, «özgür­
leşmiş» kadınlar erkeklerin dürüstlüğünün, vericiliğiııin ve mert­
liğinin yalan olduğunu anladılar Erkekler gerçek dostluk adına ra­
hatça onları kullanıyor, sonra bırakıveriyorlardı. («Sana saygı du­
yuyorum. çok da hoşlanıyorum senden ama bak...» Bir de. karılannı
evde çocuk bezleriyle baş başa bırakarak kendilerini Simone de Be-
auvoir’ı tartışmak üzere yemeğe çıkan erkekler vardı.) «Özgürleşmiş»
kadınlar, erkeklerin hiç de taklit edilecek «iyi adamlar» olma­
dıklarını. cinsel erkek eşlerini taklit ederek (her yeri tarayan gözler,
bir ideal peşinde koşma, bedensel çekiciliğe önem verme, vb.)
yalnızca özgürlüğü elde edememekle kalmadıklarını, tersine eski du­
rumlarından çok daha kötü bir duruma düştüklerini anladılar.
Başkalarını taklit ediyorlardı. Üstelik kendi ruhlarından bile doğma­
mış olan bir hastalığı aşılıyorlardı kendilerine. Bu yeni «numa-
ra»lannın yüzeysel ve anlamsız olduğunu: bu oyunun altında duy­
gularının kuruyup gittiğini, yaşlandıklarını, yozlaştıklarını fark ettiler:
Sevme yeteneklerini yitirdiklerinden kuşkulanmaya başladılar. Er­
kekleri taklit etmekle ellerine hiçbir şey geçmemişti: Sığlaşmış,
nasırlaşmışlardı: üstelik bu işi pek de iyi becerememişlcrdi. çünkü ta
derinlerde bir şey özlerine ters düşüyordu.

Böylece akıllı oldukları için evlenmemeye karar veren kadınlar,
durup çevrelerine baktıklarında, sorunun ya evlenmek ya da hiçbir
şey olamamak olduğunu gördüler. Erkekler ancak bir karşılık bekleyerek
bağlanıyorlardı: Yaşamlarını paylaşacaktınız (omuzlayacaktınız),
onun yücelttiği yere oturacaktınız, onun eki olacaktınız, ya da? Ya da
— hiçbir anlamı olmayan, hele annelikle hiçbir ilişkisi olmayan o
«kadınlar» kalabalığının arasında unutulup gidecektiniz. Yaşamınız
boyunca erkeğin gözünde, onun karısını kıskandırmak, erkeklik gü­
cünü ve/ya da bağımsızlığını kanıtlamak için kullanılan, arkadaşları
arasında son «ilginç» macerası olarak tartışılan «öteki kadın» ola­
caktınız. (Kadın, öteki kadın olmaya, bu adın gösterdiklerine artık

156 CİNSELLtĞiN DİYALEKTİĞİ

aldırmıyor bile olsa, erkek aldırmaktadır.) Evet, sevgi erkekler için
kadınlarınkinden bütünüyle bambaşka bir anlam taşır: Erkek için
sevgi, sahip olmak, denetlemek: daha önce hiç göstermediği du­
rumlarda kıskançlık göstermesi demektir — o durumlarda kadın
belki de erkeğin kıskançlık göstermesini istemiştir (resmen kendisine
ait olmadıkça bir kadının düşmesine ya da ırzına geçilmesine hangi
erkek aldırır: Kadın, resmen kendisine aitse o zaman erkek öfkeden
kudurur, gerçek bir canavar kesilir, çünkü mülkü, ego-uzantısı teh­
likeye düşmüştür); erkek için sevgi fıldır fıldır aranan gözlerle bir­
likte kadınına karşı ilginin gittikçe azalması demektir. Kim ister
bunu?

Ne yazık ki, kadınlar istiyor. İşte bir kez daha Reik'ın hastalan:
«Bazen artık erkeklerin kendisine acı vermediği sanrısına kapılıyor.
Kendisine acı verilmediği manisine kapıldığı bu durumlarda büyük
bir ruhsal çöküntü içinde düşüyor.» Sonra: «Bütün erkekler bencil,
kaba ve düşüncesiz — gene de bir erkek bulabilmeyi çok isterdim.»
Yukarıda kadının sevgiye, önce, doğal, zenginleştirici işlevinden,
sonra da sevgiyle hiç ilişkisi olmayan toplumsal ve ekonomik ne­
denlerden ötürü gereksinme duyduğunu gördük. Kadında bu ge­
reksinmenin yerine getirilmemesi, onun toplumsal ve ekonomik
bakımdan aşırı zayıf bir duruma sokulması, bunun yanında birçok
erkeğinkinin tersine temelde sağlıklı olan duygusal dengesinin bo­
zulması demektir. Erkekler buna değer mi? Kesinlikle değmez. Bir­
çok kadın, erkekler için bütün bunlara katlanmanın kendilerini daha
da aşağıladığının farkındadırlar. Gene de eskiden olduğu gibi dav­
ranmaya devam eder, çıkmaz bir durumu ellerinden geldiğince idare
etmeye çalışırlar, işler iyice sarpa sardığında da (genellikle erkek
olan) bir deli doktoruna koşarlar:

Bir keresinde, genç bir kadın hastaya ruhçözümleyicisinin kadın mı,
erkek mi olmasını istediği sorulmuştu. Hasta, hiç duraksamadan,
«Bir erkeğin onayını almaya öylesine açım ki, kadın olması çok daha
iyi olur,» yanıtını verdi.

7/ AŞK KULTURU

ŞİMDİYE dek «aşk»la sevgi arasında bir ayrım gözetmedik. Çünkü,
biri sağlıklı (sıkıcı), öteki sağlıksız (acı verici) diye iki tür sevgi yok­
tur («Şekerim sana olgun bir sevgi ilişkisi gerek. Kurtar kendini bu
saçma aşktan»); sevgi-olmaya çabalayan ya da günleri insana zehir
eden bir şey vardır. Sevgi, egemenliğin ağır bastığı bir ortamda
oluşacaksa, herkesin «sevgi yaşamı» ister istemez bundan etkilenir.
Çünkü egemenlik ve sevgi bir arada yaşayamazlar.

Bu yüzden romantik aşk dediğimiz de, egemenlik ortamı içinde
— cinsel sınıflı sistemde— yozlaşarak hasta bir tutkuya dönüşen,
böylece bir cinsel sınıflı sistemi daha da perçinleyen sevgi türünden
söz ediyoruz. Kadınların erkeklere psikolojik bakımdan bağımlı
olmasının sürüp giden gerçek ekonomik ve toplumsal baskılardan
doğduğunu gördük. Bununla birlikte çağdaş dünyada, bu baskının
ekonomik ve toplumsal dayanakları, kendi başlarına bu durumu
sürdürmeye yetmez, işte bu yüzden romantiklik edebiyatının desteği
gerekmiştir. (Öyle görünüyor ki. kurtulması için ona yardım etmemiz
gerekecek. Başımıza gelenler!)

Romantiklik edebiyatı, kadınların biyolojik yapılarından kur­
tulmalarıyla doğru orantılı olarak gelişir. Uygarlık ilerledikçe, cinsel
sınıfların biyolojik temeli dağıldıkça, erkek egemenliğinin yapay ku­
ramlarla, ya da eski kuramların abartılmasıyla desteklenmesi gerekir;
başka bir deyişle aile, önceleri gevşek, açık bir kuramken, şimdi ata­
erkil çekirdek aile biçiminde katılaşmakta ve oturmaktadır. Ya da
önceleri kadınlara karşı duyulan nefret açıkça ortaya konabilirken,
şimdi kadınlar yalancı bir tapınma düzeyine yüceltilmcktedirler. Ro­

158 CINSEULIĞİN DlYALEKl'lĞI

mantiklik. erkek egemenliğinin kadınları kendi durumlarının farkına
vardırmamak için kullandığı kültürel bir araçtır1. Romantiklik, sa­
nayileşme hızının çok yüksek olduğu Batılı ülkelerde özellikle ge­
reklidir — bu yüzden de buralarda çok baskındır. Bugün, teknolojiyle
kadınların her zamanki rollerinden bütünüyle kurtarıldığı —kadınlar
bu olanağı yirminci yüzyılın başlarında kıl payı kaçırmışlardır— bir
dönemde romantiklik daha önce hiç olmadığı ölçüde güçlüdür.

Romantiklik, cinsel sınıfları perçinlemek için kültürel bir araç ola­
rak nasıl iş görüyor? Şimdi romantikliğin, yüzyıllar boyu işlenerek
geliştirilmiş tamamlayıcı parçalarını, çağımızdaki yayılma yöntem­
lerini inceleyelim — bunlar öylesine geliştirilmiş, öylesine etkileyici
ince kültürel tekniklerdir ki, erkeklerin kendileri bile bunların zararlı
etkilerinden kurtulamaz.

(1) Erotiklik. Romantikliğin önemli bir tamamlayıcısı erotikliktir.
Sevgi ve sıcaklık konusundaki tüm hayvansal gereksinmeler (henüz
cinselliği uyanmamış bir kedi yavrusunun şefkat gereksinmesi) cinsel
organlara yöneltilir: insan, aynı cinsten kimseye dokunmamalıdır;
karşı cinsten birisine de aıtcak cinsel ilişkiye hazırlanırken («geçiş­
te») dokunabilir. Başkalarından böyle soyutlanmak insanı bedensel
sevgiye aç bir durumda bırakır; insanların elde edebildikleri tek
şefkat türü cinsel organlar yoluyla olursa, peşinde koştukları şey de
bu olup çıkar. En küçük dokunma uyarısına karşı geliştirilen bu aşm-
duyarlılık durumunun yarattığı abartılmış bir sonuç çıkar ortaya: Usta
resim okullarından Rock'n Roll müziğine dek her şeyi esinler bu du­
yarlılık. Böylece erotiklik cinselliğin — çoğu zaman çok-kışkırtıcı nes­
nelerde («dantel iç çamaşırlarında»)— yoğunlaştırılması; başka top­
lumsal/şefkat gereksinmelerinin organlarla cinselliğe kaydırılması
olur. Eski tür. yalın bir şefkat-isteme gereksinmesi duymak, «yapış­
kan» olmak demektir; öpülmek istemek öpüşme erotik değilse,
utanılacak bir şeydir; yalnızca «seks»e izin vardır, aslında bu, insanın

1 Kadınlara karşı nazik davranma, genellikle «ciddi bir amaç gütmeden kadınlara
aşın dikkat gösterme» diye tanımlanır. Oysa bunun çok ciddi bir amacı Vardın Yalancı
bir naziklik perdesi altında kadınların, düşük bir sınıftan olduklarının' bilincine var-
malannı önlemek.

ateşli olduğunu gösterir. Cinsel güçlülük, cinsel alanda başarı, top­
lumsal değerle birbirine karıştırılır2.

Erkek cinselliğinin hiç durmadan erotik bir biçimde uyarılması,
bu cinselliğin en normal yollardan akışının yasaklanması, erkeklerin
kadınları büyüleyici güçlerine karşı direnilmesi gereken yaratıklar
olarak görmeleri içindir. Burada, bu erotikliğin yalnız bir yönde etkili
olduğuna dikkat etmemiz gerekir. Toplumumuzdaki «sevgi» nes­
neleri yalnızca kadınlardır: bu durum öylesine yerleşmiştir ki, kadın­
ların kendileri bile kendilerini erotik görürler’. Bu, kadının bağım­
lılığını artırarak erkeğin doğrudan cinsel zevk almasını sağlar: Kadın­
lar. ancak kendilerinden zevk alan erkekle bir ölçüde özdeşleşerek
cinsel doygunluğa erişebilirler. Böylece erotiklik cinsel sınıf sis­
teminin korunmasını sağlar.

Bütün duygusal gereksinmelerin, erotik ilişkilerde böyle yoğun­
laştırılmasının dışında kalan tek şey. aile içinde (bazen) görülen şef­
kattir. Gene burada da bir erkek, kendi çocukları değilse, çocuklara
karşı kadınlara gösterdiğinden öte bir şefkat gösteremez. Böylece
erkeğin çocuklara göstereceği şefkat, onu evlilik yapısına mahkûm
eden bir tuzak olur, ataerkil sistemi perçinler.

(2) Kadın cinselliğinin özelleştirilmesi. Erotiklik, kadının aşağılığım
perçinleyen romantikliğin yalnızca en üst katmanıdır. Öteki aşağı
sınıflarda da olduğu gibi sınıfın başkaldırmasını engellemek için top­
lum birincinin uyanmaması gerekir. Bu durumda, kadınların bir sınıf
olarak sömürülmesinin belirgin niteliği cinsel olduğuna göre, kadın­
ların hepsinin cinsel bakımdan birbirlerine benzediklerinin («dişiler»)
faikına varmamaları için özel bir yol bulmak gerekir. Belki de erkek
evlenirken, bu birbirinden ayırt edilemez kalabalık arasından eşini dik­

2 Ama her kadın şunu fark etmiştir: Cinsel birleşme istiyormuş gibi görünen her
erkek, kadından «olmasa da olur» gibi bir tutum gördüğünde büyiik ölçüde rahatlar:
Erkek egosunu, kendisini hiç durmadan cinsel başarılarla kanıtlama üzerine
kurmuştun oysa bütün istediği, erkekçe saygınlığını yitirmeden şelkal görebilmektir.
Erkeklerin duygularını gösterme konusunda kadınlardan daha çekingen davranmalan
Oedipus Kompleksi'nin etkileri yanında, kadına karşı şevkat göstermenin onun
eşitliğini kabul etmek olmasındandır. Elbette erkek, gösterdiği bu şefkati, başka bir
yolla —geri alarak— üstünlüğünün kanıtını ortaya koyarak dengelerse, durum
değişir.

3 Eşciasel'lerin. onca alaya alınmaları, erkekleri cinsel nesne gibi görerek nor­
male iki kez karşı çıknıalanndandır: Güzel Çocuk dergilerini kadınlar bile okumaz.

AŞK KÜLTÜRÜ 159

160 c in s e l l iğ in d iy a l e k t iğ i

katle seçer. Çünkü daha önce de gördüğümüz gibi, kendisine yakın­
lığından ötürü bu «Bir Tek Kadın» için kafasında özel, yüce bir yer
ayırmıştır; oysa genel olarak dişiler arasında (sarışınlar, esmerler,
kızıl saçlılar) gerçek bir aynm göremez4. Aslında, hoşuma da gider
bu. («Yürüyüşü oynak, sesi şakrak, h o ş u m a GİDEN DE BU!») Ama
erkek bütün kadınların aynı olduğuna inanıyor, gene de kadınların bu
konudaki kuşkularını gidermek istiyorsa, nasıl davranır? İnançlarını
saklar; kadının kuşkularını yatıştırmak için, onun öteki kadınlarla
ortak olan yanının aslında en değişik yanı olduğuna inamyormuş gibi
davranır. Böylece kadının cinselliği, sonunda bireyselliğiyle eş an­
lamlı olur çıkar. Kadınların cinsel bakımdan özelleştirilmesi, onları
erkeklerin gözünde birer birey olarak görünmez kılan sınıfsal ge­
nellenme/erine karşı uyutulmaları sürecidir. Başkan’m mahiyetinde,
onun yanında duran şu garip Hanımefendi, Beyaz Saray da­
vetlerindeki zenci hizmetçiyi anımsatmıyor mu sana?

Bu süreç her taşın altından çıkar: Bir erkek, «Ben Sanşınlar'dan
hoşlanırım!» dediğinde çevresindeki bütün sekreterler kulak ka­
bartırlar. Hepsi, bunu kendilerine söylenmiş sanırlar, çünkü hepsi cin-
sel-bakımdan-özelleştirilmişlerdir. Sarışınlar beğenildikleri duygusuna
kapılırlar çünkü değerlerini, kendilerini öteki kadınlardan ayıran be­
densel özellikleriyle ölçmeye alışmışlardır. Her bedensel niteliğin
daha birçok kadında bulunabileceğini bunların aslında insanın elinde
olmayan rastlantısal nitelikler olduğunu, dişiliğin insanlığın yansında
ortak bir nitelik olduğunu düşünemez olurlar. Oysa bir sanşının
gerçekten bir birey olarak kabul edildiği durumda, o kadının
sarışınlığı gene bambaşka bir biçimde hoşa gidecektir: O kadın her
şeyden önce bir eşi daha bulunamaz bütün bir insan olarak sevile­
cektir; sanşınlığı da yalnızca bu bütünlüğü tamamlayan bir nitelik
olarak hoşa gidecektir.

Kadınların cinsel bakımdan özelleştirilmesi mekanizması, öylesine
karmaşık ve incedir ki. bunu fark etmek için — eğer fark edilebilir­
se— yıllar gerekir. Bu mekanizma kadın psikolojisinin şu biçimlerde
ortaya çıkan birçok şaşırtıcı özelliğine açıklık getirebilir:

4 Futbol yıldızı Joe Namath üzerine son yazılardan birinde. «Yaptığj öteki spor­
lara gelince. Sarışınla r1! seviyor» deniyor.

AŞK KÜLTÜRÜ 161

Kendi cinslerine gösterilen saygıyı, (ör.: «Hanımlara şapka
çıkarmak gerekir!») kişisel olarak kendilerine gösterilen saygı sanan
kadınlar.

Kendilerine rastgelc Canım, Balım, Tatlım. Şekerim, Yavrucuğum,
Sevgilim, Meleğim, Kraliçem. Prensesim. Bebeğim, Hayatım denip
durduğunda aşağılandıklarını fark etmeyen kadınlar.

Roma'da kalçaları çimdiklendiğinde gizlice sevinç duyan kadınlar.
(Bunlar başka kadınların kalçalarının kaç kere çimdiklendiğini say-
salar iyi ederler!)

«Erkekleri tahrik etmekten» alınan zevk (erkeklerde genellikle
uyanan bu heyecanı kişisel değerlerinin ve istenilirliklerinin bir sim­
gesi olarak yorumlamak).

«Dikkati çekecek biçimde giyinme» olgusu. (Bireyselliklerini
onaylanan yollarda kanıtlayamayan kadınlar, kendilerini bedensel
olarak «ortaya koyarlar»: «Değişik bir şey olsun istiyorum».)

Bunlar, cinsel bakımdan özelleştirilme sürecine, kadın cinsel­
liğinin bireysellikle karıştırılmasına karşı gösterilen tepkilerden
yalnızca birkaçıdır. Bu süreç, öylesine etkilidir ki, kadınların çoğu
dünyanın kendi özel cinsel katkıları olmaksızın süremeyeceğine ciddi
ciddi inanırlar. («Bilmemııeresini altın sanıyor.») Oysa kadınlar ol­
masa aşk şarkıları gene de yazılırdı.

Kadınlar böyle aldatılabilir belki, oysa erkekler bunun çok değerli
bir oyalama taktiği, olduğunu bilmektedirler. Kadınların önünde,
kadınlardan söz etmemeye çalışmaları bundandır («hanımların yanın­
da olmaz») — yoksa kendi oyunlarını ele vermiş olurlar. Erkeklerin
kendi aralarında geçen rahat konuşmaları duymak, bir kadın için çok
sarsıcı olabilin Kadın o zaman kendisinin, yalnızca «kancık», «et»,
«yosma», ya da «mal», «kullanılacak» birisi, «orospu», ya da parası,
bedeni, sevgisi çalınacak «bir kan» olarak görüldüğünü anlayacaktır!
Sonunda öteki kadınlardan hiç de ayn bir yanının bulunmadığını,
âlında ötekilerle tıpı tıpına aynı olduğunu anlaması, yalnız ağır bir
darbe olmakla kalmaz, loptan-hiçe-sayılma olarak sarsar onu. Ama
cinsel bakımdan özelleştirilmelerinin en çok farkına vardıkları anlar,
sevgilileriyle kavga ettiklerinde gerçeklerin ortaya dökülmesi
Sjcasmda olur: Kavgada erkek denetimini yitirip, onun gerçekten

162 c in s e l l iğ in d iy a l e k t iğ i

sevdiği yanının göğüslen («taş gibi memeler») ya da bacaklan («hey,
bacağa bak bacağa!») olduğunu, isterse banlan başka bir kadında da
bulabileceğini söyleyebilir.

Böylece cinsel bakımdan özelleştirilmeleri, kadınlann kalıplaşmasına
yol açar: Erkeklerin, kadınları —kendileriyle aynı türden insanlar ola­
rak değil de— yüzeysel nitelikler bakımından birbirinden aynlan «taş
bebekler» olarak görmelerini kolaylaştırır, kadmlam bir sınıf olarak
cinsel bakımdan sömürüldüklerini görmelerine, bu sömürüye karşı
birleşmelerine engel olur; böylece iki sınıfı başarılı bir biçimde bir­
birinden koparır. Bunun şöyle bir ters yan etkisi vardır: Kadınlar bir­
birlerinden yalnızca yüzeysel beden nitelikleriyle ayrıldığından er­
kekler daha kişilikli, olduklarından daha değerli görünürler.

Toplumsal onayı yalnızca yalancı bireysellikle elde edebilmeleri
yüzünden kadınların, böyle bir aldatmacadan kendilerini kurtara­
bilmelerini sağlayacak güçlü bir kişilik geliştirmeleri engellenir. Eğer
insanın onaylanan tek yanı bedeniyse, gerçek bir kişilik geliştirme
çabası boşuna değil midir? «Bir odayı bir gülüşle aydınlatmak» çok
daha kolaydır — ne var ki bu gülüşün, artık «taklit edilemez»
olmadığı anlaşılınca «genç kadının», «kocakarıya» dönmesiyle sona
erer.

(3) Güzellik ideali. Her toplum, kendine göre belli b ir güzellik
idealini ötekilerden üstün tutar. Bu idealin ne olduğu önemli değildir:
çünkü ideal ne olursa olsun, çoğunluğu dışında bırakır, idealler,
tanımları gereği, az rastlanır nitelikler üzerine kurulmuştur. Örneğin
Amerika’da, günümüzün modası Fransız modelleri ya da erotik, ideal
Dişi Sarışın, gerçekten az rastlanır nitelikler taşırlar: Amerikalıların
arasında Fransız asıllılar çok değildir, Amerikalı kadınların çoğu
Fransızlara hiç benzemezler, ne kadar çalışırlarsa çalışsınlar ben-
zeyemeyeceklerdir (üstelik çok yemek yerler); dolgun, ateşli es­
merler, (seks kraliçesi Marilyn Monroe'nun yaptığı gibi); saçlarının
rengini açabilirler ama sarışınlar, istedikleri zaman vücutlarına yu­
varlak hatlar kazandıranı az lar — çoğu Anglo-Sakson asıllı ol­
duklarından, vücutları yuvarlaklığa yatkın değildir. Yapay yöntem­
lerle, çoğunluk, kendini zorlayarak ideal ölçüleri tutturabilsc bile-
ideal hiç durmadan değişir. Ulaşılabilse bile, idealin ne yaran vardır
öyleyse?

AŞK KÜLTÜRÜ 163

Ama güzellik idealinin güç ulaşılır olmasının açık bir siyasal
işlevi vardır. Birileri —kadınların çoğu— dışında kalacakta bu ide-
ılin. Üstelik bu onların, sallanüda kalmaları demektir; çünkü gördü­
ğümüz gibi, kadınlar bireyselliğe ancak dış görünüşleriyle
taşabilirler; kadının giyinişine «iyi» demek onun kişiliğine duyulan
sevgiyi değil, dıştaki bir standarda az çok başarılı bir biçimde
yaklaştığını gösterir. Erkeklerin, (günümüzde çoğunlukla kadınlardan
nefret eden eşcinsel erkeklerin) belirlediği bu kadın imgesi ideal
kabul edilir. Peki sonra ne olur? Kadınlar her köşeden bu cam ayak­
kabıya ayaklarını zorla sokabilmek için koşup gelirler; rejimler,
güzellik programları, giysiler ve makyaj malzemeleriyle vücutlarını
zorlar, sakatlaştırırlar: değersiz prensin düşlerindeki kız olabilmek
için ne gerekirse yaparlar. Ama seçilecek başka bir yol yoktur ki!
Bunları yapmazlarsa ceza korkunçtur: Toplumda yaşama haklan teh­
likeye düşer.

Böylcce kadınlar görünüş bakımından gittikçe daha çok bir­
birlerine benzerler. Oysa bireyselliklerini dış görünüşleriyle ortaya
koymalan beklenir kendilerinden. Bu yüzden kadınlar ne yapacak­
larını şaşırırlar: Aynı zamanda hem birbirlerine benzemeye hem de
tek olduklarını kanıtlamaya çalışırlar. Cinsel Özelleştirilmenin ge­
rekleri Güzeliik İdealinin gerekleriyle çatışır: dış görünüş konusunda
kadınların o aşın nevrozuna yol açar.

Oysa bu çatışmanın da çok önemli bir siyasal işlevi vardır. Bir­
birlerine daha çok benzedikçe, yalnızca yaratılmış bir ideale yaklaşıp
yaklaşmamalarına göre ayrıldıkça, kadınlann sınıf olarak kalıplaştırılması
kolaylaşın Kadınlar artık dış görünüş bakımından birbirlerine ben­
zerler, aynı biçimde düşünürler: daha da kötüsü, artık öylesine ap­
tallaşmalardır ki, birbirlerine benzemediklerini sanırlar.

*
* *

Bunlar, kültürel mekanizmanın, romantikliğin tamamlayıcı parçala­
rından bazılarıdır; bu mekanizma, kadınların «doğal» sınırlılıklarının
azalmasına karşın, cinsel alandaki baskıların güçlenerek sürüp git-

164 c in s e l l iğ in d iy a l e k t iğ i

meşini sağlar. Romantikliğin yüzyıllar boyu siyasal amaçla kul­
lanılması gittikçe karmaşıklaşmaktadır. Her kültürel düzeyde gizli ya
da açık bir biçimde etkisini sürdüren romantiklik şimdi —erkeğin
güçlülük rolünün büyük ölçüde tehlikeye girdiği şu anda— öylesine
etkin yeni bildirişme teknikleriyle yaygınlaşmaktadır ki, erkekler
kendi ağlarına takılmaktan kendileri bile kurtulamamaktadırlar. Bu
yaygınlaştırma işi nasıl yapılıyor?

En küçük ayrıntıların kültürel bir açıdan verilmesiyle (ör.: koltuk
altlarına deodorant sürmek) insanın yaşantısıyla bu yaşantıyı algı­
laması arasındaki uzaklık çok geniş bir yorumlayıcı ağ içinde
büyütülmektedir: insanın yaşantısı, her yerde, her zaman var olan
kültür ağının yansıttığı bu yorumla çaüşıyorsa o yaşantıdan vazgeçmek
gerekir. Elbette bu süreç yalnızca kadınlar için geçerli değildir. Bu
imgenin yaygınlığı, kendimizle olan ilişkilerimizi öylesine değiştirmiştir
ki, erkekler bile — erotik birer nesne olmasalar da nesneleşmişlerdir.
Bu imgeler insanın kendi uzantıları olur artık, gerçek kişiyi onun en
son imgesinden ayırabilmek gittikçe güçleşir: aslında bu arada, im­
genin Arkasındaki Kişi bütünüyle yok olup gitmiş de olabilir. Altıncı
sınıfta sizin arkanızdaki sırada oturan, burnunu karıştıran, fıkralar an­
latan, sol omzunda çarpıklık olan çocuk, Arnic, benimsediği im­
gelerin birbiri ardından gelen katmanları altında kaybolup gitmiştir:
Lisenin Maskarası, Üniversiteli Asi, James Bond, Kızların Sevgilisi,
vb. Her imge öylesine inceltilmiş yeni bir katı gösterir ki, o kişinin
kendisi de kim olduğunu bilemez artık. Üstelik başkalarıyla
ilişkilerini de bu imge-uzantısı aracılığıyla kurar, sürdürür (Delikanlı-
lmge'si, Kız-lmge'siyle buluşarak Aşk-lmge'sini oluşturur). Kadın.bu
karmakarışık imge yığınının ötesine geçebilse de — aslında bu iş
aylar, giderek yıllar süren, acılı, nerdeyse tedavi-edici bir ilişki ge­
rektirir— erkeği, gerçek benliğiyle (acılar çekerek) sevebildiği için
takdir görmez. Tersine erkeğin gerçek kişiliğini ortaya çıkardığı için,
sarsılan erkek onu itebilir, ondan korkabilir. Erkeğin ondan istediği
Pepsi Kola Kızı'nın, bir dağ evi şöminesinin önünde Johnny Walker
Red'e tatlı tatlı gülümsemesidir.

Bu nesııeleştirme süreci kadınları da. erkekleri de etkiler; ne var
ki, bu etki kadınlar üzerinde, yukarıda anlattığım cinsel-sömürü

AŞK KÜLTÜRÜ 165

biçimlerinden ötürü adamakıllı karmaşıklaşmıştır. Kadın yalnızca bir
imge olmakla kalmaz, aynı zamanda Cinsel Çekicilik imgesi'dir.
Kadınların kalıplaştırılması her yere öylesine yayılmıştır ki, bundan
haberli olmamak diye bir özür kabul edilemez. Her kadın doğanın
kendisine verdiklerini nasıl «geliştirebileceği», bu gelişmeyi sağlayacak
malzemeyi nereden bulacağı, almaması gereken kalorileri nasıl sa­
yacağı konusunda sürekli ve çok açık bir biçimde aydınlatılır — ger­
çekten de «çirkin» kadın artık öylesine azdır ki, neredeyse «egzotik» ol­
maya başlamıştır. Yarışma çılgın bir hıza ulaşmışür, çünkü herkes
kendisini aynı dalga boyuna ayarlamaktadır. Geçerli güzellik ideali
her yeri kaplamıştır («Sarışınlar yaşamdan daha çok zevk alırlar...»)

Erotiklik de erolomaniye dönüşür. Son sınırına dek uyarılan ero­
tiklik, tarihte bir eşi daha bulunmayan bir bulaşıcdık düzeyine ulaş­
mıştır. Tüm dergi kapaklarından, sinema perdelerinden, TV alıcı­
larından. istasyon ilanlarından, kadın göğüsleri, bacakları, omuzlan,
kalçalan fırlamaktadır. Erkekler sürekli bir cinsel heyecan du­
rumunda dolaşmaktadırlar. En iyi niyetlilerinin bile dikkatlerini
başka bir şeye yoğunlaştırabilmeleri güçtür. Duyulann böyle bom­
bardıman edilmesinin bir sonucu olarak, cinsel uyarılma daha da
ötelere kaymıştın Sıradan uyarı yolları etkisini yitirmiştir. Giysiler
dalıa kışkırtıcı olur: Etek boylan kısalır, sutyenler atılır, içini gösteren
kumaşlar yaygınlaşır. Erotik uyancıların bu denli yaygınlaşmasına
karşın erkeklerin kendileri hiçbir zaman erotik nesneler olarak
gösterilmezler. Kadınların erotikliği de, erkeklerinki gibi, gittikçe
dalıa çok kadınlara doğru yönelir.

Bu çok etkili propaganda sisteminin iç çelişkilerinden birisi de,
kadıniann geçirdiği kalıplaştınlma sürecinin erkeklerde de açık
olmasıdır. Başlangıçta fikir, kadınlara dişilik rolünü daha iyi be­
nimsetmek için ortaya atılmış olsa bile, televizyonu açan erkekler de
sn son kann-eritme yöntemlerini, takma kirpikleri, döşeme cilalarını
[Kullanıyor mu... Kullanmıyor mu?) görürler. Cinsel kışkırtıcılığın,
her şeyin böyle birbirine girmiş bir durumda açık açık gösterilmesi,
her erkeğin, daha önce etmiyorsa bile kadınlardan nefret etmesi için
yeter nedendir.

Görülüyor ki, romantikliğin etkileri çağdaş bildirişme araçlarının

166 c in s e l l iğ in d iy a l e k t iğ i

yaygınlaştırm asıyla, büyük ölçüde artmıştır. Önceleri kültür, erkek
egemenliğini Erotiklik. Cinsel Özelleştirme ve Güzellik İdeali aracılığıyla
sürdürse de, bu kültür süreçleri günümüzde artık aşın-etkili bir biçimde
uygulanır olmuşlardır: Bildirişme araçları «vururken öldürmekten»
suçludurlar. Tarihin bu anında kadın hareketinin yeniden canlanması,
bir geri tepmenin, çağımızdaki kültürel koşullama-düzeni içindeki bir
çelişkinin sonucu olabilir. Çünkü cinsel koşullamayı böylesine
yaygınlaştırarak bildirişme araçları, farkında olmadan «kadınlığın»
aşağılandığını herkesin gözleri önüne sermiştir.

Sonuç olarak, cinsel sınıf sistemine, kültürel koşullama araçları
yoluyla saldırmanın ne kadar güç olduğunu kısaca belirtmek is­
tiyorum. Cinsel nesneler güzeldir. Bu nesnelere karşı girişilen saldırı,
güzelliğin kendisine karşı girişilmiş bir saldın sanılabilir. Kadın ha­
reketinden yana olanlar, çabalanın. Vogue dergisinin kapağındaki
yüzün güzelliğini sert bir biçimde yadsımaya kalkacak bir aşınlığa
dek götürmemelidirler. Asıl sorun şudur: O yüz. insanca bir güzellik
taşımakta m ıd ır?— Yaşlanacak; değişecek. Bir gün yok olup gidecek
b i r . yüz müdür? Olumlu duyguların yanında olumsuzlan da
yansıtabilmekte midir? Yapay, destekleyici malzemeler olmasa dağılıp
gidecek midir?— Yoksa, tahtanın maden olmaya çabalaması gibi.
cansız bir nesnenin çok değişik güzelliğini, yalancı bir biçimde, taklit
etmeye mi çalışmaktadır?

Erotizme saldırmak da buna benzer sorunlar yaratır. Erotiklik, he­
yecanlandırıcı bir şeydir. Kimse erotikliğin ortadan kalkmasını is­
temez. Yaşam, o ateş de olmasa çok renksiz ve sıkıcı bir tekrar ola­
bilir. Asıl önemli nokta da budur. Neden tüm coşkular, tüm
heyecanlar, insan yaşantısının bir tek. dar, bulunması-çok-güç yoluna
itilmiş, yoğunlaştırılmış da öteki bütün yollar bomboş bırakılmıştır?
Erotikliğin ortadan kaldırılmasını istediğimizde, cinsel coşkunun, cin­
sel heyecanların ortadan kaldırılmasını değil, bunların yaşamımızın
tüm alanlarına yayılmasını istiyoruz — bu alan asbnda çok geniştir:
kullanıldıkça da genişleyecektir.

8/ (ERKEK) KÜLTÜRÜ

Dilnya gibi dünyanın tanıtılması da, erkeklerin yarattığı bir şeydir; erkekler dünyayı
kendi açılarından tanımlarlar ve bunu mutlak hakikatle karıştırırlar.

