

Annelik
Sayı: 81 Yaz 2015

Cogito
Üç aylık düşünce dergisi
Sayı: 81 Yaz, 201 5
ISSN 1300-2880

Yapı Kredi Kültür Sanat Yayıncılık A.Ş.
adına sahibi:
LEVENT ALTUNBEK

Genel Müdür:
TOLAY GüNGEN

Sorumlu Yazı İşleri Müdürü:
ASLIHAN DiNÇ

Dergi Editörü:
ŞEYDA ÔZTÜRK

Bu Sayının Yayın Kurulu:
ÔMERAYGÜN, ZEYNEP DiREK,
NiLÜFER ERDEM, KAAN H. ÔKTEN,
NAZLI ÔKTEN

Grafik Tasanın:
FARUK ULAY, AKGÜL YILDIZ

Renk Aynını I Baskı:
PROMAT BASIM YAYIM SAN. VE TİC. A.Ş.
Orhangazi Mahallesi, 1673 Sokak, No: 34
Esenvurı-lsıanbul
Tel.: (021 2) 622 63 63
Sertifika No: 12039

Yapı Kredi Yayınları: 446 5

Reklam ve Halkla İlişkiler:
DERYASOôUK

Yazışma Adresi:
CoGiTO
Yapı Kredi Kültür Sanat Yayıncılık A.Ş.
İstiklal Caddesi, No: 142 Odakule İş Merkezi Kat 3
Beyoğlu 34430/İstanbul
Tel.: (0212) 252 47 00 (pbx)
Faks: (0212) 293 07 23
E-posta: ykykultur@ykykultur.com.tr
E-posta: seyda.ozturk@ykykultur.com.tr
İnternet adresi: http://www.cogitoyky.com
http://alisveris.yapikredi.com.ır

Yayın Türü:
Yerel süreli

Partner of "European Network of Cultural Journals
"Avrupa Kültürel Yayınlar Ağı - Eurozine" Üyesi
www.eurozine.com

Cogito'da yayımlanan tüm yazıların
sorumluluğu yazarına aittir.
Dergide yer alan yazılar kaynak gösterilmek
kaydıyla yayımlanabilir.
Yayın Kurulu, dergiye gönderilen yazıları
yayımlayıp yayımlamamakta serbesttir.
Gönderilen yazılar iade edilmeı.

Sertifika No: 12334

Bu Sayıda:

Cogito'dan
5 •Annelik

Rüzgar Gülü
8 • Mekanın Kabadayıları •Yavaş Yavaş Can Veren Üniversite• Kitap da

Kitap? •Konferans Manifestosu• Son Gün

Yeni Perspektifler

22 • Süreyya Su • Modern Felsefenin Pragmatist Bir Eleştirisi

Dosya

30 • Çiğdem Yazıcı• Varlık, Varoluş, Söz ve Doğum

42 • Nazile Kalaycı• Erinysler'den Eumenidler'e: abject olarak kadın

60 • Aslı Özyar •Antik Çağlarda Annelik Üzerine Bazı Düşünceler

66 • Tuba Demirci-Yılmaz• Osmanlı ve Erken Cumhuriyet Dönemi

Türkiye Modernleşmesinde Annelik Kurguları (1 840- 1 9 50)

9 1 • Ece Öztan • Annelik, Söylem ve Siyaset

1 08 • Bilge Selçuk ile Söyleşi • Türkiye' de Ebeveynlik

1 1 7 • Stella Ovadia - Bella Habip • İdeoloji , İnkar ve Tahrip Olmuş

Ara Alanların Üçgeninde Kadınlık ve Annelik

1 30 • Melis Tanık Sivri • Anneler Sokağa Döküldüğünde:

Cumartesi Anneleri

1 42 • Ani Ceylan Öner• Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik

Arasında Sylvia Plath

1 58 • Zeynep Direk • Karşılıksız Hayat

1 68 • Jacqueline Schaeffer • Kadın Kanının Kırmızı İpliği

1 92 • Nilüfer Erdem • Annelik ve Oyun

20 1 • Elda Abreveya •Yüceltme Olarak Annelik

207 • Aylin ilden Koçkar • Günümüzde Anne Olmak: Bağlanma

Kadının Çalışması Arasındaki Dengenin İncelenmesi

2 1 9 • Nazan Maksudyan • Doğumhanede Zamansız Bir Gece

225 • Nevin Eracar • Evden Taşan Çığlık

Geçen Sayıdakiler
246 • Felsefede Hayvan Sorusu

24 7 • Yazarlar Hakkında

Anne l i k

Cogito'nun "Annel ik" dosyasının çıkış noktası, muhafazakar bir annelik tasavvuru­

nun, bu tasavvurdan beslenen " ideal annelik" normlarını temel alan düzenlemele­

rin giderek artan biçimde kadınları hizaya sokmanın aracı olarak kullanılmasıydı.

Nüfusun her açıdan denetimini amaçlayan biyosiyaset pratiklerinin annelik alanına

uzanışı, kadınlığın annelik üzerinden bir siyasal mücadele alanına çevrilişi elbette

ne yeni ne de sadece muhafazakar toplum mühendisliğine özgü. Hem dünyada hem

Türkiye' de feminist teorinin ve kadın hareketinin çeşitli evrelerinde hep tartışılmış,

üzerine düşünülmüş bir gerilim ve dayatma söz konusu . Bu geril imin izini Batı fel­

sefesinin ve kültürünün başlangıç anına kadar süren yazılarla açıyoruz Annelik dos­

yasını .

"Mağara" dan çıkışla ulaşılan soyut idealar düzeninin katılığında kırılmalara yol

açma potansiyeli taşıyan, "yeni "yi davet eden bedenli, kanlı canlı bir varoluş tecrü­

besi olarak annelik ve doğurganlık ilkesi Çiğdem Yazıcı'nın "Varlık, Varoluş, Söz ve

Doğum" başlıkl ı makalesinin esas izleği. Yazıcı, rasyonalist Batı felsefesi nin başlan­

gıcını imleyen mitos/logos ayrımında, varlık ve varoluş meselesinin doğurganlık ve

yenilik i lkesindense ölüm ve ölümsüzlük i lkelerine bağlanışı üzerinden bir annelik

okuması yapıyor. Logos geleneğinin kendini hep aynı olarak tekrar eden soyut kav­

ramlarına karşı, doğan her şeyi içine alarak besleyen unutulmuş bir varoluş tecrü­

besini düşünceye sokan khora ilkesi, varoluşu doğum ilkesiyle birlikte düşünmenin

imkanı olarak sunuluyor.

Nazile Kalaycı "Erinysler' den Eumenidler'e: abject Olarak Kadın" başlıklı maka­

lesinde anasoyluluktan babasoyluluğa geçişte kadının ve anneliğin toplumdan önce

dışlanması, sonra ehlileştirilip rasyonalize edilerek ona dahil edilmesinin, kadının

toplumsal statüsündeki dönüşüme ve annelik yorumlarına etkisini, Eumenidler tra­

gedyası üzerinden okuyor. Jul ia Kristeva'nın abjeksiyon kavramsallaştı rması üze­

rinden yürütülen tartışmada, eril bir kültürün kurulabilmesi için kurban verilen

kadının, farklıl ığını silmeden politik aktör olma imkanı araştırıl ıyor.

Zeynep Direk' in. "Karşılıksız Hayat" şiiri üzerinden Didem Madak'ı bir kadın

şair olarak okuduğu aynı adlı makalesinde de, eril düzeni, bu düzenin dilini ve doğ­

rusal zamanını, onun dışında kalarak dönüştüren yaratıcı doğurganlık öne çıkıyor.

Cogito, sayı : 81, 2015

6 Cogito'dan

Bu okumada gebel ik biyolojik ve toplumsal cinsiyette sabitlenmiyor, aksine, ses ve ri­

tim gibi sembolik öncesi semiyotik unsurlarda, karşısında dehşete düşülen bil i nmez

yeni 'ye farkl ılığını silmeden kucak açma potansiyelinde, karşılıkl ı l ık ekonomisinin

dışında, bedenin içi ve dışı arasındaki ilişkinin oynak sınırlarında deneyimlenen bir

oluş olarak okunuyor.
Ani Ceylan Öner "Dişi bir ikarus : Kadınlık-Yazarlık-Annelik Arasında Sylvia

Plath " başlıklı makalesinde, Sylvia Plath'ın yazınını, sıkışıp kaldığı kadınlık-yazar­
lık-annelik üçgeni bağlamında ele alırken, Plath özelinde "kadın", "yazar" ve "anne"

rollerinin uyumsuzluğundan doğan gerilimin onu intihara sürükleyişini sorguluyor.
Psikanalist Jacqueline Schaeffer'in "Kadın Kanının Kırmızı İpliği" makalesi, do­

ğurganlık alameti olan ve mitoloj ide, folklorda, dinlerde hem tabu hem kutsal sayılan

adet kanının simgeledikleri üzerine etraflı bir psikanalitik okuma. Kadın kanının

ana motiflerine dair bu okumanın arkaplanını , "yaşam verme, dolayısıyla alma hak­

kı yalnız kendinde olan, tümgüçlü, boğucu, doymak bilmez bir arkaik annenin" güç­

lerinin uyandırdığı korku karşısında anaerkinin yerine geçen ataerki, fal lus merkezci

kültür oluşturuyor. Asl ı Özyar'ın "Antik Çağlarda Annelik Üzerine Bazı Düşünceler"

başlıklı makalesi de, arkeolojik bulgular ve söylenceler ışığında Anadolu'nun kadim

medeniyetlerinde "anne" sözcüğünden başlayarak, anneler, sütanneler ve dadılarla

bebekler arasındaki koruyucu teması, anasoyluluğu ve anne iktidarını inceliyor.

Bu sayının yayın kuruluna konuk üye olarak katı lan ve dergiye önemli katkılarda

bulunan Nilüfer Erdem "Annelik ve Oyun" başlıklı makalesinde, bebek ve annenin

oyun etkinliğinde buluşmalarının bebeğin toplumsala sunuluşunu hazırladığı gibi

annenin ruhsallığına da olumlu ve onarıcı bir şekilde etki ettiğini tartışıyor. Hami­

lelik süresince ve sonrasında "ruhsal şeffaflık"la n itelenen bir ruh haline giren kadı­

nın kendi iç nesneleriyle i l işkisinin şeffaflaştığı, bilinçdışı süreçlerin üzerindeki san­

sürün gevşediği, bebekle oyununda dış gerçekliği askıya alarak regresyona girdiği ve

dolayısıyla psikanaliti k çalışmaya çok daha yatkın olduğu annelik deneyiminin, bir

sanat eseri yaratmakla kıyaslanabilecek nitelikte bir yaratıcılığı harekete geçirdiğini

gösteriyor Erdem. Elda Abrevaya'nın "Yüceltme Olarak Annelik" başlıklı makalesi

de, annenin kendisi için bir Öteki olan bebekle karşılaşmasında bütün imkanlarını

seferber ederken bir yandan da ruhsallığını tamamen bebeğin gereksinimlerinin
hizmetine sokmasına yol açan annelik tutkusunun, anneliğin Ötekiyle kurulan il iş­

kiye dair bir öğrenmeye karşılık gelişini tartışıyor.

Kadının bir parçası olduğu toplumsal ve kültürel yapının anneliğe etkilerini kişi­

sel yaşantılarından örneklerle sunan iki makale var dosyamızda. Nazan Maksudyan,

"Doğumhanede Zamansız Bir Gece" başlıklı otobiyografik makalesinde hamileliğinin

son birkaç haftasında dahil olmak zorunda kaldığı hastane ortamına dair gözlemle­

rini aktarıyor. Nevin Eracar "Evden Taşan Çığlık" başlıklı makalesinde, otistik çocuk

sahibi annelerin, hayatlarını kuşatan kültürel yapı içinde karşılaştıkları zorluklarla

baş etme yollarını kuramsal ve klinik deneyimlerinden yola çıkarak tartışıyor.