Simone de Beauvoir

KADINLARIN kültürle ilişkisi dolaylı olmuştur, iki cinsin zama­
nımızdaki ruhsal oluşumları yüzünden, kadınların çoğunun duygusal
enerjilerini erkeklere harcadıklarını, oysa erkeklerin duygusal ener­
jilerini işlerinde «yücelttiklerini» gördük. Böylece kadınların, sevgisi,
kültür makinesini çalıştıran ham yakıt olmaktadır. (Bu arada, sabahın
erken saatlerinde, yatak odasında geçen konuşmalarda kadınların er­
keklere doğrudan doğruya verdikleri Parlak Fikirleri hesaba
katmıyoruz.)

Duygusal destek olmanın yanında kadınların kültürle dolaylı ola­
rak önemli bir bağlantıları daha vardı: Bu kültüre esin kaynağı
olmuştur kadınlar. Esin Perisi kadındır. Kültür adamları, yüceltme
[Süreci içinde duygusal çarpılmaya uğramış, yaşamı sanata dönüştürmüş,
bu yüzden de yaşayamamışlardır. Oysa kadınlarla kültürün dışında
frırakılan erkekler, kendi yaşantılarıyla doğrudan ilişki içinde kalmış­
lardır — iyi de etmişlerdir.

Kadınların kültürün içeriğini oluşturduklarını, sanat tarihi doğru­
lar: Karşı cins, erkekleri erotik bakımdan uyarır; resmi yapan er­
kektir; nü de, dişi bir çıplakür. Sanatta çıplak erkek vücudunun
yüksek düzeylere eriştiği zamanlarda (ör. Mikel-Anj gibi bireysel
|anatçıların yapıtlarında ya da klasik Yunan gibi bütün bir sanat
döneminde), erkekler eşcinseldir.

168 c in s e l l iğ in d iy a l e k t iğ i

Bugün, konu diye bir şey varsa sanatın konusu daha büyük ölçüde
kadınlardan esinlenmektedir. Tutulan film ve romanlarda, giderek
«yüce» yönetmenlerin —Antonioııi, Bergman ya da Godard'ın—
yapıtlarında kadın kahramanların bulunmadığını düşünelim; hiçbir
şey kalmaz geriye. Çünkü son birkaç yüzyıl içinde, özellikle halk
kültüründe — belki de kadının toplum içindeki güç durumuyla bağın­
tılı olarak— kadınlar, sanatın başlıca konusu olmuşlardır. Aslında, bir
aylık kültür ürünlerinin ilanlarına şöyle bir bakmak bile, kadınların
düşünülebilecek her şey olduğuna inanılması için yeter.

Peki, kültüre doğrudan doğruya katkıda bulunan kadınlar yok mu?
Bunlar sayıca hiç de çok değildirler. Tek tek erkek kültürüne katıl­
dıklarında kadınlar her şeyi erkeklerin kurallarına göre yapmak zo­
runda kalmışlardır. Bu da, hemen belli olur. Erkeklerin başlattığı bir
oyunda erkek gibi yarışmak zorunda kaldıklarından — bu arada
kadınlar bir yandan da. eski dişilik rollerini, kendi seçtikleri bu
amaçla çatışan bir rolü sürdürmeye zorlanmışlardır— kadınların
kültür oyununda erkekler ölçüsünde usta olamamaları şaşırtıcı değildir.

Sonra bu, yalnızca bir ustalık sorunu değil, aynı zamanda keıı-
dine-sadık olma sorunudur. Sevgi konusunda çağdaş kadının erkek
psikolojisini taklit ettiğini, bunu sağlıklılıkla karıştırdığını, bu yüzden
erkeklerden de kötü bir duruma düştüğünü, kadınlarda ortaya çıkan
hastalıklara bile sadık kalamadıklarını görmüştük. Bu kendine-sadık-
olma sorununun daha karmaşık katmanları vardır; Kadınlar, kendi
yaşantılarının ne olduğunu, yS da bu yaşantının erkeklcrinkinden ayrı
olup olmadığını anlayabilecek araçlara sahip değildirler. İnsan yaşan­
tısını yansıtan, incelemek amacıyla nesnelleştiren araç, kültür, öyle­
sine erkeklerin etkisi altmdadır ki. kadınlar kendilerini kültür açı­
sından hiçbir zaman kendi gözleriyle göremezler. Böylcce sonunda,
kadınların, yaşantılarından doğan ama ağır basan (erkek) kültürüyle
çatışan belirtiler yadsınır ya da bastırılır.

Böylece kültür diktası yalnızca erkeklerin görüşünü yansıtacak
biçimde, erkekler tarafından kurulduğundan — şimdi de artık aşırı bit
bombardıman biçiminde her yere yayıldığından— kadınların, kendi-
gerçckliklerini kpndilerine sadık kalarak algılayabilmeleri en­
gellenmektedir. Örneğin kadınlar, pornografik çıplak kadın resimleri

(ERKEK) KÜLTÜRÜ 169

gördüklerinde neden heyecanlanmaktadırlar? Sıradan gündelik yaşamda
çıplak kadın vücuduyla karşılaşmak, örneğin bir jimnastik salonunun
soyunma odasında başka çıplak kadınları görmek ilginç olabilir
(belki bu vücutların da ilginç gelip gelmemesi erkeklerin koyduğu
cinsel ölçütlere göre değişecektir); ama hiç de doğrudan doğruya ero­
tik gelmez kadınlara. Cinselliğin kültür içinde çarpıtılması, kadın cin­
selliğinin narsisizme dönüşmesini de açıklar; Kadınlar, doğrudan
doğruya erkekle sevişmekten çok erkek aracılığıyla, sınırlı bir biçim­
de kendileriyle sevişirler. Zaman zaman, kültür içindeki bu erkek/öz­
ne, kadın/ııesne ayrımı, kadırtları erkeksi biçimlere karşı öylesine
duygusuzlaştırır ki. bu. kadınların orgazma erme yeteneğini bile et­
kiler1.

Yalnızca erkeklerin oluşturduğu kültürün kadınların görüşünde
yarattığı çarpıtıcı etkilere başka örnekler de vardır. Bir kez daha figüratif
resim tarihine dönelim; Çıplak resim geleneğinde, erkeklerin karşı
cinse eğilimlerinin, sanatsal, hoşa giden bir biçim olarak erkek
vücudunu değil de kadın vücudunu vurguladıklarını gördük. Kadın
vücudunun ötekine bu biçimde yeğlenmesinin nedeni elbette, kültür
içinde üretilmiş yapay bir cinselliktir. Ama o zaman insan hiç değil­
se. nü geleneğine bağlı kadın ressamlarda ters yönde bir eğilimin or­
taya çıkmasını bekliyor. Oysa durum hiç de böyle olmamıştır. Ülke­
mizdeki sanat okullarının hepsinde sınıfları dolduran kız öğrencilerin
büyük bir hevesle kadın modellerin resimlerini yaptıklarını
görüyoruz. Bu öğrenciler erkek modelin her nedense daha az estetik,
belki de alışılmamış yeni bir şey olduğunu kabul ediyor, erkek mo­
delin neden hep altına bir şey giydiğini, kadın modelinse hiçbir şey
giymeyi aklına bile getiremeyeceğini düşünmüyorlar.

Sonra, on dokuzuncu yüzyıl Dışavurumculuk Okulun'dan tanın­
mış kadın ressamların, Berthe Morisot ve Mary Cassatt'ın yapıtlarına
bakarken, insan onların neden hep geleneksel kadın konularıyla

1 Kadınların, cinsel imgelere yoğunlaşamamalan, kadında cinsel soğukluğun
başlıca nedeni sayılmıştır. Masters ve Johnson. Albert Etlis ve başkaları, cinsel
bakımdan, soğuk kadınlara orgazma erebilmeyi öğretirken «cinsel yoğunlaşmanın»
önemi üzerinde durmuşlardır. International Journal o f Sexology‘de Hilda O'Hare. çok
yerinde olarak bu sorunu toplumlunuzda, erkekte cinsel istek uyandırmaya yarayan
sayısız uyarıcının yanında kadınlan uyaracak hiçbir şeyin bulunmamasına bağlar.

170 CİNSELLİĞİN DİYALEKTİĞİ

uğraştıklarına şaşıyor: Kadınlar, çocuklar, çıplak kadınlar, eviçi re­
simleri, vb. Bu. bir ölçüde o dönemin siyasal koşullarıyla açıklanabilir:
Kadın ressamlar, erkek modellerin resmi şöyle dursun, herhangi bir
şeyin resmini yapabilme olanağını elde ettikleri için talihli sayıyorlardı
kendilerini. Dahası da var. Bu kadınlar, büyük ustalıklarına ve kom­
pozisyon yeteneklerine karşın gene de ikinci derecede ressamlar ola­
rak kalmışlardır: çünkü kendileri için gerçek olamayan bir dizi ge­
leneği ve bir dünya görüşünü «desteklemişlerdir». Bir erkek gclene-
ğince kadın diye tanımlanan sınırlar içinde çalışmışlar, kadınlan
erkek gözüyle görmüşler, erkeğin kafasındaki kadının resmin?
yapmışlardır. Üstelik erkekleri kendi oyunlanııda alt etmeye çalıştık­
larından aşırılığa kaçmışlar, sonunda kendilerini (tatlı) çizgilere kaptır­
mışlardır. Bu yapıtlarım yozlaştıran, onlan «kadınca», başka bir
deyişle duygusal ve hafif kılan yalancılık böylece doğmuştur.

Gerçek bir «kadın» sanatı ortaya koyabilmek için, kadınların tüm
kültür geleneğini yadsımalan gerekecektir. Çünkü (erkek) kültürü
içinde bir kadının, yaradılışında hiçbir rol oynamadığı bir geleneğin
ölçütlerine göre başarılı olabilmesi, bu ölçütlerle değerlendirilmesi
gerekmektedir — kadın kendi görüşünün ne olduğunu bulup çıkarahilse
bile bu gelenekte kadınların görüşüne kesinlikle yer yoktur. Erkek­
lerin oyununda hep kaybetmekten bıkıp, kültüre kadınca katılmaya
çalıştığı durumlarda bile kadın, aşağılanmış ve yalnış anlaşılmıştır.
(Erkek) kültür kurumu tarafından (Hanım Sanatçı) diye adlandırılmış,
başka bir deyişle önemsiz, ikinci derecede sayılmışta. Kadın sanat­
çının «iyi» olduğunun (istenmese de) kabul edilmesi gereken du­
rumlarda. kadın sanatçının iyi ama önemsiz olduğunu ima etmek çok
yaygındır — böylece insan kendisinin «ciddi», beğenisinin de çok
ince olduğunu basit bir biçimde ima etmiş olur.

Yalnızca kadınlar açısından yansıtıldığında —bu yansıtma çoğun­
lukla eksiksiz, özlü bir yaşantının aktarılmasından çok, uzun bir pro­
testo, bir yakınma biçiminde ortaya çıkıyor— her şeyin sınırlı kaldığı
belki doğrudur. Oysa aynı ölçüde geçerli olmasına karşın az sorulan
başka bir soru daha var: Bu tür yansıtma — hiç değilse mutlak gerçek
olarak kabul edilmediği zaman— «ciddi», geçerli ve önemli' sayılan,
yaygın erkek-göriişüne göre daha mı sınırlıdır? Mary McCarthy bir

(ERKEK) KÜLTÜRÜ 171

yazar olarak Grup'unda Norman Mailer’in Amerikan Rüyası'nda
olduğundan çok daha kötü müdür gerçekten? Yoksa Kültür Ku-
rumu'nun denetmcnleri, eleştirmenleri olan erkeklerin alışamadıkları
bir gerçekliği mi anlatmaktadır?

Erkeklerle kadınların değişik kültürel dalga boylarına açık ol­
dukları, aslında erkekler için başka, kadınlar içinse bambaşka gerçek­
liklerin varolduğu, en kaba kültür biçiminde — resimli kitaplarda
apaçık görülür. Şimdi kendi deneyimi anlatayım: Ben küçükken
erkek kardeşimin bir odayı dolduracak resimli kitap koleksiyonu
vardı. Okumayı deli gibi sevmeme karşın bu kocaman resimli kitap
koleksiyonu beni hiç mi hiç ilgilendirmiyordu. Benim okuma
beğenim onunkinden bütünüyle farklıydı. Erkek kardeşim Savaş
Öykülerini (Dan-Dan-Daıı!) ve Süpermen gibi «ciddi» resimli ki­
tapları okuyordu; rahatlamak için de Bugs Bunny, Twcelie'yle
Sylvester, Tom'la Jerry. söyleyeceklerini bir türlü söyleyemeyen ke­
keme domuzların öyküleri gibi «gülünç» resimli kitapları okurdu. Es­
tetik duyarlığımı zedelemelerine karşın gene de bir nefeste okurdum
bu «gülünç kitapları». Bana da kardeşim kadar çok para verselcrdi.
annem babam beni onun kadar az denetlesclerdi. ben de Resimli Aşk
Kitapları'ndan oluşan «ciddi» bir koleksiyon oluşturabilirdim (GÖZ
YAŞI. Tod'a. ne olur Sue'ya aramızda geçenlerden söz etme, kızcağız
üzüntüden ölür). Ya da arada bir Gerçek ftiraflar’ı, eğlenmek için de
«hafif» olan Archic'yle Veronica'yı okuyabilirdim ya da belki er­
kekler için yazılan resimli kitapların daha renkli çeşitlemelerini
örneğin Plasticmen'i (bu binalardan binalara uzanabilcn lastikten bir
kolu olan bir Süpermen'dir) ya da Vak Vaka Kardcş'i okuyabilirdim.
Eıkck kardeşimin para harcamadaki bu bencil rahatlığına gıpta edi­
yordum. (Ben'deıı yoksun olan birçok kadın doyuramadıklan bu kız
çocukluk tutkularını dile getirmişlerdir.) Belki de paramı resimli ki­
taplara yatırmazdım. O kadar gerçekçi olmasa da peri masalları daha
iyi bir kaçış olurdu.

Erkek kardeşime göre kızların beğenisi «çok ağdalıydı»; bana
göreyse kardeşim kaba, aptal birisiydi. Hangimizdik haklı olan?
İkimiz de haklıydık, ama sonunda kazanan o oldu (onun kitaplığı
oldu).

172 c in s e l l iğ in d iy a l e k t iğ i

Bu bölünme dalıa yüksek bir kültür düzeyinde sürüp gidiyor. Er­
kek kardeşimin kitaplarını sevememem nedeniyle Mailer. Heller, Do-
leavy ve başka yazarları okuyabilmek için kendimi zorladım: Bana
göre bu yazadann kitapları (sırasıyla) Supermen, Dan-Dan-Dan, Bugs
Bunny'nin Serüvetıleri'nin daha karmaşık biçimlerinden başka bir şey
değildi. «Erkek» kitaplarından hoşlanmamama karşın, «iyi bir beğeni»
(erkekçe bir beğeni) edinmeye çalışırken, «kadın» kitaplarına olan
sevgimi de yitirdim. Aslında bu tür kitaplara karşı bir nefret gelişti
bende: — utanarak söylüyorum— elimde Hemingway'le ölmeyi, Vir­
ginia W oolfla ölmeye yeğleyecek duruma geldim.

Bu kültür ikilemini nesnel açıdan aydınlatabilmek için, «erkek»
gerçekliğini bilinçli olarak yansıtan ve açık bir biçimde ortada olan
(her anlamda) kâğıttan kaplanlara —örneğin Hemingway. Jones, Ma­
iler. Farrell, Algrcn ve ötekilere— saldırmamız gerekmez. Yirminci
yüzyıl edebiyatuıdaki yeni Erkeklik Okulu, erkek egemenliğinin git­
tikçe tehlikeye girmesine karşı doğrudan bir tepkidir, aslında erkek
kültürünün geri tepmesidir — Erkeklik A.Ş., erkekliklerini korumak
için sağa sola yumruk atan, kültürel bakımdan geri kalmış bir avuç
«kabadayı». Daha çok tutulsalar da bu sanatçıların «erkek» deney­
lerini anlauşları, Doris Lessing, Sylvia Plath, Anais Nin'in kadın
yaşantılarını anlatışından daha ustalıklı değildir. Aslında bu erkek ya­
zarların suçu, yaşantılarını yazış biçimlerini yapmacıklaştıracak
biçimde gizemlileştirmektedir.

Bunun yerine biz, erkek yazarlarda daha üstü kapalı olduğundan)
daha gizli kalan bir önyargıyı inceleyelim; bu yazarlar, — Bellow.
Malamud, Updike. Roth, vb.— . Kadın/erkek deneyini tüm yanlarıyla
dürüst bir biçimde anlatmaya çalışır, ama bunu beceremeyerek: çoğu
zaman hiç farkında olmadan bu bütünü sınırlı bir açıdan (yalnız
erkek açısından) anlatırlar.

Herbert Gold'un bir kısa öyküsüne kısaca göz atalım; Gold anla­
tım biçimi ya da konusu açısından «erkek» bir yazar değildir.
Kadınlan ilgilendiren konularda, başka bir deyişle ilişkiler ko­
nusunda. daha çok da erkek/kadın ilişkileri konusunda yazar Ev­
lilikler, boşanmalar, sevgi ilişkileri. «Yaratığına Ne Oldu?» adlı bu
öyküsünde Gold, çaresiz bir üniversite profesörünün sanşın, bohem
öğrencisiyle ilişkisini anlatır.

(ERKEK) KÜLTÜRÜ 173

Öyküdeki erkek kahramanın gözüyle anlatılan Lenka Kuwaila. bu
öyküde daha duyarlı bir biçimde verilmiş de olsa, yalnızca cinsel
açıdan anlatılmıştır. Öykü şöyle başlar:

Bir kız. Hem tatlılıktan hem de katı yüreklilikten tam not alan neşeli,
güzel, ama huysuz bir kız. Sigara aramak için çekmecesini açlığında,
çiçek gibi, katlanmış bir yığın ipek külot gördü ve baharda sarhoş
olmuşçasına başı döndü. Kız bunlardan birini giyip o küçücük çiçek
yapraklarını birdenbire dolduruverince, sanki güneşin ince bahar
dallarını çiçekle donatması gibi bir şey oldu. Ah, ne kadar gerek­
sinmesi vardı ona, ne kadar seviyordu onu; bunların ikisinin de
hakkını verebilmek için hakikati söyleyelim, olduğu gibi.

Ne var ki «olduğu gibi» bize anlatılan hakikat yalnızca erkeğin gö­
züyle görülen hakikattir:

Her erkeğin yaşamında her şeyi göze alabileceği bir an vardır. Frank
Cttrtiss'in yaşamında da bu an gelmişti işte. Karısına karşı duyduğu
bıkkınlık, umutsuzluk, güzel bir kıza karşı duyulan derin bir
hoşnutluğa dönüşmüştü: evde karısına daha iyi davranıyordu artık;
her şey yatışmış, durulmuştu: çalışmaları da iyi gidiyordu; Lenka'yla
tanıştığı baharda artık eskisi gibi çok uyumak istemiyor, her zaman
hissettiği ateş yükselmesini hissetmiyordu. Burnu akmıyor, gözleri
kızarmıyordu. Soluk alması rahatlamış, gözleri keskinleşmişti. Arada
bir yorgunluktan re aşırı çalışmaktan doğan baş ağrısı da onun eli­
nin değmesiyle, gülümseyerek, sırıtarak pencereden odasına
girdiğinde kendisini karşılamasıyla yok olup gidiyordu.

Oysa kızın hakikati, erkek kahramanın hakikatinden bütünüyle farklı
olmalı: bu hakikatin öyküde. Lenka'nın (görünürde hiçbir neden yok­
ken) erkeğin karısına uzun bir mektup yazdığı güne dek bir tek be­
lirtisi görülmüyor. Frank'in Lenka'yla ilişki kurduğu ilk günden sonra
gittikçe düzelen başarısız evlilik, böylece adamakıllı yıkılıyor:

Lenka, Frank'in ağlamaklı telefon konuşmasından sonra onu görme­

174 CİNSELLİĞİN DİYALEKTİĞİ

den New York'tan ayrıldı: «Neden? Neden? Neden yaptın bunu
Lenka? Bu yaptığının aramızda her şeyi yıktığını, geçmişi bite mah­
vettiğini anlamıyor musun?»

«Anılar vız gelir bana. Biten bir şeyin önemi yoktur artık. Bitti.
Haftada birkaç kez gizlice penceremden girmekten başka bir şey yap­
mak istemedin...»

«Ama ona böyle bir mektup yazm ak— ne demek— nasıl...»
«Soğuk bir karıya benden çok daha büyük bir önem verdin. Salt

çocuğun var diye .»
«Neden, neden?»
Lenka telefonu onun yüzüne kapadı.
Frank telefonun başında, şaşkın kalakaldı. Dünyanın her yerinde

kadınlar telefonu yüzüne kapıyorlardı onun. Dünyayla bağlantısı'ke­
silmişti.

Aldatılmışlık, oyuna gctirilmişlik duyguları içinde Frank, şaşkın
bir biçimde gönül yaralarını iyileştirmeye çalışır: öykünün geri kalan
kısmında onun şaşkınlığını biz de yaşarız: Frank. Lenka’nın bunu
neden yaptığını anlayamaz, «kadınları anlayamaz». Sonuna Lenka’ya
tatlılıktan olduğu gibi «katı yüreklilikten de tam not» vererek sorunu
kapatır.

Oysa Lenka'nın «katı yürekliliği». Frank'in onu yalnızca (neşeli,
güzel, ya da huysuz) «bir kız» olarak görmesinden, kendisininkilerden
başka istekleri, çıkarları olan karmaşık bir insan olarak kabul ede­
memesinden doğmaktadır. Bununla birlikle. Gold'un olayları, konuş­
maları gerçeğe uygun bir biçimde anlatması yüzünden, duyarlı (belki
kadın) bir okurun gerçeği yakalayabileceğini umabiliriz: Aldatılan
Lenka'dır aslında, işte birkaç yıl sonra Manlıattan'da Frank:

Kendisi gibi elmayı ısararak yiyen, sabahleyin elmanın tatlı suyunu
emen, sonunda dostça öpüşerek arkasını dönüp uyuyan bir kız bul­
du... Özgürdü... Aspirin şişesini fırlatıp attı. Evliyken kendisini ağır,
pasaklı, yorgun bir öküz gibi görüyordu; başı yerde, burnu sürtmüş.
Şimdi başka bir adam vardı karşısında — ince, dimdik, atik bir
adam, ilk karısı yeniden evlendiğinde, son suçluluk kalıntılarından da

(ERKEK) KÜLTÜRÜ 175

kurtuldu. Özgürdü, özgür. Haftada iki kez badminton oynuyordu;
sözcüğü «Badd-ming-tonn» diye söyleyen bir Fransız kızla.

Artık başı rahat bir bekâr olan Frank, bir gün Lenka'yt telefonla ara­
maktan kendini alamaz:

Frank ona uzun zamandır New York'ta olduğunu söyledikten sonra,
Lenka onu görmek istemediğini söyledi.

«Kızgındım sana, bunu anlarsın herhalde.» dedi Frank, «Bana
göre o zaman yanlış davranmıştın, ama gene de teşekkür borçluyum
sana. Her şey iyi bir sonuca bağlandı.»

«Ve bitti,» dedi Lenka.

Daha sonra Frank Lenka'ya' rastlar: Lenka esrarın etkisiyle berbat
olmuştur, karaderili bir müzikçi için kendini erkeklere satmaktadır:

Aptalca bir yalan uydurmuş olabilirdi Lenka (onu odasına götürmek
için) ama erkeğin yüzündeki nefreti gördü; çeyrek yüzyıllık yaşamı
içinde, erkeklerin yargısına karşı kullanabileceği bir tek yol öğren­
mişti yalnızca. Ona doğru sokuldu, yüzünde utangaçlık ve korku bir­
birine karışmıştı. Nazlı, kırık bir gülümseme, kedi gibi yapışkan, he­
saplı bir sokuluş; dolu dolu olmuş gözlerini kapadı, ıslak kir­
piklerinde yaşlar vardı, yanaklarından aşağı akıyordu. «Frank!»
dedi duraksayarak «Ne zamandır hiçbir şey anımsamıyorum, bil­
miyorum, çok güçtü her şey, çok kızdın sandım... ama son za­
manlarda düşünmeye başladım... işte bunun için... Bağışla...»

Frank koluyla onun omzunu sardı, onu kendine doğru çekti, ama
içinde aşktan ya da şefkatten çok karışık duygular vardı...

Sonra Lenka'ıun mektuplar konusunda söylediği yalan geldi
aklına; Lenka öpülmek istercesine başını ona çe\’irdiğinde, aklına ilk
gelen canlı düşünce şu oldu: Temiz değildi Lenka. Deneıleyemediği
korkuları karmakarışık bir yumağa dönüştü — yalancılık, hastalık,
gizli bir acıma duygusu, pislik ve suçluluk. Neden korktuğunu bil­
meden yalnızca şunu düşünüyordu: Kokuşmuşluk, içten pazarlıklı,
yapışkan bir kokuşmuşluk, lekeler, yaralar. Lenka'nın acılarına da-

176 c in s e l l iğ in d iy a l e k t iğ i

yanamadığından şöyle düşünüyordu: Yalancılık ve içten pazarlıklılık
ve hastalık!

Dudakları birbirine değmeden geri çekli kendini; Lenka'nın
tırnaklan koluna battı, derisini kaldırdı: kaçtı, p is merdivenlerden
aşağıya koşup kendini sokağın temiz havasına attığında, açık kapıdan
Lenka’nın hıçkırıkları duyuluyordu.

Perde inen Frank yeni hamile kalan karısını okşarken düşünmektedir:
Lenka'ya-ne-oldu-acaba?

Konusu bakımından bir erkek-öyküsü değildir bu: üslup bakı­
mından da bir «erkek» öyküsü sayılmaz — bir erkek yazan
utandıracak ölçüde çok duygu anlatılmıştır. Ne var ki öykü, kendine
özgü görüş kısıtlılığı yüzünden gene de bir «erkek» öyküsüdür:^
Kadınlan anlayamaz. Lenka. Frank’in anlayabildiği kadarıyla çekici
ve sevimli gösterilmiştir. Lenka’nın Frank'in karısına mektup yazma
nedeni, Frank'i görmek istememesi, Fraıık'i kendisiyle yatmak için
kandırmaya çalışması büyük bir suçlama ve nefretle anlatılmıştır —
bunlarla başa çıkamaz Frank, tıpkı gerçek yaşamda erkeklerin bunlan
anlayamamaları gibi («Lenka’nın acılarına dayatlamadığından, şöyle
düşünüyordu: Yalancılık ve içten pazarlıklılık ve hastalık!»)-Bir
kadını zevk verici bir nesne olma düzeyinin ötesinde tanımak çok
zordur bir erkek için. Kadınlar yalnızca erkeklerin açısından, güzellik
ve coşku, ya da acı ve üzüntü, onlara getirebilecekleri açısından
yargılanırlar. Kadının getirdiği bunlardan hangisi olursa olsun, kendi
davranışının bunu yaratmakla bir etken olduğunu ya da olabileceğini
anlamadığından, erkek durup kendine sormaz bile bunu.

insan, bu ilişkinin öyküsünün, aynı bilgiyi, aynı konuşmaları kul­
lanarak bambaşka bir biçimde yalnız bu kez Lenka açısından yazıla­
bileceğini düşünüyor. O zaman Lenka'nın davranışları akıl-dışı değil,
bütünüyle anlaşılabilir olacaktır; bu kez erkek kahramanın çok sığ
olduğu çıkacaktır ortaya. Belki de sonuç yalnızca karşı cinsin çarpı­
tılmasından öte bir şey olacakta. Gerçeğin belki de ancak dörtte üçü
kadarı aydınlanacakta (ör. Frank duygularına göre davranamadığı
için sığ olacaktır). Bu da kadınların, uzun bir ezilmişlik sürecinin so­
nunda. erkek psikolojisine kendilerini uyarlamayı öğrenmiş ol-

(ERKEK) KÜLTÜRÜ 177

m alarmdandır: erkeklerse böyle bir şeye gerek duymamışlardır. Ne
var ki edebiyatta buna hemen hemen hiç rastlanmaz: çünkü Len-
ka'larm çoğu, sömürüle, kullanıla öylesine örselenmişlerdir ki.
öykülerini tutarlı bir biçimde anlayacak durumda değildirler.

Görülüyor ki, sanata «erkeklerin» yaklaşımıyla «kadınların» yaklaşımı
arasındaki ayrım, birçok kimsenin inanmak istediği gibi, yalnızca
aynı konuların (kişisel, öznel, duygusal, anlatımcı konuların değil de
canlı, sınırlı, sert, soğukkanlı, nesnel konuların) işlenmesindeki «üslup»
değişikliği değil, aslında konuların değişik olmasıdır. Cinsel rol
ayrımı, insan yaşantılarını da ikiye bölmüştür: erkekler ve kadınlar,
gerçekliğin bu apayrı yanlarında yaşamaktadırlar, kültür de bunu
yansıtır.

Yapıtlarında bu ayrımdan kurtulabilen sanatçılar sayıca azdır. Bu­
rada insan eşcinsellerin savundukları şeyde haıclı olup olmadıklanm
düşünüyor. Ama bedensel olarak dışa vunılmasa bile, başka bir
biçimde büyük saııatçılann da kafaca çift-cinsli olduklarını görüyoruz,
örneğin yirminci yüzyılda Proust. Joyce, Kafka çapındaki yazarlar
bunu ya kendilerini kadınla bedensel olarak özdeşleştirerek (Proust).
ya iki cinsi ayıran çizgiyi imgelemlerinde aşarak (Joyce). ya da bu
İkilikten hemen hemen hiç etkilenmeyen imgesel bir dünyaya çeki­
lerek (Kafka) başarmışlardır. Oysa bazı sanatçılar bu ikiliği aşmak
Şöyle dursun, cinsellikten doğan kültürel sınırlanmaların farkında bile
değillerdir — erkek gerçekliği, kadın olsun erkek olsun herkesçe
Gerçeklik olarak öylesine kabul edilmiştir.

Ya kadın sanatçılar? Kadınların kültürün oluşturulmasına ancak
son birkaç yüzyıl içinde —o da yalnızca tek tek bireyler olarak ve er­
keklerin koşullarına göre— katılmalarına izin verildiğini görmüştük.
Durum böyle olsa da. kadınların görüşleri kendilerini yansıtmıyordu:
Kadınların, kültür aynasında kendilerine bakmalarına izin veril­
miyordu.

Sonra kadınların sanata girmesini sağlayan pek çok olumsu:
Oedeıı de vardır: Zenginlik ve rahatlık her zaman kadınların yozlaş­
masına yol açmıştır, ör. Vikıorya çağının on parmağında on marifet
•‘genç hanımları» ya da Japon geyşasınuı hünerleri — çünkü, erkek
Ijİksüııün bir simgesi olma işlevlerinin yanında: kadınların ilerleyen

178 c in s e l l iğ in d iy a l e k t iğ i

sanayileşme koşullan alanda gittikçe artan boş zamanlanna da pratik
bir çözüm bulmak gerekti: Memnuniyetsizliklerinin yatıştırılması ge­
rekti ki, kadınlar ayaklanmasın. Ya da kadınlar sanata sığınabilirlerdi,
Bugün de kadınlar insan etkinliklerinin en can alıcı güç merkezlerinin
dışındadırlar; sanalsa, insamn-kendi-seçtiği uğraşlann en sonuncula­
rından biridir — çoğu zaman yalnız tek başına yapılır. Ama bu ba­
kımdan kadınlar, şirkelleşmiş kapitalizm çağında, bir dükkâncık
açmaya çalışan küçük-burjuvalara benzerler.

Çünkü son zamanlarda kadınların sanata kaülma yüzdesindeki
artış, kadınların durumundan çok, sanatın durumunu gösterir bize.
Kadınların kısa bir süre sonra otomatik makinelere devredilecek işleri
üstlenmelerine sevinecek miyiz? (Postanelerde yüzde 95 Zencilerin
çalıştırılması gibi bu da bir eşitlik belirtisi sayılamaz; tersine istenme­
yenlerin. en islenmeyen yerlere itilmesidir bu — Hadi, gir şuraya ve
çeneni kapa!) Sanatın artık, kuşağımızın en yetenekli erkeklerini ken­
dine çeken canlı bir merkez olmaması, bundan sonraki bölümde
göstermeye çalışacağım gibi erkek/kadın ayrımının bir sonucu ola­
bilir. Ne var ki. sanal alanında Kadınlarla eşcinsellerin böylesine canlı
bir biçimde ortaya çıkmaları, can çekişen bir havyanın çevresinde
koşuşturan farelere benzetilebilir2.

Oysa kadınların son zamanlarda yaygınlaşan okumuşluğu, henüz
büyük kadın sanatçılar yaratmamış olsa da. kadınlardan oluşan bir sc-
yirci-dinleyici kitlesi oluşturmuştur. Erkek seyircilerin her zaman,
kendilerine özgü gerçekliği perçinleyen erkek sanatını anlayacak ve
benimseyecek bir erkek seyirci kitlesi istemeleri ve bulmaları gibi,
kadın seyirciler de. kadın gerçekliğini perçinleyecek bir «kadın»
sanatı istemektedirler. On dokuzuncu yüzyılda gelişmemiş kadın ro­
manları bu isteğe yanıt vermek için ortaya çıkmış, günümüz halk
kültüründe («hafif opera») ve kadın dergileri ticaretinde (Yıldızlar
Dünyası) çok yaygın olan aşk öykülerinin ortaya çıkmasına yol
açmıştır. Kaba başlangıçlarda bunlar. Bu sanat henüz büyük ölçüde

2 Bununla bitlikle, sanal vc insan bilimleri dallarında çalışan kadınlara karşı, bu alandı
kalan son biri,aç erkek kıskançlıkla savaşmaktadır, bu kıskançlık —özellikle, figüratif
resim gibi, daralmakta olan geleneksel, insana] sanat ekollerinde— yerlerini yitinme kor­
kusundan doğmaktadır bir oranda.

(ERKEK) KÜLTÜRÜ 179

ilkel, beceriksiz ve zayıftır. Ne var ki. zaman zaman kadın gerçekliği
de erkek gerçekliği gibi açıkça belgelenmektedir, örneğin Anne Sex-
toıı'un yapıtlarında olduğu gibi.

Önünde sonunda, bu mayalanmadan — belki de çok yakın bir za­
manda— gerçek kadın sanatının doğduğuna tanık olacağız. Şu var ki,
«kadın» sanatının gelişmesi, karşıtı Erkeklik Okulu'nun gelişmesi
gibi, gericilik olarak görülmemelidir. Bu sanat daha çok ilericidir:
Kesinlikle kadına ait olan gerçekliği araştırmak, cinsel bakımdan
çarpıtılmış bir kültürü düzeltmek için atılması zorunlu bir adımdır.
Evrensel kültür üzerine ciddi bir biçimde konuşmaya ancak ayın ka­
ranlık yüzünü de dünya görüşümüze kattıktan sonradır ki başlaya­
biliriz.

*
* *

Böylece. kültürün tümü cinsel kutuplaşmayla değişik ölçülerde yoz­
laşmıştır. Bu yozlaşmanın aldığı çeşitli biçimleri şöylece özetleye­
biliriz:

(1) Erkek protesto sanatı. Erkek gerçekliğini bile bile yücelten
sanat (erkek gerçekliğinin, gerçekliğin kendisi olduğunu sorgusuz su­
alsiz kabul eden sanat anlayışına karşı) son zamanlarda gelişmiştir.
Ben bunu, katı cinsel rollerin ilk bulanması sırasında erkek ege­
menliğinin tehlikeye girmesine karşı doğrudan bir tepki olarak yo­
rumluyorum. Böyle bir sanat, tanımından dolayı gericidir. Yaşadıklarını
ve duyduklarını en iyi bu sanatın yansıttığına inanan erkeklere,
benim salık vereceğim şey kişiliklerini baştan ele alıp değiştirmeleridir.

(2) Erkek açısı. Bu sanat, kapsayıcı bir dünya görüşüne ulaşamaz;
çünkü erkek gerçekliğinin G ereklik değil, gerçekliğin yalnızca bir
yansı olduğunu kabul etmez. Bu yüzden bu sanatın karşı cinsi ve karşı
cinsin davranışlarını (insanlığın yansını) yansıtışı yanlıştır. Sanatçının
kendisi, kadın dürtülerini anlamaz. Bazen, yukanda anlatılar
verdiğimiz Herbert Gold'un öyküsünde olduğu gibi, yazar hiç değilse
kadınlanıı davranışının — neden öyle olduğuna değilse bile— nasıl
olduğuna bağlı kalabilirse, kadın kahramanlar aydınlığa çıkabilir.

180 c in s e l l iğ in d iy a l e k t iğ i

Daha iyi bilinen bir örnek alalım: Truffaut'nun filmi Jules'le
Jim 'deki kahraman Catherine, gerçek yaşamdan alınmıştır. Çevre­
mizde böyle pek çok vamp ve fenunes fatales vardır, aslında bunlar
güçsüzlüklerini kabul etmek istemeyen kadınlardır. Bir eşitlik
yanılsamasını sürdürmek, erkekler üzerinde dolaylı bir biçimde ege­
menlik kurabilmek için Catherine «gizemliliğe» (Sfenks), olmadık dav­
ranışlara (Seine’e atlamaya), kötülüklere (O'nu belirsizlik içinde
bırakmak için Anlaşılmaz Adamlarla yatmaya) başvurmak zorunda
kalır. Sonunda, her kadın gibi, bu yasal olmayan egemenliği yitir­
diğinde, onuru yüzünden yenilgiyi hazmedemez: Kendisini de. ken­
disinden kaçmaya kalkışan adamı da öldürür. Ama burada, doğru ola­
rak çizilmiş sanatta bile, erkeğin yan tutuculuğu ortaya çıkmaktadır.
Yönetmen. Anlaşılmaz Kadının gizemliliğine kapılarak sürüklenir,
bunun altında neyin yattığını anlamaya çalışmaz. Üstelik bunu
öğrenmek de istemez: Yalnızca bir erotiklik kaynağı olarak yararlanır
ondan. Catherinc'in gerçek yüzünü ancak bir tül arkasından göre­
biliriz.

(3) (Bireysel olarak geliştirilmiş) çift-cinsli yaklaşım. Sanatçı, tek
başına ciasel kısıtlanmaları aştığı zaman bile, sanalında bu bölünmeyle
çirkinleşen gerçekliği yansıtmadan edemez. Gene filmlerden kısa ör­
nekler alalım: İsveçli yönetmenler cinsellik konusunda kişisel önyar­
gılardan büyük ölçüde kurtulmuş olsalar da —anlattıkları kadınlar önce
insan sonra kadındır— Liv Ullman'ın oynadığı, çıldıran kocasına so­
nuna dek eşlik eden. Soylu Zevce (Bergman'm Kurtların Saati) ya da,
ahlaksal yozlaşmasına karşın kocasını sevmeye devam eden kadın
(Bergman'm Utanç'ı) ya da Sjoman'ın Merak Eciiyorum'mĞaki (Sarı)
Lena Nyman'ın karmakarışık duyarlığı, özgürleşmiş cinselliğin değil,
cinsel özdeşlikle insan özdeşliği arasında hâlâ-çözülemeyen çatışma­
nın anlatılmasıdır.

(4) Kadın sanatı. Bu sanat, yeni bir gelişmedir: şimdiye dek yal­
nız aynı yan tutmayı tersinden yansıtmış da olsa bu sanatın, «erkek»
sanatıyla karıştırılmaması gerekir. Çünkü bu sanat, eskinin don­
durulmasından çok yepyeni bir bilinçlenmenin başlangıcı olabilir.
Önümüzdeki on yıl içinde bu sanatın yepyeni, güçlü bir sanata
dönüşmesine tanık olabiliriz — bu dönüşüm belki siyasal kadın ha­

(ERKEK) KÜLTÜRÜ 181

reketiyle birlikte ya da ona esin vererek gerçekleşecektir. Bu sanat, ta­
rihte ilk kez. kadınların içinde yaşadığı gerçeklikle dürüst bir biçimde
başa çıkmaya çalışacaktır.

Şimdi sanatı yozlaştırmakta olan çeşitli cinsel yan tutmaları
düzeltmek amacıyla vurgulayan kadıncıl bir Eleştiri de çıkabilir kar­
şımıza. Bununla birlikte üçüncü maddemizde, cinsellikle-bölünmüş
^gerçekliğin insanlara neye mal olduğunu yansıtan sanatta, eleştirinin,
bozuk gerçekliği (doğru bir biçimde) yansıtan sanatçılara değil de,
sanatla ortaya çıkarılan gerçekliğin acayipliğine yöneltilmesine dik­
kat etmek gerekecektir.

Bü kültürel çarpıklıkları doğuran cinsel hizipleşmeleri bütünüyle
ortadan kaldıracak tek şey bir kadın devrimidir. O zamana dek «salt
sanat» bir aldatmaca olarak kalacaktır — hem kadınların şimdiye dek
Ürettikleri gerçek-olmayan sanattan, hem de genel olarak (erkek) kültü­
rün yozlaşmasından sorumlu olan bir aldatmaca. Bir bütün olarak
kültüre, şimdiye dek ihmal edilmiş insan deneylerinin öteki yarısının
—kadın deneylerinin— katılması, her şeyi kapsayan bir kültürün
yaratılması, yalnızca ilk adım, ilk koşul olacaktır, gerçekten bir kültür
devrimi yapabilmek için gerçeklik hizibini ortadan kaldırmak gerekir.

9/ KÜLTÜR TARİHÎNİN
DİYALEKTİĞİ

BURAYA dek «kültür»ü. «sanal ve edebiyat»la ya da en geniş anla­
mıyla «insancıl bilim lerde eş anlamlı saydık. Bu. her yerde rastlanan
bir karışıklıktır, ama bu bağlamda şaşırtıcıdır. Çünkü, sanatla dolaylı
ilişki kurmuş olsalar da kadınlar, kültürün aynı ölçüde önemli olan
ikinci yarısının, bilimin dışında bırakılmışlardır. Sanat alanında,
kadınların — ister sanatı dolaylı etkilesinler, uyarıcı ya da konu ol­
sunlar. isterse her zaman doğrudan katılsınlar— kültürle ilişkisi
üzerine bir bölümü dolduracak malzeme bulunsa da. kadınların bi­
limle ilişkisi konusunda tartışmaya değecek hemen hemen hiçbir şey
yoktur. Geniş anlamıyla, kadınların tüm (erkek) kültürün aıkasındaki
duygusal güç olduğu yolundaki yargımız doğrudur belki ama buna,
çağdaş bilimleri de sokarsak o zaman yargımızı biraz ileri götürmüş
oluruz. Çağdaş bilimlerde deneysel yöntem, bilim adamının kişiliğini,
araştırmasının dışında tutmasını gerektirir. Bilgin'in, çalışmadığı sa­
atlerde duygusal gereksinmelerini bir kadınla doyurması onu daha
dengeli, işinde daha düzenli kılabilir; ama bu uzak bir olasılık.

Kadınların bilimle dolaylı ilişkisi olup olmadığı tartışılsa bile,
doğrudan ilişkileri yoktur. Bilimsel kültüre önemli katkısı olan bir
tek kadın bulabilmek için epeyce uğraşmak gerekir. Üstelik, bilim
ahııında kadınların durumunda hiçbir ilerleme olmamıştır. Yeni bi­
limsel araştırmaların, eskinin büyük, kapsayıcı kafaları yerine, küçük
uygulamalı üniversite araştırma ekiplerince yürütüldüğü günümüzde
bile kadın bilginlerin sayısının azlığı şaşırtıcıdırı.

1 Bu azlık beni, üst-düzeyde bir Doğu üniversitesinin bilini bölümünün dü­
zenlediği kadın özgürlüğü seminerinde çok şaşırtın Çalışmaya kanlan etli kadın
arasında, yüksek düzeyde araştırma şöyle dursun, araştırmayla uğraşan bir ya da ikı
kadın vardı. Geri kalanlar laborant, stajyer, lise fen öğretmenleri, öğretim üyelerinin
kanlan vb.

KÜLTÜR TARİHİNİN DİYALEKTİĞİ 183

Bilimsel dalların her düzeyinde kadınların bulunmamasına öyle­
sine alışılmıştır ki, birçok (başka bakımlardan zeki) kişi, bunu
.kadınların kendilerindeki bir eksikliğe (mantık eksikliğine mi?)
; bağ lar. Ya da bunu kadınların uygulamak ve akılsal şeylere değil de
duygusal ve öznel şeylere eğilimli olmalarına bağlar. Ne var ki, so­
runun yanıtı bu denli kolay verilemez. Bilim alanının, kadınların
alışmadıkları bir alan olduğu doğrudur — ama bu duruma nasıl ge­
linmiştir? Neden yalnızca «erkek» kafasını gerektiren bilim dalları ya
da araştırma alanları bulunmaktadır? Bu alana girebilmek için,
kadının neden kendine yabancı bir psikoloji geliştirmesi gerekir?
Kadınlar bu tür bir kafa yapısının ne zaman ve neden dışında bıra­
kılmıştır? Bilimin «nesnel» olarak tanımlanması, yalnızca «nesnel­
lik»^ sınırlanması nasıl ve neden olmuştur?

Kanımca, cinsel bölünme yalnızca sanatları ve insancıl bilimleri
yozlaştırmakla kalmamış, çağdaş bilimi belirleyici etken olmuştur.
Bundan başka bu kültür, düzenleniş biçimiyle de bu kutuplaşmayı
yansıtır. C. P. Snow kültürde, giderek derin bir uçurum oluştuğu
gerçeğini gören ilk insandır: Artık, bilim ve sanal alanları birbirlerini
anlayamaz olmuştur. Ycnidendoğuşun evrensel insanına artık rast­
lamamak her yerde büyük bir üzüntü doğursa da. uzmanlaşma git­
tikçe artıyor. Bütün bunlar, cinsel ikilikten doğan uzun-süreli bir
kültür hastalığının çağdaş belirtileridir yalnızca. Şimdi kültür tarihini
bu varsayıma — kültürün ardında bir cinsellik diyalektiği bulun­
masına— göre inceleyelim.

1

KÜLTÜR TARİHÎNDE İKİ DEĞİŞİK YAKLAŞIM.

Çözümlememiz açısından, kültürü şöyle tanımlayacağız: Kültür, insa­
nın düşünebildiklerini, yapabileceklerinde gerçekleştirme çabasıdır.
İnsanın çevresi içinde, kendisinin bilincinde olması, onu öteki hay­
vanlardan ayırarak kültür edinebilecek tek canlı yaratık kılar. İnsanın
en yüce yeteneği olan bu bilinçlilik kafasında, o anda bulunmayan,
^varolma biçimleri yaratmasını sağlar. Geçmişi ve geleceği yaratma
yeteneği olan insan, zamana bağlı bir yaratık — bir tarihçi, bir pey­
gamber— olur. Bunun da ötesinde insan, daha önce hiç bulunmayan.

184 CİNSELLİĞİN DİYALEKTİĞİ

belki gerçek dünyada hiçbir zaman bulunmayacak olan nesneleri ve
varolma durumlarım düşünebilir — sanatın yaratıcısı olur. Nitekim,
eski Yunanlılar, uçmayı bilmemelerine karşın, imgelemlerinde ya-
ratabilmişlerdi. lcarus'un miti. Yunanlıların kafalarında canlandır­
dıkları bu «uçma» düşüncesini düşle anlatır.

Oysa insan, yalnızca düşünebildiklerini düşe aktarmakla kal­
mamıştır. Düşünebildiklerini gerçekliğe uygulamayı da öğrenmiştir:
Gerçeklik üzerine bilgi toplayarak, deneylerden ders alarak, ona nasıl
yaklaşacağını öğrenerek gerçekliği hoşuna gidecek biçimde değişti­
rebilmiştir. Çevreyi denetlemek amacıyla ustalıklar edinmiştir; tekno­
loji de. aynı sonuca ulaşmak, düşünülenleri yapılabilecekler yoluyla
gerçekleştirmek için tutulan başka bir yoldur. Örneğimize göre MÖ
insan, masal ya da düşlerinde sihirli halının üstünde uçabiliyorsa, yir­
minci yüzyılda geliştirdiği teknolojiyle, uygulamalı ustalıklar bi­
rikimiyle, gerçekten uçabiliyor — uçağı buluyor. Başka bir örnek
alalım: Incil'deki efsaneye göre, kırk yıl çöllerde aç susuz kalan çiftçi
Yahudiler'e Taıın. Manna'yı gönderir; Manna. isteğe göre, her renge,
her kıvama, her tada çevrilebilecek harika bir yiyecek maddesidir.
Çağdaş yiyecek sanayi, özellikle «tarım devrimi»yle birleşerek belki
de pek yakında yapay üretime geçecek, bu tür bukalemun yiyecekler
üretecektir. Gene efsanelere göre insan imgeleminde, karışık canlı
türleri de yaratmıştır: Ör. İnsan başlı at, tek boynuzlu at biçiminde
bir yaratık, doğuştan hem erkek hem de kadın yaratıklar (bir insan­
dan bir hayvanın doğması gibi) ya da bir bakirenin çocuk doğurması
gibi. Günümüzde gerçekleşen biyolojik devrim, üreme süreçlerini
daha iyi tanıyarak, artık —en ilkel evrelerinde de olsa— bu «cana­
varları» gerçekten yaratabilir. Cinler, periler, ortaçağ Yahudi masal­
larındaki Golemler, Mary Shelley'nin yarattığı canavar Frankenstein.
teknolojinin yaratacaklarını birkaç yüzyıl önceden gösteren düşsel
yaratıklardır. Çağdaş bilim, daha birçok düşün — hayaletleri, te­
lepatiyi, Methuselah'ın uzun ömrünü— gerçekleştirecektir ilerde.

Bu iki değişik tepki, idealist ve bilimsel tepki, aynı anda birlikte
varolmakla kalmaz: İkisi arasında bir alış-veriş vardır. Düşsel yara­
tıklar, teknolojik olanlardan önce gelirler, ama çoğu zaman teknolo­
jik bilgi «hazır» olmadıkça gerçekleştirilemezler. Örneğin kurgu

KÜLTÜR TARIHINİN DİYALEKTİĞİ 185

bilim sanatı, kurguyu gerçekliğe aktaracak bilimsel devrimden
yalnızca yarım-yüzyıl önce gelişmiştir ve şimdi bilimsel devrimle yan
yana sürmektedir — örneğin (zararsız bir buluş olan) aya gidiş.
«Uzaklarda», «ötelerde», «uzayda» gibi deyimler, «bu kurgu bilim­
den alınmış bir şey gibi» yorumlar dilde çok yaygındır. Çok önceden
gelişmesi, başka bir çağın ürünü olması yüzünden estetik yaklaşım
içinde, aynı türden uygulamalar şaşırtıcı ya da gerçekdışı bir görü­
nüm kazanır: ör. Frankenstein'a karşılık, diyelim ki General Elect­
ric'in CAM Robotadamı, (Sibernetik Antropomorfik Makineleri). (Bir
sanatçı, imgeleminde doğan şeyin, gerçeklikte neye dönüşeceğini
önceden hiçbir zaman bilemez.)

Öyleyse kültür, kafanın, gerçekliğin sınırlarını ve olasılıklarını
aşmaya çalışırken geliştirdiği ki yaklaşımdan, bu iki yaklaşım
arasındaki dinamik güçten oluşur. Kültüre olan bu iki yaklaşım, aynı
amaca ulaşabilmek, düşünülenleri olabileceklerde gerçekleştirmek
için iki değişik yöntem gerektirir. Bunların birincisinde2 birey, karşı­
sındaki gerçekliğin sınırlılığım, bu gerçeklikten bütünüyle kaçarak
yadsır, kendi olabilir'ini tanımlamak ve yaratmak ister. İmgeleminin
köşelerinde, herhangi bir biçimde nesnelleştirerek, kendisinin yapay
olarak kurduğu bu düzen ve uyumla yönetilen ideal bir dünya yaratır;
her parçasını birbirine bilinçli olarak bağladığı bir bütün yapı, dura­
ğan (bu yüzden «zaman-sız») bir yapı kurar. Nesnelleştirme işini ya
yapay sınırlar içinde, örneğin dört ayak karelik bir tualde görsel im­
geler geliştirerek, ya görsel imgeleri sözsel simgelere aktararak (şiir),
ya sesleri bir sıraya dizerek (müzik) ya da sözlü fikirleri bir düzen
içinde geliştirerek (dinbilim, felsefe) yapar. Yarattığı şeyi gerçek­
likten ne ölçüde soyutladığı önemli değildir; çünkü çok öykünmeci
göründüğü zamanlarda bile, kendi — belki de gizli— yapay yasala­
rıyla yönetilen bir imgelem ürünü yaratmıştır. (Degas, hakikati an­
latabilmek için sanatçının yalan söylemek zorunda olduğunu be­
lirtmiştir.) Yapay bir araç yoluyla gerçekleştirilen bu ideal arayışına,
burada Estetik Yaklaşım adını vereceğiz.

2Bu idealist yaklaşım, kabaca tarih-üstü, materyalist olmayan «fizikötesi» düşünce
yaklaşımına benzer. Manı'la Engels buna başkaldırmalardır.

186 CİNSELLİĞİN DİYALEKTİĞİ

İkinci kültürel yaklaşımda olasılıklar, başka bir gerçeklik ya­
ratarak değil, gerçekliğin kendi işleyişini denetleyerek değerlendirilir:
Doğanın yasaları bulunup çıkarıldıktan sonra bu yasalar insanın
görüşüne göre biçimlendirilmek üzere, doğaya karşı kullanılır. Bir
zehir varsa, insan bunun bir de panzehri olacağını düşünür; bir has­
talık varsa, onun tedavisini arar; Doğadaki her olgu, bir kez
çözüldükten sonra, o olguyu değiştirmek amacıyla kullanılabilir. Ne
var ki. ideale böyle bir süreçten geçerek ulaşmak çok uzun zaman
alır; özellikle bilgi biriktirmenin ilk evrelerinde son derece sıkıntı ve­
ricidir. Çünkü uçsuz bucaksız ve çapraşık doğa mekanizmasını
bütünüyle denetim altına alabilmek için, ayrıntılarıyla anlamak ge­
rekir — ve insanın karşısına her zaman yeni, beklenmedik güçlük
katmanları çıkabilir. Böylee insanlık durumunun en güç-anlaşılır
yönlerine, ör. ölüme, bir çözüm bulabilmek için, doğal büyüme ve
çürüme süreçlerinin kataloglanması. küçük yasaların büyük yasalar
biçiminde toparlanması gerekir. Bu bilimsel yöntem (Marx'la Engels
tarihe materyalist bir açıdan yaklaşırken bu yöntemi denemişlerdir)
insanın, işleyiş mekanizmasını bütünüyle kavrayarak doğayı denetim
altına alma girişimidir. Gerçekliğin, insanın kafasındaki ideallere,
gerçekliğin kendisinden çıkarılmış bilgiyi uygulayarak yaklaşlınlma-
sıııa Teknolojik Yaklaşım adını vereceğiz.

Kültürü, insanın, sınırlı çevresinde esnek akılsal yeteneklerinin
yarattığı gerginliği çözmekle kullandığı iki değişik yaklaşımın top­
lamı ve bu iki yaklaşım arasındaki diyalektik ilişki olarak tanımladık.
Bu iki değişik kültürel yaklaşımın, sırasıyla iki cinse yatkınlığı
açıktır. Doğrudan doğruya kültür yaratan az sayıda kadının. Estetik
Yaklaşım içindeki konulara kaydığını gördük. Bunun açık bir nedeni
vardır: Estetik tepki, «kadın» davranışına uyar. Estetik tepki için de,
kadın davranışları için de aynı terimleri kullanabiliriz: Öznel, sez­
gisel, içedönük, istekli, düşlere ya da fanteziye düşkün, bilinçaltına
dönük (id), duygusal, giderek sinirli (isterik). Aynı biçimde tek­
nolojik tepki de, erkek tepkisidir Nesnel, mantıksal, dışadönük,
gerçekçi, bilinçüstüyle ilgili (ego), akılsal. mekanik, yarara dönük
maddeci, kararlı. Böylece estetik, kadınlara ait kabul edilen psiko­
lojik yelpazenin kültürel açıdan yeniden yaratümasıdır; .oysa tek­

KÜLTÜR TARİHİNİN DÎYALEfCrlĞI 187

nolojik tepki, erkeklere ait psikolojik yelpazenin kültür bakımından
büyütülmesidir.

Cinslerin, üreme amacıyla biyolojik bakımdan ikiye ayrılmasının,
daha sonraki sınıfsal bölünmelere yol açan temel, «doğal» ikilik
olduğunu varsaymıştık; şimdi de cinslerin bölünmesinin, kültürdeki
bu temel bölünmenin kökeni olduğunu var sayıyoruz. Bu iki kültürel
tepki, yani «erkek» Teknolojik Yaklaşımla «dişi» Estetik Yaklaşım
arasındaki alış-veriş. cinsler arasındaki diyalektiği — üstyapıyı oldu­
ğu gibi, kastı ve ckonomik-smıf diyalektiğini de başka bir düzeyde
yeniden yaratmaktadır. Bölünmüş cinsel. ırksal ve ekonomik sınıf­
ların kaynaşması, sırasıyla cinsel. ırksal ya da ekonomik devrim için
bir önkoşulsa, estetik kültürle teknolojik kültürün kaynaşması da
kültür devriminin önkoşuludur. Cinsel. ırksal ve ekonomik dev-
rimlerin amacı, yalnızca eşitsizliklerin, sınıfların yok edilmesi değil
de, sınıfsal kategorilerin bütünüyle ortadan kaldırılmasıysa, kültür
devriminin yaratacağı sonuç da iki ayrı kültür akışını birleştirmek
değil, kültürel kategorileri ortadan kaldırmak, bildiğimiz kültüre son
vermektir. Bu en son kültür devrimini. ya da zamanımızdaki kültür
bölünmesini tartışmaya geçmeden önce, cinsel diyalektiğin bu
üçüncü düzeyinin —Teknolojik ve Estetik Yaklaşımlar arasındaki
alışverişin— kültür tarihinin akışını nasıl etkilediğine bir bakalım.

*
* *

Başlangıçta teknolojik bilgi, yavaş yavaş biriktirilmiştir. İnsan, çevre­
sindeki en yabanıl şeyleri denetlemeyi yavaş yavaş öğrenmiştir. Alet
kullanmayı, ateşi denetlemeyi, tekerleği, silahı ve saban yapmak için
madeni eritmeyi, sonunda da alfabeyi bulmuştur. Ama insan henüz
sistematik bir yol geliştirmediği için bu buluşlar tek tek ve zaman
bakımından çok aralıklı olmuştur. Bununla birlikte sonunda, insan,
büyük sistemler (ör. tıp ya da mimarlık) kuracak, yasal, siyasal, top­
lumsal ve ekonomik kurumlar yaratacak deneysel bilgileri top­
lamışta. Uygarlık, avla geçinen ilkel insan sürülerinden tarım top-
lumuna, birçok gelişme evresinden geçerek feodalizme, kapitalizme
ulaşmış, sonunda sosyalizmin ilk deneylerine girişmiştir.

*
ta
06
a
zo
c/>

D üşünülenlerin Somutla Gerçekleştirilmesi
kültürtin yok olması

c/>4*4
O
W
o

Sanat'ia Gerçeklik'in Kaynaşması

- i i ‘
O

£ '
W
J
<

— 4

I

KÜLTÜR DEVRİMİ
bilimin patlaması

kültür kategorilerinin yıkılışı

>* - ^
S * s
3 S r3G Ja jo
O
■S s*
£ ^

M O»-» v>S E
" İs
s -a
41

S *a m c
i s :& i s »O M ÇS

I

R

z
|
2
>
U
a

«5P «
■3 a
s *jz

Ş e İB U O

E
o

■aliVS w

■g 5 I
f i <m *3

•| 3 â JSS >>x >

- s !

â -S
a -c« v
O* *§
£ o <0 o

3 * 1
o
a

S
a

’N 'S -g - f i İ§ js s S g J
3 ° İ 'a a iE~r* | .s S S,
• i s s ı J s.-s 5 s.:|-s s.‘P •“ M re *-

a
**3

s İ<ü . > jg

I I
İD e.* îO

KÜLTÜR TARİHİNİN DİYALEKTİĞİ 189

Şu var ki. bütün bu evreler boyunca, insanın ideal bir dünyayı
düşleme yeteneği, gerçek bir dünya yaratma yeteneğinin çok önünde
gitmiştir. Eski uygarlıkların ilkel kültürleri — dinle onun uzantıları
olan mitoloji, efsaneler, ilkel sanat, büyü, önbilicilik, tarih— hep es­
tetik yaklaşım biçimleriydi, çünkü gizemli ve karmakarışık olan bir
evrene yapay, düşsel bir düzen yakıştırıyorlardı, tikel bilim kuramları
da. daha sonra deneylerle gerçekleştirilebilecek şiirsel mecazlardan
başka bir şey değildi. Klasik zamanların bilim, felsefe ve matematiği,
modem bilimin bu öncüleri, salt düşleme gücüne dayanarak, mad­
denin yasalarından bağımsız bir boşluk içinde çalışarak, daha sonra
kanıtlanan pek çok şeyi yakalamışlardı: Democritus'un atomlarıyla
Lucretius'un «madde»si, çağdaş bilimin buluşlarını binlerce yıl
önceden haber vermişlerdi. Ne var ki, bunlar ancak imgesel estetik
yaklaşım alanında gerçekleştirilebilmişlerdi.

Ortaçağlarda Yahudi-Hırisliyan kültür mirası pagan kültürle kay­
naşarak ortaçağ dinsel sanatını. Thomas Aquinas'la Skolastiklerin
metafiziğini yarattı. Aynı sıralarda (MÖ üçüncü yüzyıldan MS ye­
dinci yüzyıla dek süren) Yunan İskender Dönemi'nin bir uzantısı olan
Arap bilimi, geometri, astronomi, fizyoloji, — daha sonraki de­
neycilik için gerekli bir cetvel olan— matematik gibi alanlarda büyük
bir bilgi dağarcığı geliştirmişti, oysa, bu iki kültür arasında hemen
hemen hiçbir alış-veriş olmadı. Batı bilimi, simyası, astrolojisi,
ortaçağ tıbbının insanları «mizaç»lara göre ayırmasıyla, hâlâ «yan-
bilimsel» bir evredeydi: ya da bizim tanımımıza göre hâlâ estetik
yaklaşıma göre işliyordu. Klasik ve Hıristiyan miraslardan oluşan bu
ortaçağ estetik kültürü. Yenidendoğuş'un Hümanizma'sında doruğuna
ulaştı.

Öyleyse Yenidendoğuş'a dek kültür, estetik yaklaşım içinde oluş­
muştu. çünkü ondan önce teknoloji son derece ilkeldi, bilimsel bil­
giler çok eksikti. Cinsel diyalektik açısından, bu uzun kültür evresi,
uygarlığın anaerkil evresiyle çakışır; — karanlık, gizemli, denetle­
nemez olan— dişilik ilkesi hâlâ bütünüyle kavrayamadığı Doğadan
ürken insanın kendisi tarafından da yüceltilerek egemenliğini sürdü­
rüyordu. Kültür adamları, bu ilkenin en yüce kişileriydi: Yeniden­
doğuş'a kadar ve Yenidendoğuş boyunca tüm kültür adamları, ideal

190 CİNSELLİĞİN DİYALEKTİĞİ

estetik yaklaşımın uygulayıcılarıydılar, bu bakımdan bir anlamda
sanatçıydılar. Yenideııdoğuş. kültürel hümanizmanın doğuşu, estetik
(dişi) yaklaşımın altm çağıydı.

Yenidendoğuş. aynı zamanda sonun başlangıcı oldu. On altıcı
yüzyıla gelindiğinde kültür, cinsel diyalektik açısından anaerkillikteıı
ataerkilliğe geçiş gibi çok büyük bir değişikliğe uğradı; bu değişim,
sınıf diyalektiği açısından da feodalizmin çöküşüyle çakışıyordu.
Böylece. modem (deneysel) bilimlerin yaratılmasında estetik kültürle
teknolojik kültür ilk kez birbirleriyle kaynaştı.

Yenidendoğuş'ta. yıkılışın ilk belirtilerinin görünmesine karşın,
Aristo'cu Skolastiklik gücünden hiçbir şey yitirmedi. Ne var ki. iki
yaklaşımın bağdaşması, bilimi ilk kez. «insanın gücünün ve büyük­
lüğünün sınırlarını daha da genişletmek» amacıyla kullanmayı öneren
Francis Bacon'a kadar gerçekleşmedi. Bacoıı ve Locke felsefeyi,
yaşamı anlama çabasını, gerçek dünyadan kopuk soyut safsata (me­
tafizik. etik teoloji, estetik, mantık) olmaktan çıkarıp kanıtlar ve de­
neylerle (deneysel bilimle) doğanın gerçek yasalarının ortaya çıkarıl­
ması işine dönüştürdüler.

Francis Bacon'm ortaya attığı deneysel yöntemde, sezgi ve im­
gelem ancak araştırmanın başlangıç eviçlerinde kullanılabilirdi.'De­
nenecek varsayımlar, olgulardan tümevarım yoluyla çıkarıldıktan
sonra sonuçlar, mantık yoluyla bulunuyor ve kendi aralarında tutarlı
olup olmadıkları, daha önceki olgularla ve bu alandaki deneylerin
sonuçlarıyla uyuşup uyuşmadıkları denetleniyordu. Bu varsayım
ancak tüm denetlemelerden geçirildikten sonra bir kuram olarak
kabul ediliyor ve hiç değilse yanlışlığı kalınlanıncaya dek. yüksek bir
olasılık derecesi bulunan olguları önceden haber verebilecek bir
kuram olarak geçerli oluyordu.

Deneysel görüşe göre, her türlü gözlemi ve deneyi bu yolla kay­
dedip sıraladıktan sonra. Doğanın Düzeni, kendiliğinden ortaya
çıkacaktı. Başlangıçta «ııcdeıı?» sorusu «nasıl?» sorusu kadar sık so­
rulsa da. bilgi birikimi arttıkça, her yeni buluşun bir öncekine ek­
lenmesiyle bilmece çözüldükçe safsatacı, sezgici ve imgelemci yol
değerini gittikçe yitirmeye başladı. İlk temeller, esiııli «estetik» bilim
geleneğinin düşünürleri olan Kepler, Galileo ve Newton çapında

KÜLTÜR TARİHÎNİN DİYALEKTIĞI 191

adamlar tarafından bir kez atıldıktan sonra, yüzlere isimsiz teknisyen
harekete geçip boşlukları doldurdu, ve bilimi, zamanımızdaki altın
çağın başlangıcına — teknolojik yaklaşıma dek— getirdi: Yeniden
doğuş'ta estetik yaklaşım neyse, çağımızda da teknolojik yaklaşım
odur.

II

GÜNÜMÜZDE İKİ KÜLTÜR

Günümüzde. 1970'le. büyük bir bilimsel patlamaya tanık oluyoruz.
Yeni fizik, rölativite, çağdaş bilimin astrofizik kuramları yüzyılımızın
ilk yansında gerçekleştirilmiştir. Şimdi, yüzyılın ikinci yarısında,
elektron mikroskopu ve daha başka yeni araçların yardımıyla bi­
yoloji. biyokimya ve tüm yaşam bilimlerinde benzer başanlar sağlı­
yoruz. Birleşik Devletler'iıı ve başka ülkelerin çeşitli köşelerindeki
küçük, dağınık çalışına ekipleri her yıl —genetikte DNA çapında ya
da ellilerin başlangıcında Urey ve Miller'in yaşamın kökenleri
üzerine çalışmaları gibi— önemli buluşlar kaydediyorlar, insanın
üremesi sürecinin bütünüyle denetim altına alınması, pek uzak bir
olasılık değildir artık: temel yaşam ve ölüm süreçlerinin anlaşılmasında
da önemli ilerlemeler sağlanmıştır. Yaşlanmanın, büyümenin, uyu­
manın, kış uykusuna vatmanın ne olduğu, beynin kimyasal işleyişi,
bilinçliliğiıı ve belleğin gelişmesi, her yanıyla anlaşılmaya başlan-
mışür. Bu gelişme hızı, bir yüzyıl daha sürecek gibi görünmektedir:
ama ne denli uzarsa uzasın sonunda Deneycilik'in ereğine, doğanın
yasalarının bütünüyle anlaşılmasına varacaktır.

Yalnızca birkaç yüzyıl içinde somut bilgilerin böyle şaşırtıcı bir
biçimde biriktirilebilmesi. felsefenin estetik yaklaşımdan teknolojik
yaklaşıma geçmesiyle olmuştur. «Salt» bilimin, estetik yaklaşımlı bi­
limin. salt teknolojiyle kaynaşmasıyla teknoloji, ereğine — düşünü­
lenlerin somutta gerçekleştirilmesine— daha önceki binlerce yıllık ta­
rihi içinde olduğundan daha büyük bir hızla yaklaştı.