Melis Tanık Sivri 'nin "Anneler Sokağa Döküldüğünde" başlıklı makalesi toplum­
sal yapının ceberut dokusunun öznelerin hayatlarına yıkıcı etkilerini kolektif özne

Cogito, sayı: 8 1 , 20 1 5

Cogito'dan 7

olarak hareket etme yoluna başvurarak hafifletmeye çalı şan Cumartesi Annelerini

ele alıyor. Makale, 1995'ten bu yana toplanan Cumartesi Anneleri bağlamında sev­
dikleri zorla kaybedilmiş, ölüleriyle vedalaşarak yas sürecini tamamlama imkanı el­

lerinden alınmış annelerin durumlarını psikanaliz kuramının içinden okuyor. Ken­

di kayıplarının acısını kaybedilen bütün çocuklara yönelik bir tasayı da kapsayacak

şekilde genişleterek sokağa taşıyan ve toplumsal hafızada tutma mücadelesi veren

Cumartesi Annelerinin, bir felaketten doğan bir grup içinde birbirlerine tutunmala­

rının ve etkin özne konumu almalarının sağaltıcı etkilerini soruşturuyor.

Tuba Demirci Yılmaz'ın "Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Mo­

dernleşmesinde Annelik Kurguları" başl ıklı makalesi, modernleşme projesinin ak­

törlerini doğuracak annelerin eğitimi ve denetimi amacıyla getirilen düzenlemeler,

basın yayın üzerinden dolaşıma sokulan ideal annelik kurguları, doğurganlığı teş­

vik edip kürtajı yasaklayan biyosiyaset pratiklerinin Osmanlı'nın son döneminden
Cumhuriyet'in i lk yı l larına kadar sergilediği devamlılığı örnekleriyle gözler önüne

seriyor. Annel ik alanındaki müzakereleri muhafazakar siyaset ve kültür-din savaş­

ları çerçevesinde ele aldığı "Annelik, Söylem, Siyaset" yazısında Ece Ôztan "anacı

dalganın" dünya çapında yükselmesini, hem siyaset gündeminde hem de popüler

kültür ve medya alanında annel iğin göz al ıcı ambalajlarla tüketim ekseninde dolaşı­

ma sokulmasını muhafazakarl ık ve neol iberalizm bağlamında çözümlüyor.

Bella Habip ve Stella Ovadia "İdeoloji , İnkar ve Tahrip Olmuş Ara Alanların Üç­

geninde Kadınlık ve Annelik" başlıklı söyleşilerinde, Türkiye gibi otoriterliğin ağır

bastığı bir toplumda anneliğin kadına bir kader olarak dayatılması, kadının mev­

cudiyetinin inkarı , kentleşmeyle birlikte anne-bebek ilişkisinde yaşanan dönüşüm­

ler ve çekirdek ailenin yerleşmesiyle anneli k bağlamında elde edilen kazanımların

muhafazakar söylemin yüksel iş iyle tekrar gerilemeye başlaması gibi izlekleri femi­

nist ve psikanalitik bir çerçeveye oturtarak ele al ıyorlar. Bi lge Selçuk, "Ebeveynlik

Üzerine" söyleşisinde Türkiye'de yerleşik anne kavrayışını, ebeveynl ik davranışla­

rıyla kültür ve sosyal sınıflar arasındaki i l işkiyi ele alırken ebeveynliğin yerleşik

toplumsal cinsiyet normlarıyla uyumunu ve otoriter ebeveynliğin yaygınl ığını i şaret

ediyor. Çocuk yetiştirmenin bütün sorumluluğu omuzlarına yüklenen annelerin,

anne-çocuk i l işkisinin kaçınılmaz olarak içerdiği çatışma ve sorunlar sonucunda

yaşadığı suçluluk duygusunun bu i l işkinin her iki tarafı için de olumsuz sonuçlara

yol açtığını kaydediyor. Aylin İ lden Koçkar'ın "Günümüzde Anne Olmak" yazısı da

anneye yüklenen bu büyük sorumluluğu bağlanma kuramı çerçevesinde hafifletme­

nin, çocuğun bakım ve ilgi ihtiyacıyla annenin bağımsızlık ihtiyacını dengelemenin

yollarını araştırıyor. Annelik gibi hayati ve bir o kadar çetrefil bir konuyu ele alan

bu dosyadan sonra, sene sonunda yayımlamayı planladığımız Gilles Deleuze özd
dosyası üzerine çalışmaya başladık. Okurlarım ızın katkı ve önerilerini bekliyoruz.

Şeyda Öz.ti.irk

Cogito, sayı : 81, 2015

Mekanm Kabadayılan

B i z i m utan c ı m ı z ps i koloj i k sü zgeçler­
den, öğret i lm işlerden, bütünlüklü olarak
yakın tarihten değil, mekandan başl ıyor.
Türk Dil Kurumu, mekan ı önce "bulunu­
lan yer", sonra "ev, yurt" diye tanımlarken,
son olarak ona "u zay" anlamın ı veriyor.
'Vlekanımız, ilk hal iyle bizim tam da durup
etrafımıza bakabildij� imiz nokta iken aynı
zamanda evi miz ve evrenimiz demek olu­
yor. Mekan anlam olarak aynı anda hem
boşluğu hem içinde veya üstünde varl ık gös­
terdiğimiz, yani doldurduğumuz alanı kap­
sıyor. Mekanlar, içinde insanların var olup
olmamasıyla birl ikte anlam kazanırken biz
de o mekanın kendisine göre şekilleniyoruz.
Utanc ımız da.evimizde vuku bulup, evre­
nimizde büyüyor. Utanç, t ıpkı yetişmekte
olan bir genç gibi çevresinden besleniyor
ve yine çevresine yarar veya zarar sağl ıyor.
Utanç, meka n ı n ı z ı n içinde yeşeren "nai f
b i r duygu"dan ibaret değil , aynı zamanda
bir canavar. Toplumsal l ık la harmanlan­
mış tüm h ikayeler, bize utancın " iyi , saf,
temiz, olması gereken" bir duygu olduğunu
anlat ıyor fakat hikayeler gerçeği örtmekte
marifetlidir. Varmak istediğim yere hem
mekandan hem utançtan dolanı rken kar­
şıma çıkan ilk örnek o kibirli yardımsever­
l iğimiz . Aynı mekanı paylaştığımız insan­
lara sergilediğimiz, üzerine binlerce mana
yüklenen hoşgörümüzle iç içe geçmiş sözde
yardımseverliğimiz gözleri yaşartıyor. Asla
bütünlüklü bir dönüşümün, değişimin, ge­
rekirse yıkımın ve sonrasında yapımın so­
rumluluğunu almaya;ı o eşsiz, duygu yüklü
yardımseverliklerimizle bize ait olanı muh­
taçlarla paylaşıyoruz ya da paylaşmaya so­
rumlu hissettiriliyoruz. Paylaşımcılığa dair
insani hislerin beslenmesi ve kuvvetlendi­
rilmesinden ziyade paylaşımcıl ığın önce
ac ıma duygusuyla alevlend iri lmesi , bize
"temizliğin ilk şartı" gibi anlatılıyor.
Bi rkaç sened ir özell ikle büyük kentlerin
ortasına, sınırlardan taşıp gelen insan gü­
ruhlarının yeni mekanlarına nasıl entegre

Cogito, sayı : 8 1 , 20 1 5

olacağın ı ve b iz im onları mekanım ızda
nasıl karşı layacağ ımız ı konuşmaktan zi­
yade onların önceli kle -en sevdiği miz koz
budur sonuçta- kimliklerine olan nefreti­
mizden ve daha sonra kağıt mendil çıkarı­
l ıp gözlere bastırı lan yüce vicdanımızdan
çı kan acıma duygumuzdan bahsed iyoruz.
Büyü k b ir örümcek ağına benzetiyoru m
bu süreci. Ağı örenin, mekanın sahibi biz­
ler, ağa takı lanlar mülteci ler, ağın kendisi
de söz ve eylemlerimizin bütünü. Bu ağın,
mevcut siyasi si stemden bağı msız ol ma­
d ı ğ ı n ı bel i r tmek gerek iyor. D ı ş pol i t i ka
konusunda verilmiş kararların, bu ağın or­
taya çıkışının başlangıç noktalarından biri
olduğu gerçeğini inkar etmek, mekanın
üzerinde ne kadar söz sahibi olduğumuz
hakkında sorgulamaya gitmekten uzaklaş­
tırmıyor bizi . Bütün bu süreci bir örümcek
ağ ına benzetmem bundan i leri geliyor.
Müslüman bir mülteciye "din kardeşliği "
yard ımı yap ı l ı rken temi zlenen vicdan ın
art ık k ir i pası Müslüman olmayan mül­
teci nin azabıyla ortal ığ ı tekrar kirlet iyor.
Toplumda yer alan gruplar, hep kendine
yakın bulduğu k iml ikler üzeri nden yüce
gönüllülüklerini ortaya sermek için yarı­
ş ı rken, Boğaz Köprüsü ç ı k ı ş ı nda ç ıplak
ayak dilenen mültecinin kimliksizliği , onu
yardımseverliğimizi "bulaştıramadığı mız"
alanda bırakıyor. Mekanı m ızın ve evren i­
mizin leş kokan hoşgörüsüne hoş geldi ler.
Her şeye veri olarak baktığı mız köşe dünya­
larımızda, yani insanları n birer rakama dö­
nüşmesini beklediğimiz ve aynı di l i konu­
şamadığımızdan yanlarına yaklaşamadığı­
mız birer masa-sandalye imgesine dönüşen
kimli ksizleri mizin açl ık ve hastalıkla ölüp
gitmesini bekl iyor gibiyiz. Ölüp gittiklerin­
de de bir veriye dönüşemediklerini hesaba
katmayan "sevgi ve kardeşlik" dolu kalbi­
miz , çıplak ayaklara bakıp -eğer çocuksa
tabii- biraz burkuluyor. Kimse "herkes" için
sosyal haklardan bahsetmemek için özellik­
le dikkat ediyor gibi . Bu nizami dikkat, ara

Rüzgar Gülü 9

ı .
.