Deneycilik, teknolojinin son kültürel ereğine ulaşabilmesi için
daha hızlı ve daha etkili bir teknikten, bir araçtan başka bir şey değil­
dir: Bu erek de ideal dünyanın, gerçek dünyada kurulmasıdır. De­

192 CİNSELLIĞİN DİYALEKTİĞİ

neyciliğin temel gereklerinden biri, herhangi bir son karşılaştırma,
çözümleme ya da buluş yapılmadan önce, malzemelerin toplanması
ve kategoriler içinde düzenlenmesidir. Bu açıdan bakıldığında, yüz­
yıllar süren deneysel bilim, zamanımızdaki ve gelecekteki gelişme­
lerin temelini oluşturmaktan başka bir şey yapmamıştır. Bilgi bi­
riktirmek. doğanın yasalarını ve mekanik süreçlerini anlamak («salt
bilimsel araştırma») daha büyük bir ereğe giden yollardır: Bu erek de.
Doğa'nm bütünüyle anlaşılması ve sonunda, aşılmasıdır.

Kültür tarihipin gelişmesine ve ereklerine bu açıdan bakarsak,
yukarıda siyasal devrim bağlamı içinde söz ettiğimiz Engels'in son
ereği, bir kez daha anılmaya değer: «İnsanı çevreleyen ve bugüne
dek onu yöneten yaşam koşullarının tümü, şimdi artık, ilk kez
Doğa'nın gerçek bilinçli Efendisi olan insanın denetimi altına gi­
riyor.» Kültür karşısında deneysel bilim neyse, cinsel diyalektik
karşısında ataerkilliğe dönüş. Manc’çı diyalektik karşısında da bur­
juva dönemi odur — devrimden önceki son günler. Bundan başka,
bu üç diyalektik birbirlcriyle hem dikey hem de yatay olarak bütün
bir ilişki içindedir: Burjuvaziden doğan deneysel bilim (burjuva
dönemi kendi içinde ataerkil dönemin bir evresidir) soyluların in­
sancıllığını izler (Dişilik tikesi, anaerkillik) ve gerçek bilgileri bi­
riktirmek üzere deneysel yöntemi geliştirerek (kapital birikürmek
amacıyla modem sanayinin geliştirilmesi) sonunda kendi işine âon
verir. Bilimsel buluşların oluşturduğu bütün (yeni üretim yollan) so­
nunda ister istemez bu buluşları kullanan deneysel (kapitalist) yolu
aşacaktır.

Kapitalizmin iç çelişkileri nasıl gittikçe ortaya çıkıyorsa, deneysel
bilimlerin iç çelişkileri de — salt bilginin, gelişmenin sonunda de­
netlenemeyecek bir noktaya gelip dayanması, ör. atom bombası
gibi— önünde sonunda ortaya çıkacaktır. İnsan yalnızca en son
amaca, doğanın denetimine giden — doğanın işleyiş yollarını bulup
çıkarmak, «salı» bilgi toplamak gibi— yollarla uğraştığı sürece, bil­
gisi. tehlikeli olacaktır, çünkü eksiktir. Tehlike öylesine büyüktür ki.
birçok bilim adamı, belli bazı bilimsel araştırmaları durdurmayı
düşünmektedirler. Ne yazık ki. bu çözüm yeterli değildir. Deneycilik
mekanizması, kendisine göre bir ivmesi bulunması yüzünden bütü­

KÜLTÜR TARIHININ DİYALEKTİĞİ 193

nüyle denetim dışıdır. İnsan neyin keşfedilip neyin keşfedilmeye-
ceğine gerçekten karar verebilir mi? Bu. tanımı gereği Baconin
başlattığı deneysel sürece bütünüyle ters düşer. Önemli buluşların
çoğu, aslında birer laboratuvar rastlantısıdır; buluşların toplumsal
önemi de, kazara buluşu yapan bilgin tarafından hemen hemen hiç
anlaşılmaz. Örneğin daha beş yıl önce Comell'den Profesör F. C. Ste­
ward, «aşıyla üretme» denen bir süreç bulmuştur; Steward, hızla
döndürülmekte olan bir sıvı besin içine tek bir havuç hücresi yerleş­
tirerek benzer havuç hücrelerinden oluşan bir tabaka üretmiştir; bu ta­
bakadan da sonunda havucu yeniden elde etmiştir. Benzer bir sürecin
gelişmiş hayvan hücrelerine uygulamak üzere geliştirilmesi, denetim
elden kaçırılırsa — «kafayı açan» ilaçlarla yapılan deneylerde olduğu
gibi— korkunç sonuçlar doğurabilir. Ya da yeşil bitki-bitinin uy­
guladığı partenojenesisin, bakir doğumun, insan doğurganlığına
gerçekten uygulandığını bir düşünün.

Deneysel bilimin iç çelişkilerinden birisi de şudur: Deneyciliğin,
(kendi içinde soylu ve çoğu zaman gözden kaçan) son amacı olan
idealin gerçeklikte gerçekleştirilmesinden çok. Deneysel yöntemin
sonucu olarak mekanik, determinist, «ruhsuz» bilimsel dünya görü­
şüyle sonuçlanması.

İnsanlık açısından bunun zararını büyük ölçüde, bir kültür tek­
nisyeni olan bilim adamının kendisi öder. Çünkü, garip de görünse,
evren üzerine doğru dürüst bilgi biriktirmek, kapsayıcı ve bütünüyle
insanın tam tersi bir kafa yapısı gerektirir. Tek tek bilginlerin çabalan
uzun vadede çevrenin insanlık yaranna denetlenmesini sağlasa da,
deneysel yöntem, bu yöntemi uygulayanların «nesnel», mekanik ve
aşın-dakik olmalannı gerektirir. Gözünde deney faresinden başka bir
şey olmayan hastalanna karşı duygusuz olan beyaz gömlekli Dr.
JekyU'ın herkesçe bilinen imgesi, hiç de inanılmaz değildin Bilim
adamının işinde duygulara yer yoktur; bilim adamı duygularını,
öylesine bastırmaya ya da yok etmeye zorlanır ki. bu sonunda onun
mesleğini zedeler. Bilim adamı bu sorunu ancak meslek kişiliğini
kendisinden kopararak, duygularını bölerek çözebilir. Bu yüzden,
sanat konusunda aşın bilgili olsa da — böyle bilim adamlarının sayısı,
bilim konusunda bilgili sanatçılann sayısından daha yüksektir— bilim

194 c i n s e l l i ğ i n d i y a l e k t i ğ i

adamı genellikle, kendi duygulan ve duyumlanyla doğrudan ilişkide
değildir, ya da duygusal bakımdan bölünmüş durumdadır, «özel» vc
«genel» yaşamı birbirini lutmaz; kişiliği bütünlenmemiş olduğun­
dan, bilim adamı şaşırtıcı bir biçimde sıradınlığa düşebilir («Kancı­
ğım bugün laboratuvarda aşılama yoluyla nasıl insan üretileceğini
buldum. Hadi şimdi kalkıp Aspen'a kayak yapmaya gidelim.») Bilim
adamı, sıradan alışkanlıklara uyarak yaşamakta, kiliseye gitmekte,
hiçbir çelişki görmez: çünkü hiçbir zaman modern bilimin şaşırtıcı
malzemesini günlük yaşamıyla bütünleştirmez. Bilginin, kafasında,
uzun süredir yitirdiği bu bağıntıyı kurmasına çoğu zaman buluşunun
kötüye kullanılması yol açar.

Bilimde yapılan yanlışlann listesini hepimiz biliriz: Bu listede ge­
nellikle «erkek» yanlışları tekrarlanır ya da artar. Buna da şaşmamak
gerekir: Teknolojik yaklaşım erkek ilkesinden çıkmışsa, bu yaklaşımı
uygulayanların, erkek kişiliğinin çarpıklıklarını son sınırına dek
götürmeleri doğaldır. Ama biz şimdi bir süre, son kültür devrimine
doğru yol almakta olan bilimi bırakalım: bu arada estetik kültüre ne
olduğuna bir göz atalım.

En geniş klasik anlamıyla felsefenin —bu arada «salt» bilimin—
zayıflamasıyla, estetik kültür gittikçe daraldı ve içine kapandı: so­
nunda bugün tanıdığımız ince biçimiyle, sanata ve insancıl bilimlere
dönüştü. Sanat (artık «liberal sanatlar», özellikle de sanat ve edebiyat
demek olan sanat) tanımı gereği her zammı, gerçek dünyadan kop­
muş bir ideali arıyordu. Oysa ilkel zamanlarda sanat, dinin yardım­
cısı olmuş, ortak düşleri dile getirmiş, bu dünyayı açıklamak ve
bağışlatmak için ortaklaşa düşlenen «öteki» dünyaları nesııelleş-
(irmişti (ör. Mısır mezarlarındaki sanat). Böylece sanat, gerçek dün­
yadan uzaklaşmış olsa da önemli bir toplumsal işlevi yerine getiri­
yordu: Toplumun henüz somutta gerçekleştirilemeyecek isteklerini
yapay olarak doyuruyordu. Yalnızca soylular ve seçkin kültürlü sınıf
tarafından beslenip desteklense de sanat, hiçbir zaman yaşamdan
daha sonra olduğu ölçüde kopmamıştı. Çünkü o zamanlarda toplum,
tüm uygulamalar açısından, isterse dinadamlanndan, krallardan ya da
soylulardan oluşsun, yönetici sınıfla aynı şey demekti. Kitleler
«toplum»un gözünde, hiçbir zaman insanlığın geçerli bir bölümü

KÜLTÜR TARİHİNİN DİYALEKTİĞİ 195

sayılmıyordu: onlar, emekleriyle küçük kültürlü seçkinler grubunun
yaşamalarını sağlayan esirlerdi; insan-hayvandan. insan-arıdan, ya da
insan-serften başka bir şey değillerdi.

Yeni ortasınıfın, soylulardan yavaş yavaş bir kesimi kopararak,
burjuvaziyi oluşturması, estetik kültürün silinmesini gösterir. Ka­
pitalizmin. ataerkilliğin kötü yanlarını yoğunlaştırdığını, örneğin eski
geniş, gevşek aile çevresinden çekirdek ailenin çıkmasına yol açarak,
zayıflamakta olan cinsel sınıflan güçlendirdiğini, kadmlan ve çocuk­
ları eskisinden çok ezdiğini gördük. Baskın bir biçimde ataerkil olan
burjuvazinin tuttuğu bu yeni kültürel yaklaşım, öteki dünyaya dönük,
«romantik idealist» dişi estetik yaklaşımdan çok «erkek» teknolojik

5—nesnel, gerçekçi, olgusal ve «sağduyulu»— yaklaşımdı. İdeali
gerçekte bulmaya çalışan burjuvazi, çok geçmeden, yukarda tanım­
ladığımız deneysel bilimi geliştirdi. Estetik kültürde yararlanabileceği
bir şey varsa bu, klasik çağların «idealist» sanatına ya da ilkel çağ­
larla ortaçağlanıı soyut dinsel sanalına karşılık yalnızca «gerçekçi»
sanattı. Burjuvazi bir süre geçekliği anlatan edebiyatı —en iyi örnek­
leri on dokuzuncu yüzyıl rohıanları— ve süsleyici tabloları tuttu: Ölü
doğalar, portreler, aile tabloları, ev içi resimleri. Eski salonların, özel
^galerilerin yanında halk müzeleri, halk kitaplıkları açıldı. Ama
güvenli, giderek birincil bir sınıf olarak yerini sağlamlaştırdıktan
sonra burjuvazi, artık soyluların kültürüne öykünme gereksinmesini
duyamaz oldu. Daha da önemlisi, bilim ve teknolojiyi hızla geliştir­
diğinden, sanata verdiği değer de azaldı. Örneğin fotoğraf makine­
sinin bilimsel gelişmesini ele alalım: Bir süre sonra burjuvazinin
portre ressamlarına gereksinmesi kalmadı: çünkü ressamların ya da
romancıların onlar için yapabileceklerinin çok daha iyisini yapıyordu
kamera.

«Modem» sanat, bütün bu zedelenmelere karşı umutsuz, sonunda
kendi kendini yok eden bir çıkış oldu («épater le bourgeois»); sana­
tın toplumsal işlevi yok olup gitti, sanatın toplumdan beslenmesini
Sağlayan canlı bağlar koptu, eski patronluk kaynaklan kurudu.
[Öncelikle Picasso ile Cézanne'a bağlanan ve yirminci yüzyılın tüm
büyük okullannı — kübizm, konstrüktivizm, fütürizm, ekspres­
yonizm, sürrealizm, soyut ekspresyonizm, vb.— içine alan modem
Sanat geleneği, modernliği özgün olarak yansıtmazlar, bunlar daha

1% c in s e l l iğ in d iy a l e k t iğ i

çok burjuvazinin gerçekçiliğine karşı birer tepkidir. Post-empres-
yonizm, gcrçekliği-doğrulayan tüm alışkanlıkları bile bile yadsımışım
—gerçekten bu akım, yanılsamayı biçimsel değerlere bölen,
gerçekliği bir bütün olarak yuttuktan sonra sanat olarak yeniden
parçalayan empresyonizmle başlamıştır— post-empresyonizm öylesi­
ne saf bir sanat-sanat-içindir'e. gerçekliği öylesine derinden yadsı­
maya varmıştır ki, sonunda anlamsız, kısır, giderek saçma olup
çıkmıştır. (Taksi şoförleri gerçekten çok bilmiş; Yapmacığı görür
görmez çakıyorlar.) «Modem» sanat denen şey imgenin bile bile
çarpıtılması, biçim bozukluğuna uğratılması, parçalanması elli yıldır
süren — sonunda günümüzdeki kültür çıkmazına yol açan— put
kırıcılıktan başka bir şey değildir.

Yirminci yüzyılda özsuyu çekilmiş, toplumsal işlevi bütünüyle
sıfıra inmiş olan sanat, geriye kalan zengin sınıflara, nouveata ric-
hes't yaslandı. Özellikle Amerika'da bunlar, kültür bakımından hâlâ
aşağılık duygusu içindeydiler. Kültür beğenilerinin yüksek olduğunu
göstererek «olgunlaştıklarını» kanıtlama gereğini duyuyorlardı.
Aydınlar, üniversiteler, fildişi kulelerine çekildiklerinden, bilimler
dışında, dış dünya üzerinde hemen hemen hiçbir etkileri kalmadı.
Çok parlak, çok yetenekli olsalar da böyleydi sonuç (üstelik çok par­
lak ve yetenekli de değillerdi, çünkü artık gerekli beslenme kay­
naklarından kopmuşlardı). Toplumsal bilimlerin karmaşık —çoğu
zaman gerçekten anlaşılmaz olan— kendine özgü dili, ezoterik şiirler
yayımlayan, hizipleşmiş. üç-aylık edebiyat dergileri, zengin-dullann-
tatlı-dilli-berberleri tipinde insanlarca işletilen ve desteklenen züppe.
Elliyedinci Cadde galerileri ve müzeleri (bu galeri ve müzelerin
Beşinci Cadde’deki Saks ve Bonwit Teller mağazalarının hemen
yakınında olması rastlantı değildir), son olarak da bir zamanlar
büyük, dipdiri olan bir kültürün kalıntılarından beslenen asalak
eleştiri — bütün bunlar estetik insancıllığın ölümünü doğrulayan
kanıtlardır.

Çünkü Bilim'in yeni yüceliklere ulaştığı yüzyıllarda. Sanat çök­
mekteydi. Kendi içinde yaşamaya zorlanması, sanatı gizli bir şifreye
dönüştürdü. Tanımı gereği, gerçekten-kaçan sanat, artık öyle aşın bir
biçimde kendisine döner oldu ki, sonunda kendini yedi bitirdi. Has-

KÜLTÜR TARIHINİN DİYALEKTİĞİ 197

talandı — nevrozlu bir biçimde kendine-acıyan, kendinin-aşın-
'farkmda olan sanat geçmişe kapandı (oysa teknolojik kültür geleceğe
yönelikti); böylece töreler, akademiler içinde donup kaldı (bunlar
Ibirtakım alışılmış yollardı ve «avant-garde» bunların ancak sonuncu-
suydu). Sanat, geçmişte kalan büyük başarıların. Güzelliğin Çiçek-
lendiği Büyük Eski Günler'in özlemiyle yanıp tutuşmaya başladı;
kötümser ve umutsuz oldu; genel olarak topluma karşı gittikçe
düşmanca bir tutum içine girdi, «ukalalaştı». Kendinden emin Bilim
gelip de Sanat'ı — sonunda zindana dönen— fildişi kulesinden bir
âşık gibi yalancı tatlı sözlerle kandırıp çıkarmaya çalıştığı zaman
(«Artık aşağı inebilirsin, dünyayı her gün biraz daha güzelleş­
tiriyoruz») Sanat, eskisinden daha büyük bir inatla ona hayır dedi,
onun yoz armağanlarını kabul etmedi, gittikçe daha çok düşlerine
— yeniklasikçilik, romantiklik, dışavurumculuk, gerçeküstücülük, var­
oluşçuluk— kapandı.

Tek başlarına kalan sanatçılar ya da aydınlar, kendilerini ya gö­
rünmez bir seçkinler topluluğunun bir üyesi, bir «kendini beğenmiş»
olarak, ya da toplumun dışında kalan her tür insanla bir arada
yaşayan bir serseri olarak görmeye başladılar. İster Soylu'yu isterse
Bohem'i oynasın, her iki durumda da sanatçı, toplumun dışındaydı.
Sanatçı, bir kaçık olup çıkmıştı. Çevresindeki dünya içinde gittikçe
yabancılaşması — bilimin yarattığı yeni dünya, özellikle ilkel ev­
relerinde, inanılmaz ölçüde korkunç olduğundan, sanatçının kaçıp
ideal sanat dünyasına sığınma isteğini artırıyordu— seyirci bu­
damaması, «deha»nın gizemlileştirilmesine yol açtı. Heykel-kesilmiş
asetik Saint Simon gibi, Zindan’daki Dâhi'nin de bir boşluk içinde
başyapıtlar yaratması bekleniyordu. Oysa onu dış dünyaya bağlayan
can daman koparılmıştı. Gittikçe olanaksızlaşan görevi onu çoğu
ıJtaman deliliğe ya da intihara sürüklüyordu.

Gidecek başka yeri olmadığı için bir köşeye sıkışıp kalan sanatçı,
modern dünyayla uzlaşmayı denedi. Bu işi pek iyi beceremiyordu:
Uzun süre eve kapanıp kalmış bir hasta gibi, dış dünyayı unutmuştu;
ne siyasetten, ne bilimden haberi vardı; ne de nasıl yaşanacağını ya
da nasıl sevileceğini biliyordu. Bugüne dek olduğu gibi bugün de
(yüceltme, kişinin bu yolla çarpıtılması, etkisini gittikçe yitirse de

198 CİNSELLİĞİN d iy a l e k t iğ i

seçilebilecek tek yoldu: Doygunluğa (ne denli dolaylı olursa olsun)
giden tek yol, buydu. Ama sanat süreci, yararlılığını artık — nerdey-
se— yitirmiş bulunuyor. Üstelik çok pahalıya mal oluyor.

Sanatın, modern dünyanın karşısında çıkma yolundaki ilk çaba­
lan, büyük ölçüde yanlış oldu. Örneğin Bauhaus, artık gününü ta­
mamlayan sehpa resminin yerine başka bir şey getiremedi (mezar-
taşı olarak geriye, birkaç optik yanılsama, acayip tasarımlı birkaç is­
kemle kaldı). Sonunda ne sanat ne de bilim olan, ama ikisinin birleş­
tirilmesi de olmayan melez bir şey çıktı ortaya. Bauhaus'çuların
başansızlığa uğraması, bilimi bilim olarak algılayamamalanndan
doğdu: Eski estetik görüşten hâlâ kurtulamadıklanndan bilim onların
gözünde geleneksel estetik sisteme sindirilebilecek yeni, zengin bir
konuydu yalnızca. Bu, insanın, bir bilgisayarı güzel bir ışık ve ses
düzeni olarak görmesi ve işlevini bütünüyle gözünden kaçırması gi­
biydi. Bilimsel deney, yainızca güzel, ince bir düzen, soyut bir bil­
mecenin tamamlayıcı bir parçası, bir sonraki kolajda kullanılacak bir
şey olamazdı — oysa bilim adamları da bilimi, yaşamdan kopmuş
böyle bir soyutlama olarak görürler. Bilimsel deneyin, kendine özgü,
modem resmin «varlığı»na. «kendisine» benzeyen gene dç onunla
aynı olmayan bir gerçek iç anlamı vardır. Böylece birçok sanatçı, bi­
limi kendi sanatsal çerçevelerine eklemek, katmak yanlışını yap­
mışlardır; oysa bilimi bu sanatsal çerçevelerini genişletmek amacıyla
kullanmaları gerekirdi.

Günümüzdeki estetik kültürün durumu büsbütün karanlık mıdır
öyleyse? Hayır, çağdaş sanatta ileriye dönük gelişmeler vardır. Re­
simde gerçeklik geleneğinin, kameranın ortaya çıkmasıyla öldüğünü
yukarıda belirttik. Gerçekçi resim geleneği yüzyıllar boyu gelişmiş-
fırçayla harikalar yaratma düzeyine ulaşmıştı (bir Bouguereau res­
mini yakından inceleyin). Bu gelenek o zamanlar, karakalem skeçler
gibi başka bir grafik yol olan ilk fotoğraflar ölçüsünde iyi, zaman
zaman da ondan çok daha iyi bir düzeydeydi. Yeni film sanalıyla
gerçekçi fesim geleneği birleşerek, Degas gibi çalışmalarında ka­
meradan yararlanan sanatçılarda doruğuna ulaştı. Sonra gerçekçi
sanat da yeni bir yola girdi: Ya yozlaşıp, akademikleşerek pazardan
ve anlamdan bütün bütün uzaklaştı, (ör. resim derslerinde, ikinci sınıf

KÜLTÜR TARIHINİN DİYALEKTİĞİ 199

galerilerde hâlâ sürüp giden nüler gibi); ya da parçalanarak dışavu­
rumcu. gerçeküstücü imgelerle başka bir içsel ya da düşsel gerçekliği
yansıtmaya çalıştı. Ne var ki. bu arada, estetik yaklaşımla teknolojik
yaklaşımın gerçek bir birleşimi olan genç film sanatı (Deneycilik'in
kendisi gibi) canlı gerçekçilik geleneğini devraldı. Birbirinden
kopmuş erkek ve dişi ilkelerin birleşmesiyle deneysel bilimin meyve
vermeye başlaması gibi, film aracı da, verimli oldu. Ama film sanatı,
geçmişteki öteki estetik yolların tersine, estetik yaklaşımın dayandığı
yapayla-gerçek. kültürle-yaşam arasındaki bölünmeye son verdi.

Bununla ilgili başka gelişmeler de şunlardır: Yapay malzemelerin
geliştirilmesi (ör. plastikler); plastik kültüre karşı çıkma çabası (pop
sanatı); geleneksel araç kategorilerinin yıkılması (karışık araçlar) ve
sanatla gerçekliğin kendisi arasındaki ayrım (oluşlar, çevreler). Ama
ben bu son gelişmelere Uerici demiyorum henüz: Bugüne dek bunlar
çok çocukça, çok anlamsız yapıtlar ortaya koyabildiler ancak.
Sanatçının gerçekliği nasıl etkileyeceği şöyle dursun, o gerçekliğin ne
olduğunu bile bilmiyor henüz. Cadde kenarlarına dizilip sergilenen
kâğıl-kesme işler, boş bir arsaya atılıvereıı kâğıt parçalan, Sanal Ha-
berlerinde ne denli ciddi eleştiri yazılarına konu olursa olsun, zaman
kaybından başka bir şey değildir. Bu beceriksiz çabalann getirdiği bir
umut varsa bu umut ancak, bu çabaların «güzel» sanatların yıkılışını
haber vermeleridir.

Estetik yaklaşımla teknolojik yaklaşımın birbiriyle kaynaşması,
yavaş yavaş «saf», yüce sanatı bütünüyle boğacaktır. Kategorilerin
yıkılışı, sanatın (teknolojikleştirilmiş) bir gerçeklikle yeniden ortaya
çıkması, devrim-öncesi geçiş dönemine ulaştığımızı gösteriyor. Bu
dönemde, şu üç ayrı kültür akımı, teknoloji («uygulamalı bilim»),
«salt bilimsel araştırma» ve «salt» modem sanal — yansıttıkları katı
cinsel kategorilerle birlikte— eriyerek birbirine karışacaktır.

Kültürün cinsellikten temellenen bu kutuplaşması hâlâ pek çok
kayıba yol açmaktadır. «Uygulamalı» bilimci, (ör. mühendis) bir
yana «salt» bilimci (ör. atom fizikçisi) aşın «erkek», otoriter, sıradan,
duygusal bakımdan donuksa, çalışmalannı —kültürel ya da toplumsal
bilmece şöyle dursun— bilimsel bilmece içinde bile yeterince an-
lamlandıramıyorsa, sanatçı da, cinsel bölünme açısından, dişi kişiliğin

DEVRİMİN
 -yazılı tarih — - —

klasik yenidendoğuş
-►

Çağd^

CİNSELLİK

ya} ve ırka dek
uzanan kast

cinslerin 5u amaçla
biyolojik olarak

ikiye bölünmesinden
doğuyor

türün üremesi

?ANAERKÎLLÎK cfATAERKİLLİK

tarih boyunca, hepsi biyolojik aile biriminden temellenen çeşitli toplumsal
düzenleme biçimleri-klan, uk, ulus, vb.

SINIF

;u amaçla
işbölümünden

doğuyor
malların ve
hizmetlerin
üretilmesi

GÖÇEBELER

(Engels'in "vahşiliği")

doğaya uydurmaya
çalışma

TOPRAĞI
i ş l e y e n l e r

(Engels'in "barbarlığı")

doğanın gittikçe
daha çok denetlenmesi

klasik

UYGARLIK

(j> soylular seçkinler

r
O alt sınıf

orta sınıf

işçi sınıfı

KÜLTÜR

tepkilerin şu amaçla
psikolojik olarak
ikiye bölünmesi:
düşünülenlerin
olabileceklerde

gerçekleştirilmesi

araç-aıeş-tekerlek- cevherin
denerimi

kılıç
saban
alfabe

mimarlık
yasa ve

^T E K N O L O JİK YAKLAŞIM ̂ kUmel'
(yararcı)

ticaret

mimarlık

hükümet,
yasa

tıp

O E ST E TlK YAKLAŞIM
+ (ideal)

din
ilkel sanat ve büyü,

önbilicilik, tarih

ıS______
S

bilim

felsefe

sanal

m o d e m sanayi

("u y g u la m a lı

b i l im ")

deneysel bilini
«a ("salt bilimsel

. §• araştırma")
fio

modem sanal
("sanal

sanal
içindir")

pİYALEKTİCI GEÇİŞ SON EREK

§• n
5C/5
W
r
oP3
< 99

î H
s i ?
f i lıra û.
£* İ s <e Sis i
io
^ 3 -

9

9T
O-
•O*
&'
&

'V Cu2« o ” 0o» O e

§İS
o<

-{§ f[-
» *■
s . - - .
ısı Ji;

İS£? or

2 re

■<
C:
3
3 İ l

&û.v:

s Er
i <w <*

Oş
&
3

&
C?w
a .

Pr
SO:a
C:

S

£ | C 3
JC &.
U s.
«&JS

*<1 O « C*f g |G> J5 3
2 l? <

İ f
§ f

S*a

l ı5. a
U>

II â
İT5 S
t ! ^

o

t»
•s

& o _I * §
5 £ « s
*< û * E
* $ § ?
1 1 * 1 5 fi s
w» <Ö_

KOZM
İK

BİLİNCE
U

LA
ŞM

A

Anında
Evrensel B

ildirişm
e

tüm dengesizliklerini, tüm acılarını kendisinde toplamıştın Sinirlidir,
güvensizdir, paranoiddir. yenik düşmüştür ve sınırlıdır. Üstelik cephe
gerisinden (toplumdan) gelen desteğin de son zamanlarda kesilmesi
yüzünden, bütün bu hastalıklar daha da artmıştır; sanatçının aşın
gelişmiş olan «id»inde bunları dengeleyecek hiçbir şey kalmamıştır.
Salt bilimcinin «çatlak», daha da kötüsü duygusal gerçeklikten
bütünüyle kopuk olmasının yanında, salt sanatçı da gerçekliği, ek­
siksiz olmadığı için, ya da modem yüzyıllarda çirkin olduğu için
yadsır.

Peki, bunların hangisi daha çok acı çeker; kör (bilimci) mü yoksa
topal (sanatçı) mı? Kültür açısından, ya bu ya da öteki cinsel rolü
seçebilirdik ancak: Ya insanı kendinin-farkında-olmaya. içedönüklüğe,
yenikliğe. kötümserliğe, aşın-duyarlığa gerçeklikten kopmaya sürük­
leyen o küçük topluluğa katılabilirdik ya da bölünmüş, «mesleğinin
kalıbına girmiş» bir kişiliğe, duygusal kopukluğa, bir uzmanın dar
görüşlerini benimsemeye itilebilirdik.

KÜLTÜRE KARŞI DEVRİM

Kültür tarihinin düzenlenişinde ve gelişmesinde cinsel ikiliği yansıttığını
göstermeye çalıştım. Kültür, yalnızca alttaki ekonomik diyalektiğe
göre değil daha derinlerde yatan cinsel diyalektiğe göre biçimlenir.
Böylece yalnız yatay bir dinamik değil aynı zamanda dikey bir di­
namik vardır Bu üç katmanın her biri, biyolojik ikilikten temellenen
bir tarih diyalektiği katı daha yarala. Bugün artık Ataerkilliğin, Ka­
pitalizmin (şirketleşmiş kapitalizmin) ve İki Kültür’ün son evrelerine
yaklaşmış bulunuyoruz. Kısa bir zaman sonra devrim için üç-katlı bir
öıı-koşullar düzenine ulaşacağız; geçmişteki devrimlerin başarısızlığa
uğramaları böyle bir üç katlı ön-koşullar düzeninin bulunmama­
sından oldu.

Gerçekleştirilebilecek olanlarla zaten var olanlar arasındaki ay­
rım, devrimci güçleri üretir3. İnanıyorum ki. belki yüz yıllık bir süre
içinde — deneysel bilgi çığı kendi hızıyla yuvarlanıp parçalanmaz­
sa— bir kültür devrimine, aynı zamanda bir cinsel ve ekonomik dev­
rime tanık olacağız. Ekonomik devrim gibi kültür devrimi de. yalnız

3 Devrimciler tanımlan gereği, esletik yaklaşımın düşçüleri, yararcı politikanın
idealistleridir.

202 CİNSELLIĞIN DtYALEKTİĞl

KÜLTÜR TARIMININ DİYALEKTİĞİ 203

sınıf bölünmesinin değil, kültür bölünmesinin kökeninde yatan (cin­
sel) ikiliğin kaldırılmasından sonra gerçekleşebilecektir ancak.

Nasıl bir şey olacaktır bu kültür devrimi? Geçmişteki «kültür
devrimleri»nin tersine bu kültür devrimi, yalnızca niteliksel bir
gelişme, daha yoğun, daha iyi bir kültüre geçiş olmayacaktır. Estetik
yaklaşımın doruk noktası olan Yenidendoğuş'a ya da gerçek dünya
üzerine yüzyıllar boyu biriktirilmiş uygulamalı bilgi birikiminin
çağımızdaki teknolojik patlamasına da benzemeyecektir. Ne denli
büyük olurlarsa olsunlar, estetik kültür de. teknolojik kültür de kendi
doruk noktalarında bile, evrensel boyutlara ulaşamamışlardır. Bu
kültürler ya bütüncü ama gerçek dünyadan kopuktular, ya da «ilerle­
meyi» kültürün ikiye bölünmesi ve «nesnelliğin» yalancılığa dönüş­
mesi ve kurulması pahasına sağlamışlardı. Önümüzdeki kültür dev-
riminde erkek (teknolojik) ve dişi (estetik) yaklaşımların yeniden
bütünleşerek, her iki kültür akımının doruk noktalarını da kendi ya­
rattıkları bütünü de aşacak çift-cinsli bir kültür yarattıklarını göre­
ceğiz. İki cinsin evlenmesinden çok, kültür kategorilerinin ortadan
kaldırılması, iki yaklaşımın birbirlerini karşılıklı yok etmesi olacaktır
bu — bir maddc:— karşı-madde patlaması, sonunda puf! Kültür
kayıplara karışacaktır.

Yokluğunu hissetmeyeceğiz. Çünkü artık ona gerek duymayacağız:
O zaman insanlık, maddeyi aşmış, düşlerini somutta gerçekleştirmiş
olacaktır. Düşünülebilenleriıı somutta bütünüyle gerçeldeştirilmesiyle
kültürün aracılığına gerek kalmayacaktır. İsteklerin dolaylı yoldan
doyurulması olan yüceltme süreci, bugün ancak (bazen) çocukların
ya da uyuşturucu madde kullanan yetişkinlerin erişebildiği doğrudan-
doyuma bırakacaktır yerini. [Normal yetişkinlerin değişik ölçülerde
oynadıkları bir «oyun» olan sevişme, buna daha iyi bir örnektir — bu
oyun, başarı sıralamasında sıfır alır («hiç belli olmuyor») ama gene
de oynamaya değer bir oyundur.] id 'in doyumunun ego taralından de­
netlenmesi de geciktirilmesi de gereksiz olacaktır o zaman; id. özgür
bir biçimde yaşayabilecektir. Zevk, başarının niteliğinden çok,
doğrudan doğruya yaşamanın içinden, deney sürecinden doğacaktır.
Erkek teknolojik yaklaşımı, dişi estetik yaklaşımın düşlediklerini so­
mutta gerçekleştirebildiği zaman her iki yaklaşıma duyduğumuz ge­
reksinme kendiliğinden ortadan kalkacaktır.

10/ SON DEVRİM:
İSTEKLER ve DÜŞÜNCELER

KADIN HAKLARI (FEMİNİZM) VE ÇEVREBİLİM

DENEYSEL bilim, ortaya çıktıktan sonra ardında sarsıntılar bıraktı:
Teknolojinin birden hızlanması, doğal düzeni altüst etti. Ne var ki,
son zamanlarda çevrebilime duyulan büyük ilgi insanın çevresiyle
ilişkilerinin incelenmeye başlanması 1970 yılında çok geç kalmış
sayılır. Bu tutum, doğal dengeleri yeniden kurmak çabası olan ko­
rumacılık açısından kesinlikle geç kalmıştır. Yapılması gereken şey,
doğal dengenin yerine insancıl, yapay (insanlann-yarattığı) bir denge
kurabilmek için devrimci bir çevrebilim programı hazırlamak, böyle-
ce deneysel bilimin ilk amacını, maddenin insanm denetimine sokul­
masını, gerçekleştirmektir.

Çevrebilim ve toplumsal planlama alanlarında en iyi yeni akım­
lar. kadın haklarıyla aynı amaçlara yönelmiştir. Bu iki toplumsal ol­
gunun, kadın haklarıyla devrimci çevrebilimin, böyle bir rastlantıyla
aynı anda ortaya çıkması tarihsel bir hakikati kanıtlar: Yeni ku­
ramlar, yeni hareketler bir boşlukta oluşmazlar; çevredeki çelişkilerin
zorunlu kıldığı toplumsal çözümlere başlangıç olarak doğarlar. Bu
durumda, bu hareketlerin ikisi de aynı çelişkiye, teknoloji içinde
canlı-yaşamına yanıt olarak doğmuştur. Kadın haklan konusunda bu
sorun, ahlâksal bir sorundur: Biyolojik aile birimi, kadınlan ve ço-
cuklan her zaman ezmiştir. Oysa şimdi, tarihte ilk kez, teknoloji bu

SON DEVRİM: tSTEKLER VE DÜŞÜNCELER 205

ezici «doğal» koşullan, kültürel destekleriyle birlikte ortadan
kaldırabilecek gerçek ön-koşullan yaratmıştır. Yeni çevrebilim ko­
nusundaysa ahlâksaI tutumlardan bağımsız olarak görüyoruz ki. hiç
değilse yararcı nedenlerle — yaşayabilmek için— insanlığı, biyolojik
yapısının egemenliğinden kurtarmak zorunluluğu doğmuştur, insanlar
artık, yalın hayvansal-varoluşla doğanın denetlenmesi arasındaki
geçiş döneminde asılı kalamaz. Gerçekten de büyük bir evrimsel
atlayış yapmaya, kendi evrimimize islediğimiz yönü verebilmeye,
içinden çıkıp geldiğimiz hayvanlık durumuna dönmekten çok daha
yakınız. Bu yüzden teknolojiyi hızlandırmak için girişilen devrimci
çevrebilim hareketi, kadın haklan hareketiyle şu ortak amaca
yöneliktir: Yeni teknolojinin insancıl amaçlarla denetlenmesi, tahrip
edilen «doğal» denge yerine, insanla onun yarattığı yapay çevre
arasında yeni bir dengenin kurulması.

Çevrebilimin eğildiği, kadın haklan hareketiyle doğrudan ilgili
konular nelerdir1? Burada yeni çevrebilimin yeni kadın haklarını
özellikle ilgilendiren iki yanma kısaca değineceğim: Önce üreme ve
üremenin denetlenmesiyle birlikte nüfus bunalımı ve doğurganlığı de­
netleme yöntemleri: sonra da sibemasyon: Gittikçe karmaşıklaşan
işlevlerin bütünüyle makinelere devredilerek, insanın iş ve ücretle es­
kiden beri süregelen ilişkilerinin değiştirilmesi.

Önce ayrıntılı notlar almış, nüfus patlaması üzerine uzun bir
bölümün tasiağını yazmış, nüfus artışı oranını gösteren korkutucu is­
tatistiklerden alıntılar yapmıştım. Ama sonra düşününce, bütün bun­
ları önceden bildiğimi, herkesin de benim gibi bildiğini fark ettim.
Bu kitap açısından belki de, bu tür istatistiklerin neden hiç dikkate
alınmadığını tartışmak daha yararlı olacaktır. Çünkü bu alandaki uz­
manların gittikçe kötümserleşen uyanlarına karşın gene de bu konuda
ciddi olarak endişe duyanların sayısı pek fazla değil. Tersine, laissez
faire tutumu, hemen eyleme geçme zorunluluğuyla doğru orantılı
olarak artıyor.

Bu iki durum arasındaki ilişki, dolaysız bir ilişkidir: Sorunu göre­
memek ya da çözememek öylesine yalancı bir güvene yol açmaktadır
ki, bu güven, yakınlarda (3 Ağustos 1968) yapılan Gallup oylama­
sıyla da doğrulanmıştır: Bu oylamada, «Bugün ulusumuzun karşı­

206 c in s e l l iğ in d iy a l e k t iğ i

laştığı en önemli sorun sizce nedir?» sorusuna, oylamaya katılan
yetişkinlerin yüzde l'den azı nüfus diye yanıt vermiştir. Oysa Lin­
coln H. Day ve Alice Taylor Day gibi nüfus uzmanlarının Too Many
Ameri caııs (Gerektiğinden Çok Amerikalı Var) adlı kitaplarından
alınan şu cümlenin de gösterdiği gibi, hiç değilse «ikinci bir 180 mil­
yonluk artışı (şimdiki artışla bu kırk dört yıl sonra olacaktır) kaldı­
rabilmek için, bu ülkenin yaşam koşullarında Columbus'tan beri
geçirdiği değişikliklere eşit değişiklikler geçirmesi gerekecektir.» Bu,
çok düşük bir tahmindir. Nüfusçulann, biyologların ve çevrebilim­
cilerin çoğu çok daha kötümserdir. Bu konuda hiç durmadan kitaplar
yayımlanıyor; bu kitapların her birinde nüfus patlamasının yaratacağı
korkunç sonuçlar yeni bir açıdan veriliyor: (Isa’dan bu yana bu hızla
üreseydik, şimdi... Bu hızla artmaya devam edersek, açlık... yılında...
Bir odaya kapatılan şu sayıda fare XYZ davranışları gösteriyor...).
Kıtlık, 1975, Nüfus Bombası, vb. başlıklı kitaplar yayımlanıyor.
Bilim adam lan da panik içinde: Rockefeller Üniversitesi'nden tanın­
mış bir biyologun, üçüncü çocuğunu doğurduğu için kendi kızıyla
konuşmayı kestiği söyleniyor, bilginin öğrencileriyse onun yaşamını
tehlikeye düşürecek biçimde çoğalıyorlar.

Gene de halk, bilimin bu sorunu çözebileceğine inanıyor. So­
kaktaki adamın «oıılar»m bu işi çözebileceğine böylesine inan­
masının nedenlerinden biri de —Büyücülük tnancı'na göre «onlar»m
her şeye, her zaman bir yanıt bulmalarının yanında— bilgilerin, yuka­
rıdan aşağıya çok yavpş bir biçimde aktarılmasıdır. Örneğin halk,
«yeşil devrim»in adını bilim adamlarının, bu devrime bağladıkları
umudu, dünya çapında kıtlığı ancak bir kuşak daha geciktirebilecek
yetersiz bir geçici-önlem diyerek yitirmelerinden sonra duymuştur.
Bu nedenle bu bilgi, insanları telaşa vermek şöyle dursun alışılmış
bir şey olarak ağızlarda dolaşıyor.

Modem-Bilimin-Harikalan, yanlış olduğu kaç kez kanıtlanırsa
kanıtlansın ortada dolaşıp duran bir yığın savdan yalnızca bir ta­
nesidir. Örneğin Besin Fazlası savı, Yerleşilmemiş-Geniş-Toprak-
Alanlan savı, Çin'deki Nüfus Oynayışı savı (nüfus, savunma gücünü
artırır) ve inananların toplumsal ortamına göre değişen daha pek çok
sav vardır. Bu konuda tartışmaya girmek boşunadır —bu yüzden bu­

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 207

rada böyle bir tartışmaya girmeyeceğim— çünkü bu, hiçbir zaman bir
doğru bilgi ya da mantık sorunu değildir. Bütün bu savların ardında
yatan başka bir şey vardır. Nedir o şey?

Aile içinde gelişen şovenlik. Bu ailenin psikolojisini şu yanlarıyla
incelemiştik: Yalnız mirasçıları ve ego uzantısı olmaları yüzünden
oğullarla ilgilenen, böylece kişisel ölümsüzlüğü güvenceye bağlayan
ataerkil tutum (Sen ve Çocukların «mutlu» olduğunuza göre top­
lumun iyi olup olmamasıyla neden uğraşacaksın); Bize-Karşı-Onlar
şovenizmi (kanımdan olan canımdan); soyutla somut, genelle özel
arasındaki bölünme (Nüfus sayımı istatistiklerinden daha soyul, daha
genel bir şey olabilir mi? İnsanın kendi üremesinden daha özel ve
daha somut ne olabilir?); cinsellik deneyinin özelleştirilmesi; ege­
menlik psikolojisi, vb.

Ne yazık ki, solcular da devrimciler de aileden doğan bu evrensel
bozuk-psikolojinin dışında kalamıyorlar. Onlar da. ters taraftan da
olsa, kendilerini Bize-Karşı-Onlar'cılığa kaptırıyorlar. Eğer «Biz»
olan üst-sınıfla kendiııi-beğenmiş aydınlar sınıfı, «nüfus artışında
düşme olmasın, yoksa her şey ayaktakımı ve/ya da geri zekâlıların
elinde kalacaktır» diyorsa, «Onlar» olan «ayaktakımı» (son günlerde
bunlara «kaçıklar kesimi» deniyor), buna, paranoyaya kapılarak karşı
çıkıyor, çünkü doğumun-denetlenmesiyle varlığının ortadan siline­
ceğinden — «Soykırım! »dan— korkuyor. Bu korku, yerindedir. Ama
aynı korku Sol'un. doğum denetiminin kötüye kullanılışının ardında
hiçbir uydurma savın, hiçbir korkutucu istatistiğin gözlerden si-
lemeyeceği gerçek çevrebilimsel sorunu görememesinin de nedenidir.
Kapitalist emperyalist hükümetlerin Üçüncü Dünya'ya, Karaderililere
ve ABD'deki yoksullara (özellikle, en yeni buluşların üzerlerinde de­
nendiği. hükümet-yardımıyla geçinen annelere) doğum denetimi
araçlarını sağlamaya hazır oldukları doğrudur. Oysa aynı hükümetler
kendi ülkelerinde genç, beyaz, evli olmayan üniversite öğrencisi bir
kıza Emko-Köpüğü sağladığından ötürü, bir insana on yıllık hapis
cezası vermekten başka bir şey düşünemiyorlar. Dünyanın doğal zen­
ginliklerinin ve kaynaklarının yeniden ayarlanarak dağıtılması — he­
men. yarın gerçekleşebilecek olsa bile— bu sorunu büyük ölçüde ha­
fifletecektir. Ne var ki, sorun ortadan kalkmayacaktır; çünkü bu, ge­

208 c in s e l l iğ in DİYALEKTİĞİ

leneksel politika ve ekonomiden bağımsız bir sorundur, bu yüzden de
yalnızca geleneksel politika ve ekonomiyle çözülemez. Bu politik ve
ekonomik güçlükler olsa olsa gerçek bir çevrebilim sorununu
ağırlaştıran nedenlerdir. Köktenciler, yeterince köktenci düşünmeyi
bir kez daha beceremem işlerdir: Tek düşman, kapitalizm değildir;
zenginliklerin ve kaynakların yeniden ayarlanarak dağıtılması da tek
çözüm değildir; nüfusu denetleme girişimleri de. Üçüncü Dünya’yı
Ezme'nin kılık değiştirmiş (ek yolu değildir.

Ama çoğu zaman yapılan yanlış daha ciddidir. Teknolojinin
kötüye-kullanılmasının doğurduğu sonuçlar, çoğu zaman teknolojinin
per se (kendi içindeki) kötülüğüne bağlanmaktadır. (Karaderili
kadınların doğum-denetimine uymamasını savunan karaderili mi­
litanların kendileri, kendi karınlarını şişirmek ve boğazı doyurulacak
bir sürü çocuk edinmek gibi bir yükün altına girmiyorlar mı? Ülke­
nin her köşesinde yürüttükleri konuşma programlarını sürdürebilmek
için bir doğum-denetim yolu bulmuş olmalılar diye düşünüyor
insan.) Atom enerjisinin geliştirilmesi konusunda da görüldüğü gibi
köktenciler, bilimsel araşürmanııı ahlâk-dışı olmasından yakına­
caklarına, tüm güçlerini bilimsel buluşların halk tarafından, halk için
denetlenmesi isteğine yoğunlaştırarak çok daha etkili olabilirler.
Çünkü, atom enerjisi gibi, doğurganüğın-denetimi, yapay üreme, si-
bemasyon, kendi içlerinde — yanlış bir biçimde kullanılmadıkları
siirece— özgürleştirici şeylerdir.

Tehlikeli bir biçimde bereketli olan bu üremenin denetiminde
kaydedilen yeni bilimsel değişmeler nelerdir’? Günümüzde, daha önçe
hiç olmadığı ölçüde çok sayıda, iyi korunma yöntemi bulunmak­
tadır1. Gebeliği o eskimiş yöntemlerle (diyafram, prezervatif, köpük­
ler ve macunlarla) önlemeye çalışmak, işin yalnızca başlangıcıydı.
Çok yakında tüm karmaşıklığıyla, üreme sürecini, bu arada hormon­
ların ince dinamiklerini, sinir sistemi üzerindeki etkilerini ayrıntı­
larıyla öğreneceğiz. Günümüzde kullanılan ağızdan-alınan haplarla

1 Bu bölüm. «Doğum - Denelim - Hapı Duruşmalarından, çevrebilim hareketinin
her yeri sarmasından önce yazılmıştı. Çağdaş bildirişme böylesine hızlı gelişiyor işte
—bir kitap, daha kitapçıya gitmeden eskiyor.

SON DB'RIM : İSTEKLER VE DÜŞÜNCELER 209

gebeliği önleme yolu çok ilkel (yanlış) bir evredir ve bugün de­
nenmekte olan doğurganlığı-denetleme yollarından yalnızca bir ta­
nesidir. Yapay döllenme ve yapay yumurtlama gerçekleştirilmiştir.
Bebeğin cinsini önceden seçmek, tüpte çocuk yetiştirmek (bu, vajina
içinde spermin nasıl yerleştiğinin iyice anlaşılmasıyla başanlacaktır)
de çok yakında gerçekleştirilecektir. Birçok bilim ekibi yapay pla­
senta geliştirmek için çalışmaktadır. Partenojenesis — bakire doğum— '
bile yakında sağlanabilecektir.

insanlar, bilim adamlarının kendileri, kültürel bakımdan bütün
bunları kabul etmeye hazır mıdırlar? Kesinlikle hayır. Son zamanlarda
Amerikalıların geniş bir kesimini — örneğin Iowa çiftçilerini— içine
alan ve Life dergisinde yayımlanan Harris kamuoyu yoklamasında
şaşırtacak sayıda çok insanın bu yeni yöntemleri denemek istediği
görülmüştür. Bu insanların birleştikleri nokta, yeni yöntemleri ancak,
günümüzdeki aile yaşamını ve üreme değerlerini desteklediği, geliş­
tirdiği alanlarda denemek istemeleridir (ör. kısır bir kadının kocasın­
dan çocuk sahibi olması gibi). Per se (doğrudan) özgürleşmeyi artıra­
bilecek her şey. doğal-olmadığı söylenerek hemen yadsınmıştır. Ne
var ki, burada doğal-olmadığı söylenerek yadsınan şey «tüpte
yetiştirilen» bebek değil (yüzde 25 bu yöntemi, örneğin, kadının kısır
olması durumunda uygulayacaklarını düşünmeden kabul etmişlerdir),
erkek egemenliğinin, ailenin ortadan kaldırılması üzerine kurulan yeni
değerler sistemidir.

Üreme alanında bilimsel araştırmaların, kültürün çelme tak­
malarıyla ve cinsel yan tutmalarla engellendiği artık açıkça ortadadır.
Özel araşurmalara ayrılan para, yapılan araştırmaların türü, kadınların
çıkarlarına pek hizmet etmemektedir. Örneğin, yapay plasenta geliştirme
çalışmaları, erken doğan bebekleri kurtarmak amacıyla yapılıyor,
diye bağışlatılmak istenmektedir. Bu yüzden teknik bakımdan yapay
plasentanın içine tamamlanmak üzere olan bir bebek yerine embriyo­
yu koymak daha kolay olduğu halde, bütün para bunların birincisine
harcanmaktadır. Sonra, kadınların bilimin dışında bırakılmasının, er­
kekler için ağızdan doğumu-önleyici hapların geliştirilmemesinin
doğrudan nedeni olduğunu düşünelim. (Erkek bilim adamları «aşağı»

210 CINSELLIĞIN DlYALEKFlĞI

gördüklerinden, kadınların daha iyi deney faresi olacağını mı düşü­
nüyorlar dersiniz? Yoksa bu yalnızca erkek bilim adamlarının erkek
doğurtuculuğuna tapmasından mı geliyor?) Bu tür yığınla örnek bu­
lunabilir.

Yeni üreme yöntemlerine karşı duyulan korku öylesine yaygındır
ki. bu kitabın yazıldığı 1969 yılında konu, bilim çevrelerinin dışında
hâlâ tabudur. Kadın özgürlüğü hareketi içinde — belki de özellikle
kadın özgürlüğü hareketi içinde— bile birçok kadın bu konuya ilgi
duyduklarını «doğal-olmadıklan»ndan kuşkulanılacağı korkusuyla
saklıyorlar; anneliğe-karşı, yapay üremeden yana, vb. olduklarını
yadsımak için büyük çaba harcıyorlar. Öyleyse, söyleyeceklerimi
bütün açıklığıyla söyleyeyim:

Gebelik barbarca bir şeydir. Şimdi pek çok kadının söylemekte
olduğu gibi, gebeliğin güzel-olmayan bir şey olarak görülmesinin
yalnızca kültürel bir saptama olduğuna inanmıyorum ben. Çocukların
ilk tepkisi, «Bu kadının kamı neden şişmiş?», suçluluk duygusuyla
kocanın cinsel isteğinin yavaş yavaş azalması, sekizinci ayda kadının
aynanın karşısında döktüğü gözyaşları; bunları hepsi içten gelen tep­
kilerdir; kültürel alışkanlıklar denerek bir yana atılamaz. Gebelik bi­
reyin bedeninin, türü sürdürmek amacıyla geçici bir biçim bo­
zukluğuna uğramasıdır.

Üstelik çocuk doğurmak ağrılı olur. Sonra, insana iyi gelen bir
yanı yoktur. Üç bin yıl önce «doğal olarak» doğum yapan kadınlar,
gebeliğin gerçekten zevk veren bir şey, gizemli bir orgazm (o hülyalı
bakış) olduğu oyununu oynamaya gerek duymuyorlardı. İncil söylüyordu
bunu: Ağrı ve sancı. Yüceltme gereksizdi: Kadınların seçme hakkı
yoktu. Gık bile diyemiyorlardı. Ama hiç değilse doğum sancılan
sırasında istedikleri kadar bağırabiliyorlardı. Doğum bittikten sonra,
bazen doğum sırasında da, dayamklılıklanndan ötürü belli bir takdir
görüyorlardı. Değerleri dünyaya kaç çocuk (oğul) getirmeye dayana-
bildikleriyle ölçülüyordu.

Bütün bunlar bugün birbirine kanşmıştır. Doğal çocuk doğurma
isteği bile doğayla gerçek birlikten ne denli uzaklaşmış olduğumuzu
kanıtlar. Doğal çocuk doğurma isteği gerici, hipi-Rousseau'cu

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 211

Boğa'ya Dönüş'ün başka bir belirtisidir ancak ve o ölçüde zorlama­
dır. Belki de çocuk doğurmanın böyle gizemlileştirilmesi. bu konuda
gerçek bir inanç, kadın için işleri kolaylaştırabilir. Yalancı-yoga ha­
reketleri, yere yatmış yirmi gebe kadının yöneticilerine uyarak derin
nefes alıp vermeleri, bazı kadınların «doğru» davranmayı («bir kere
hile bağırmadım») öğrenmelerine yardım bile edebilir. Yatağın kena­
rında ezilip büzülen koca, bazı ilkel kabile erkeklerinin kanlarıyla
birlikte sancı çekmeleri gibi («bak, seninle birlikte nelere kat­
lanıyorum, kancığım») kadının doğum sırasında kendisini daha iyi
hissetmesine yardım edebilir. Ama bunlar gerçeği değiştirmez: Çocuk
doğurmak olsa olsa zorunlu ve dayanılması gereken bir şeydir. Çocuk
doğurmanın zevkli bir yanı yoktur.

(Yaşamadığım-O-Büyük-Deneyin ne olduğunu sorduğum zaman
aıkadaşım bana, balkabağı sıçmak gibi bir şey dedi. Sıçmanın-kötü-
bir-yanı-yok-ki-zevkli-birşey-olabilir-sıçmak, der Büyük Deney Oku­
lu. Ama ağnlı oluyor, der kadın. Öldürmüyorsa-birazcık-ağnnın-ne-
zaran-var, diye yanıt verir okul. Can sıkıcı der kadın. Bir-deney-
Ölarak-ağn-ilginç-olabilir, der okul. Bu ilginç deney bana çok paha­
lıya oturmuyor mu? der kadın. Ama-bak-sonunda-bir-ödül-var, der
okul: Istediğin-gibi-ağzma-sıçabileceğin-bütünüyle-senin-olan-bir-be-
bek. Eh, bu pek fena değil, der kadın. Ama senin gibi erkek olacağını
terden bileyim?)

Yapay üreme kendi başına insanlığa-karşı bir şey değildir. Böyle
bir olasılığın geliştirilmesi; hiç değilse anneliğe verilen eskimiş
değerin dürüst bir biçimde yeniden ele alınmasını sağlayacaktır.
Günümüzde bir kadının ilke olarak açıkça anneliğe karşı çıkması,
bedensel bakımdan tehlikelidir. Kadın annelikten, ancak nevrozlu,
^normal, çocuklardan nefret eden bir insan, bu yüzden de anne ol­
maya «uygun olmayan» birisi olduğunu söyleyerek kurtulabilir.
^«Belki daha sonra... kendimi daha hazır hissettiğim zaman.») Hiç de
ÛŞtigür bir araştırma ortamı içinde sayılmayız. Bu tabu kaldırılıncaya
fek, çocuk istememe ya da yapay yollarla çocuk edinme kararı ge­
rek se l çocuk-doğurma ölçüsünde yerleşinceye dek kadınlara, kadın-

rolleri zorla kabul ettiriliyor demektir.

212 CİNSELLIĞIN DİYALEKTİĞİ

Geleneksel değerler sistemimize sokmakta güçlük çektiğimiz
başka bir bilimsel gelişme de, yeni sibernetik bilimidir: Özgün
düşünmede, sorun-çözmede yakında insanlara yetişecek belki de onlan
geçecek makineler. Yapay üreme konusunda olduğu gibi, bu ma­
kinelerin henüz tasarım evresini geçmediği söylenebilir; ama unut­
mamak gerekir ki. daha beş on yıl öncesine kadar, bu alandaki uz­
manlar bütün ülkelerin gereksinmelerine beş ya da altı bilgisayarın
yetip artacağını söylüyorlardı.

Doğum-denetimi gibi sibernetik de, iki yanı keskin bir kılıç ola­
bilir. Yapay üreme gibi sibernetiğin de şimdiki egemen güçlerin elin­
de olduğunu düşünmek korkulu bir düş yaratır. Açıklamaya gerek
yok. 1984'ün Teknokrasi'sini herkes bilir: Kitlelerin gittikçe artan ya­
bancılaşması. seçkinlerin (artık belki sibcmetikçilerin) katılaşan
yönetimi, bebek fabrikaları, bilgisayarla yönelim (Büyük Birader),
vb. Şimdiki yönetimin elinde, makinelerin baskı mekanizmasını
artırmak ve kurulan egemenliği yoğunlaştırmak amacıyla kullanı­
labileceğinden — ve kullanılmakta olduğundan— kuşku duyulmaz.

Ama. nüfus denetimi sorununda olduğu gibi, burada da bilimin
kötüye kullanılması, onun değerli yanını gölgelemiştir. Bu konuda
tepki, çok sert ve kaçamaklı değildir belki, ama devrim açısından ne
denli önemli olduklarını kavramak yerine makinelerin kötü yanlayı
üzerinde aynı dar görüşlülükle durulduğunu görüyoruz. 1984'ün Tek-
nokrasi'sinden nasıl kaçınılacağı konusunda bir sürü kitap ve araş­
tırma yayımlanıyor: ör. Alan V/eston'ın Privacy and Freedonû
(Özel Yaşam ve Özgürlük); oysa sibernetiğin yaşamımıza getireceği
niteliksel değişikliklerin verimli bir biçimde nasıl ele alınacağını çok
az kimse düşünüyor.

Bu iki sorun, nüfusun denetlenmesiyle sibernetik aynı sinirli
yüzeysel tepkiyi yaratmaktadır; çünkü her iki durumda da ortay*
çıkan sorun daha önce hiç karşılaşılmamış bir sorundur: İnsanın hem
üretimle hem de üremeyle temel ilişkilerde niteliksel bir değişiklik
yaratmak. Doğurganlığın denetlenmesinin ve sibemetikleşmenin ya'
ratacağı derin etkilerle başa çıkabilmek için, çok kısa bir sürede in*
san ilişkilerini, kitlelerin boş zamanlarını baştan düzenleyecek yep'

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 213

yeni bir kültür yaratmak gerekecektir. Üretim ve üremeyle ilişkileri­
mizi böylcsine kökten bir biçimde yeniden tanımlamak demek, aynı
ğnda hem sınıf sistemini hem de aileyi ortadan kaldırmak demektir.
dıEve ekmeği kim getirecek» gibi sorulan aşmış olacağız — kimse
getirmeyecek, çünkü kimse «çalışmayacak». Makinelerin en güçlü,
sn usta insandan daha iyi iş çıkardığı bir toplumda meslek ayrımı
diye bir şey kalmayacak. Böyle makineler, ekmek sömürüsüne da­
yanan sınıf sistemini ortadan kaldırarak insanlararası eşitliği eksiksiz
bir biçimde sağlayacak.

Sibenıetikleşmenin, kadmlann durumu üzerindeki ilk etkisi ne
alabilir? Kısacası şunlan sayabiliriz: (1) Başlangıçta otomasyon,
kadınlar için yeni iş alanları, (ör. kart-delme operatörlüğü, bilgisayar
programcılığı, vb.) açmaya devam etse de, bu gibi işler pek uzun
girmeyecektir (bu işler için, par excellence (her şeyden önce) geçici
işgücü oluşturan kadınların aranması, bunların zaten geçici işler ol­
malarındandır). Makinelerin böylesine yalınlaşan denetimi sonunda
İnha yaygın bir biçimde herkesçe paylaşılacaktır. Bu makinelerin
piksek düzeydeki daha yeni ve daha karmaşık işlevleri konusundaki
jizmanlık bilgileriyse yepyeni bir seçkin mühendisler grubunun, si-
bernetikçilerin eline geçecektir. Kadınlara verilen işler, daha düşük
İüzeyli kafa işçiliği gerektiren meslekler, süresini doldurarak ortadan
|alkmış olacaktır. Aynı zamanda ev işi de sibemetikleşecektir,
kadınların her zamanki işleri daha da azalacaktır. (2) «Aile reisi»nin
jüurumunun sarsılması, özellikle işçi sınıfında, aile yaşamını ve ge­
leneksel cinsellik rollerini daha da derinden sarsacaktır. (3)
Gençlerin, yoksulların ve işsizlerin kitle olarak huzursuzluğu daha da
artacaktır: îş bulmak güçleştikçe, kültür şokuna karşı insanların boş
îamanlarını değerlendirmek üzere eğitilmemiş olmalarından ötürü,
devrim mayası çok iyi tutacaktır. Böylece, hangi açıdan bakılırsa
bakılsın, sibemetikleşme. kadınların kendi rollerinde duymakta ol­
uk la rı huzursuzluğu artıracak, onları devrime itecektir.

Kadın haklan (feminist) devrimi, yeni bir çevresel dengenin ku­
rulmasında belirleyici etken olabilir: Nüfus patlamasına dikkatlerin
Çekilmesi, üremenin değil de gebelikten korunmanın vurgulanması.

214 CİNSELLİĞİN d iy a l e k t iğ i

yapay üremenin sonuna dek geliştirilmesi isteği, biyolojik aile
içindeki baskıların kaldırılması için bir olanak yaratacaktır. Si-
bemetikleşme, insanın iş ve ücretle ilişkilerini değiştirerek eylemi,
«iş»ten «oyun»a (insanın zevk aldığı için yaptığı bir şeye)
dönüştürecek, ekonominin, bu arada ekonomik çapı içinde aile bi­
riminin, bütünüyle yeniden tanımlanmasını sağlayacaktır. Teknoloji,
erkeğin toprağı alın teriyle işleyeceği, kadının da acılar, sancılar
içinde çocuk doğuracağı yolundaki iki yanlı ilenci ortadan kaldırarak
ilk kez insanca yaşamayı olanaklı kılacaktır. Kadın haklarının başlıca
amacı, yirminci yüzyılda insan ırkının yaşayabilmesi için gerekli
olan yeni çevresel dengenin kültürel bakımdan kabul edilmesini
sağlamaktır.

DEVRİM Cİ İSTEKLER

Kadınlar, biyolojik bakımdan erkeklerden ayrılırlar: kültürel bakım­
dan da «insan»dan ayrılırlar. Bu temel eşitsizliği doğa yaratmıştır —
insan ırkının yansı. ırkın tümü için çocuk doğurmayı ve yetiştirmeyi
üstlenmiştir— bu durum sonraları, erkeklerin çıkarına sağlamlaş­
tırılmış ve kunımlaştınlmıştır. Türün üremesi kadınlara, yalnızca
duygusal, psikolojik, kültürel bakımdan değil maddesel (bedensel)
açıdan da çok pahalıya oturmuştur: Son zamanlarda gebelikten ko­
runma yöntemleri geliştirilmeden önce sürekli doğum yapmak anlı
arkası kesilmez «kadın hastalıklan»na. erken yaşlanmaya ve ölüm­
lere yol açıyordu. Kadınlar, türün sürdürülmesini yüklenerek ırkın
öteki yarısının iş dünyasıyla rahatça uğraşabilmesini sağlayan tutsak
sınıftı — kabul etmek gerekir ki iş dünyasının birçok tatsız yanı
vardır ama bu arada tüm yaratıcılık da erkeklerin elindeydi.

Bu doğal işbölümü, ancak şu büyük kültürel özveriye karşılık
sürdürülebilmiştir: Kadınlar da erkekler de ancak yarı yarıya gelişe-
bilmişlerdir. Üremedeki bu bölünmeyi desteklemek üzere" ruhun
erkek ve dişi diye ikiye ayrılması trajik olmuştur: Erkeklerin aşu1
akılcılığı, saldırganlık dürtüsü, duygusal yanlarının felce uğraması
kültürel olduğu ölçüde fiziksel bir yıkım (savaş) yaratmıştır. Duy-

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 215

gusallıklan ve edilgenlikleri de kadınların acılarını artırmıştır (kadın­
lardan, erkeklerden söz ettiğimiz dille söz edemeyiz, çünkü onlar
sınıfsal bir ayrımın kurbanları olmuşlardır). Cinsel bakımdan erkekler
de kadınlar da, tüm bedene yayılan bir karşı-cinsellikten çok yalnızca
cinsel organlarla sınırlanan aşırı düzenlenmiş — zamanı, yeri, sırası ve
giderek dili belirlenmiş— bir karşı-cinselliğe yöneltilmişlerdir.

Öyleyse şimdikinin yerine geçmesini önerdiğim sistem ko­
nusundaki ilk isteğimi söylüyorum:

(1) Olabilecek her yola başvurarak kadınların çocuk doğurma
yükünden kurtarılması ve çocuk-bakımınm bütün toplumca, kadınlarla
birlikte erkeklerce de benimsenmesi.

Bunun birçok derecesi vardır. Herkes için doğum-denetimini
değilse bile (büyük güçlüklerle) «aile planlaması»nı kabul ettirmiş
bulunuyoruz. Günlük çocuk-bakım merkezlerinin, hem erkeklerin
hem de kadınların çalıştığı yirmi-dört-saatlik çocuk-bakım mer­
kezlerinin açılması için öneriler kabul edilmek üzeredir. Bence bu
geçici bir çözüm olarak bütünüyle değersiz olmasa da çok yetersizdir.
Biz burada köktenci değişikliklerden söz ediyoruz. Bu değişikliklerin
hepsi, aynı anda gerçeklcştirilcmese de köktenci amaçlar bir an bile
gözden kaçırılmamalıdır. Günlük çocuk-bakım merkezleriyle kadınlar
kandırılmaktadır. Kadınların üstündeki yükü, bu yükün neden
kadınların üstünde olduğunu düşünmeye olanak vermeyecek biçimde
hafifletmektedir.

Öteki aşırı uçtaysa, modem embriyoloji olanaklarından kay­
naklanan çok daha uzak çözümler, başka bir deyişle yapay-üreme
vardır. Bunlar bugün bile öylesine korkutucu görünen olasılıklardır
ki, ciddi olarak tartışılamazlar. Bu korkunun bir ölçüde haklı
olduğunu daha önce görmüştük. İçinde bulunduğumuz toplumda,
bugünkü bilim adamlarının (bunların pek azı kadın, daha da azı kadın
haklarından yanadır) yönetimi altında teknolojinin herhangi bir insanı
«özgürleştirmek» üzere kullanılacağı kuşkuludur. Ne var ki, biz bu­
rada devrimden-sonra kurulacak sistemler üzerinde fikir yürütüyoruz;
tartışmamızı yürütebilmek için, bu değişikliği yaratmaya çalışanların

216 c in s e l l iğ in d iy a l e k t iğ i

her türlü olasılığa açık ve iyi niyetli olduklarını varsaymak zorunda­
yız.

Kadınların biyolojik yapılarından böylece kurtarılmaları, biyolojik
üreme, kadınların biyolojik alın yazılan üzerine kurulan toplumsal
birimi, aileyi yıkma tehlikesi getirir. İkinci isteğimiz de aileye, bu
kez ekonomik bir birim olarak aileye, temelden karşı olacaktır.

(2) Hem kadınların hem de çocukların, ekonomik bağımsızlığa
dayanan siyasal özerkliği.

Bu amacı gerçekleştirmek için toplumsal ve ekonomik yapımızda
devrimci değişiklikler yapmak gerekecektir. Bu yüzden köktenci,
yeni üreme biçimlerine ek olarak, sibernetik komünizmden de söz et­
memiz gerekir. Çünkü teknolojik ilerleme olmadan, kapitalizmi or­
tadan kaldırsak bile, kadınların işgücüne katılmasına ancak bir
ölçüde dayanabiliriz. Margarct Benston, mal üretimine yönelik sa­
nayi ekonomisiyle ailenin sanayi-öncesi ekonomisi — hemen kul­
lanılmak üzere yapılan üretim— arasındaki önemli ayrıma dikkat
çekmiştir: Kadınların üretimi çağdaş ekonominin bir parçası olma­
dığından. bu çalışmanın modem ekonominin dayandığı temel olduğu
kolaylıkla gözden kaçıyor. Kadınların en masse (bir bütün olarak)
üstyapı ekonomisine alınması tartışmaları, alışılmış, zorunlu bir sürü
işin — tam sibemetikleşmeden önce— nasıl yapılacağı sorusuna
çözüm getirmez. Kim yapacaktır bu işleri?