L�t-·
ı_­

,_
' -

;�

il
... �-

Suriyeli genç bir göçmen kadın, Üsküdar sahilindeki bankamatiklerin başında kentlilerden
yardım istiyor. (Cihan Demiral, 26 Mart 2014)

sıra midemi bulandı rıyor açıkçası . Bunun
en güzel örneği ni de yerel seçi mlerde va­
tandaşlık hakkı verildiği iddia edilen mül­
tecilere duyulan nefret üzerinden gördüm.
İnsanlar, bunun siyasi bir komplo olduğunu
iddia ederken bile karşı larına alıp h ı rpa­
layacakları özneyi yine mülteciler olarak
belirlemişti . Sanki onların savaştan kaçıp
hayatta kalma istekleri bir suçmuş, onların
bir kimliklerinin ve sosyal haklar ın ın var
olması mümkün değilmişçesine yinelenen
nefreti izlemek bir yönüyle de enteresandı.
Yaptığımız şey, mültecileri kendi hak yok­
sunlukları ndan ve yoksullukları ndan so­
rumlu tutan ama zaman zaman da onlara
"acıyan", "el uzatan" vicdanım ızdan arda
kalanın gittikçe derinleşecek ve büyüyecek
toplumsal bir y ı k ı mdan farkl ı olacağ ı n ı
düşünmüyorum . Emeği ac ımasız b i r bas­
kınlıkla yok sayı larak ucuza satın alınmış,
kendi hayatı üzerinde söz hakkı sahibi ol­
ması bile mümkün olmayan insanlardan
"Bıktık artık bunlardan!" diye bahsedilme­
sini şaşkın gözlerle izlemekteyim hala. Bu
kal ıbın i ron i k kullan ı m ı ndan da hoşnut
olmadığımı söylemek yalan olur. "Bıkt ık
art ık bunlardan!" diyen mekanın sahibi ko­
numundaki, inşa edilmiş bir nefretin ateşli

savunucusuyla dalga geçmeyi bazen boynu­
muzun borcu olarak bile görüyorum. Kim­
den, neyden, hangi durumdan utanç duyul­
duğunun bel l i olmadığı kabadayı l ık dolu
tavırların ardında saklı o pamuksu kalbiyle
ara sıra karşılaşmak da içimi soğutmuyor
açıkçası . Koca afişlerle oraya buraya asıl­
mış yardım kampanyalarından elde edilen­
lerin nerede ve nasıl dağıtıldığı bile muam­
ma iken, insanlığa sanki berrak bir suymuş
gibi güvenle temas etmekten kaçınmayı
yeğl iyorum. Anayasal haklarına kavuşama­
mış i nsan gruplarının yanında insan bile
sayılmamış dilenen veya emeğinin karşılığı
verilmeyen insanların üzerinden kumanya
paketleriyle vicdan tem izlemenin bir gün
sona erecek olmasını diliyorum. Topyekun
bir sosyal haklar mücadelesi n i , kapsayı­
cı bir yoksulluk temelli direnişi görmenin
ütopik bir hülya olmadığı zamanların çok
yakında ve aynı anda çok da uzakta olduğu­
nu bilmek can sıkıcı . Mültecilerle mekanını
paylaşmak istemeyenlerin karşısına dikile­
cek olanların, mekanın en görünür yerinde,
heterojenliklerinden göz kamaştıran halle­
riyle yeniden sahneye çıkması Jileğiyle.

ZEYNEP ÖZDOGAN
�"'-.+ '\

Rüzgar Gülü

Yavaş Yavaş Can Veren Üniversite

Bundan birkaç sene evvel Asya' daki bir
üniversiteye gitmiştim. Geniş bir alana
yayılan, teknolojik açıdan son derece ileri
seviyedeki bu üniversitenin rektörü bana
gururla etrafı gezdirmişti . Böyle kodaman
bir şahsiyete yaraşırcasına, siyah takım
elbiselerini kuşanıp güneş gözlüklerini
takmış ve kim bilir ceketlerinin içinde Ka­
laşnikovlar taşıyan iki iri yarı genç adamın
eskortluğunda ilerliyordu . Pırıl pırı l parla­
yan yeni işletme okulu ve gıcır gıcır idari
bilimler enstitüsü hakkında ağdalı laflar
ettikten sonra başkan benden de dalkavuk­
ça birkaç laf etmem i beklercesine durdu.
Kampüste herhangi türden bir eleştirel
araştırmalar bölümü olmadığını bel irterek
cevap verdim. Her yıl direk dansında kaç
doktora verdi klerini sormuşum gibi yüzü­
me eğleıımişe benzeyen bir i fadeyle baktı
ve gayet sertçe, "yorumunuz dikkate alı­
nacak" diye yanıtladı . Sonra cebinden son
model bir telefon çıkardı , onu tek bir ha­
reketle, çabucak açtı ve ahizeye doğru Ko­
rece bir iki ters söz söyledi. Herhalde "Bu
adamı öldürün" filan demişti. Ardından
kriket sahası büyüklüğünde bir limuzin,
muhafızlarının arasından sıyrılan rektö­
rü aldıktan sonra hızla uzaklaştı. Arabayı
gözden kaybolana kadar seyredip rektörün
idamım için verdiği emrin ne zaman infaz
edileceğini düşünmeye başladım.
Bu olay Güney Kore' de olmuştu ama pekala
gezegenin neredeyse herhangi bir yerinde
de gerçekleşebilirdi. Bugün Cape Town' dan
Reykjavik'e, Sidney'den Sao Paulo'ya, Küba
Devrimi veya Irak'ın işgali gibi muazzam
bir olay vuku bulmakta: bir insani eleşti­
ri merkezi olarak üniversite yavaş yavaş
can vermekte. Britanya'da sekiz yüz yıl l ık
tarihi olan üniversiteler genelde fildişi ku­
leler diye nitelendirilip yeri lmiştir ve bu
ithamda bir haklı l ık payı da yok değildir.
Gelgelelim üniversitelerin kendileri ile ge­
nel olarak toplum arasına koyduğu mesafe
kötürümleştirici olabildiği gibi ufuk açı­
cı da olabilir ve böylece kendini özeleştiri
süzgecinden geçiremeyecek kadar kısa va­
deli pratik işlerinin telaşına kapı lmış bir
toplumsal düzenin değerleri, hedefleri ve
çıkarları üzerine kafa yorabilirlerdi. Bugün

Cogito, sayı: 8 1 , 20 1 5

dünyanın dört bir yanında i şte bu eleştirel
mesafe neredeyse tamamen yok oluyor,
Erasmus, John Milton, Einstein ve Monty
Python gibi şahsiyetleri yetiştirmiş kurum­
lar küresel kapital izmin katı önceliklerine
boyun eğiyor.
Amerikalı okurlar buraya kadar anlattı k­
larımın büyük bir kısmına aşinadır muh­
temelen. Ne de olsa Stanford ve MiT giri­
şimci üniversite mefhumunun modelleri
olmuştur. Britanya' da ise varsıllıktan -en
azından, Amerikan özel eğitim sektörünün
varsıllığından- yoksun bir "Amerikalılaş­
ma" zuhur ediyor.
Hatta bu durum, yüzyıllar boyunca cö­
mertçe sağlanan bağışlarla genel ekonomik
güçlere karşı kendilerini bir ölçüde tecrit
etmiş etmiş kolejleriyle İngil iz aristokra­
sisinin geleneksel görgü okulları olmuş
Oxford ve Cambridge için bile geçerlidir.
Bundan birkaç sene evvel, benden kimi açı­
lardan bir akademisyenden ziyade bir CEO
gibi davranmamı beklendiklerinin farkına
vardığımda Oxford Üniversitesi 'ndeki bir
kürsüden istifa etmiştim (Edinburgh'da
patlak veren bir deprem gibi nadiren ger­
çekleşen bir olaydı bu).
Otuz sene önce Oxford'a ilk geldiğimde, bu
tür herhangi bir profesyonalizm asilzade
tavrıyla hakir görülürdü. Zahmet edip de
doktora tezlerini bitirmiş meslektaşlarım
bazen "Dr." unvanı yerine "Sayın" demeyi
yeğlerdi zira "Dr." bir bakıma beyefendil iğe
yaraşmayan bir emeği akla getirirdi. Kitap
yayımlamak gayet kaba bir proje olarak
görülürdü. Her on yılda bir Portekizcenin
sözdizimi veya antik Kartaca'nın beslenme
alışkanlıkları hakkında kısa bir makale
yazmak pekala caiz addedilirdi . Kolej ho­
calarının l isans öğrencileri için sabit ders
saatleri belirlemeye bile tenezzül etmediği
zamanlar vardı . Canları istediğinde lisans
öğrencilerinin bir bardak şeri eşliğinde
Jane Austen veya pan kreasın işlevi hakkın­
da allame bir sohbet etmek için hocaları­
nın odalarına uğramaları yeterdi .
Bugün Oxbridge kolej ethos'unu büyük öl­
çüde muhafaza ediyor. Kolejin parasının
nereye yatırı lacağını , bahçelerde hangi
çiceklerin ekileceğini, hocaların müşterek

odalar ı na kimlerin portrelerin in asılaca­
ğını ve öğrenci lere şarap mahzen ine kolej
kütüphanesinden daha fazla parca harca­
dıklarının en iyi ne şekilde izah edi leceğini
bel irleyenler hala buradaki üniversite ho­
caları. Tüm mühim kararlar kapsamlı bir
oturuma katılan kolej hocaları tarafından
alınıyor ve finansal işlerden akadem ik iş­
lere kadar her şey bir bütün olarak hoca­
lara sorumlu olan seçi lmiş akademisyen
komitelerince icra edil iyor. Son yıllarda,
bu hayranlık duyulası özyönet im sistemi
üniversiteden kaynaklı bir dizi merkezileş­
tirici baskıya cevap vermek zorunda kaldı ;
bu kurumdan çıkmama sebep olan türden
bir baskıydı bu, ama kurum genel olarak
dik durdu . Tam da Oxbridge kolejleri ek­
seriyetle kaynağını modernite-öncesinden
alan kurumlar olduğu için, adem-i merke­
zi leştirilmiş bir demokrasi modeli olarak
hizmet vermelerini sağlayabilecek kadar
küçük ölçektedir ve tüm o iğrenç imtiyaz­
lara rağmen, hala bu küçük ölçek içinde
hareket ederler.
Britanya'n ın d iğer yerlerindeyse durum bir
hayl i farklı . Akademisyenlerin yönetimi
yeri ne, hiyerarşiyle yönetim söz konusu:
epeyce bir Bizans bürokrasisi, pek ehem­
miyet verilmeyen ama her türlü angarya işe
koşulan alt kademe profesörler ve General
Motors'un müdürlüğünü yapıyormuş gibi
davranan rektör yardımcıları . Üst kıdemli
profesörlerse artık üst kıdemli müdürler
oldu ve havada mali denetim ve muhase­
be kokusu var. Kitaplara -hani şu mağara
devrinden kalma, fena halde teknolojinin
gerisinde kalmış şeylere- günden güne bu­
run bükülüyor. Britanya'da en azından bir
üniversite "kişisel kütüphaneler" den cay­
dırmak için profesörlerin kendi ofislerinde
tutabileceği kitap rafların ın sayısını kısıt­
ladı . Atık kağıt sepetleri artık Çay Partisi
entelektüelleri gibi nadirattan sayı l ır, zira
kağıdın miadı doldu .
Görgüsüz idareciler kampüsü düşünceden
zerre nasiplenmemiş logolarıyla donatıyor
ve fermanların ı barbarca, yarı-okuryazara
has bir düzyazıyla neşrediyor. Kuzey İrlan­
dalı bir rektör yardımcısı kampüste hem
hocaların hem öğrencilerin kullandığı tek
kamusal odaya el koyup burayı yörenin ko­
damanları nı ve müteşebbislerini eğlendire­
bileceği özel bir yemek salonuna çevirmiş­
ti. Öğrenciler protesto amacıyla bu salonu

i şgal ettiğinde, korumalarına yakındaki tek
umumi tuvaleti yıkma emri vermişti. Bri­
tanyalı rektör yardımcıları yı llardır ken­
di üniversitelerini yok ediyor aslında ama
bunu pek nadiren böyle kel imenin tam an­
lamıyla yapıyor. Aynı kampüste, güvenlik
görevli leri öğrencileri etrafta gezinirken
görürse onları 'hadi ikileyin buradan' diye
uyarıyor. Herhalde en ideali bu deliduman,
tahmin edilemez mahlukların olmadığı bir
üniversite olurdu.
Bu bozgunun ortasında köşeye en çok sı­
kıştırılansa beşeri bil imler. Britanya devle­
ti bilim, tıp, mühendislik, vb. için üniver­
sitelerine burs dağıtmaya devam ediyor,
fakat edebiyat ve beşeri bilimlere kayda
değer kaynaklar tahsis etmeyi bıraktı . Bu
durum değişmediği takdirde, tüm beşeri
bilim bölümlerinin önümüzdeki senelerde
kapatılması pekala söz konusu olabilir.Olur
da İngil iz dil i ve edebiyatı bölümleri ayakta
kalırsa, bunun tek sebebi işletme öğrencile­
rine noktalı virgülün nasıl kullanılacağını
öğretmek olabilir ki Northrop Frye ve Li­
onel Trilling' in aklında hayalinde olan şey
herhalde bu değildi .
Beşeri bilim bölümleri kendilerini artık
esasen öğrencilerden aldıkları harçlarla
idame ettirmek zorunda. Bu da neredey­
se sadece bu gelir kaynağına bel bağlayan
daha küçük kurumların arka kapıdan
bilfiil özelleştirildiği anlamına gelir. Bri­
tanya'nın uzun zaman boyunca haklı bir
şekilde direndiği özel üniversite nüfuzunu
gitgide artırıyor. Ne var ki Başbakan Da­
vid Cameron'ın hükümeti harçlarda büyük
bir artışa gidilmesine de öncülük etti . Bu
ise kredilere bağımlı olup borç batağına
saplanan öğrencilerin, tam da beşeri bilim
bölümlerinin fonlardan yoksun bırakıldığı
bir anda, verdikleri paranın karşıl ığında
hal iyle daha yüksek standartta öğretim al­
mayı ve daha kişisel bir muamele görmeyi
talep etmesini beraberinde getiriyor.
Öte yandan, ders vermek Britanya üniver­
sitelerinde araştırma yapmaya kıyasla bir
süredir daha az kıymet verilen bir iş haline
geldi . Parayı Dışavurumculuk veya Refor­
masyon hakkında açılan dersler değil araş­
tırma getiriyor. Birkaç yılda bir, Britanya
devleti mevcut her üniversiteyi tafsi latlı bir
teftişten geçiriyor ve kıl ı k ırk yararcasına
her bölümün araştırma çıktısını ölçüyor.
Devlet bursları işte bu şeki lde veril iyor. Ni-