Altından kalkılabilse bile, bu işleri yaptıkları için kadın kitlelerine
ücret ödemek, devrimci kadın haklan açısından oLsa olsa bir reform
sayılabilir. En düşük saat ücreti üzerinden, haftalık 99.6 kadın-iş sa­
atini (bu sayı, Chase Manhattan Bankası'nın tutucu tahminleri sonucu
ortaya çıkmıştır) nüfusun (daha önce tutsak olan) yansıyla çarptı­
ğımızda elde edilecek sayı kapitalizmi yıkmaya yetecek bir sayıdır.
Kadınlara ev işleri için ücret ödemek hiçbir zaman işbölümü so­
rununu kökünden çözmek olmaz; bu yüzden de bu işbölümünün
doğurduğu yıkıcı ruhsal-kültürel sonuçlar ortadan kalkmaz.

Çocuklann bağımsızlığına gelince bu, gerçekten henüz dünyanın
hiçbir yerinde gerçekleştirilmemiş boş bir düştür. Çünkü bu konuda

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 217

da, çocukların işgücüne eşil bir biçimde katılmasından söz etmek yer­
sizdir; sibemetikieşme yoluyla işgücünün kendisinin ortadan kal­
kacağından söz etmek gerekir. Ekonominin kökten, yeniden düzen­
lenmesiyle «çalışma» (ör. zorunlu iş, özellikle yabancılaştırıcı
«ücretli» iş) artık gereksiz olacaktır.

Şu iki cepheden saldırarak ailenin çevresinde örüldüğü şeyleri
eleştirdik: Türün kadınlar tarafından üretilmesi ve bunun uzantısı ola­
rak kadınların ve çocukların bağımlılığı. Bunların ortadan kaldırıl­
ması, egemenlik psikolojisini besleyen aileyi yıkmaya yeter. Bununla
birlikte biz aileyi yıkma konusunda daha da ileri gideceğiz.

(3) Kadınlarla çocukların topluma bütünüyle katılmaları. İki cinsi
birbirinden ayıran, ya da çocukların yetişkinler kesimine girmesini
engelleyen tüm kurumlar ortadan kaldırılmalıdır. (Okullara son!)

Erkek/kadın-yetişkin/çocuk konusundaki kültürel ayrımlar ortadan
kaldırıldığında bu sınıf eşitsizliğini sürdüren cinsel baskılara da gerek
kalmayacak, böylece doğal-cinsel özgürlük tarihte ilk kez ortaya
çıkacaktır. Böylece şu isteğe gelip dayanıyoruz;

(4) Tüm kadınlara ve çocuklara cinsel özgürlük. Kadınlar ve
çocuklar cinsel açıdan artık istediklerini yapabileceklerdir. Yap­
mamaları için hiçbir neden kalmayacaktır. Eski nedenler şunlardı:
Cinsel özgürlük insan ırkının devam etmesi için zorunlu olan sürekli
üremeyi tehlikeye sokuyordu; bu yüzden din ve öteki kültür ku­
rumlan aracılığıyla cinsellik sınırlanarak yalnızca üreme amacına yönel­
tiliyor, üremeye dönük olmayan tüm cinsel zevkler sapıklık ya da
daha kötü bir şey sayılıyordu. Kadınların cinsel özgürlüğü, çocuğun
babasının kim olduğu sorununu yaratıyor, böylece babalığı tehlikeye
sokuyordu. Çocuk cinselliğinin de, aile-içi-zina yasağıyla bastırılması
gerekiyordu, çünkü özgürlük, ailenin çok değerli iç dengesini teh­
likeye sokuyordu. Bu cinsel baskılar, kültür içinde biyolojik aileye
verilen önemle doğru orantılı olarak artıyordu.

Oysa yeni toplumumuzda insanlık artık doğal olan çok-biçimli
cinselliğine dönebilecektir — her tür cinsellik hoşgörülecek ve yaşa­
nacaktır bu toplumda. Eskiden ancak birkaç kişinin (canlı kalanların)
gerçekleştirebildiği bütünüyle cinselleşmiş kafalar, yaygınlaşacaktır.

218 c in s e l l iğ in d iy a l e k t iğ i

Cinsel bakımdan insanın kendini-gerçekleştirmesine giden tek yol
artık kültür içindeki yapay başarısı olmayacaktır: insan artık ken­
disini yalnızca varoluş ve davranış süreçleri içinde bütünüyle gerçek­
leştirebilecektir.

BAŞARISIZLIKLA SONUÇLANAN ÜÇ DENEY

Bu zorunlu yapısal değişiklikler daha belirgin bir köktenci kadın hak­
lan programının temelini oluşturmalıdır. Ne var ki, bizim bu dev­
rimci isteklerimiz en yumuşak karşı çıkmalardan tutun da («ütopik...
gerçekdışı... olmayacak düşler... çok uzaklara yönelik... olanaksız...
evet, sistem kokuşmuş, ama siz de daha iyi bir şey getirmiyorsunuz...»)
isteriye dek («insanlık-dışı... doğa-dışı... hasta... sapık... komünist...
1984... ne yani? Tüpte yetiştirilen bebekler uğruna yaralıcı-analığı
yok etmek mi, bilim adamlarının yarattığı canavarlar uğruna, vb.»)
her türlü çıkışla karşılaşacaktır. Ama biz böylesi savunma tepki­
lerinin hassas bir noktaya dokunduğumuzu gösterdiğini biliyoruz
aslında: «Ciddi» politikanın altında yatan duygusal katmanlara
hemen işleyecek tek köktenci program, devrimci kadın haklarıdır;
böylece devrimci kadın haklan kişiselle genel olanı, öznelle nesneli,
duygusalla akılsah — dişilik ilkesiyle erkeklik ilkesini— yeniden
bütünleştirecektir.

İnsanların, ailenin yerine geçebilecek başka olasılıklarla deneylere
girişmesini engelleyen bu direncin başlıca öğeleri nelerdir ve bu
direnç nereden doğmaktadır? Cesur Yeni Dünya'nın ayrıntılarını he­
pimiz biliriz: Soğuk kolektifler, bireyselliğin ortadan kalkması, cin­
selliğin mekanik bir eyleme indirgenmesi, çocukların robotlaşması.
Büyük Birader'in özel yaşamın her yanına burnunu sokması, dizi dizi
bebeklerin, insan sıcaklığı olmayan makinelerle beslenmesi, insan
ırkının devlet denetiminde geliştirilmesi, sakatların ve geri zekâlı­
ların, beyaz ceketli teknisyenlerce yaratılan bir üstün-ırk uğruna
öldürülmesi, her türlü duygululuğun zayıflık sayılması, sevginin yok
edilmesi, vb. Bütün bu korkunç şeylere kapılarını açarsa aile yok ola­
caktır (içindeki tüm baskılara karşın aile bugün, devletin gittikçe
ağırlaşan baskısına karşı tek güvenli yer, bulunabildiği kadarıyla duy­

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 219

gusal sıcaklığın, baş dinlemenin, bireysel rahatlığın sağlanabildiği tek
sığınaktır).

Gariptir ki. «1984»ün hiç durmadan böyle karşımıza çıkmasının
bir nedeni, bunun doğrudan doğruya, abartılarak, günümüzdeki
erkek-egemenliği kültürünün kötü yanlarından doğmuş olmasıdır.
Örneğin 1984'tcki görsel ayrıntıların çoğu doğrudan doğruya ye­
timhanelerimizden, hükümet-yöntemindeki çocuk kurumlarından
alınmıştır*. Burada, kadınların erkeklere benzediği, tıpkı onlar gibi
sakatlandığı, böylece birbirine girmiş bağlılıkların ince dengesini yi­
tirdiği bir toplum yansıtılır.

Oysa biz bunun tam tersini öneriyoruz: Dişilik ilkesinin, er­
keklerin belli aralıklarla gelip sığınabilecekleri «kuytu» bir köşeye
yoğunlaştırılması yerine, bu ilkenin her yana yayılmasını — tarihte ilk
kez toplumu tepeden tırnağa yeniden yaratmasını— istiyoruz.
Erkeğin Doğa üzerinde, güçlüklerle kazandığı başarı, gerçekten doğal

2 Yetimhanelerde çocukların, ana-babalann sağladığı sıcaklığı ve dikkati bile bu­
lamadıktan ve bunun ruhu sakatlayıcı sonuçlar doğurduğu doğrudur —testler, bu ku­
ramlardaki çocukların IQ'sunun diişük olduğunu, duygusal uyumsuzluğun yüksek
olduğunu, giderek ana bakımından yoksun olan maymunlarla yapılan o ünlü deneyin
gösterdiği gibi cinsel yaşamlannın sakatlandığını ya da yok olduğunu göstermiştir—
oysa köktenci çözümleri gözden düşürmek için, bu istatistiklerden alıntılarla kanıtlar

^getirenler, yetimhanenin köktenci çözümün tam tersi olduğunu, aslında yetimhanenin
bizim düzeltmeye çalıştığımız şeyin bir uzantısı olduğunu göremiyorlar.

Yetimhane nasıl ailenin öteki yüzüyse, fahişelik de ataerkil evlilik kuruntunun so­
nucu olarak doğmuştur. Fahişeliğin evliliği tamamlaması gibi yetimhane de, ço­
cukların çoğunun biyolojik ana-babalanmn denetiminde yaşadıkları bir toplumun zo­
runlu. kaçınılmaz kötülük -kuruntudur. Birinci durumda, kadınların ancak erkeğe
bağlılık içinde yaşayabilmelerinden dolayı, bağlı olmayan kadınlar özel bir eczaya
çarptırılır, ikinci durumdaysa çocukların, toplumun özgür üyeleri olacaklarına belli bi­
reylerin mülkleri olmaları yüzünden sahipsiz çocuklar acı çeker.

Yetimler, bütün çocukların yaşayabilmek için ana babalı olmalarını gerektiren
bir toplumda anasız babasız kalmış talihsiz çocuklardır. Bütün yetişkinler kendi bi­
yolojik çocuklarının tekelinde olduklarından, sahipsiz çocuklara bakacak kimse kal­
maz. Oysa, kimsenin çocuklarla özel bir bağlılığı olmasa, herkes bütün çocuklarla
uğraşacak biçimde özgür olacaktır. Çocuklara duyulan doğal ilgi, sınırlı bir biçimde
insanın kendi çocuklarında toplanacağına, bütün çocuklara dağılacaktır.

Yetimhane sisteminin kötü yanlan, ranzalarda yaşama, kişiliksizlik, isimsizlik
hep bu kunımlann. ayıklayıcı aile düzeninin dışına atılan çocuklann toplanma yerleri
olmasındandır; oysa biz ailedeki duygulann bütün topluma yayılmasını istiyoruz. Bu
yüzden çocuk kurumlan, bunlann doğurduğu sonuçlar devrimci çözümlerden çok
uzakta olan şeylerdin çünkü bunlar bizim şu temel postülalanmızın hemen hemen
hepsini bozar. Çocuklann toplumun bütününe katılmalan; çocuklara tüm ekonomik ve
cinsel özgürlüklerin tanınması.

220 c in s e l l iğ in d iy a l e k t iğ i

olan şeylerin yeniden yaratılma olanağını sağlamıştır: Erkek, hem
kendisine hem de Havva'ya yöneltilen ilenci ortadan kaldırabilir.
Cennet Bahçesi’ni yeryüzünde yeniden yaratabilirdi. Ne var ki. çok
uzun süren bu ağır çalışması sırasında erkeğin imgelem gücü ku­
rumuştur: Erkek, ağır yükünün daha da artacağından, Havva’nın ilen-
cinin kendisininkine ekleneceğinden korkmaktadır.

Ama bu bilinçaltı korku imgesinin, önemli kadın haklan so-
runlannı yok edecek ölçüde etkili olmasının somut bir nedeni vardır:
Daha önceki toplumsal deneylerin başarısızlıkla sonuçlanmış olması.
Köktenci deneyler, sorunlan çözebildikleri zaman bile, o sorunların
yerine yepyeni — hiç de daha ileri bir aşamada olmayan— sorunlar
yaratmışlardır. Şimdi bu köktenci deneylerin bazılarına, başansızlık-
lannııı nedenini bulmaya çalışarak kısaca bakalım — kanımca
örneklerin hiçbirinde, deneyin çıkış postülaları göz önüne alındığında,
deneyin yapıldığı özel, toplumsal bağlam içinde, başarısızlık şaşırtıcı
bir sonuç değildir. Bu incelemeden edineceğimiz bilgiden, kendi
programımızda nelerden kaçınmamız gerekeceğini gösteren değerli
bir olumsuz-çizgi olarak yararlanabiliriz.

*

* *

Çağdaş toplumsal deneylerin arasında en dikkate değer başarı­
sızlık Rus komünlerinin başarısızlığıdır. (Rus Devrimi’nin genel
başarısızlığı, her köktenciyi rahatsız eden bir şeydir, ne var ki, bu
başarısızlığın komünlerin başarısızlığıyla doğrudan ilişkili olduğu
pek az kimsenin dikkatini çekmiştir.) Komünlerin başarısızlığı, garip
bir biçimde ailenin ortadan kaldırılmasıyla totaliter devletin doğması
arasında bir neden-sonuç bağıntısı bulunduğu varsayımına yol açmış­
tır. Bu açıdan, çekirdek ailenin Rusya'da daha sonra yeniden ku­
rulması. o zaman artık hızla kaybolup gitmekte olan insancıl
değerleri —başım dinleyebilmeyi, bireyciliği, sevgiyi, vb.— kurtar­
mak için girişilen en son çabadır.

Ama aslında bunun tam tersidir doğru olan: Rus Devrimi’nin,
sınıfsız toplumu gerçekleştirememesi, aileyi ve cinsel baskıları or­

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 221

tadan kaldırmak için giriştiği çabaların yüreksizliğine bağlanabilir.
Bu başarısızlık da, yalnızca ekonomik sınıfa dayanan, erkeklerden
yana bir devrimci çözümlemenin yetersizliğinden doğmuştur; bu çözüm­
leme, ekonomik bir birim olarak, işlevi açısından bile aileyi gerektiği
gibi ele alamamıştır. Benzer biçimde, bugüne dek yapılan bütün sos­
yalist devrimler, gene bu nedenlerle başarısızlıkla sonuçlanmıştır ve
sonuçlanacaktır. Günümüzdeki durumuyla sosyalizm alımda başlayan
her türlü özgürleşme, sonunda ister istemez baskıya dönüşecektir,
çünkü psikolojik, ekonomik ve siyasal baskının kaynağı ailenin kendi
yapısıdır. Kadınları işgücüne ya da orduya kalarak aile içindeki güç
sıralanmasını yumuşatma yolundaki sosyalist çabalar, olsa olsa re­
formcu olabilir.

Bu gidiş. 1984 'te gördüklerimizi büyük ölçüde tamamlayacaktır:
Yakınlığın, rahatlığın, kendi başına kalmanın, bireyciliğin, vb. bulu­
nabildiği en son yer olan ailenin yok edilmesi, üstyapı ekonomisinin
yaşamın her yanma bütünüyle el atması, cinsel sınıf ayrımının or­
tadan kaldırılması yerine kadınların erkek dünyasına alınmaları. Dış
dünyada dişilik öğesini yeniden canlandıracak, «kişisel»! «genel»e ka­
tacak hiçbir önlem düşünülmediğinden, dişilik ilkesinin bütün top­
lumu insancıllaşüracak biçimde yaygınlaştırılması yerine, kısırlaş­
tırılması ya da bütünüyle ortadan kaldırılması yüzünden sonuç dehşet
verici olacaktır.

Wilhelm Reiclı Cinsel Devrim'de, bugüne dek yapılmış en iyi
çözümlemesiyle Rus komünlerinin başarısızlığındaki özel, nesnel ne­
denleri özetlemiştin

(1) Önderlik konusunda karışıklık ve sorunun gözden kaçması.
(2) Eski Rusya'nın kültür bakımından geriliği; savaş ve kıtlık

yüzünden her şeyi yeniden genel olarak kurma işinin güçlüğü.
(3) Kuram eksikliği. Rus Devrimi, bu tür dcvrimlerin ilkiydi.

Temel devrimci kuramın oluşturulmasında duygusal-cinsel-ailesel so­
runların nasıl ele alınacağını gösteren hiçbir çalışma yapılmamıştı.
(Ya da. bizim dilimizle söylersek, devrimden önce kadın/çocuk
baskısı konusunda «bilinçlendirici» hiçbir şey ve köktenci bir kadın
haklan çözümlemesi yoktu.)

222 CİNSELLİĞİN DİYALEKTİĞİ

(4) Bireyin, tarih boyunca aile içinde yaratılan ve perçinlenen cin-
selliği-olumsuzlayıcı psikolojik yapısı, onun aileden kurtulmasını en­
gelliyordu. Reich'ın söylediği gibi: «İnsanların özlemini çektikleri
ama kendi içinde bulundukları yapıya böylesine ters düşen bu yaşa­
ma karşı büyük bir korku duydukları unutulmamalıdır.»

(5) Cinselliğin, patlamaya hazır somut, karmaşık yanları. Reich'ın
anlattıklarında o zamanlar, insanların, kendilerine yol gösterecek iyi-
biçimlenmiş bir ideoloji olmaksızın özgürleşmeye çalışırken çektikleri
sonsuz sıkıntıyı duyuyoruz. Sonunda, yeterli hazırlık olmadan bunca
şeyi yapmaya kalkışmaları, onların başarısızlığını daha da artırmış­
tır: Cinsel kutuplaşma dengesini, bu kutuplaşmayı bütünüyle ortadan
kaldıramadan bozmak düşünülebilecek en kötü şeydi.

*

* *

Çok övülen başka bir komün düzeni deneyi de İsrail'deki kibutz-
lardır. Ama burada başarısızlık büyük değildir: En çok duyulan
eleştiri ailenin ortadan kaldırılması yüzünden kibutz çocuklarının bi=
reysellikten yoksun oldukları, psikolojilerinde bir «grupçuluk» bu­
lunduğudur. («Bu sonuca katlanmak istiyorjzm/r... o zaman...») Ki­
butz yaşamının etkileri üzerine pek çok inceleme olmasına karşın ben
önce kendi deneyimi anlatacağım.

İşbölümü kalkmamıştır. Kibutzda kaldığım kısa sürede şunları
gördüm: Diplomalı bir Amerikalı hemşireye revirde iş verilmedi —
çünkü bütün kadınların mutfakta çalışması gerekiyordu. Sandalet
atölyesindeki iş, deri işçiliğinde usta bir kadına değil de bir erkek
çırağa verildi. Kadınların tarlalarda çalışmak yerine neden çama­
şırhanede, dikiş atölyesinde ya da tavukhanede çalıştıklarını sorma
saflığını gösterenler ancak yabancı kızlardı. (Kadınlardan birisi bana
uzun uzun traktör sürmenin bir kadının cildini mahvedeceğini açık­
ladı.)

Çocuklar, biyolojik ana-babalanna çok bağlıydılar (insan hiç dur­
madan Ema Sheli. Abba Sheli «Benim annem. Benim babam»
sözlerini duyuyor; tıpkı ABD'de her mahalledeki her çocuğun.

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 223

«Yapamazsan Babam'a söylerim bak!» ya da «Annem seni iyice bir
pataklayacak!» dediği ses tonuyla). En kötü etkileri ortadan
kaldırılmış olsa da kibutzda aile bağlan var gücüyle sürmektedir.

Üstelik çocuklar özel işlere, özel programlara göre gene gruplara
ayrılmışlardır: Minyatür hayvan çiftlikleri, özel yemek saatleri, vb.
Okul, Avrupa'daki örnekleri izlemektedir, «sınıflara bölme» gibi en
kötü yanlan ortadan kaldırmış olsa da: Her birinde yirmi kişi olmak
üzere dershane sistemi sürmektedir ve zevk alarak öğrenmek yerine,
yetişkinlerin onayını almak için öğrenmek amaçlanmaktadır.

Cinsel rol örnekleri vurgulanmaktadır; cinsel aynm ortadan kal­
dırılmamıştır (erkekler ve kadınlar için ayrı ayn banyolar vardır);
eşcinsellik ya da iki-cinsellik öylesine duyulmamış bir şeydir ki, ben
bu konuyu açtığım zaman, birkaç kadın odadan çıkıp gitti. Bu ko­
nudaki tüm söylentilere karşın kibutzlar, cinsel bakımdan gittikçe tu­
tucu olmaktadırlar (evli olmayan bir kadın doğum denetim haplan is­
temekten utanıyorsa, zührevi hastalıklar bir felaket olmalı); ve
toplumun onayladığı eşle uzun süreli bir ilişkinin dışında her şey
ayıplanmaktadır. Kibutzda cinsel yaşam çok sıradan bir biçimde
düzenlenmiştir; toplumun daha geniş kesimindeki cinsellikten pek az
farklıdır. Tüm baskıcı etkileriyle aile-içi-zina yasağı aileden daha
geniş olan akran gruplarına yayılmıştır.

Ashnda kibutz, köktenci bir deney değil, özel tarımsal amaçlara
ulaşmak için kurulmuş sınırlı bir komüncülüktür. Kibutzlar, özel, ulu­
sal koşullara uyabilmek içiıı geleneksel toplum düzeninden vaz­
geçmeye bir süre zorlanan öncü-çifçiler topluluğundan başka bir şey
değildir. Bu koşullar değişirse ve değiştiği zaman, kibutz «normal»e
döner. Örneğin benim kaldığım aşın-sol kibutzdaki kadınlar günde
altı kez yemek çıkaran komün mutfağından başka özel mutfaklar
edinmek için çalışıyorlardı. Bu kadınlar aslında Sevimli Ev Kadını
rolünü sürdürmek istiyorlardı; ama bu rolü oynamak için gerekli
araçlar ellerinden alınmıştı. Giyime, modaya, makyaja ve güzelleş­
meye olan düşkünlükleri, gerçekleştirilmesi kolay bir şey olmadı­
ğından, bir köylü kızın büyük kentin kötü yanlarına özenmesine ben­
ziyordu — uygulamada ulaşılması güçleştikçe yoğunlaşan bir düş
gibi. Bir sabah erkenden, kibutzun yerleşme kesiminden geçerken.

224 c in s e l l iğ in d iy a l e k t iğ i

ABD'de küçük bir kasabanın ya da sakin bir sayfiyenin içinden
geçtiğimi sanabilirdim kolaylıkla: Kibrit kutusuna benzeyen evler,
herhangi bir küçük-burjuvanm özel mülkiyetine gösterdiği titiz bir
bakım içindeydi: apartmanların süslemesine de aynı özel ilgi göste­
rilmişti. (Özel mülke dönüş bana «bu gerçekçi bir şey» diye
açıklandı. Daha önceleri kibutzlular, kişisel giyim eşyalarını bile or­
taklaşa kullanıyorlarmış, ama bir süre sonra bundan usanmışlar.)
Mülk, —çocukların hâlâ mülk olması yüzünden— yetersiz gelişen
ben'in zorunlu bir uzantısıdır. Çocuklar Evi'nden çıkıp Baş Ana'nın
peşinden tıpış tıpış giden Küçükler, herhangi bir yerde, herhangi bir
anaokulunda olabilirlerdi. Kibutzda çocuklar hâlâ baskı altındaydı.

Şaşırtıcı olan, kibutz deneyinin, derinlikten yoksun olmasına
karşın bu denli başarılı olabilmesidir. İşbölümünün, çekirdek ailenin
ve bunun sonucunda doğan cinsel baskıların, mülkiyet fikrinin, vb.
birazcık zayıfiatılmasıııın sonuçları beklenmeyecek ölçüde büyük
olmuştur. Benim edindiğim izlenim bu çocukların Amerikan aile
yapısı içindeki çocuklara göre beden, kafa ve duygu bakımından çok
daha sağlıklı olduklarıydı. Bu çocuklar, insanlara karşı daha sıcak,
daha vericiydiler: dış dünyaya daha büyük bir merakla yöneliyorlardı.
Ana-babalan çok sinirli ve çok telaşlı olmadıklarından, çocuklarıyla
daha iyi ilişkiler sürdürebiliyorlardı; çocukların yaratıcılığı ve bi­
reyselliği. topluluğun olanakları ölçüsünde geliştiriliyordu.

*

* *

Umulmayacak sonuçlar doğuran başka sınırlı ama çok-övülen bir de­
ney de A. S. Neili'in Summerhill okuludur. Neill. İngiltere'deki kü­
çük deneysel okulu üzerine yazdığı ünlü kitapta, Summerhill: A Ra-
dical Approach to Childrearing (Summerhill: Çocuk Yetiştirmeye
Köktenci Bir Yaklaşım) (ülkede kendisine saygısı olan her liberal,
köktenci, bohem ve/ya da akademik ana-babanın kitaplığında bu­
lunan bir kitap), normal çocukların, «özgür», kendini yöneten
çocuklara dönüşümünü anlatır. Gene de Summerhill. çocuk yetiş­
tirmeye «köktenci» bir yaklaşım sayılamaz — olsa olsa liberal bir

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 225

yaklaşımdır. Gerçek bir devrimci3 olmaktan çok yenilikçi bir eğitimci
olan Neill. içinde bulunduğumuz düzende, kendilerini bu okula
gönderebilecek ölçüde zengin ve liberal ailelerden gelen kurbanların
toplandığı küçük bir sığınak yaratmıştır. Bu sığmakta çocuklar, ai­
lenin içinde doğan egemenlik gücünün zararlı etkilerinden korunmuş
olurlar. Okulu yönetenler çocuklar arasında eşitliği sağlamaya çalı­
şırlar: bu da apaçık bir çelişkidir (örneğin NciU'iıı de bir tek oy lıakkı
vardır; ama öyle sanıyorum ki. gerçek bunalım anlarında karar oya
konmaz. Zaten çocuklar, iyi yürekli de olsa, kimin patron olduğunu
İliç unutmazlar). Zorunlu eğitim gevşetilmiştir: Çocuklar, istedikleri
zaman bir şey öğrenirler. Bununla birlikte sınıf düzeni, gevşetilmiş de
olsa, değişmeden sürmektedir. Başka bir örnek alalım: kendi kendini
tatmin hoş görülse de cinsel ilişki kesinlikle hoş görülmez (çünkü
Neill «oıılar»ın okulu kapatabileceklerini hiç aklından çıkarmaz).
Daha da kötüsü, cinsel rollerin ortadan kaldırılmasına4 girişil-
memiştir. Zaten bu. böyle bir deneyin gücünün dışuıa taşar çünkü
çocuklar okula alındıklarında beş yaşında ya da daha büyük ol­
duklarından aile içinde ruhsal-ciııscl bakımdan biçimlenmiş du­
rumdadırlar. Öyleyse ancak burada her bakımdan — ruhsal, cinsel ve
eğitimsel açıdan— düzenin çok katı bazı yanlarının yumuşatıldığını
görüyoruz.

Soruna kökten yaklaşılmadığı apaçık ortadadır. Yasal bakımdan
çocuklar hâlâ ana-babalarının vasiliği altındadırlar. (Sonra çocuklar,
kendilerini SummerlıiH'e gönderecek ölçüde açık görüşlü ana baba­
lardan kolaylıkla vazgeçemezler.) Neill hiç durmadan, bütün
yaptıklarını bir tatilde mahveden, ya da en kötü baskı belirtileri yok

3 Neill kendisi şöyle diyor: «Toplum hakkında düşündüklerimi yazıp söy­
leyebiliyorum ama, toplumu eylemle düzeltmeye kalkışsam, büyük bir tehlike olarak
göreceğinden toplum beni öldürecektir.
...(Anlıyorum ki) benim başlıca görevim toplumu düzeltmek değil birkaç çocuğa
mutluluk getirebilmektir.»

4 Gerçekten, oldukça genişletilmiş bir aile içinde de olsa Neill ve karısı F.na. cin­
sel rollere örnek olurlar. Şaşırmış görünse de Neill, cinsel rollerin burada da ortaya
çıktığını yadsıyamaz:

«Havanın iyi olduğu bir günde Summerhill'in erkek gangsterlerini (?) gö-
remeyebilirsiniz. Kuytu köşelerde korkunç işlerini sürdürmektedirler. Oysa kızlan
görebilirsiniz. Ya evdedirler ya da evin yakınlannda bir yerde: büyüklerden hiç
aynlmazlar.

226 CİNSELLİĞİN DİYALEKTİĞİ

olur olmaz çocuklarını okuldan almaya kalkan ana-babalardan
yakınır. Kendi üstündeki güçten korkar. Çünkü Neill, onlara hizmet
etmektedir: Yarattığı şeyden hoşnut olmazlarsa bu belirsiz «kişiler»
her şeye son verebilirler. Ana babalar da Summerhill felsefesinin5
sadık izleyicileri olsalar da sürekli ziyaretleri ve sorularıyla can
sıkarlar. Kendilerine hayran ziyaretçilerle kuşkulu soruşturmacılar
(bu arada bir dizi resmi soruşturmacı) arasında kalan çocuklar, ken­
dilerini bir hayvanat bahçesinde yaşar gibi hissetmeye alışmışlardır.
Bu da onların alışılmış «değerli» — nesne— olma durumlarından pek
değişik bir şey değildir.

Zaten başka türlü olabilir miydi? Summerhill yetişkinlerden, gi­
derek kentin gündelik yaşamından —az değil— çok koparılmış
çocukların toplandığı yalıtılmış bir sığınaktır. Okul varlığını, «ana-
babalarla» liberal görüşlü bağışçılara borçludur. Kendi ekonomisiyle
geçinmeyi bile beceremeyen bir topluluktur, bu yüzden de ana-
babaları son çareyi liberalizmde arayan problemli çocuklar için yıllık
bir kamp olma yolundadır. Sayıca yetişkinlerden çok olmaları, bu
yeni okul deneyini doğrulamaları yüzünden burada çocukların is­
tekleri ve fikirleri dünyanın birçok yerinde olduğundan daha çok
«saygı» görmektedir. Ne var ki bu gerçek bir topluluğa gerçek bir
biçimde katılma üzerine kurulmayan yalancı bir saygıdır.

Sanal odasını hep resim yapan, kumaşlardan bir şeyler oluşturan kızlarla dolu bu­
lursunuz. Ama bence genel olarak, küçük erkek çocuklar daha yaratıcıdır, hiç değilse
hiçbir oğlanın ne yapacağını bilmemek yüzünden sıkıldım dediğini duymadım; oysa
kızların bazen böyle dediğini duyuyorum.

Belki de erkekleri kızlardan daha yaratıcı bulmam, okulun kızlardan çok erkeklere
uygun araçlarla donatılmış olmasındandır. On yaşında ya da biraz büyük kızlar demir
ya da ağaç atelyesindc yapacak pek bir şey bulamazlar. Kızların sanal çalışmalan var;
bu arada çömlekçilik, lino oymacılığı, resim yapma ve dikiş işleri; ama bazılarına bun­
lar yetmiyor...

Okul toplantılarına kızlar, erkekler ölçüsünde etkin bir biçimde katılmıyorlar,
bunun neden böyle olduğunu açıklayamayacağım.» (Sözcüklerin altını ben çizdim)

* Bu tek Summerhill deneyi bir ölçüde başarılı olsa da, Summerhill'i «evde» de-
nc/neye kalkmak korkunç bir başanzlıkla sonuçlanır. Kendi özel Summerhill'lerini aile
yaşamlarında başlatmaya çalışan ana-babalan seyretmek kadar acıklı bir şey olamaz;
bu ana-babalar çekirdek aileyle gerçek çocuk özgürlüğü arasındaki derin çelişkiyi kav-
rayamamaktadırlar. Anaların konuğu (beni) dövmemesi için çocuklanna yalvanp
durduğu evler gördüm — bu analar, çocuğun bulunduğunu bildiği ve aslında çocuğu
kışkırtan şeyin ta kendisi olan gücü kullanmayı göze adamıyorlardı. Bazı ailelerde de
çocuklar zaman zaman zorla aile toplantılanna götürülürler, vb. Bütün bu ilerici ön­
lemlere karşın çocuklar sezgileriyle her gerçek karann, gücü ellerinde bulunduran
ana-babalan tarafından denetlendiğini bilirler — ve bu bilgiyi kullanırlar.

SON DEVRIM: İSTEKLER VE DÜŞÜNCELER 227

Yalni7,ca bu yüzeysel reformlarla çocuklar, şaşırtıcı bir biçimde
iyi davranışlar gösteriyorlarsa, saldırganlıklarının, baskılarının ve
aüşmanlıklarının yerini içten nezaket, ruhsal genişlik ve dürüstlük
ılıyorsa, o zaman gerçekten devrimci koşullar altında neler bekleye­
bileceğimizi bir düşünün.

*
* *

Bunların ve başka toplumsal deneylerin köktenci kadın haklan açısın-
jan aynntılı bir incelemesine girişmek, kadın hakları kuramına
değerli bir katkı olacaktır. Biz burada bu konuyu kısa geçtik: Daha
önemli bazı çağdaş toplumsal deneyleri ele almamız, her şeyden çok
bu deneylerin, kadın devrimi için gerekli olan dört koşulu yerine ge­
tirmediğini göstermek içindi.

Şimdi başarısızlığın nedenlerini özetleyelim:

(1) Kadınlann, üremeyle (bu yüzden çocuk-yetiştirmeyle) eşitsiz
bir işbölümüne yol açan biyolojik bağlan, cinselliğe dayanan
sınıflaşma, egemenlik psikolojisi ve başka aksaklıklar hiçbir zaman
ele alınmamıştır. Kadınlık rolü, ortadan kaldınlmak şöyle dursun
yaygınlaştınlmışür: Bazı kadınlann, eski işlerine yeni bir iş daha ek­
lenmiştir. Bu yüzden kadınlar üstyapı erkek ekonomisine, geçici bir
iş gereksinmesini karşılamak üzere, (kısmen) katılmış olsalar da.
dişilik ilkesi hiçbir zaman toplumun bütününe yayılmamıştır.

(2) Bazı durumlarda, örneğin Summerhill'de deney, daha geniş
(ve daha baskıcı) bir grubun ekonomisine —ve iyi niyetine- bağlıdır;
bu üzden asalaktır ve temelden sakattır. Bununla birlikte, deneyin sos­
yalizmden kaynaklandığı toplumlarda. sorun bu değildir. Komünlerdeki
ve kibutzlardaki çocuklar kendilerini kişiye bağımlı duyuyorlarmış
gibi topluluğa bağımlı duyarlar; çoğu zaman üretim işine de katılırlar.
Bu deneylerin hâlâ (ve ekonomik açıdan) yanıldıkları nokta yalnızca
işbölümüdür; bunun da başka nedenlerden doğduğunu biliyoruz.