Cogito, sayı: 8 1 , 20 1 5

tekim akademisyen lerin kendilerini ders
vermeye vakfetmesi için görece daha az
teşvik veril iyor; oysaki üret im olsun diye
üretmeleri, h içbir manası olmayan makale­
leri seri üretim halinde yazmaları, olmasa
da olacak online dergiler kurmaları, ger­
çekten ihtiyaç var mı diye bakmadan yurt­
dışı araştırma burslarına bir vazife duygu­
suyla başvurmaları ve o hoş boş saatlerini
CV'lerini doldurarak geçirmeleri içinse bir
hayl i sebep vardır.
Her halükarda, bir yönetim ideolojisinin
serpilmesi ve devlet tarafından yapılan de­
ğerlendirmelerdeki amansı z talepler sonu­
cunda Britanya yüksek öğretiminde bürok­
raside yaşanan devasa artış , akademisyen­
lerin ders vermeye hazırlanmaya yetecek
pek zaman ının kalmadığı anlamına geliyor.
Yani ders vermeye hazırlanmak kıymet­
li görülse bile pek zaman yok, kaldı ki son
birkaç yıldır bunun kıymetli görüldüğü de
yok. Devlet müfettişleri puanları bal ık istifi
gibi dipnotlanmış makalelere veriyor, ama
öğrencilere ve genel okur kitlesine seslen­
meyi hedefleyen, çoksatan bir ders kitabına
ise çok az puan veriliyor, o da veril irse tabii .
Akademisyenlerin kendi kurumlarının sta­
tüsünü yükseltmesinin en muhtemel yolu
araştırmalarını geliştirmek üzere bir süre­
liğine okuldan izin alıp ders vermeye ara
vermesi oluyor.
Akademiyi hepten terk edip bir sirke katıl­
salar üniversitenin kaynaklarını daha da
artırmış olurlardı . Ne de olsa böylelikle
finansal ustaları akademisyenlere verme­
ye pek yüksündükleri maaşları ellerinde
tutmuş ve bürokratlar kendi işlerini zaten
fazlasıyla meşgul olan profesörlere da­
ğıtmış olurdu . Sürüsüne bereket müşteri
çekebilen birkaç marka ismi hariç, Britan­
ya'daki pek çok akademisyen içinde çalış­
tıkları kurumların kendilerini kapı önüne
koymayı ne kadar hararetle istediğinin
gayet farkında. Zaten birçok hoca erken­
den emekl i olmanın yollarını arıyor, zira
Britanya akademisi bundan yirmi otuz yıl
önce çalışma açısından hiç fena bir yer ol­
masa da, bugünlerde çalışanları için fena
halde sıkıntılar yaratıyor. Ne var ki onları
erkenden emeklil iğe sürükleyen sürecin bir
başka yüzü daha var ki o da emekli maaş­
larının da kesi lme ihtimali .

Profesörler yöneticilere dönüşürken, öğ­
renciler de müşteri lere dönüşüyor. Öğren­
ci lerin elinden harç koparmak için üniver­
siteler rezil bir çekişmeye girişip birbirine
düşüyor. Bir zamanlar bu tür müşteriler
rahatça etki dairesi içinde tutulabil iyordu,
oysa şimdi onları hoşnutsuz edip verecek­
leri harçları kaçırmamaları için profesör­
ler üzerinde baskı yapılıyor. Şöyle bir genel
fikir hakim: Eğer öğrenci başarısız olursa
bu profesörün hatasıdır; tıpkı her ölümün
sorumluluğunun tıbbi görevlilere atılması
gibi . Öğrenci cüzdanını ele geçirmek için
verilen bu kıyasıya mücadelenin bir sonucu,
20 ' l i yaşlarındaki gençlerin arasında her ne
modaysa derslerin de ona göre biçimlen­
diri lmesi. Bizzat çalıştığım İngi l iz dili ve
edebiyatı disiplininde bu Viktorya dönemi
yeri ne vampirler, Shelley yerine cinsel lik,
Foucault yerine fanzin ler, Ortaçağ dünyası
yerine günümüz dünyası hakkında dersler
vermek anlamına geliyor. Demem o ki kök­
lü siyasi ve iktisadi güçler ders müfredatını
belirler hale geldi . Enerjisini Anglo-Sakson
edebiyatı veya on sekizinci yüzyıla odak­
layan herhangi bir İngil iz dil i ve edebiyatı
bölümü kendi boğazını kesmiş olur.
Harç peşinde koşan bazı Britanya üniversi­
teleri lisans döneminde sivrilmemiş öğrenci­
lerin lisansüstü derslere geçmesine artık izin
veriyor, (genelde kazık yemeye zorlanan) ya­
bancı öğrenciler ise İngilizceye tam hakim
olmadan kendi lerini İngiliz dili ve edebiyatı
alanında doktoraya başlarken buluyor. Uzun
bir süredir yaratıcı yazımı kaba bir Ameri­
kan işi olarak hakir gören İngiliz dili ve ede­
biyatı bölümleri, potansiyel Pynchon' lardan
oluşan yazarımsı sürülerin ilgisini çekmek,
ellerindeki harçları yolmak için önemsiz bir
romancıyı veya başarısız bir şairi işe almak
için deli gibi arayışlara giriyor. Tüm bunları
sinik bir bilgi eşliğinde yapıyorlar, zira bir
ilk romanı veya şiir derlemesini bir Londra
yayınevinden çıkarma ihtimalinin, sabah
uyanıp kendinizi devasa bir böceğe dönüş­
müş halde bulma ihtimalinden daha düşük
olduğunu pekala biliyorlar.
Eğitim elbette toplumun ihtiyaçlarına
karşı l ık vermelidir. Ne var ki bu durum
kendinizi neo-kapitalizm için bir h izmet
istasyonu görmekle ayn ı şey değildir. Tüm
bu yabancılaşmış öğrenme model ine kafa
tutsanız, toplumun ihtiyaçlarına çok daha
etkili bir şeki lde cevap verebilirsiniz hatta.

Ortaçağ' daki üniversiteler toplumun ge­
neline müthiş hizmet vermişti ama bunu
papazlar, avukatlar, i lahiyatçılar ve gerek
kilisenin gerekse devletin idamesini sağ­
layan idari yetkili ler yetiştirerek yapmıştı,
semeresini hemen vermeyebi lecek her türlü
düşünsel faaliyete burun kıvırarak değil .
Gel in görün ki zaman değişti . Britanya dev­
letine göre, devletin mali desteğini alan tüm
akademik araştırmalar toplum üzerinde öl­
çülebilir bir etkisi olan "bilgi ekonomisi"nin
bir parçası olarak görmelidir kendini artık.
Böyle bir etkiyi antik dönem tarihçilerin­
den ziyade havacılık mühendisleri açısın­
dan ölçmek daha kolay olurdu herhalde. Bu
oyunu eczacılar fenomenologlardan daha
iyi becerir. Özel endüstriden kazançlı araş­
tırma bursları çekmeyen ve büyük sayıda
öğrenciyi cezbetmesi muhtemel olmayan
konular kronik bir kriz haline sürüklenir.
Akademik l iyakat ne kadar para getirebile­
ceğinizle eşitlenir, eğitimli bir öğrenci ise
işe alınabil ir kişi diye yeniden tanımlanır.
Paleolog veya numizmatist olmak için pek
iyi zamanlarda yaşamıyoruz - icra etmeyi
bırakın, yakında adını bile doğru düzgün
telaffuz edemeyeceğimiz meşgaleler bunlar.
Beşeri bil imlerin kenara itilmesinin etkile­
ri eğitim sisteminde boylu boyunca, ta orta
öğretim okullarında bile h issedilebil ir. Bu
okullarda modern diller müthiş bir düşüş
içinde, tarih gerçekten de modern tarih
anlamına gel iyor ve klasiklerin öğretilmesi
büyük ölçüde Eton Koleji gibi özel kurum­
larla sınırlanıyor. (Hal böyle olunca, Lond­
ra Belediye Başkanı olan, eski Etonlu Boris
Johnson kamusal açıklamalarını düzenli
olarak Horace'tan alıntılarla süslüyor.)
Evet, felsefeciler köşe başlarında hayatın­
anlamı klinikleri kurmalı veya modern dil­
bilimciler bir çeviri köşesinin gerekli ola­
bileceği stratejik kamusal mekanlarda bu­
lunmalıdır. Genel olarak, hakim fikre göre
üniversiteler kendi varl ıklarını girişimci­
liğe yardımcı olarak gerekçelendirmeli­
dir. Bir devlet raporunda tüyler ürpertici
bir di lle i fade edildiği üzere, üniversiteler
"danışmanl ık örgütleri " olarak işlev gör­
melidir. Aslına bakacak olursanız, üniver­
sitelerin kendileri, oteller, konserler, spor
organizasyonları, yiyecek-içecek tedarik
tesisleri vs. işleten karlı endüstri ler oldular.