(3) Çocukları yetişkinlerden ayırmaya son vermemek; okulu or­
tadan kaldıramamak ya da hiç değilse yeniden kökten düzenleyeme-

228 CİNSELLİĞİN DİYALEKTİĞİ

mek. Çocukları yetişkinlerden ayırma yöntemleri, ranzalı yetimhane
aşırılığından tutun da Summerhill'in özgür kamp havasına ya da ki-
butzların Beit Yeladim 'ine dek değişir. Yıkıcı etkileri yumuşatılmaya
çalışılsa da, bu durumların hiçbirisinde çocukluk kavramı yeniden ele
alınmamış, çocukluk mekanizması (ilkokul, özel kitaplar,
«oyuncaklar», vb.) bütünüyle bir yana bırakılmam ıştır.

(4) Cinsel baskı sürmektedir; bu. bir bakıma kadınlarla çocukları
birbirine bağlayan özel kordon bağının koparılamamasından. bir
ölçüde de öncülerin, kendi «cinselliği olumsuzlayan» yapılarından
kurtulamam alarmdandır6.

Ben, beşinci bir başarısızlık nedeni daha ekleyeceğim bunlara:

(5) Deneylere girişmeden önce kadın hakları konusunda bir
bilinçlenme olmamış, bu açıdan bir çözümleme gelişmemişti. Bu
başarısızlığa en iyi örnek günümüzdeki Amerikan komün de­
neyleridir; bu deneylerde aile, daha çok insanı içine alacak biçimde
genişletilmektedir. İşbölümü olduğu gibi kalmıştır, çünkü kadının ya­
taktaki (çocuk) ya da mutfaktaki rolü, erkeğin de geçimi-sağlama
rolü değişmemiştir. Sonra, anne/çocuk bağımlılığı (simbiyosis) bo-
zulmadığmdan komün dağıldığında, biyolojik babayla birlikte tüm
«öteki babalar» da çekip gitmekte, böylece anayı — sıradan bir ev­
liliğin güvencesi bile olmaksızın— çıkmazda bırakıp gitmektedirler.

Görülüyor ki şimdiye dek. kadınlarla çocukların toplumun
bütününe gerçek üyeler olarak katıldıkları bir tek durum yoktur. Ta­
rihteki anaerkil evre gibi çağdaş toplumsal deneyler de, tarih bo­
yunca yerleşen erkek egemenliğinin ancak bir ölçüde gevşetilmesidir.
Bu deneylerde hiçbir zaman cinsel baskıya yol açan temel koşula el
aülmamıştır. Kadınlara ve çocuklara bazı haklar —cinsel baskının
geniş, gözlerden kaçan altkatmanları tarafından engellenen başka top­
lumsal amaçların rastlantısal ekleri olarak verilmiştir, ideolojileri
yukarıda sıralanan kadın haklan ilkelerine dayanmadığından bu de­
neyler, (erkek) kuramcılığının ya da önderlerinin çizdiği sınırlı de-

6 Wilhelm Reich Rusya'da, özgür çocuk cinselliğinin ilk belirlileriyle baş;
çtkılamayışını eleştirir: Rusya'da Çocuk cinselliği doğal bir cinselliğe dönüşün iU
evresi olarak değil de. çok kalı bir biçimde ahlâksa! bozulma belirtisi olarak y°
rumlanmıştır.

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 229

•mokratik amaçlara bile ulaşamamışlardır. Bununla birlikte çok dar
İlanlarda elde ettikleri başarı, biyolojik ailenin değiştirilebileceğini
göstermiştir. Ama baskıyı bütünüyle yok edebilmek için, aileyi toptan
Jrtadan kaldırmak gerekecektir.

*
* *

Bununla birlikte — doğruyu söylemek gerekirse— kadın devriminin
gerçek önkoşulları ancak son zamanlarda, teknolojik bakımdan en
çok gelişmiş ülkelerde ortaya çıkmaya başlamıştır. Tarihte ilk kez ai­
leye yalnızca ahlaksal açıdan değil — aile, biyolojik-temele dayanan
linsel sınıflaşmayı güçlendirir, yetişkin erkekleri her yaştan kadınlara
ve erkek çocuklara üstün sayar (yetişkin erkekler daha sonra kendi
İralarında ırksal ve sınıfsal ayrıcalıklara göre bölünürler)— aynı za­
manda işlevsel açıdan da saldırma olanağı doğmuştur: Üreme/üretme
için gerekli bir temel, toplumsal birim olarak aile artık zorunlu ya da
en etkili kurum olmaktan çıkmıştır. Sibernetik yalnız insanın işle
ilişkisini değil, işin değerini de değiştirecek ve sonunda ailenin
jtökünde arta kalan uygulama açısın-dan değerli her şeyle birlikte
işbölümünü bütünüyle yok edecektir. Üremeye gelince, bugün
Sartışma konusu olan biyolojik üremenin yerini, kısa bir süre sonra
[rapay üreme almasa bile, evrensel üremeye gerek duyulmayacaktır artık.

MLENİN YAVAŞ ÖLÜMÜ

fağdaş teknolojinin ailenin işlevlerini gittikçe azaltarak şimdiye dek
tazı zayıflama belirtileri yaratması gerekirdi. Oysa durum hiç de
jöyle olmamıştır. Aile kurumu çok eskimiş olmakla birlikte, bu ku­
rumu destekleyecek yapay, kültürel dayanaklar yaratılmıştır: Duy-
tasal yaşam üzerine konuşmalar, evlilik el kitapları, gazete ve dergi­
lerde günlük yazılar, özel dersler, özel hizmetler, meslekleri olan
işlere, ana-babalara yardım eden kurumlar, öğretmenler, evlilik özle­
tti yaratma, evlilikten hoşlanmayan ya da kaçınan kişilere uyanlar,
Son olarak da evlilikten kaçanların sayısı tehlike yaratacak ölçüde ar­

230 c in s e l l iğ in d iy a l e k t iğ i

larsa. gerçek bir geri tepme; bu isteğe uymayanların doğrudan yok
edilmesi. Bu sonuncusunun bugüne dek denenmemiş olması belki de
henüz gerekmemiş olmasındandır.

Evlilik tıpkı Kilise’nin durumundadır: Her iki kurum da işlev
bakımından can çekişmektedirler; bu arada bu kurumların vaizleri
herkese kurumlann yeniden canlanacağını, inanmayanlara kıyamet
gününün yaklaştığını haber vermektedirler. Tann'nm öldüğünün
söylenip durulmasına karşın sonunda gene sinsi bir biçimde dirilip
ortaya çıkması gibi herkes evliliği kötülemekte, sonunda gene de ev­
lenmektedir7.

Evliliği böylesine yaşatan şey nedir? Yirminci yüzyılda evliliğin
bazı kültürel dayanaklarını göstermeye çalıştım. Evlilik dışı romantik
sevgi geleneğinin, tek eşli evliliğin zorunlu tamamlayıcısı fahişeliğin,
bu kurumların en yararcı olanını çekici kılmak için nasıl amaçlı bir
biçimde işe kanşunldığııu gördük — böylece insanlar duygusal ge­
reksinmelerini aynı ölçüde ya da daha iyi karşılayabilecek toplumsal
biçimleri denemekten alıkonulmuşlardır.

Gittikçe artan baskı altında evlilik kurumunun yararcı temelinin
bulandırılmasıyla cinsel roller, Viktorya devrindekileri utandıracak
ölçüde gevşemiştir. Viktorya devrinde yaşayan kişinin kendi rolü,
evliliğin işlevi ve değeri konusunda hiçbir kuşku yoktu. Ona göre ev­
lilik, bencil çıkarlar için yapılmış ekonomik bir anlaşma, bedensel
gereksinmelerini en rahat bir biçimde doyuracak ve vârislerini ya­
ratacak bir yoldu. Karısı da görevlerinin ve ödüllerinin ne olduğunu
açıkça biliyordu: Kendini, cinsel, ruhsal ve ev işi hizmetlerini ömür
boyu kocasına adıyor, bunlara karşılık da yönetici sınıftan birisi
tarafından uzun süre besleniyor ve korunuyordu —kendisi de— belli
bir yaşa dek sınalı bir biçimde çocuklarını denetliyordu. Günümüzde
rol bölünmesinden doğan bu anlaşma, duygulara sarınıp öylesine
kılık değiştirmiştir ki, milyonlarca yeni evli çift ve giderek eski evli
çiftlerin çoğu bu anlaşmayı fark etmezler bile.

7 Amerikalı kadınların yüzde 95’i evlenmekle, yüzde 90'ı da. çoğunlukla ikiden
fazla çotuk doğurmakladır. Çocuk sayısı bakımından ortada olan aileler (iki-dört
çocuk) hâlâ çoğunluktadır; bu da artık, savaştan sonraki yılların doğum patlamasıyla
açıklanamaz.

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 231

Ama bu ekonomik anlaşmanın bulandırılması, bunun sonunda cin­
sel rollerin karışması, kadının üzerindeki baskıyı hafifletmemiştir.
Birçok durumda kadını, daha kolay zedelenebilir bir duruma
sokmuştur. Ana babaların kararlaştırdığı açık-hesaplı evlilik anlaş­
malarının ortadan kalkmasıyla, hâlâ bir altsınıfın üyesi olan kadın,
erkeğin vazgeçilmez desteğini ve koruyuculuğunu elde edebilmek
için canı sıkılan erkekleri avlayarak bu arada soğukkanlı görünmeye
çalışarak umutsuz bir oyuna girişmiştir. Evlendikten sonra rollerin
birbirine çakışması söz konusu olduğunda bu genellikle kocanın değil
de kadının rolünden ödün vermesini gerektirin Evlilik yemininin en
çabuk utulan sözcükleri «sevmek ve korumak»tır — bu arada kadın
«geçime katkıda bulunmak» için dışarıda çalışma ayrıcalığını, gi­
derek kocasının öğrenim masraflarını karşılama ayrıcalığını kazanır.
Hemen hemen her zaman, yalnız duygusal bakımdan değil, maddi
yönlerden de evliliğin asıl yükünü kadın taşır. Çalışan bir kadın,
kocasının işini de yüklenmiş olur.

Bu zamanını-doldurmuş kurumun ikinci kültürel desteği de evlilik
deneyinin özelleştirilmiş olmasıdır: Her eş evliliğe, ana-babasımn, ar­
kadaşlarının başına gelenlerin kendi başına gelmeyeceğine inanarak
girer. Yıkılmış Evlilik ulus çapında bir oyun, evrensel bir tutku
olmuştur artık. Buna, evlilik ve boşanma el kitaplarının çok iyi iş
yapması, kadın dergileri sanayi, çok zengin bir evlilik danışmanları
ve psikiyatrları sınıfının türemesi, ayakbağı konusunda bir sürü
fıkranın ve tekerlemenin doğması, TV'deki romantik öyküler, evlilik
ve aile türünde kültür ürünlerinin yaygınlaşması (ör. Lucy'yi Se­
viyorum ya da Babam Bilir, Cassavetes'in Yüzler i ve Albee'nin Kim
Korkar Hain Kurttan?’\ gibi filmler ve oyunlar) tanıklık eder. Gene
de insan her yerde «Biz Başkayız» diyerek meydan okuyan bir iyim­
serlikle karşılaşıyor: bu iyimserler de mutlu evliliğin gerçek­
leştirilebileceğini kanıtlamak için çevrelerindeki tek iyi (hiç değilse
dıştan iyi görünen) evliliği örnek gösteriyorlar.

Cinselliğin özelleşmesi, «Valla. ben çok iyi bir anne olacağımı bi­
liyorum» gibi yorumlarda ortaya çıkar. Herkesin hep böyle dediğini,
artık «kötü» ana-baba ve «yetersiz» eş oldukları bilinen ana-babalar
ya da arkadaşların bile evliliğe ya da ana-babalığa aynı inançla

başlamış olduklarını söylemek boşunadır. Zaten insan «kötü» bir ev­
lilik yapmayı seçer mi? İnsan «kötü» anne olmayı seçer mi? Bu
yalnızca «iyi»ye karşı «kötü» eş ya da kötü ana-baba olma sorum,
olsa bile, iyiler ölçüsünde kötüler de bulunacakür. Günümüzde
geçerli olan evrensel evlilik ve ana-babalık düzeni içinde eşler de
çocuklar da piyangodan iyiyi olduğu ölçüde kötüyü de çekebilirler.
Aslında «iyi» ve «kötü»den oluşan her sınıf ister istemez eşit oran­
larda kendisini yineleyecektir*. Böylece özelleştirme süreci, insanları
başarısızlıklarından dolayı kurumu değil de kendilerini suçlamaya
götürür: Kurumun yetersiz, giderek çürümüş olduğu hiç durmadan
kanıtlansa da, gözlerindeki perdeler, insanları her nasılsa kendi ev­
liliklerinin faiklı olacağı inancına götürür.

Uyarıların hiçbir etkisi olmaz: çünkü insanların evlenme ne­
denlerinde mantığa yer yoktur. Herkesin kendi gözleri, kendi ana-
babası vardır. Eger kadın her türlü olumsuz kanılı görmezlikten ge­
liyorsa bu. onları görmek istemediğindendir. Denetimden çıkmış bir
dünyada, bireye denetim yanılsamasını tattıran, ona güvenlik, ko­
ruma ya da sıcaklık sağlıyormuş gibi görünen kurumlar şu «özel» bu­
rumlardır: Din, evlilik/aile ve son zamanlarda ruhçözümleme te­
davisi. Oysa gördüğümüz gibi aile özel de değildir, bir sığınma yeri -
de değildir: tersine bütün toplumda yaygın olan ve bireyin artık da­
yanamayacağı hastalıklarla doğrudan bağlantılıdır — giderek bun­
ların nedenidir.

Ama biraz önce incelediğimiz kültürel destekler (romantik sev­
ginin evlilikle karıştırılması, evliliğin başlangıçtaki işlevlerinin, ■ bu
işlevleri sürdürmek için gerekli olan cinsel rollerin bulandırılması,
denetim ve sığınma yanılsaması, cinselliğin özelleştirilmesi, gittikçe
yabancılaşan bir çevre içinde yaşayan çağdaş insanın korkularını
sömüren bütün bu şeyler) evlilik burumunun nasıl olup da hâlâ
gelişerek sürdüğü sorusunu yeterince yanıtlamaya yetmez. Ailenin

8 Bu iyi/kötü ikilemi ne demektir aslında? Belki de bu adı değişmiş bir sınıfsal
ayrımdır: Yıpranmış katı insana karşı duyarlı ve açık insan. Ne var ki, okumuş ya da
üstsımf ana-babalann çocuktan her bakımdan daha talihli sınıflan, adlan ve dev­
ralacaktan mülk açısından daha ayncalıkh olsalar da çocuklar bütün sınıflarda eşit
doğarlar —talihsizlerin çocuktan sayıca ötekileri aşmıyorsa tabii— ve bu yolla
başlangıçtaki eşitsizliği eşit oranlarda yinelerler.

232 CINSELLIGİN DİY/\LEKTİĞI

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 233

girmesini, yalnızca gericiliğe bağlamak çok kolay bir çözüm olur;
böyle bir olumsuz neden, ailenin canlı bir kurum olarak yaşamasını
sağlayamaz. Hayır, korkarım ki. evliliği, kadın hakları açısından
Jukanda sıraladığımız dört özlü isteğin ölçüsüne vurursak bu ku­
tumun gereksinmelerin bir kesimini — kendi zavallılığı içinde— hiç
değilse, yukarıda ele aldığımız toplumsal deneyler ölçüsünde ya da
jpnlardan daha iyi karşıladığını göreceğiz.

(1) Aile içinde kadınların üreme ve çocuk bakımı yükümlülüğünden
kurtulmaları hemen hiç gerçekleşmemiştir. Bununla birlikte kadınlar
bu zorunlu yükün ağırlığından bir hizmetçi suııfmın yardımıyla
(başka bir deyişle bazı tutsakların başka tutsaklara kişisel hizmetçi
blanık verilmesiyle) bir ölçüde kurtulurlar — çağdaş evlilikte bu, ji­
nekoloji, «aile planlaması» ve çocuk bakımı işinin gittikçe daha çok
okullar, günlük bakım merkezleri, vb. tarafından devralınmasıyla
sağlanır.
I (2) Kadınlara ve çocuklara genellikle parasal bağımsızlık ve­
rilmese de bunun yerine geçen bir şey vardır: maddi güvence.

(3) Toplumun geniş kesiminin dışında bırakılan kadınlarla
çocuklar aile biriminin içine alınırlar: aile, bu kabul edilmenin
gerçekleştiği tek yerdir. Erkek, kadın ve çocuk arasındaki küçük alış­
verişin bir tek toplumsal kurum içine yoğunlaştırılmış olması, bu ku­
rumdan vazgeçilmesini daha da güçleştirir.

(4) Cinsel baskının kaynağı olmasına karşın aile, evli çifte, do­
yurucu olmasa da düzenli bir cinsel yaşam, ailenin öteki üyelerine de
yaşayabilecekleri tek uzun süreli ilişkiler olan «amaçlı-bastınlmış»
ilişkiler sağlar.

Demek ki, evliliğin insanları kendisine çeken yaratıcı yanlan var­
dır. Bu, bütünüyle bir kültürel benimsetme işi değlidir. Yüzde
oranına vurulursa evlilik —hiç değilse bu umutsuz liberalleştirilmiş
biçimiyle— bugüne dek denenen seçeneklerin çoğu ölçüsünde geçer-
lidir; gördüğümüz gibi yukardaki deneyler de. bazı gereksinmeleri
[sağlıyor, bazılannı sağlamıyor ya da gereksinmelerin hepsini ancak
'yarı yarıya sağlayabiliyordu. Üstelik evlilik, kendisine bile bile oy­
nanan bir oyun olma ayncalığını da taşıyor.

234 c in s e l l iğ in d iy a l e k t iğ i

Gene de evlilik, tanımı gereği, üyelerinin gereksinmelerini hiçbir
zaman karşılayamayacaktır, çünkü temelinde baskıcı olan, düzeltme
olanaklarını ancak şimdi ele geçirebildiğimiz biyolojik koşul
çevresinde örülmüştür ve bu koşulu güçlendirmektedir. Bu kurum
sürdükçe, kurumun içinde varolan baskıcı koşullar da sürecektir. Ne
denli eskimiş olursa olsun evliliğin hâlâ doyurduğu duygusal ve ruh­
sal gereksinmeleri karşılayabilecek, ama bu kez daha iyi karşılayabi­
lecek yeni seçeneklerden söz etme zamanı gelmiştir artık. Ne var ki.
kadın haklan ölçeğimize göre her önerimizde, evliliğin sağladığından
bir derece daha iyi bir başan sağlamamız gerekecektir; yoksa tüm
uyarılara karşın insanlar — evliliğin bir kerecik. yalnızca onlar için
başanlı olacağı umuduyla gene de oltaya takılacaklardır.

SEÇENEKLER

Bir devrimcinin düşünebileceği değişmez tuzak her zaman, «Seçene­
ğiniz ne?» sorusu olmuştur. Bu soruyu soranın eline hazır bir plan
verebilseniz bile, o plan kullanılmayacaktır: Birçok durumda soruyu
soran yanıtı gerçekten bilmek istememektedir. Aslında bu çok yaygın
bir saldırı taktiği, devrimci ölkeyi yolundan saptırıp kendi üzerine
çevirme tekniğidir. Üstelik ezilenlerin başkalarını inandırmaya
kalkışması gereksizdir. Ezilenlerin bilmeleri gereken tek şey içinde
yaşadıkları düzenin onları mahvettiğidir.

Özel doğrultunun, organik olarak devrimci eylemin kendi içinden
doğacağını bilmeme karşın burada «tehlikeli bir biçimde ütopik» bazı
somut önerilerde bulunmaktan kendimi alamayacağım. Böylece hem
köktenciliği benimsemeden önce Ben-Plandan-Sorumlu-Değilim Çiz-
gisi'ııin aklımı karıştırdığı günleri sevgiyle anmış, hem de ailenin ye­
rine önerilen seçenekler konusunda imgelemin başarısızlığından
doğacak siyasal tehlikelerin bilincinde olduğumu göstermiş olacağım.
Daha önce de gördüğümüz gibi bu başarısızlığın birçok haklı nedeni
vardır. Her şeyden önce tarihte, daha önce hiçbir kadın devrimi
olmamıştır — kadın devrimciler olmuştur elbette, ama onlar hep
erkek devrimciler tarafından kullanılmışlardır. Erkek devrimcilerse

SON DEVRlM: İSTEKLER VE DÜŞÜNCELER 235

toplumun kadın haklan açısından köktenci bir biçimde yeniden
düzenlenmesi şöyle dursun, kadın eşitliği konusunda konuşmaktan
öte bir şey yapmamışlardır. Gelecekteki bu toplumun edebiyatta
yaratılmış bir imgesi bile yoktur elimizde; ütopik bir kadın haklan
edebiyatı da bulunmamaktadır henüz. Üçüncü olarak aile birimi,
yapısı gereği öyle bir özellik taşır ki, gördüğümüz toplumsal
örgütlerin hepsinden çok daha derinlerine işler bireyin: Aile, insanı,
sözcüğün tam anlamıyla, «yaşadığı yerde» etkiler. Ailenin insanın ru­
hunu, kendi yapısına göre nasıl biçimlendirdiğini gösterdim — öyle
ki, sonunda «birey, aileyi mutlak olarak kabul eder; başka bir
seçenekten söz edilmesi ona çarpık gelir. Sonra seçeneklerin
çoğunda, ailenin sağladığı, o azıcık duygusal sıcaklık bile tehlikeye
giriyormuş gibi görünür ve bireyi paniğe sürükler. Şimdi vereceğim
örnek bir insanın tek başına kâğıda aktardığı bir planın eksikliklerini
taşıyacaktır. Bunların en son çözümler olarak ileri sürülmediğini,
aslında okurun yukarıda sıralanan dört yapısal koşulu aynı ölçüde, ya
da daha iyi bir biçimde yerine getirecek başka bir plan çizebileceğini
aklınızdan çıkarmayın. Öyleyse aşağıdaki öneriler taslaktır ve eylemi
dikte etmekten çok yeni alanlarda düşünmeyi sağlamak amacıyla
yapılmıştır.

*
* %

isteklerimiz zamanında yerine getirilebilirse 1984'ün yerine bu­
lacağımız dünya ne olacak?

Herhangi bir devrimde sürdürülmesi gereken en önemli özellik es­
nekliktir. Öyleyse ben burada, aynı anda bir arada geçerli olan,
bazdan geçici, bazılarıysa gelecekte gerçekleşebilecek birçok olası­
lıktan örülen bir program önereceğim. Birey, ilk on-yılda bir «yaşama
biçimi»ni seçebilir, başka bir dönemde de başka bir yaşama biçimini
deneyebilir.

(1) Bekâr meslekleri. Seçilen bir mesleğin gerekleri çevresinde
örülmüş, bireyin toplumsal ve duygusal gereksinmelerini kendi özel
iş yapısı içinde karşılayan bir bekârlık yaşamı, birçok birey için,
özellikle geçiş döneminde, çekici bir çözüm olabilir.

236 c in s e l l iğ in d iy a l e k t iğ i

Toplumun arlık nüfus artışını istememesine karşın, bekârlık mes­
lekleri nerdeyse yok olmak üzeredir. Eski bekârlık mesleklerinin,
(örneğin temiz bir dinsel yaşam, saray meslekleri — soytarılar, mü-
zikçiler. uşaklar, şövalyeler, sadık bendeler—) sonra kovboyların, de­
nizcilerin. itfaiyecilerin, uzak yol kamyon şoförlerinin, detektiflerin,
pilotların hep kendilerine özgü bir üstünlükleri olmuştun bu mes­
leklerde bekâr olmanın hiçbir sakıncası yoktur. Ne yazık ki. bu rol­
lerin hiçbirisi kadınlara açık değildir. Bekâr kadın rollerinin çoğu
(örneğin evdc-kalmış halalar, teyzeler, rahibeler, ya da cariyeler) hep
cinsel açıdan tanımlanan rollerdir.

Birçok toplumbilimci artık, nüfus sorununa bir çözüm olarak,
tanımı gereği çocuk sahibi olmamayı gerektiren «değişik yaşama
biçimleri» önermektedirler. Richard Meier, daha önce yalnız er­
keklere özgü ün getiren bekâr mesleklerinin (örneğin astronotluğun)
artık kadınlara da açılmasını öneriyor. Meğer bu mesleklerin kadın­
lara açık olduğu durumlarda, (ör. hosteslik) mesleğin genellikle genç
kadının cinsel çekiciliğinden temellendiğini, bu yüzden de daha iyi
bir işe ya da evliliğe basamak olduğunu söylüyor. Sonra şunları ek­
liyor: «(Kadınların ev dışındaki çalışmaları konusunda) o kadar çok
sınırlama vardır ki... meslek rollerini sevimsizleştirerek kadınların'
yüzde 90 ya da daha fazlasını, daha iyi bir seçenek olarak ev
kadınlığına iten kültür çapında bir komplonun varlığından kuşkulanıyor
insan.» Kültürümüzde hâlâ var olan bekâr mesleklerini kadınlan da
içine alacak biçimde genişleterek, bu türden daha çok meslek ya­
ratarak, böylesi meslekleri çekici kılacak teşvik programları hazır­
layarak. ana-baba olmayı istemeyen insanların sayısını kolaylıkla
artırabiliriz.

(2) «Birlikıe-yaşama.» Önceleri yalnız Bohem ya da aydın
çevrelerinde görülen, şimdi — özellikle büyük kentle yaşayan gençler
arasında— gittikçe yaygınlaşan «birlikte-yaşama» geniş bir top­
lumsal uygulamaya dönüşmektedir. «Birlikte-yaşama» hangi cinsten
olursa olsun iki ya da daha çok eşin, süresi ilişkinin iç dinamiklerine
göre değişen, yasal olmayan cinsel/aıfcadaşlık anlaşmasının esnek top­
lumsal biçimidir. Bu eşlerin anlaşmaları kendi aralanndadır; toplum
buna hiç karışmaz, çünkü anlaşmada üremenin de üretimin de — bir

SON DEVRİM: [STEKLER VE DÜŞÜNCELER 237

eşin ekonomik bakımdan ötekine bağlılığının da— yeri yoktur. Bu
esnek birlikte-yaşama biçimi birçok insanın yaşamının büyük bir ke­
siminde seçeneği standart bir birim olarak yaygınlaştırılabilir.

Başlangıçta, geçiş döneminde, cinsel ilişkiler belki de. çift başka­
larıyla yaşamayı seçse bile, tek-cşli (tek ölçütlü, bu durumda kadının
istediği biçimde) olacaktır. Kesinlikle cinsel olmayan toplulukların
bir arada yaşamayı sürdürdüklerini de görebiliriz («oda arkadaşları»).
Bununla birlikte, birkaç kuşak boyunca aile-dışı bir yaşam
sürdürdükten sonra ruhsal-cinsel yapımız öylesine kökten değişebilir
ki. tek-eşli çiftler ya da «amaçlı-bastırılmış» ilişkiler bütünüyle tarihe
karışabilir. Bunların yerine nelerin geçebileceğini ancak tahmin ede­
biliriz.— belki gerçek «grup evlilikleri», grup evlilikleri arasında
büyük çocukların da katıldığı cinsel ilişkiler? Bilemeyiz.

Önerdiğimiz iki seçenek —bekâr meslekleri ve «birlikte
yaşama»— uygulanmaktadır ama ancak toplumumuzun genel akışının
dışında ya da normal bireylerin yaşamlarının kısa dönemlerinde. Biz
bu seçeneklerin daha çok insanı, yaşamlarının dah3 uzun bir
döneminde içine alacak, şimdi evliliği destekleyen kültürel teşvikleri
bu alana aktaracak biçimde yaygınlaştırılmasını — sonunda bu
seçeneklerin günümüzde evliliğin olduğu ölçüde yaygın ve onaylanan
bir duruma getirilmesini— istiyoruz.

Peki, çocuklar ne olacak? Herkes yaşamının bir döneminde ço­
cuk istemiyor mu? İnsanların artık gerçekten çocuk isteme durumuna
ancak şimdi geldikleri yadsınamaz. Ama bu isteğin ne kadarının
gerçek bir çocuk sevgisinden doğduğunu, ne kadarının başka ge­
reksinmelere aktarılabileceğini bilmiyoruz. Ana-babalık zevkinin
ancak çocuğu sakatlayarak elde edilebildiğini gördük: İnsanın ego­
sunu çocukları yoluyla doyurmaya kalkması — baba açısından adını,
mülkünü, sınıfını, etnik kökenini «ölümsüzleştirmek», anne
açısından, varlığını annelikle kanıtlamak, çocuğu yoluyla yaşamaya
kalkmak, kendi yapamadıklarını çocuktan beklemek— sonunda ya
çocuğu ya da ana-babayı sakatlar ya da mahveder; ikisinin de ka­
zanamadığı durumlarda her iki yanı da zedeler. Belki de ana-babalığı
öteki işlevlerinden sıyırıp ayırdığımızda erkeklerde bile gerçek bir
babalık içgüdüsü, küçüklerle kaynaşma yolunda yalın, bedensel bir

238 CİNSELLİĞİN DİYALEKTİĞİ

istek çıkacaktır ortaya. O zaman hiçbir şey yitirmiş olmayacağız
çünkü bizim özlediğimiz düzenin temel isteği, çocuklarla herhangi
bir biçimde gerçek alışveriştir. Aslında ana-babalık içgüdüsü diye bir
şey varsa bu içgüdü, bugünkünden daha özgür bir biçimde ortaya
dökülecek, bugün ana-babalığı cehenneme çeviren yüklerinden kur­
tulmuş olacakta.

Bir de tersini düşünelim: ana-babalık içgüdüsü diye bir şey olma­
dığını anlarsak ne olacak? Belki de toplum bunca zaman bireyleri
çocuk sahibi olmaya, ana-babalığa zorla hiçbir amacı olmayan bir­
takım ego çıkarları ekleyerek kandırıyordu. Belki bu eskiden
kaçınılmaz bir zorunluluktu — ama artık bu ego gereksinmelerini
daha kestirme bir yoldan doyurmanın zamanı gelmiştir. Doğal üreme
zorunluluğu sürdükçe tehlikesi daha az olan kültürel zorlamalar ya­
ratabiliriz. Ama öyle görünüyor ki. ana-babalığa ego yatırımı yap­
maktan vazgeçilirse, yapay üreme gelişürilecek ve geniş ölçüde be­
nimsenecektir.

(3) Ev halkı. Ego çıkarlarının dürtülerimiz arasından ayıklanıp
çıkanlmasından sonra çocuklara duyulacak gereksinmeyi karşılayacağına
inandığım bir sistemi özetleyeceğim burada. Bir kişinin ya da bir
çiftin yaşamlarının belli bir noktasında, aile-boyu bir birim içinde
çocuklarla birlikte yaşamak istediğini düşünelim. Üreme artık, nor­
mal bireyin yaşam amacı olmaktan çıksa da (üremeye bağlı olmayan
bekârlığın ya da grup yaşama biçimlerinin birçok insanı yaşam bo­
yunca, bazılannıysa yaşamlarının büyük bir kesiminde doyurmak
üzere nasıl yaygınlaştırılabileceğini gördük) bazı kimseler sürekli
olarak topluluk içinde grup yaşamını seçebilirler, bazılarıysa bunu
yaşamlarının belli bir kesiminde, özellikle çocukluk evresinde de­
nemek isteyebilirler.

Böylece herhangi bir zamanda, nüfusun belli bir kesimi, üremeye
bağlı toplumsal birimler içinde yaşamak isteyecektir. Aynı biçimde
toplum da. sayıca azalarak da olsa, yeni bir kuşak yaratabilmek için
üreme gereksinmesini sürdürecektir.

Nüfusun bir kesimi kendiliğinden, daha güvenilir bir seçkin grup
oluşturacaktır, çünkü bu insanlar genellikle bulunmayan bir seçme

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 239

özgürlüğüne sahip olacaklardır. Günümüzde, evlenip belli bir yaşta
Ijocuk sahibi olmayanlar cezalandırılırlar: Yalnız kalırlar, toplumun
pışına atılırlar, acı çekerler; başka herkesin ömür boyu, kuşaklara
bölünmüş başlıca özellikleri şovenlik ve kapalılık olan ailelerde
|yaşadığı bir toplumun kıyısına itilir. (Yalnız, yaşamak ancak Man-
hattan'da kabul edilen bir şeydir, bu bile tartışılabilir.) Birçok kimse
hâlâ evliliğe, aile baskısıyla, «mecbur kaldığı için», ekonomik ne­
denlerle, yaşama biçiminin seçimiyle hiç ilgisi olmayan daha başka
nedenlerle zorlanmakladır; oysa yeni üreme birimimiz olan sınırlı
anlaşmada (aşağıya bakınız), çocuk bakımının ortadan kalkacak
biçimde paylaşılmasından, ekonomik çıkarların bütünüyle ortadan
kalkmasından, topluluğa katılan her üyenin bunu yalnızca istediği
için yapmasından dolayı toplumsal birimlerdeki «dengesiz» üreme or­
tadan kalkmış olacaktır.

Ben bu birime, genişletilmiş aile değil de ev halkı diyeceğim.
Aradaki ayrım önemlidir: Aile sözcüğü, biyolojik üremeyi, bir ölçüde
cinselliğe bağlı işbölümünü, böylece kuşaklara geçen geleneksel
bağımlılıkları, bunun sonunda ortaya çıkan egemenlik ilişkilerini
düşündürür. Ailenin büyüklüğü —bu durumda «genişletilmiş» ai­
lenin sayıca daha kalabalık olması— bu güç sıralanmasını azaltsa da
ailenin yapısal tanımını değiştirmez. Oysa «ev halkı» belirsiz bir süre
bir arada yaşamayı seçen, özel kişilcrarası ilişkilere bağlı olmayan
büyük bir insan topluluğunu gösterir.

«Ev halkı» nasıl yaşayacaktır?
Sınırlı anlaşma. Evliliğin yerine ev halkı düzeni geçerse, belki bu

düzenin de — gerekirse— yasallaştırılması zorunluluğu doğacaktır.
Çeşitli yaşlarda® on ya da daha fazla istekli yetişkinden oluşan bir
grup, hep birlikte bugün genç bir çiftin evlenme izni alırken yaptığı
gibi yaşama izni için başvuracak, belki bir çeşit tören yapacak, daha
sonra da aynı biçimde ev kuracaktır. Bununla birlikte ev halkı olarak
bir arada yaşama izni ancak belirli bir süre, belki yedi ilâ on yıl, ya
da çocukların büyümesi için gereken en az süre neyse o kadar

9 Ev halkı düzeninin başka bir iyi yanı da, doğurganlık çağını geçirmiş yaşlı
[kişilerin islediklerinde ana-babalığı bütünüyle tadabilmclerini sağlamasıdır.