* * *

Rüzgar Gülü 1 3

Eğer Britanya'da beşeri bilimler kuruyup
solmaktaysa, bunun esas sebebi kapitalist
güçlerin onlara yön vermeye çalışması ve
aynı zamanda kaynaklardan yoksun bıra­
kılmalarıdır. (Britanya' daki yüksek eğitim
sisteminde ABD'ye has yardımseverlik ge­
leneği yoktur, k i bunun esas sebebi Ame­
rika' da Britanya' da olduğundan çok daha
fazla sayıda milyoner olmasıdır.) ABD'nin
aksine, eğitimin geleneksel olarak alınıp
satılacak bir meta muamelesi görmediği
bir toplumdan da söz ediyoruz. Sahiden
de bugün Britanya' daki kolej öğrencile­
rinin muhtemelen çoğu yüksek eğitimin
tıpkı İskoçya'da olduğu gibi parasız olması
gerektiği kanısındadır; bu görüşte apaçık
bel l i bir öz-çıkar olsa da, pekala bir hakka­
n iyet anlayışı da vardır. Gençlerin eğitimi,
tıpkı onların seri katillerden korunması
gibi, bir kar meselesi değil bir toplumsal
sorumluluk olarak görülmelidir. Şahsen,
devlet bursu almış biri olarak ben, Camb­
ridge'te tek kuruş ödemeden yedi yıl bo­
yunca öğrencil ik yaptım. Etkiye açık böyle
bir yaşta devlete asalakça bağımlı olmanın
bir sonucu olarak omurgasızlaştığım, ah­
laksızlaştığım, kendi ayaklarım üzerinde
duramaz ve gerektiği takdirde ailemi bir av
tüfeğiyle koruyamaz hale geldiğim doğru­
dur. Doyumsuzca ve korkakça devlete bağlı
olan benim, ateş çıktığında onu nasırlı el­
lerimle söndürmek yerine, o yöredeki itfa­
iyeden yardım istemiş olduğum da doğru­
dur. Yine de, her türlü engin bağımsızlığı
Cambridge'te bedavaya geçirilen yedi yılla
takas etmeye hazırım.
Kendi öğrencil ik zamanlarımda Britanya
nüfusunun sadece yüzde beşinin üniversi­
teye gittiği doğrudur ve bugün bu rakam
yüzde ellilere varmışken, böyle bir cömert
zihniyetin artık devam ettirilemeyeceğini
iddia edenler vardır. Ne var ki, tek bir örnek
vermek gerekirse, Almanya oldukça büyük
öğrenci kitlesine bedava eğitim sağlamak­
ta. Felç edici borç yükünü genç kuşağın
omuzlarından almaya kararl ı bir Britanya
hükümeti, serveti müstehcenlik derecesine
varmış zengi nler üzeri nde vergiyi artırarak
ve vergi kaçırmalar yüzünden her yıl kay­
bolan milyarları geri getirerek başarabilir­
di bunu.
Modern toplumda hakim ideoloj ilerin sıkı
bir eleşti riden geçirilebildiği nadir arena­
lardan biri olarak üniversiteye (bu i şlevi

Cogito, sayı: 8 1 , 20 1 5

1 4 Rüzgar Gülü

gören diğer bir arena ise sanattır bu arada)
köklü itibarını iade etmeye de çalışabilir­
di. Peki ya beşeri bilimlerin değeri bu tür
baskın mefhumlara uymasında değil de
bilakis uymamasında yatıyorsa? Bütün­
leşmenin kendisinde herhangi bir değer
yoktur. Modernite öncesindeki zamanlar­
da, sanatçılar modern çağa kıyasla genel
olarak toplumla çok daha etraflıca bütün­
leşmişti, ama bunun sonucunda genelde
ideologlar, siyasi iktidarın failleri, statüko­
nun sözcüleri haline gelmişlerdi . Modern
sanatçınınsa toplumsal düzende böyle gü­
venli bir kuytu köşesi yoktur, fakat tam da
bu sayede bu düzende körü körüne hürmet
edilen şeyleri sorgusuz sualsiz kabul etme­
yi reddeder.
Daha iyi bir sistem ortaya çıkana kadarsa,
dar kafalı görgüsüzler ve dangalak faydacı­
lık bezirganlarıyla aynı kaderi paylaşmaya
karar verdim. Biraz utana sıkıla yapıyorum
ama artık bir dersin başında öğrencileri­
me, edebi eserlere dair en incelikli içgörü-

)erimin maddi karşılığını verip veremeye­
ceklerini veya daha az göz kamaştırıcı olsa
da biraz kullanışlı olan yorumlarla yeti nip
yetinemeyeceklerini soruyorum.
İçgörü üzerinden tarife belirleyip para
kesmek pek hoş değil tabii ve öğrencilerle
dostane ilişkiler kurmanın en etkili yolu bu
olmasa gerek, fakat şimdiki akademik ikli­
min mantıksal sonucu bu gibi görünüyor.
Bunun öğrenciler arasında kırıcı, gücendi­
rici ayrımlar yaratmak anlamına geleceği­
ni söyleyip şikayet edenlere, en keskin ana­
lizlerim için para vermeye gücü yetmeyen­
lerin herhangi bir ücret ödemeden pekala
takasa girebileceğini söylemeliyim. Fırın­
dan yeni çıkmış turtalar, evde mayalan­
mış bira fıçıları, elde örülmüş kazaklar ve
dayanıklı , el yapımı ayakkabılar: Bunların
hepsi elbette kabul edilebilir. Ne de olsa ha­
yatta paradan daha fazla şeyler de vardır.

TERRY EAGLETON
İngilizceden çeviren: Erkal Ünal

Kitap da Kitap?*

Elimizdeki kitapların miktarı, yazılıp ya­
yımlanma kolaylıkları ve okuma deneyimi­
miz arasında bir ilişki var mıdır?
Sözgelimi bugün, muazzam bir aşırı-üre­
tim çağında olduğumuzu hissetmemek
işten bile değil. Tam da sayısız basılı kita­
ba gark olmuş ama birkaç sayfa okuduk­
tan sonra daha tatmin edici başka bir şey
bulma kaygısıyla onları genelde bir kenara
bırakıyorken, bir de İnternet ve e-kitaplar
geldi ve böylece, ne harika ki, bu yazıyı yaz­
dığım dijital uzamda yüz binlerce çağdaş
roman ve şiire erişebilir olduk.
Bu durumsa herhangi bir kitaba yaklaşı­
mımdaki ciddiyeti kaçınılmaz olarak azal­
tıyor genelde. Bu eserlerin tatmin edici bir
sıraya sokulabileceği veya güvenilebilir bir
kanonun er ya da geç ortaya çıkacağı kanısı

· "Too Many Books?" başlıkl ı bu deneme 16 Ni­
san' da New York Review of Books'un blogun­
da yayımlanmıştı : httı:ri/www.nybooks com/
blogs/nyrblog/201 S/apr/16/too-many-books/

Cogito, sayı: 8 1 , 20 1 5

yitip gitti. Yönümü kaybetmiş durumdayım
ve işlerin yakın gelecekte başka türlü olma­
sını beklemiyorum.
Öyleyse edebiyatın üretimi iç in gerekli mal­
zemelerin sırf temini ve hazır bulunuşunun
en temelde edebiyat deneyimimizi hayati
şekilde etkilediğini söylemek kışkırtıcı de­
recede indirgemeci mi olur? Tüm o kağıtlar
olmasaydı, basım maliyetleri daha yüksek
olsaydı, bilgisayar ve İnternet bize üzerin­
de yazacağımız uçsuz bucaksız bir uzam
sunmamış olsaydı, kitaplarımızı daha cid­
diye mi alırdık? Yolumuzu daha kolay mı
bulurduk?
Bu fikir hiç de yeni değildir. Alexander Pope
1742 tarihli Dunciad adlı eserinde becerik­
siz şairlerin kulakları sağır edici korosu
diye gördüğü duruma tepki verirken, "kı­
sır söz"ü n gitgide daha fazla basılmasına
imkan tanıyan "kağıt çığları"ndan bahse­
diyordu. Bir yüzyıl sonra, kağıt fabrikala­
rının ve matbaaların daha da mekanikleş­
mesi ve yayıncıların çıkardıkları kitapların

sayısını hızla artırmasıyla birl ikte, Thomas
Carylye Sartor Resartus (1 835) adlı hicvin­
de şunları söyler - o dönemde kağıdın hala
geri dönüştürülmüş paçavralardan yapıl­
makta olduğunu unutmayalım:
Bu bası l ı kağıt miktarı anayolları ve işlek
caddeleri tıkayacak kadar artacaksa, ister
istemez yeni araçlara başvurmak gereke­
cek . . . Bu arada, her yıl çöplükten milyon­
larca kiloluk paçavranın toplandığını ve
yine her yıl sıvıda ı slatılıp yumuşatıldık­
tan, sıcakta preslendikten, basıl ıp satıldık­
tan sonra, oraya geri döndüğünü ve geri
dönerken de bir sürü aç ağızı doyurduğunu
görmek güzel değil mi?
Çığ gibi yığılan kağıtlar arasında ciddi ola­
nı yüzeysel olandan ayırmak için eleştir­
menlere ihtiyaç vardı . Johnson bunun ilk
örneklerinden biriydi . Ne var k i eleştirmen­
ler nadiren fikir birliği içindedir ve bizatihi
piyasan ın, işverenlerin, edebi dostların ve
hatta belki de birlikte romanlar bastıkları
yayıncıların baskısı altındadır. Kağıdın ta­
rihini anlattığı o enfes kitabı White Magic'te
Lothar Mililer Balzac'ın Illusions perdues
(Sönmüş Hayaller) üçlemesine uzun bir kı­
sım ayırır. Bu üçlemede yitirildiği anlatılan
eleştirel yanılsamaya göre, yazarlık kariyeri
cahil ve zevksiz bir dünyada ciddi kalmayı
sahiden becerebilirdi. Bunun sebeplerinden
biri de eleştirmenlerin çalışma koşulları,
kitapları var kılacak ya da mahvedecek ve
dolayısıyla satışlarını doğrudan etkileye­
cek, itimat edilebilir gibi görünen eleştirile­
re ödenen yüksek teli flerdi. Eleştirmen yeni
bir şöhret yaratmak veya eski bir şöhreti yok
etmek zorunda hisseder kendini - günümü­
zün en saygın eleştirmenlerinin yazıların­
da bile fazlasıyla aşikar bir durumdur bu.
Neticede groteske varan bir retorik çıkar
ortaya: Guardian'da Knausgaard'ın Kavgam
kitabın ı değerlendiren yazara göre, "[bu ki­
tabın "yirmi birinci yüzyıl ın en büyük ede­
biyat olayı olmaya dönük güçlü bir iddiası
var" dır. Aklına sonradan gelen şu tabiri de
gönülsüzce sözlerine ekler: "- şu ana kadar".
Bunun her zaman böyle olmamış olduğu­
nu bel irtmeye gerek yok sanırım. Üniversi­
tede İngi l iz edebiyatı eğitimi almış herkes
Ortaçağ başı edebiyatı veya Eski İngilizce
derslerinde seçi lebilecek metin sayıs ının
gerçekten de son derece az olduğunu hatır­
layacaktır. Modernite öncesinde toplumsal
koşullar muazzam derecede farkl ı l ık gös-

Rüzgar Gülü 15

Guiseppe Arcimboldo, Kütüphaneci, 15 6 6 .

teriyordu ama iş in hayati yanı şu k i , kağıt
az bulunuyordu ve metin zorlukla çoğaltılı­
yordu. Çok az yazı yazılınca birçok insanın
okuma yazma bilmesine de pek gerek kal­
mıyordu. Okuyup yazabilenler içinse her
metin genelde daha kıymetli ve mühimdi.
Yönünüzü bulmak kolaydı .
Evet, 1 300'lerin başlarında, İtalya'da kıs­
men mekanikleştirilmiş kağıt fabrikaları­
n ın kurulmasıyla çok daha fazla miktarda
kağıdın dolaşıma girdiği ve yazmayı bilen
insanların sayısının süratle arttığı doğru­
dur. Tüm bunlara karşın, yazmış olduğu­
nuzun birden fazla kopyasını elde bulun­
durmanın tek yolu onu bir başka kağıt üze­
rinde yazmaktan veya bunu sizin için yap­
ması için bir başkasına ücret ödemekten
geçiyordu. Haliyle bu kısıtlılıklar insanları
kısa yazmaya ve yazma edimine belirli bir
vakar yüklemeye teşvik ediyordu.
Yüzyıllar boyunca, yazmış olduğunuz şey
başkalarına gösterilecekse, onun bir kütüp­
haneye, genelde bir kilise kütüphanesine
yerleştirilmesi gerekmişti. Yeni bir yazın
eserinin yazılmış olduğunu bilmenin tek
yolu yazarın bunu bizatihi duyurmasından
geçtiği için, yazar ile okurlar arasında ge-

Cogito, sayı: 8 1 , 20 1 5

l 6 Rüzgar Gülü

nelde bir tür toplumsal bağ olurdu. En iyi
ihtimalle, aynı dili, yani kitlelerin anlaya­
madığı Latinceyi bilen seçkin bir okuryazar
tabakasına seslenebilirdiniz. Bir ihtimal,
bu seçkinlerin çocukları da sizi okurdu.
İçinde yaşadığınız çağda ünlü olmaktansa
şöhreti yüzyıllar içinde kazanacağınızı ha­
yal etmek daha kolaydı . Şöyle bir algı var­
dı ortada: Yazmanın esas özelliği zihinsel
malzemeyi fani boz maddeden ayırmasıydı .
Şimdiki zamanda bitimsizce çoğalmak ye­
rine zaman içinde seyahat edebilmesi için,
kelime ve fikir bedenden ayrılıp bir istikra­
ra kavuşturulmuştu.
Demek ki ekmeğini yazıdan kazanan ba­
ğımsız profesyonel yazarı destekleyecek
şartlar genel olarak henüz mevcut değildi.
Olsa olsa, bir kralın, şehir-devletin veya ki­
lisenin himayesi altına girmeyi ümit edebi­
lirdi yazar. Size bir risale ya da tarih kitabı
yazma siparişi verilebil irdi . Bu şartlarda
hamilerinizin kabul etmeyeceği şeyleri
kolayca yazamazdınız . Yahut bir tiyatro
kumpanyasına bağlanırdınız, aktörler yaz­
dıklarınızı kelimesi kelimesine olmasa da
tekrar ederdi . Tiyatro kumpanyası seyahat
ederse yazdıklarınız da biraz seyahat ede­
bilirdi . Fakat büyük i htimalle böyle olmaz­
dı. Seyyar tiyatro kumpanyalarının ince
ince işlenerek yazılmış oyunları sahneye
koyması on altıncı yüzyılı bulmuştu.
On beşinci yüzyılın sonlarında matbaanın
ortaya çıkmasıyla birlikte, kitlesel bir okur
kitlesini düşünmeye başlamak birdenbire
mümkün hale geldi ; 1 500 yılına gelindiğin­
de Avrupa' da 20 milyon kitap basılmıştı .
Gelgelelim parayı yazarlar değil matbaa
dükkanları kazanıyordu - kitap popülerse
bu dükkanların sayısı artıyordu elbette. Fi­
kirlerinizi dolaşıma sokma tutkusuyla veya
megaloman olduğunuz için -yazarlar söz
konusu olduğunda bu durumu hiç göz ardı
etmemek gerekir- yazıyor olabilirdiniz,
ama herhangi türden bir metin üreterek dü­
zenli olarak para kazanmak hala mümkün
değildi. Ekonomik açıdan bakıldığında, bir
metnin müelli fi olduğunuzu belirtmekte ıs­
rar etmenin pek kıymeti harbiyesi yoktu, do­
layısıyla anonim kitap bugün olduğundan
daha yaygındı.
Bu yeni olanak, yani birçok kitap basma
olanağı sayesinde, Latince bilmeyen tüm
o insanları düşünmeye başlamak manalı
hale geldi . Halk dilinde yazmaya başlan-

Cogito, sayı : 8 1 , 20 1 5

mıştı; bunun sonucundaysa, artık daha
fazla kopya satılıyor olsa bile, birçok kitap
yazıldıkları dili konuşan cemaatin sınırla­
rına hapsolmuştu. Elbette tercüme yapa­
bilen alimler vardı ve bir ülkede büyük bir
etki yaratan bir kitap nihayetinde başka bir
dile tercüme edilirdi . Ne var ki bu zaman
alıyordu ve bir kitap ilk yazıldığı dilde etki
yaratmıyorsa böyle bir tercüme yapılmı­
yordu. Tercümanlar da genelde yayıncılar­
la sözleşme yapmıyordu. İlk başlarda, ilgi
duydukları ve yaymaya değer olduğuna
inandıkları şeyleri tercüme eden alimlerdi
bu kişi ler. Bunu bir düşünmek gerek.
1 7 10'da Britanya Kraliçesi Anne bir yaza­
rın kendi eserinin kopyalanmasını kontrol
etme hakkını tanıyan ilk yasalar dizisini
yürürlüğe soktu. Sırf kendi zümrenizi de­
ğil de bir kitabı satın almaya gücü yeten
herkesi muhatap almak ekonomik açıdan
birdenbire anlamlı hale gelmişti; sadece
seçilmiş bir azınlığın ilgisini çeken birçok
kitap basmaktansa büyük miktarda satılan
tek bir kitap yazmak çok daha karl ı olmuş­
tu. Eser bir başka ülkede satılabiliyorsa,
söz konusu esere bilhassa ilgi duymasa ve
hatta ondan hiç hoşlanmasa bile, tercü­
mana tercüme yapması için para ödemeye
değerdi artık . Yazmak, tercüme yapmak ve
yayıncı l ık yapmak, bunların hepsi birer iş
haline geliyordu.
İşte tam bu noktada -edebiyatın bir gelir
kaynağı olarak tahayyül edilebildiği ve te­
lif hakkı sayesinde, tek bir kitaptan ömür
boyu yetecek serveti kazanma hayalinin
kurulabildiği bu noktada- ciddi yazıların
düşüşe geçmesini dert edinmeye başladık.
Daha 1750'de Samuel Johnson bir önceki
kuşağın romanları hakkında konuşurken,
bu romanları kaleme alan tipik yazarı şöy­
le betimler: "[böyle bir yazarın] şahsi oda­
sına çekilmek, icadını gözler önüne serip
sal ıvermek ve zihnini inanılmaz şeylerle
hareketlendirmekten başka kaygısı yoktu;
kitap böylece bir eleştiriye uğrama korku­
su olmadan, çalışmanın zahmetine maruz
kalmadan, doğanın bilgisi veya hayatla ta­
nışıklık ol madan üretil iyordu ."
İki buçuk yüzyıl sonra, okunabilir malze­
menin bolluğu ve göz korkutucu bir hızla
çoğalması, bunlardan en azından bazıları­
nın son derece ciddi ve hatta manevi açı­
dan aydınlatıcı olması gerektiği kanaatiyle
birleşince, bıkkınlıkla ve yanılsamalarla

dolu da olsa, seçkin referanslar bel i rlemeye
yönelik bir saplantı çıktı ortaya . Hiç kuş­
kusuz, edebiyat ödülü bu fenomenin bir
parçasıd ı r, böylece her sponsor art ık küre­
sel hale gel miş edebiyat imparatorluğunun
yeni kral ına veya kral içesi ne tac ın ı taktığı­
nı ve okurları piyasa hengamesinde yönünü
kaybetmekten kurtardığı n ı iddia edebilme­
ye heves etmektedir. Fakat edebiyat ödülü
için kurulan bir jüride yer a lmış herkes son
kararı n ne kadar keyfi olduğunu, hasbelka­
der jüriye girmiş kişiler arasındaki uyuma
veya çatışmalara bağlı olduğunu bil ir. Ay­
rıca, ödüller bir kitabın d iğerlerinden daha
iyi olduğunu belirlemeni n güvenil ir bir
yolu olsaydı bile, şu an o kadar çok edebi­
yat ödülü var ki, son l isteye a l ınanlar şöyle
dursun, tüm kazananları okumak bile dü­
pedüz imkansızdır.

Öylevse artık kalıcı laşm ı ş olan bu aşırı
üret im hal ine nası l bir karş ı l ık vermel i?
Neşel i bi r şüpheci l ik le tabii. Doğrudan
bize seslenen bir ki taba rastlad ığ ımız o
nadir anlara min net duya rak. Zamanı­
mızı o günün bir edebi çeş n isiyle ziyan
etmem i ze sebep olan eleşt i rmen leri ve
yayıncı lar ı bağışlayarak. Elbette h iç öfke
duymadan - z ira bu, herhangi bir kiş in in
"k abahat" i değ i ld i r. Her şeyden önemli­
siyse, hayat bunca kısa ve yapılacak daha
başka birçok şey varken , uçsuz bucaksız
uzanılan ne get i receği bi l inmez zihi nsel
malzemelerle doldurmaya yönel ik genel ve
amansız i nsan azmine hayret edip merak
duyarak.

TiM PARKS
İngilizceden çeviren: Erkal Ünal

Konferans Manifestosu*

Akademik konferanslardan artık bıktık
usandık .
Bizler, kon feran s formatı nda ve içeriğinde
insanlığa yaraş ı r pek az şey bulan beşeri
bil imcileriz.
Bir kere bile yüzünü çevirip dinleyicilere
bakmaya tenezzül etmeyen bir konuşmacı­
nın yeknesak bir sesle sat ır sat ır okuduğu
tebliğleri sabırla ve kibarca d inledik. Me­
tin bize önceden verilseydi de anlat ı lanı
daha fazla sindirebi lseydik diye iç imizden
geçirdik .
Yirmi daki kalık bir konuşmada bir tezi n
bile ortaya konulmayış ın ı ve hatta tek bir
i lginç cümlenin bile olmayış ın ı görmezden
gelmeye çalışt ık.
Bir konuşmacı otuz dakikal ı k bir konuşma­
yı, anlaşı lamayacak kadar h ızl ı bir şek i lde
yirmi dakikaya s ıkışt ırmaya çal ış ı nca, şaş­
kınl ıktan ağzımız açık kald ı .
B i r paneldeki i k i kat ı l ımcıdan biri olduk .

" Bu vazı ilkin 4 Mayıs 2015'te Neıı• York Tiıııes'ın
Opiniator blogunda �·a:>ımlandı: http://opi­

njonator blogs.nytimes conı/2015105104/the­

conference-manifesto/? r=O

Yaptığı konuşma boyunca sırf bir romanda
belirli bir temanın nasıl bel irdiğini sayıp
dökmekten başka bir şey yapmayan birini
gıkımızı ç ıkarmadan dinlerken acı çektik.
Meslektaşlarımız bir konuşmacın ın akade­
micesini anlamış gibi yaparken yüzlerimiz
seği rip durdu .
Konuşmanın i lk beş dakikasın ı dinledik,
ne de olsa soru-cevap kısmında sözüm ona
bir soru sormamıza zemin sağlayacak bir
kel ime yakalamak için yeterdi bu kadarı .
Bir paneliste "şu mesele hakkında birazcık
daha konuşmasın ı", "şu nu birazcık açma­
sını" veya "şunu biraz daha irdelemesini"
r ica ettik.
Meslektaşları mız kendi gündemleriyle i lgi­
l i olan, ama kend i leri nden başka kimseyi il­
gi lendirmeyen sorular sorarken kulağı m ızı
h iç başka tarafa çevirmedik.
İnsanı s ıkıntıdan kahreden bir oturumda
"Ölmek istiyorum!" yazıl ı notları elden ele
geçirdik veya elim ize böyle notlar tutuştu­
ruldu.
Çeşitl i konferans tiplerine dair bir taksono­
mi oluşturduk: ezber bozucu , goygoycu, si
lik, teori kafa, isim serpiştirici, konform ist,
danışman kopyası , felsefeci moru k.

Cogito, sayı: 81, 2015

1 8 Rüzgar Gülü

Defterlerimizi karalayıp durduk ve bir pa­
nel sırasında dinleyiciler arasında oturur­
ken önemsiz e-postalara yanıt verdik.
Tırnaklarımızı yedik ve odadaki boş kol­
tukları saydık.
Ulusal konferanslarda, sadece kendi konuş­
mamızın olduğu oturuma katıldık ve hafta
sonunun geri kalan kısmını, beşeri bilimler
hakkında iyi kötü çok daha fazla şey öğ­
renmenin mümkün olduğu havuz barında
geçirdik.
Bir konferans bingo oyununun patenti­
ni alma fikri geldi aklımıza: Dinleyiciler
arasındaki oyuncular, paneller sırasında
toplanacak çeşitli konferans kelimelerinin
sıralandığı kartları alacaktı ellerine - "sub­
semantik", "diyalektik", "normativite", "mi­
topoetik", herhangi bir felsefecinin adının
sıfatlaştırılmış hali (Meillassouxcu, Cixous­
cu, vb.), "post-" öneki almış bir düzine terim.
Vodvil tarzı gündüz düşlerimizde, devasa
bir sopanın birden kanatlardan zuhur edip
o sıkıcı konuşmacıyı kürsüden uzaklaştır­
dığını hayal ettik.
"Beşeri bilimlerin hal-i pürmelali buysa,
var olmaya devam etmeli mi acaba?" diye
sorup durduk kendimize.