240 CiNSELLiĞtN DİYALEKTİĞİ

geçerli olacaktır — bu süre, bizim şimdi düşündüğümüzden çok daha
kısa olabilir. Bu sürenin sonunda gruptakiler birlikte yasamayı
sürdürmek isterlerse, bu izni yenileyebilirler. Bununla birlikte hiçbir
üyeden bu süreden sonra da anlaşmaya bağlı kalması bek­
lenmeyecektir: birimin üyelerinden bazdan gruptan aynlabilir. gruba
yeni üyeler katılabilir. Birim bütünüyle dağılmaya da karar verebilir.

Kısa-süreli ev halkı düzeninin, aşağı yukan on yıl süren dengeli
topluluk birimlerinin, birçok iyi yanı vardır: Kuşaklar boyu gelişti­
rilen aile şovenizmi, bir kuşaktan ötekine aktarılan önyargılar sona
erecektir: çocukların yetiştirilmesi işine her yaştan insan katılacaktır:
birçok yaş grubu bir tek toplumsal birim içinde toplanacaktır: kişilik,
birkaç kişi (ve bunların hep aynı olan kişilik yapılan) yerine değişik
kimselerin ilişkilerine açılacağından zenginleşecektir, vb...

Çocuklar. Her ev halkının belli bir yüzdesi — örneğin üçle biri—
çocuklardan oluşacaktır. Buıılann başlangıçta ev halkı arasındaki
çiftlerin biyolojik çocukları olmaları ya da ilerde —birkaç kuşak bir
arada yaşayan evhalkının. yetişkinlerin «kendi» çocuklarıyla özel
bağlantılarım koparmalarından sonra— yapay bir biçimde üretilmiş
ya da evlat edinilmiş çocuklar olmaları, hiç önemli olmayacaktır:
Çocukların ilk bedensel bağımlılık dönemindeki (en az)a indirilmiş
sorumluluk ev halkının tüm üyeleri arasında eşit olarak paylaşılacaktır.

Bu birim yapısı bakımından sağlam olsa da. doğal çocuk doğumu
yöntemleri uygulandığı sürece «ev lıalkı»nın bütünüyle özgürleştirici
bir toplumsal düzen olamayacağını unutmamamız gerekir. Dokuz
aylık bir gebelik dönemi geçiren annenin bütüıı o sıkıntıların ve ra­
hatsızlıkların ürününü kendisine «ait» sayması beklenebilir («Senin
için neler çektim bir bilsen!»). Ama biz bu sahip olma isteğini
kültürel destekleriyle birlikte ortadan kaldırmak istiyoruz: öyle ki.
hiçbir çocuk a priori başka birisine üstün tutulmasın, her çocuk
kendi başına sevilsin.

Peki ya gebelik içgüdüsü diye bir şey varsa? Ben böyle bir şeyin
olduğundan kuşkuluyum. Kültürel üstyapıyı bir kez ayıkladıktan
sonra cinsel içgüdü diye bir şey bulacağız belki: bu içgüdü de insanı
normal olarak gebeliğe götürür. Sonra belki yavrular doğduktan

SON DEVRtM: İSTEKLER VE DÜŞÜNCELER 241

sonra da onlara bakma içgüdüsü diye bir şey doğuyor. Oysa gebelik
içgüdüsü diye bir şey gereksizdir — doğa, insanlığın üremeyi de­
netimine alınmasını önceden planlamış olabilir mi? Ya, gebeliği is­
teten yalancı nedenler bir kez ortadan kaldırıldıktan sonra kadınlar
artık hiç çocuk «yapmak» istemezlerse ne olacak? Yapay üretmenin
henüz tam olarak geliştirilmediğini düşünürsek, bu bir felaket olmaz
mı? Oysa kadınların, insan türüne karşı üremeyi sağlama konusunda
hiçbir özel zorunlulukları yoktur. Kadınlar artık çocuk doğurmak is­
temezlerse, yapay yöntemlerin çok büyük bir hızla geliştirilmesi ya
da hiç değilse kadınlara bu işi istetecek doyurucu ödünlerin — yıkıcı
ego yatırımlarının dışında bazı ödünlerin— sağlanması gerekecektir.

Yetişkinler ve büyük çocuklar gerek duyulduğu sürece bebeklere
bakacaklardır ama — geniş ailede olduğu gibi— bu sorumluluğu
paylaşan birçok yetişkin ve büyük çocuk bulunacağından, çocuk-
bakımı işi zorunlu bir biçimde bir tek kişinin başında kalmayacaktır.

Yetişkin/çocuk ilişkisi, günümüzde en iyi ilişkilerin geliştirilmesi
gibi olacaktır: Bazı yetişkinler belli çocukları ötekilere yeğleyecekler,
bazı çocuklar da bazı yetişkinlerle birlikte olmak isteyeceklerdir —
bunlar, bu bireylerin karşılıklı olarak bir arada sürdürmek istedikleri
yaşam-boyu sürecek bağlılıklara, belki de üremeye-bağlı olmayan bir
birim oluşturmaya dönüşebilir. Böylece bütün ilişkiler yalnızca sev­
giye dayanacak, bağımlılıklarla, bunun sonunda doğan sınıfsal eşitsiz­
liklerle yozlaşmayacaktı. Çok değişik yaşlardan insanlar arasında
kalıcı ilişkiler yaygınlaşacaktır.

Yasal haklar ve aktarmalar. Kan bağlılıklarının zayıflaması ve
kopmasıyla ailenin içindeki güç sıralanması yıkılacaktır. Yasal yapı
—hâlâ gerek ı > orsa ve gerektiği sürece— toplumumuzun temellerinde
yatan demokrasiyi yansıtacaktır. Yasa karşısında kadınlar erkeklerle
eşit olacaktır. Çocuklar artık «ana-babalarm» koruyuculuğu altındaki
«küçükler» olmaktan çıkacaklardır — eksiksiz yasal haklara
kavuşacaklardır. Bunların dışında kalan bedensel eşitsizlikler de yasal
olarak deııgelenebilecektir: Örneğin bir çocuk dayak yediğinde bunu
özel, yalınlaştırılmış «ev halkı» mahkemesine bildirecek ve hemen
yasal hakkını alacaktır.

Çocuklara verilebilecek başka özel bir hak da hemen aktarılma

242 c in s e l l iğ in d iy a l e k t iğ i

hakkıdır: Çocuk doğumla rastlantısal olarak girdiği ev halkını her­
hangi bir nedenle beğenmezse, o gruptan başka yere aktarılmasına
yardım edilecektir. Öte yandan bir yetişkin —ev halkı arasında bir
süre (yedi ilâ on yıl) yaşayan birisi— ayrılma isteğini mahkemeye
sunacaktır, bu mahkeme de, bugünkü boşanma mahkemeleri gibi, o
kişinin anlaşma koşullarını bozmaya hakkı olup olmadığına karar ve­
recektir Yedi yıllık süre içinde, ev halkının aksamadan bir arada
yaşayabilmesi için belli sayıda aktarma yapmak gerekebilir; bu da,
bir çekirdek kaldığı sürece, o birimin dengesini bozmayabilir.
(Aslında, gruba arada sırada katılan bu yeni kimseler ferahlatıcı bir
değişiklik getirebilirler.) Bununla birlikte birim, kendini en iyi
biçimde koruyabilme açısından, dağılmaktan, aşın büyümeden ve/ya
da sürtünmelerden kaçınmak için içe ve dışa aktarılacakların sayısın­
da bir tavan saptamak zorunda kalabilir.

işler. Ev işine gelince: Daha geniş-çaplı bir aile topluluğunda (on
iki ilâ on beş kişi) ev işi de kolaylaşacaktır — daha büyük bir top­
luluk içinde yaşamanın getirdiği yakınlık yitirmeden, iki kişiden
oluşan çekirdek aile birimindeki kayıplardan ve tekrarlardan (ör. üç
ya da dört kişi için alış-veriş yapıp yemek pişirmekten) kaçınılmış
olacaktır. Bu arada ev işleri eşit bir biçimde, nöbetleşerek yapılacaktır;
ama sonunda sibemetikleşme ev işlerinin çoğunu ortadan kaldıracak
tır.

Kent planlaması. Kentin planlanışı, binalar, eşyalar, her şey yeni
toplumsal yapıyı yansıtacak biçimde değiştirilecektir. Kitle-ev-üretimi
eğilimi sürecektir belki, ama evler, içinde yaşayacak insanlarca kendi
gereksinmelerine ve zevklerine uygun bir biçimde planlanacak, gi­
derek onlarca (belki prefabrike parçalardan) yapılacaktır. Evler
yapılırken insanın kendi başına kalabileceği yerler de düşünülebilir:
Ya her evin içinde özel odalar yapılır ya da kentte, değişik ev halk­
larından insanların paylaşacakları «dinlenme yerleri» yapılabilir ya
da bunların her ikisi birden denenebilir. Bütün bunlar küçük bir kent
ya da büyük bir kampus büyüklüğünde bir binalar topluluğu
oluşturabilir. Belki de kampus daha açık bir örnektir: isteğe göre ka­
rarlaştırılan küçük ev birimleri — sınırlı anlaşmanın gereksinmelerine
göre kolaylıkla, çabucak kurulup sökülebilecek prefabrike bina

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 243

parçalan. Bu arada bütün topluluğun gereksinmelerini karşılayacak
sürekli merkezi binalar (ör. «öğrenci birliği» gibi), bir toplantı sa­
lonu, yemekhaneler, büyük bilgisayarlı bir banka, çağdaş bir bil­
dirişme merkezi, bilgisayarlarla donatılmış bir kitaplık ve film mer­
kezi, sibemetikleşmiş bir toplumda gerekebilecek her şey.

Ekonomi. Ailenin sona ermesi, daha geniş ekonomik yaşamda da
değişiklikler gerektirecektir. Nitelikçe değişme, yalnızca üremede
değil, üretimde de kendini gösterecektir: Çocuklann her türlü
ilişkilerini gereksinmelerden temizlemek zorunda kaldığımız gibi bu­
rada da amaçlarımıza başarıyla ulaşabilmek için önce sibernetik eko­
nominin toplumsallaştırılmasında ağır işlerin eşit bir biçimde yeniden
dağıtılmasını, sonunda da bütünüyle ortadan kaldırılmasını sağlamak
zorunda kalacağız. Makinelerin daha da geliştirilmesi ve akıllıca kul­
lanılmasıyla insanlar, ağır işten kurtulacaklardır; «iş» ücretten
ayrılarak yeniden tanımlanacaktır: Artık çocuklar' gibi yetişkinler de
kendilerini istedikleri süre ciddi «oyunlar»a verebileceklerdir.

Sosyalist dönüşüm sırasında para ekonomisi, sürdükçe, insanlar
temel bedensel gereksinmelerini karşılamak için devletten yıllık bir
gelir alabilirler. Bu gelirler yaş, iş, ün, köken gözetilmeden erkekler,
kadınlar ve çocuklar arasında eşit olarak dağıtıldığında ekonomik
sınıfsal sistemi bir anda düzeltebilir.

Eylemler, İnsanlar bu ütopyada ne yapacaklardır? Bunun bir sorun
olacağını sanmıyorum. Her türlü tatsız işi gerçekten ortadan
kaldırabilirsek, insanlar kendi sağlıklı ilgilerini geliştirecek zamanı ve
gücü bulacaklardır. Şimdi ancak seçkinler arasında görülen o özel-
ilgilerin-peşinde-zevk-alındığı-için-koşma tutumu belki de herkes için
geçerli olacaktır.

Eğitim kurumlanmıza gelince: Toplumdan kopukluğu yüzünden
okul düzeni çok yakın bir gelecekte bütünüyle ortadan kalkacaktır.
Belki de okulların yerine zorunlu-olmayan «öğrenme merkezleri»
açılacaktır. Bu merkezlerde hem ilk eğitim kurumlanmızın zorunlu
işlevleri, temel yeteneklerin kazandırılması, hem de daha yüksek
ustalıklar, her yaştan ya da her düzeyden çocuklar ve yetişkinlerin
bilgilerinin geliştirilmesi birleştirilecektir.

İyi ama temel ustalıklar ne olacaktır? Örneğin resmi, sıralanmış

244 c in s e l l iğ in d iy a l e k t iğ i

bir eğitimden geçmeyen bir çocuk ileri bir mimarlık öğrenimine nasrJİ
ayak uyduracaktır? Şunu unutmamalıyız ki. kitaptan öğrenme, ilk ­
okullarımızın programlarında önemli bir yer tutan ezbercilik, si­
bernetiğin etkisiyle kökten değişecektir — bu, kültür mekanizmasında“
en azından basım makinesinin bulunuşu ölçüsünde önemli, giderek
alfabe ölçüsünde değerli niteliksel bir değişiklik olacaktır. McLuhan..
bilgi özümleme aracı olarak yazıdan görsel imgelere dönüşün“
başladığım göstermiştir. Bilginin daha hızlı aktarılmasını sağlayart
çağdaş araçların geliştirilmesiyle şu ya da bu etkinin ağır basmasın#
bekleyebiliriz. Sonra hem çocuklar hem de yetişkinler için akılda tu ­
tulması gereken bilgi miktarı büyük ölçüde azalacaktır, çünkü eli­
mizin altında bilgisayar bankaları bulunacaktır. Bilgisayar bankaları
çok daha ayrıntılı bilgiyi istenen anda sağlayabileceklerine görö
insanın kafasında bilgi biriktirmesi gereksiz olacaktır. (Dünkii
çocuklar hesap makinesinin çalıştırılmasına değil de çaıpım tab­
losunu öğrendiklerine üzülüyorlar.) Kafada tutulması gereken temel
bilgiler gene de yeni mekanik yöntemlerle, öğretme makineleriyle-
plaklar ve typlerle, vb. çabucak öğrenilebilecektir: bütün bunlar ko­
layca sağlanabildiğinde temel ustalıkları öğreten zorunlu okullar or­
tadan kalkacaktır. Uzmanlaşmış bir meslek edinmeye çalışan bir-ya­
bancı öğrenci gibi çocuk da, tam am laya mekanik yöntemlerle-
zorunlu temel «dil»i bir yandan öğrenecektir. Gerekli temel ustaİıK
ve bilgilerin hem yetişkinler hem de çocuklar için aynı olacağ“
düşünülebilir: Bu da yeni makinelerin işletilmesi olacaktır. Herkeste!“
programlama ustalığını öğrenmesi beklenecektir ama yıllar yılı do­
kuzdan beşe bilgi ezberlemek yerine, bu bilgiler o anda, özel ko­
nunun gerektirdiği sırada öğrenilecektir.

«Meslek seçmede kararsızlık»a gelince: Bugün size ilk «merak"
lannın çocukluktan bu yana değişmeden kaldığını, yetişkinlikte
«meslekleri» olduğunu söyleyenler bunu çoğunlukla dokuz yaşında!“
önce kararlaştırmışlardır10. Uzmanlaşmış meslekler devam ettiğ*
sürece, bu dallar da günümüzde yetişkinlerin ana konularım ya d0

Günümüzde çocuklara —yalnızca itfaiyeci/hastabakıcı değil— geçerli mes­
lekler konusunda gerçekçi bir fikir verilebilirse çocuklar özel ilgi alanlarını çok daba
erken seçebilirler.

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 245

mesleklerini değiştirdikleri gibi değiştirilebilecektir. Ne var ki, mes­
lek seçimi, dışardan zorlayıcı nedenlerle yapılmadığından, yalnızca
konuya duyulan ilgiden kaynaklandığından, yolun ortasında meslek
değiştirmeye pek rastlanmayacaktır. Günümüzde bir konuya karşı
güçlü bir ilgi geliştirememek, çoğunlukla kültürün ve kültür ku­
ramlarının yozlaşmasından doğmaktadır.

Böylece yeni iş ve eğitim kavramı, her yaştan insanın her düzeyde
katıldığı ortaçağlardaki çıraklık sistemine benzeyecektir. Bugün aka­
demik alanda olduğu gibi, çeşitli dallann iç dinamikleri kendi top­
lumsal örgütlerini yaratıp güçlendirecekler, aynı ilgiyi paylaşan başka
insanlarla karşılaşma olacağını yaratacaklar ve bugün ancak seçkin
birkaç kişiye, aydınlar sınıfına açık olan entelektüel ve estetik alan­
ların herkesçe paylaşılmasını sağlayacaklardır. Şimdi ancak en iyi
üniversitelerin en iyi bölümlerinde rastlanan toplumsal çevre, kendi
yeteneklerini ta baştan geliştirmekte özgür olan kitlelerin yaşama
biçimi olabilecektir. Bugün yalnız talihliler ya da azimliler «istedik­
leri» (çoğunlukla istediklerini sandıklan) şeyi yapabiliyoricen o
zaman erkek/kadın herkes yeteneğini sonuna dek geliştirme olanağına
kavuşacaktır.

Ya da isterse geliştirmeyecektir — ama bu pek olmayacaktır,
çünkü her çocuk başlangıçta insanlara, nesnelere, genel olarak
dünyaya ve bu dünyayı döndüren şeylere karşı merak ve ilgi gösterir.
Tatsız gerçeklerin merakını söndürmesi yüzünden çocuk ilgilerini
kısmayı öğrenir, böylece sıradan, ilgisiz bir yetişkin olup çıkar. Oysa
bu engelleri ortadan kadınrsak bütün insanlar yeteneklerini şimdiye
dek yalnız en yüksek ve en zengin sınıfların ya da birkaç «dâhinin»
yapabildiği ölçüde geliştireceklerdir. Her birey, ücret, ün ve güç gibi
teşviklerden dolayı değil, seçtiği işe ilgi duyması yüzünden belki de
bazen başkaları açısından toplumsal değeri olduğu için çalışacak,
(bugün yalnız Sanat'ta görülen sağlıklı bir bencillik içinde) bir bütün
olarak topluma katkıda bulunacaktır. Yalnızca toplumsal değeri olan
ve hiçbir kişisel değer taşımayan iş, zaten makineler tarafından yapı­
lacaktır.

246 c in s e l l iğ in d iy a l e k t iğ i

Demek ki, sibernetik toplumculuğun daha geniş bağlamı içinde,
türün üremesi için ailenin yerine ev halkı seçeneğinin getirilmesiyle,
bu arada tek başına ya da üremeye-bağlı-olmayan birimlerde
yaşamayla, düşünülebilecek her türlü değişik yaşama biçimiyle,
bugün aileden doğan ve insan mutluluğunu engelleyen temel iki­
lemlerin hepsi çözülecektir. Şimdi düşlediğimiz bu düzenin, neleri
gerçekleştirebileceğini görmek üzere dört özlü isteğimize bir kez
daha göz atalım.

(1) Olabilecek her yola başvurarak kadınların çocuk doğurma yü­
künden kurtarılması ve çocuk-bakımının bütün toplumca, kadınlarla
birlikte erkekler ve çocuklarca da benimsenmesi. Bu, yerine ge­
tirilmiştir. Çocuk-doğurma işini teknoloji üsüenmiştir. eğer bu eski
geleneklerimize ve ruhsal yapımıza ters düşerse (başlangıçta ke­
sinlikle ters düşecektir) o zaman topluma, gebelik ve çocuk doğurma
alanında yaptıkları özel katkıdan dolayı kadınlan —bir çocuğa sahip
olmanın yarattığı ego doyumunun dışında— ödüllendirmek üzere ye­
terli teşvik ve ödüllerin geliştirilmesi gerekecektir. Gördüğümüz gibi,
çocuk-yef/şn'rme büyük ölçüde egemenlik baskısının sürdürülmesine,
aile değerlerinin zorla benimsenmesine, bir birey olarak çocuğun
mutluluğuyla çakışan daha başka ego çıkarlanna yol açmaktadır. .Bi­
reyin çıkarlarının toplumun bütünüyle çakıştığı bir düzende, bu
baskıcı toplumsallaştırma sürecine artık gerek kalmayacaktır. Arta­
kalan çocuk-yetiştirme sorumlulukları, kadınlar gibi erkekleri ve
öteki çocuktan da içine alacak biçimde eşit olarak paylaştınlacaktır.
Bundan başka, yeni geliştirilen hızlı bildirişme yöntemleri çocuğun
bu eşitlik-gözeten ilkel birime bağlılığım da azaltacaktır.

(2) Herkesin ekonomik bağımsızlığa ve özerkliğe kavuşması. Si­
bernetik toplumculuk düzeninde, sosyalist dönüşüm sırasında bile iş
ücretten aynlacak, üretim araçlan bütünüyle halkın eline geçecek,
yaraülan zenginlikler gereksinmeye göre, bireyin katkısının top­
lumsal değerinden bağımsız olarak bölüştürülecektir. Kadınlann ve
çocuklann erkeğin emeğine bağımlılığını, bu arada başka her türlü
emek sömürüsünü ortadan kaldırmayı amaçlayacağız. Her insan
kendi yaşama biçimini özgürce seçebilecek, başka birisinin yaşamını
altüst etmeden, istediği gibi değiştirebilecektir. Hiç kimse isteğinin

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 247

dışında herhangi bir toplumsal birime bağlanmaya zorlanmayacaktır,
çünkü her insan bedensel bakımdan yetkinleşir yetkinleşmez tüm
özerkliğini elde edecektir.

(3) Kadınların ve çocukların topluma bütünüyle katılması.
Gerçekleşmiştin Çocukluk kavramı yok edilmiş, çocuklar tüm si­
yasal. ekonomik ve cinsel haklarına kavuşmuşlardır; eğitim/iş et­
kinlikleri yetişkinlerinkinden hiçbir biçimde ayn değildir. Bebekliğin
ilk birkaç yılı içinde ana-babadan biri ya da ikisinin ruhsal bakımdan
yıkıcı olan rastlantısal ana-babalığı yerine çocuğun bedensel ra­
hatlığının sağlanması sorumluluğu çok sayıda insana yayılmıştır.
Çocuk burada, gene yakın sevgi ilişkileri kuracaktır; ama tepeden
inme bir «anne» ya da «baba»yla ilişkiler kurmak yerine artık, hangi
yaştan ya da cinsten olursa olsun, kendi seçtiği insanlarla yakın
ilişkiler geliştirecektir. Böylelikle tüm yetişkin-çocuk ilişkileri, iki
yanlı olarak seçilmiş olacaktır — maddi bağımlılıklardan arınmış,
eşit, içten ilişkiler. Buna uygun olarak çocuklar sayıca az olsalar da,
ana-babalann tekellerine alınmış olmayacaklardır; herkese yarar
sağlayacak biçimde, tüm toplumla özgürce karışacaklar, böylece
gençlerin çoğu zaman üreme «içgüdüsü» diye adlandırılan, haklı me­
raklarını da gidermiş olacaklardır.

(4) Cinsel özgürlük, sevgi, vb. Buraya dek sevgiden ve özgür­
lükten hiç söz etmedik, çünkü bunların sorun yaratması için hiçbir
neden yoktur: Bunları engelleyen hiçbir şey bulunmayacaktır artık.
Tam özgürlük içinde insan ilişkileri, sonunda en iyi biçimde yeniden
belirlenecektir. Bir çocuk kendi annesini tanımazsa, ya da hiç değilse
ona, ötekilere göre özel bir önem vermezse, ilk sevgi nesnesi olarak
annesini seçmesi (sonunda da bu sevgiden bazı engellemeler geliştir­
mesi) pek olası değildir. Çocuğun, ilk yakın bedensel ilişkisini, salt
fiziksel bakımdan daha rahat olduğu için, kendi boyutlarındaki in­
sanlarla kurması olasıdır; tıpkı başka her şey eşit kalmak koşuluyla,
erkeklerle kadınların kendi cinslerinden insanlar yerine salı bedensel
bakımdan daha uygun olduğu için birbirlerini seçmeyi yeğlemeleri
gibi. Ama bu olmazsa, erkek çocuk cinsel bakımdan yetişkinlerle
ilişki kurmayı seçerse, sonunda kendi genetik annesini bile seçse, o
kadının bu cinsel yaklaşma isteğini reddetmesi için hiçbir a priori

248 CİNSELLİĞİN DİYALEKTİĞİ

neden olmayacaktır: çünkü aile-içi-zina yasağı, işlevini yitirmiş ola­
caktır. Geçici bir toplumsal yaşama biçimi olan «ev halkı», içinde,
aile üyeleri arasmda üremenin getireceği tehlikeler söz konusu ol­
mayacaktır.

Böylece. aile-içi-zina yasağı olmadan, yetişkinler birkaç kuşak
içinde daha doğal bir çok-biçimli cinselliğe, organ cinselliğine ve or­
gazm zevkine, sonunda bunların ikisini de içine alan bedensel/
duygusal ilişkilere dönebileceklerdir. Çocuklarla olan ilişkilerde de
çocuğun olanakları ölçüsünde — belki bugün bizim sandığımızdan
çok daha büyük ölçüde— organ cinselliği bulunacaktır, ama organ
cinselliği artık ilişkinin merkez odağı olmadığından, orgazmın bu­
lunmaması ciddi bir sorun yaratmayacaktır. Yaş-gözeıici ve eşcinsel
cinsellik yasakları da. cinsel olmayan dostluklar da (Freud'un «amaç­
lı bastırılmış» sevgisi) ortadan kalkacakür. Ruhsal yapımızdan, başka
herkesi dışarda bırakan bedensel eş seçme (tekeşlilik) kavramı, bu
arada İdeal Sevgili imgesi de silinip gideceğinden, tüm yakın ilişkiler
bedensel ilişkiyi de içerecektir. Ama bu değişikliklerin ne kadar
zaman alacağı, hangi biçimlerde ortaya çıkacağı tahminlere kalıyor.
Özel nitelikler bizi ilgilendirmiyor burada. Biz. yalnızca özgün cin­
sellik için gerekli önkoşulları saplayacağız: bunlar ne biçime girerse,
girsin, bugün elimizde bulunanlardan kesinlikle daha iyi. sözcüğün
en gerçek anlamıyla «doğal» olacaktır.

Geçiş aşamasında, ev halkı içinde yetişkin organ cinselliği ve
eşlerin başkalarını dışlarında bırakmaları, birimin sürtüşmesiz. iyi
işlemesi için gözetilmesi gereken bir şeydir: böylece cinsel eşler
arasındaki sürtüşmelerin yarattığı iç gerginlikler en aza indirgenmiş
olacaktır. Zaten temelde, özgür duygusal gereksinmeler çevresinde
düzenlenmiş bir ruhsal yapının ne olması gerektiği konusunda ku­
ramları zorla önermek gerçekçi olmaz. Cinsel mülkiyeti ortadan
kaldırma yolundaki bireysel çabaların her zaman geçersiz olması bu
yüzdendir. Bu fiziksel düzenlemeyi yaratan kurumları yıkmaya
yoğunlaşsak, çok daha iyi ederiz: böylece sonunda ruhsal cinselliği­
mizi temelinden yeniden kurabilmemiz (ya da yıkabilmemiz mi de­
meliyim acaba?) olanağı doğacaktır.

Yukarıda, kadın (feminist) devriminin genel yönünü de canlı ola­

SON DEVRİM: İSTEKLER VE DÜŞÜNCELER 249

rak göstermek amacıyla çok kaba bir plan çizdim: Hem üreme hem
de üretim aynı anda baskıcı olmayan bir biçimde yeniden düzenle­
necektir. Çocukların, fiziksel bağımsızlıklarını kazanır kazanmaz
ayrılacakları ya da dağılacaktan bir birim, gücü ve ayrıcalıktan ak­
tarmaktan çok (ataerkilliğin temeli, emek yoluyla kazanılan mülkün
miras yoluyla devralınmasıdır) ivedi gereksinmelere hizmet edecek
bir birim içinde doğmaları, güç, cinsel baskıcılık ve kendi kültürünü
yüceltme ruhunu ortadan kaldıracaktır. Aile şovenizmi, doğum yo­
luyla gelen sınıf ayrıcalığı yok olup gidecektir. Ananın çocuğa olan
kan bağı, sonunda kopacaktır —erkeklerde «yaratıcı» çocuk
doğurmaya karşı gerçekten bir kıskançlık varsa, cinsellikten bağımsız
bir yaşam yaratma araçları yakında elimize geçecektir— öyle ki,
bugün artık hantal, yetersiz ve acılı olduğu herkesçe kabul edilen ge­
beliğe başvurulsa bile, bu yalnızca yüz kızartıcı bir eski alışkanlık
olarak yinelenecektir; tıpkı kadınlann bugün düğünlerinde bakireliği
gösteren beyaz gelinlik giymeleri gibi. Sibernetik toplumculuk tüm
insanlara yalnızca maddi gereksinmelerine dayalı bir geçim sağlaya­
rak ekonomik katmanları ve her türden emek sömürüsünü ortadan
kaldıracaktır. Sonunda, çocuklar için olduğu gibi büyükler için de iş
(tatsız işler) ortadan kalkacak ve bunun yerini (karmaşık) oyunlar,
salı zevk alındığı için yapılan bir etkinlik alacaktır. Anneliğin ve en­
gelleyici aile-içi-zina yasağının ortadan kaldırılmasıyla cinsellik ye­
niden topluma kazaııdınlacak. bu da sevginin hiç kısıtlanmadan,
rahatça akmasını sağlayacaktır.

BİLİM KİTAPLARI

DİNLE KÜÇÜK ADAM
Wilhelm Reich
7. basım
CİNSEL DEVRİM
Wilhelm Reich
4. basım
KİŞİLİK ÇÖZÜMLEMESİ
Wilhelm Reich
2. basım
BEDENSEL BOŞALMANIN İŞLEVİ
Wilhelm Reich
2. basım
FAŞİZMİN KİTLE RUHU ANLAYIŞI
Wilhelm Reich
2. basım
CİNSEL AHLÂKIN BOYGÖSTERMESI
Wilhelm Reich
2. basım
GELECEĞİN ÇOCUKLARI
Wilhelm Reich
DİRİMİN ÖLDÜRÜLÜŞÜ
Wilhelm Reich
BAŞI DERTTE İNSANLAR
Wilhelm Reich
İNSANIN DOĞADAKİ YERİ
Wilhelm Reich
REICH FREUD'U ANLATIYOR
Wilhelm Reich
KANSER
Wilhelm Reich
SEVME SANATI
Erich Fromm
9. basım
SEVGİNİN VE ŞİDDETİN KAYNAĞI
Erich Fromm
5. basım
SAĞLIKLI TOPLUM
Erich Fromm
2. basım
İNSANDAKİ YIKICILIĞIN KÖKENLERİ I
Erich Fromm
2. Basım
İn s a n d a k i y ik ic il iğ in k ö k e n l e r i ii
Erich Fromm

BÎLÎM K İTAPLARI

ÖZGÜRLÜKTEN KAÇIŞ
Erich Fromm
2. basım
UMUT DEVRİMİ
Erich Fromm
TARİHÖNCESİ EGE 1
George Thomson
2. basım
TARİHÖNCESİ EGE II
George Thomson
2. basım
İLK FİLOZOFLAR
George Thomson
AİSKHYLOS VE ATINA
George Thomson
ESKİ TOPLUM I
Lewis Henrv Morgan
ESKİ TOPLUM II
Lewis Henry Morgan
FAŞİZMİN ANALIZ!
Maria - A. Macciocchi
2. basım
İNSAN VE KENT
Henri Laborit
ALTIN DAL I
James G. Frazer
ALTIN DAL II

--------------------------FREUD KtTAPLIĞI—

DÜŞLERİN YORUMU I
Sigmund Freud
d ü ş l e r i n y o r u m u n
Sigmund Freud
ESPRİLER VE BlLlNÇDIŞI İLE İLİŞKİLERİ
Sigmund Freud

SA N A T KU RAM I KİTAPLARI

ESTETİK I
Georg Lukacs
2. basım
ESTETİK n
Georg Lukacs
2.basım
ÇAĞDAŞ GERÇEKÇİLİĞİN ANLAMI
Georg Lukacs
4. basım
AVRUPA GERÇEKÇİLİĞİ
Georg Lukacs
2. basım
EDEBİYAT YAŞAMIM
Maksim Gorki
2. basım
EDEBİYAT NEDİR?
Jean - Paul Sartre
2. basım
YANILSAMA VE GERÇEKLİK
Christopher Caudwell
2. basım
İNSANIN ÖZÜ
George Thomson
4. basım
KANT ESTETİĞİ
Taylan Altuğ
PICASSO—SAlNT-JOHN PERSE— KAFKA
Roger Garaudy
3. basım

ÇAĞ D AŞ KAD ININ K İTAPLARI

KADIN I — Genç Kızlık Çağı
Simone de Beauvoir
7. basım
KADIN n — Evlilik Çağı
Simone de Beauvoir
7. basım
KADIN III — Bağımsızlığa Doğru
Simone de Beauvoir
7. basım
BİR GENÇ KIZIN ANILARI
Simone de Beauvoir
5. basım
KADINLIĞIMIN HİKÂYESİ
Simone de Beauvoir
4. basım
OLGUNLUK ÇAĞI 1
Simone de Beauvoir
OLGUNLUK ÇAĞI II
Simone de Beauvoir
KADININ EVRİMİ I
Evelyn Reed
2. basım
KADININ EVRİMİ II
Evelyn Reed
BİLİMDE CİNS AYRIMI
Evelvn Reed
KADIN BİLİNCİ. ERKEK DÜNYASI
Sheila Rovvbotham
CİNSEL POLİTİKA
Kate Millett
2. basım
ANALAR
Robert BrifTault

ÇAĞDAŞ ROMANLAR

YASIMI TUTACAKSIN
Dominique Lapierre
Larry Collins
7. basım
KÖRLEŞME
Elias Canetti
3. basım
SÖZCÜKLER
Jean - Paul Sartre
3. basım
YAŞAM YOLU I
Anton Makarenko
2. basım
YAŞAM YOLU II
Anton Makarenko
KONUK KIZ
Simone de Beauvoir
4. basım
BAŞKALARININ KANI
Simone de Beauvoir
2. basım
SUÇSUZLAR (Sacco ile Vanzetti)
Howard Fast
3. basım
ELISE YA DA GERÇEK YAŞAM
Claire Etcherelli
2. basım

SİNEM A KİTAPLARI

FILM DUYUMU
Sergey Eisenstein
FILM BİÇİMİ
Sergey Eisenstein

DENEME KİTAPLARI

DENEMELER
Simone de Beauvoir
4. basım
YAZINSAL DENEMELER
Jean - Paul Sartre
s ö z c ü k l e r i n b il in c i
Elias Canetti

------------------------- GÜNCEL KİTAPLAR

SAVAŞ ANILARI
Ernesto Che Guevara
6. basım
ARKADAŞIM CHE GUEVARA
Ricardo Rojo
4. basım
PORTEKİZ DÜN-BUGÜN
Joelle Kuntz

PAYEL YAYINEVİ— Cağaloğlu Yokuşu
Evren Han Kat: 3. No: 51

Cağaloğlu - İstanbul

Tel: 52844 09 -5 1 1 82 33
Fax: 52844 09