*

Akademik konferanslar geçmişten gelen bi­
rer alışkanlıktır. Bilgiyi vitrine çıkarmak ve
bası lı konferans tebliğleri şeklinde üretken­
liği artırmanın bir yolu olarak idareversite­
nin benimsediği bir alışkanlık. Biz de bu­
nun suç ortaklığını yaptık . Şimdiye kadar.
Sanırım artık kendimize şunu sormanın
vakti geldi : Konferansın sebeb-i hikmeti
nedir? Temellerini sorgu sual konusu et­
meden bizi yıllar boyunca konferans dü­
zenleyip durmaya yönelten şey neydi? Kon­
feransa yeni bir biçim vermenin başka bir
yolu var mıdır, yoksa onu hepten ıskartaya
çıkarmak, yerine düşünsel, mesleki ve top­
lumsal açıdan herkesi daha fazla tatmin
edecek başka bir şey mi koymak gerekir?
Konferans düzenlerken bizi harekete geçi­
ren gerçek nedenler nedir? Peki ya bir kon­
feransa katılmamızın gerçek nedenleri?
CV'lerimizi parlatmak mı? "Network" kur­
mak mı? Çalışma alanlarımızda yapılmak­
ta olan işleri görüp tanımak mı?
Şayet birçok akademisyenin yakın biriyle
baş başka kaldığında itiraf ettiği gibi, kon-

Cogito, sayı: 8 1 , 20 1 5

feranslar insanın kendi arkadaşlarını bir
arada görmesinin veya yeni meslektaşları
tanımasının kolay bir yoluysa, konferansın
yerine daha a z resmi bir buluşma mı dü­
zenlemek gerekir? Üç günlük bir felsefe sa­
lonu formatına ne dersiniz mesela? Yahut
geniş çalışma gruplarına? Bir tür hızlı ta­
nışma senaryosuna veya dağ yürüyüşüne?
Bir yüksek lisans öğrencisi uçakla bir kon­
feransa gitmek, otel odası tutmak ve konfe­
ranstan önceki gece o otel odasında konuş­
ma provasını duymuş olan iki arkadaşının
yanı sıra sadece bir kişinin daha yer aldığı
bir dinleyici topluluğuna konuşmak için
niye (çoğu zaman kendi cebinden) yüzlerce
dolar ödesin ki? Meşru bir adet olarak kon­
feranstan herkes hoşnutsa, konferansların
ardından insanlar genelde niçin örtmece
yollarla hayal kırıklığından topyekun öfke­
ye uzanan türde hisler ifade eder?
Bunun hassas bir konu olduğunun ayır­
dındayız. Konferanslar gerekli ve zorunlu
gelir, fakat amaçları belirsizdir. Beşeri bi­
limleri canlandırmak bakımından büyük
bir potansiyeli vardır konferansların, ama
bu potansiyel i kuvveden fiile çıkarmada
şu ana dek pek başarı gösterememiştir.
Herkes adına konuşmadığımızın ayırdın­
dayız . Bazı akademisyenler konferanslara
bayılır. Yukarıda anlatıldığı gibi, bu ritüe­
lin tutkunudurlar. Ne var k i birçok akade­
misyen arasında konferans düzenlemeye
dair giderek artan bir hoşnutsuzluk sezi­
yoruz. Gözlerini devirip durmaları, ofla­
yıp puflamaları ve konferans sonrasındaki
şikayetlenmeleri bunun görünür kanıtları­
dır. Ve şimdi bunu bir tartışma konusu ola­
rak masaya yatırıyoruz.
Konferans sisteminin çok yakın zaman
içinde değişmesini beklemiyoruz. Fakat bu
süre zarfında, bir sonraki konferansınızda
konuşmacılara önceden dağıtabileceğiniz
sözleşmeyi aşağıda naçizane dikkatleri­
nize sunuyoruz. Konferansa kabul almak,
konuşmacının yapacağı konuşmada aşağı­
daki ölçütleri okumasına ve bunlara uya­
cağına dair bir anlaşmanın altına imzasını
atmasına bağlı kıl ınabilir:

1) Konferans tebliğinin, bir makaleyle
ifade edilemeyecek bir şeyi ifade et­
mesi gerektiğini anl ıyorum. Bu format
başka insanlarla doğrudan, gerçek­
zaman içinde yapılan bir etkileşimi

beraberinde getirdiği için, konuşmacı
görece nadir rastlanan ve dolayısıyla
kıymetli olan bu vesileyi başka akade­
misyenlerle anlamlı bir şekilde etkile­
şim kuracak biçimde kullanmalıdır.

2) Tebliğimi monoton bir sesle, dinleyi­
ciye bakmadan, satır satır okumaya­
cağım. Şakalar yaparak, anekdotlar
anlatarak veya slaytlar kullanarak bir
eğlendirme buyruğuna bağlı kalmama
lüzum yok, lakin esir aldığım dinleyici
kitlesine belirli bir merhametle yaklaş­
maya çabalayacağım.

3) Bir l iste çıkarıp aktarmanın konuşma
yapmak demek olmadığını biliyorum.
Belirli bir külliyattaki bir temanın ne­
rede, nasıl belirdiğine dair bir l iste çı­
karmakla yetinmeyeceğim.

4) Bir tezim olacak, ama yoksa, konuş­
mamın bir kıymet-i harbiyesi olması
için en azından bir gerekçem olacak.

S) Alıntılarımı asgari düzeye çekecek, za­
manı doldurmak için onlara bel bağla­
mayacağım. PowerPoint sunumlarına
veya çıktısı alınıp dağıt ı lmış kağıtl ara
konmuş upuzun alıntıların dinleyicile­
ri ürperttiğini biliyorum.

6) Soru-Cevap kısmında, sırf b ir soru
sormuş gibi görünmek için alakasız bir

Rüzgar Gülü 1 9

soru sormayacağım. Sorum fazlasıyla
özgül ve sadece bana bir anlam i fade
eden bir soruysa, konuşma bittikten
sonra konuşmacının yanına gidecek ve
derdimi bizzat ona anlatmaya çalışa­
cağım.

7) B ir soru havası vermiş olmak için, bir
önerme ortaya atıp sonuna bir soru
işareti koymayacağım .

8) Gerçek bir soru soracak olursam, a)
bunu en fazla yaklaşık bir dakika için­
de ifade edeceği m ve b) konuşmacının
söylediklerine katı lmasam bile nazik­
çe ifade edeceğim.

9) Beni dinlemeye gelmiş meslektaşla­
rımın zamanına saygı duyuyorum.
Meramımı mümkün olduğunca sarih
ve özlü i fade edebilmek için elimden
geleni yapacak ve beni dinlemeye geliş­
lerini değerli kılmaya çalışacağım.

10) Bu tavsiyelere itibar etmiyorsam, beşe­
ri bilimlerin ölmesinde suç ortağı ola­
bileceğimi kabul ediyorum.

CHRI STY WAM POLE ..
İng i l izceden çeviren: Erkal Ünal

** Princeton Üniversitesi, Fransızca ve İtalyanca
Bölümü'nde yardımcı doçent.

Son Gün

Bu anlatacağım, kaderin cilvesini idrak et­
meye çalışırken ya da öğrencilerimi ellerin­
deki işi bir an önce bitirmeye ikna ederken
kafamda canlanan bir anı. 1974'te yanında
öğrenim görmeye gittiğim büyük edebiyat
eleştirmeni Roland Barthes'a dair bir anı
bu. Rue de Tournon üzerinde, Luxembourg
Bahçelerinin hemen altındaki sokak üzerin­
de, 17. yüzyıldan kalma bir binada, haftada
bir toplanacak seminere sadece on beş öğ­
renci kabul edilmiştik.
Ekseriyeti Fransızlardan oluşan g rupta­
ki tek Amerikal ı bend i m . İtalya' dan ve
Quebec'ten birer kadın da vardı . Genç bir
yüksek l i sans öğrencisi Mexico City' den
gelmişti . Hepimiz , bi r dahiden bi r şeyler
öğrenebilmek için oradaydık. Öğrendik de.
Barthes'ın en dikkate değer tarafı sesiydi .

Ağzı ndan dökülen sözcükler sesin in yu­
muşak, kal ın t ın ı s ında z ı mparalanarak
somutlaşırdı adeta.
Konuşmasını büyülenmiş gibi d in lerd ik
- yazıda dikey ve yatay düzeltmeler arasın­
daki farktan, bir Zen bahçesinin neresinde
oturursak otural ım bir taşın her zaman
görüş alanının dışında kalacağı gibi şaşır­
tıcı bilgilere, ne derse desin büyülerdi bizi.
Sözcükleriyle düşüncelerim i zde gezinir,
ebediyen onun izahlarına tahsis edilecek
hayali alanlaı· açardı orada.
Bütün katı l ımcılar seminere Doctorate du
3eme Cycle için kaydolmuştu. Ben tezimi
d i l ve ölüm konusunda, Amerikan med­
yası n d a ölüm söyl e m i ü zeri n e yapm aya

karar vermiştim. Neden böyle iç karartıcı
bir konu seçtiğimi bilmiyorum. Amerikan

Cogito, sayı : 8 1 , 20 15

20 Rüzgar Gülü

Deniz Piyadeleri Birl iği nde ölümü yakın ­
dan görmüştüm ama sırrına vakı f olmak
istediğim başka tür bir ölümdü - yaşamın
içinde, yaşanmam ış bütün anlarda bulu­
nan, yaşamı temeli nden yıkan ölüm.
Bibl iotheque Nationale' de araştırma yap­
maya, SX8 boyutundaki kartlara notlar
almaya başlad ım. Tezimi yazmaya bir tür­
lü başlayamıyordum ama geçici bir yazar
t ıkanmasından mustarip olduğumu düşü­
nüyordum. Ben üzerine gitt ikçe geçeceğin­
den emindim. Ama ne kadar uğraşsam da,
ilk cümleden öteye geçemiyordum. Ne dü­
şüneceğimi şaşırmıştım. Belki de yaşadı­
ğım t ıkanma yabancı bir dilde yazma kor­
kusundan kaynaklanıyordu. Zamanla iyice
akıcı laşan Fransızcam, i ş düşüncelerimi
boş sayfaya dökmeye gelince tıkanıyordu .
Aradan beş yı l geçt i . Tez i m için el imde
bulunan tek malzeme, okuduğum kaynak
kitaplardan aldığım notları yazdığım 5 x
8 boyutundaki kartlarla dolu bir kutuydu.
Ölüm ve dil üzerine tezim için tek bir söz­
cük yazmamıştım. Hayat ım Bibl iotheque
Nationale'in sessizlik dolu okuma odası ile,
şafak sökene kadar çal ışt ığım gürültülü
Montparnasse'taki gece kulübü arasında
ikiye ayrılmıştı . Her sabah Pont Neuf üze­
rinden eve yürür, her sabah Seine' in sula­
rına bakarken bir günün daha ellerimden
kayıp gittiğini düşünürdüm . Ölüm ve dil
üzerine tezimi yazmaya başlamamıştım -
hayatıma ne oluyordu? Kendimi uzatılmış
bir parantezin iç inde s ıkış ıp kalmış gibi
hissediyordum . Kendimi kandırdığımı, te­
zimi h içbir zaman yazamayacağımı hisse­
dince bir psikanaliste başvurdum; Barthes'ı
h iç tanımadığım babam yerine koyduğum,
tezi mi yazmayarak onunla -oğlu olarak­
simgesel bağımı sürdürdüğüm tahmininde

Cogito, sayı : 8 1 , 20 1 5

bulundu. Bu fazlasıyla basi t , beni bütün
sorumluluklarda n az�de kılan bir teori gibi
gel miş t i bana. Belki de, bu iş in alt ı ndan
kalkabilecek kadar zeki değildim.
1979'un Haziran ayında Barthes'a veda et­
meden Paris'ten ay rı l ıp San Francisco'ya
döndü m. Veda edip başarısızlığı mı ilan et­
mek istememiştim. Paris'i , oraya gidiş ama­
cımı gerçekleştiremeden terk etm iş oldum.
O yı l ın Ekim ayında Barthes'tan bir mek­
tup ald ı m . Yı lsonunda Ecole des Hautes
Etudes'den emekli olacağın ı yazmıştı . Tezi­
mi onun danışmanlığında tamamlamak is­
tiyorsam, 15 Aral ık'a kadar yazıp ona ulaş­
tırmam gerekiyordu . Herhangi bir uzatma
mümkün değildi . 15 Aralık son tarihti. "A
vous de jouer," yazmıştı , "sıra sizde."
Evi mdeki bütün perdeleri s ıkıca kapatıp
masanın başına geçtim ve tezimle yüzleş­
meye karar verdim. Kartlarla dolu kutuyu
çık�rdım. Her gün bir şeyler yazmaya ant
içerek girdiğim Paris'teki kütüphanede ol­
duğu gibi, sırtımdan ter boşal ıyordu. Çok
kaygılıydım - ama bu sefer, tezimle yüz­
leşmem gerekt iğ in i bil iyordu m . Bu, son
şansı mdı . Sekiz hafta boyunca sabahtan
akşama kadar yazdım. İlk sayfa bir sonra­
kini , o da bir başka sayfayı doğurdu. Kısa
bir süre sonra ortaya i lk bölüm çıktı .
Sonra, birden tezin kendi kendini yazmaya
başladığı o muhteşem an geldi . 1 3 Aralık
günü sabahın 3'ünde "Amerikan Gazetele­
rinde Anonim Ölümün Sunuluşu" bitmişti .
Tez im hazırd ı . Tez yazmak için iş imden
ayrı lmıştım, Paris'e gidecek param yoktu.
Ekspres postayla tez Barthes'ın el ine za­
manında ulaşmayacaktı. Paris'e uçuş olup
olmadığını öğrenmek için havayolu şirke­
tini aradığımda Paris'te tarih 14 Aralık't ı .
Tarifeli uçuş yoktu ama, TWA'daki memur
o akşam Oakland havalimanından Paris'e
çarter seferi olduğunu söyledi . Tezim elim­
de, karayolundan Bay Bridge'e gittim. Ha­
val imanına g i rd iğ imde uçuş kapıs ında
uzun bir kuyruk olduğunu gördüm. Hızla
insanların y

-
üzlerini tararken, kemerli bu­

runlu bir k�dında aradığım bakışı gördüm:
dalgı n, s ıcak, dürüst b ir i fade . Kendimi
tanıttım, tezimin ertesi gün Paris'te olması
gerektiğ in i , sadece 50 dolarım olduğunu
söyledim. Benim için tezi teslim eder miy­
di? Zarfın üzerindeki ada ve adrese bakıp
gülümsedi . "Roland Barthes'ı tanıyorum .
Tezinizi seve seve ona teslim ederim."

Uçak havalanana kadar bekled im sonra ar­
kamı dönüp arabama yürü meye başladım.
Unutulmaz bir andı . Tez im bi tmişt i . Art ık
tek yapmam gereken Par i s'e g id ip sözlü
sınava girmek, la soutenance de these [tez
savunması] yapmakt ı .
Barthes b ir hafta içinde yanıt verdi ; çalış­
mam ı tamamladığım için beni kutluyor, tez
jürimin 27 Şubat'ta rue des Ecoles, Sorbon­
ne' da, saat 2'de toplanacağını bildiriyordu .
"Bravo, Stewart. Fel ications," diye bit irmişti .
Paris'e vardığı mda h ala kara k ış hüküm
sü rüyordu . Bar thes 'a evi nden u l a ş m aya
çal ı ş t ım ama kimse yan ı t lamadı . Sonra
Ecole des Hautes Etudes'ü arayıp asistan ıy­
la konuştum . Barthes bir toplant ıdaydı ama
tezi mden çok memnun kaldığını ve ertesi
gün beni görmekten mutlu olacağını söyle­
yen bir not bırakmıştı .
Sekreter jürinin üç profesörden oluşacağı­
nı, her bir inin tezimle i lg i l i sorular sora­
cağı nı söyledi. Tez savunmasının sonunda,
jüri notu mun tres-bien, bien, passable, veya
refuse olup olmayacağ ına karar veri rken
odan ın dışında bekleyecektim.
Asistanı ertesi sabah arayıp programda bir
deği ş ikl i k o lup ol madığı n ı teyi t e tmemi
rica et t i . Üniversite yetkili leri sı nav odaları­
nı son anda değiştirmekle meşhurdu.
Ertesi sabah saat ! ! ' de St . Germai n Bul­
varındaki Atrium Cafe'de bir telefon kulü­
besi nde ahize elimde durmuş, sekreterin
Barthes'ı n asistanını bulmasın ı beklerken
Van Gogh 'un Günebakan tablosuna bakı­
yordu m. Asistanı telefonu ald ı . "Stewart,
haberler kötü. Barthes'a bir kamyon çarptı,
şu an komada."
O telefon kulübesinde ne kadar durduğumu
bi lmiyorum - ama dışarı ç ı karken art ık
aynı insan değildim.
Ertesi sabah San Francisco'ya giden bir
uçakta Paris'i geride bırakmaktan memnun­
dum. O şehirde olmak bana acı veriyordu.
Bir ay sonra telefonum çaldı . Paris'ten arı­
yorlardı . Sekreteri "Roland est mort," dedi .
Telefonu kapadım. Evren artık anlamlı gel­
miyordu.
Üç ay sonra asistanı ağırbaşl ı bir mektupla
soutenance de these' in [tez savunma jürisi­
nin] bir sonraki Şubat ayında toplanacağını
bildird i . Geri dönmem gerekiyordu. Teze
bir şekilde son noktay ı koymam geı-ekiyor­
du ama bunun Roland'ın ölümü olmasını
istemiyordum . Evet , ölü münden sonra o

Rüzgar Gülü 2 1

ben im için Roland olmuştu; Paris'te yaşar­
ken ise hiç ol mamışt ı çünkü arkadaşları
arası nda uzak bir galaksideki bir yıldızdan
daha fazlası değild im.
Paris dışındaki Nanterre Üniversitesine var­
dığımda, hepsi boş yüzlerce koltuk kapasiteli
bir am fiye alındım. Hepsi Roland Barthes'ın
eski dostu ve çalışma arkadaşı olan profesör­
ler uzun bir masanın ardında oturmuş beni
bekl iyordu. Masanın yanında boş bir san­
dalye vardı . Birinci profesör tezimi övmeye
başladı , konuşurken sürekli boş sandalyeye
bakıyordu. İkinci profesör de birkaç eleşti­
r is ini sıraladı ktan sonra durup daha fazla
soru sormadan boş sandalyeye baktı .
Son jüri üyesi tezime dair eleştirisin i su­
narken bakışları benimle aramı zdaki sessiz
varl ık arasında mekik dokuyordu. Soruları­
na yanıtlarımı sandalyeye bakarak verdim
çünkü ben de, diğerleri gibi, kimin olmayan
varlığının o sandalyeyi doldurduğunu bili­
yordum.
Dşarı çıktıktan beş dakika sonra geri çağ­
rıldı m. Jüri başkanı "Doktor Lindh, Vous
avec reçu la mention tres bien " [Pekiyi aldı­
nız] dedi. İşte oldu, diye düşündüm, ölüm ve
kişi zamirleri üzerine hazırladığım küçük
tezim üniversitenin kitaplığında tezler ra­
fında yerini al ıp -orada yıl larca tozlanıp
duracak- arada bir, tezini yazan bir tanato­
loji öğrencisi tarafından raftan indirilecek.
San Fra n c i s c o'ya döndü k t e n s o n ra da
Barthes'dan ayrı lamadım - raflarda kitap­
ları, duvarda fotoğrafı -üzerinde bir trenç­
kot, yağmur alt ı nda baş ın ı eğmiş sigara
içiyor- ve kutlama mektubu: tanıdığım en
kayda değer adamdan geriye kalanlar. Ha­
fızamın müzesine dönüşmüştü.
Geçenlerde, beklenmeyen şeyler aleminin
muazzam sess iz l iğ i , Paris ' teki b i r a rka­
daşın gönderdiği bir makaleyle bozuldu,
makale şu cümleyle başl ıyordu: "Roland
Barthes'ın rue des Ecoles'de karşıdan kar­
şıya geçerken bir çamaşırhane kamyoneti
tarafından biçildiği günün üzerinden 15 yıl
geçti" . Barthes'ın o sırada kolunun altında
ölüm ve dil üzeri ne bir tez olduğunu ma­
kaleyi okuduğumda öğrendim. İşte bu yüz­
den öğrencileı-ime hep, hiçbir zaman geç
değildir diyen birine kulak asmamaları nı
tembihlerim. Her zaman çok geçtir - ama
siz yine de denemekten vazgeçmeyin.

STEWART LINDH

Cogito . savı : 8 1 . 201 5

Modern Felsefen in Pragmat ist B i r E leşt i r is i

SÜREYYA SU

Richard Rorty, Felsefe ve Doğanın Aynası'nda "epistemoloji merkezli felsefe"
ya da "Kartezyen-Lockecu-Kantçı felsefe" diye adlandırmalar yaptığı ayna

metaforu üzerine bina edilmiş modern felsefeden analitik felsefeye uzanan,

temsilci, özcü ve temel arayıcı metafizik düşüncenin detaylı bir eleştirisini

yapar. Rorty, bu eleştiriyle pragmatizm ve postmodernizm arasında bir bağ

kurar. Platonculukla pozitivizmi, Dewey ile Heidegger ve Wittgenstein'ı , libe­

ralizm ile ironiyi, pragmatizm ile Nietzsche'yi yan yana koyarak bir yeni, bir

postmodern pragmatizm teorisini temellendirmeye çalışır. Rorty, modern

dünyada felsefenin "kavramsal analiz"e, "anlamların açıklığa kavuşturul­

ması"na, "dilin mantığı"na ya da "bilincin kurucu etkinliğinin yapısı"na yö­

nelik incelemeye indirgenmiş olmasından şikayet eder. 1 Dolayısıyla, felsefe

sıkıcı bir akademik uzmanlık alanı haline gelmiştir. 2 Antik Yunanlar için en

yüksek ve en yüce bilgi biçimi olan felsefe hayattan ayrı teorik bir disipline,
amacı yalnızca "anlam analizi", "dil analizi" ya da "kavram analizi" olan

analitik bir düşünceye indirgenmiştir.

Rorty, bu dönüşümü öncelikle aklın ve buna bağlı olarak bilgi ve felsefe

nosyonlarının anlamlarında meydana gelen epistemolojik bir dönüşüm ola­

rak okur. Rorty'ye göre, modern felsefe doğumunu Descartes'a borçludur.

Varlığın mükemmel bir bütün olduğu ve bütünü oluşturan her bir parçanın
belli bir amacının olduğu geleneksel kozmik düzen, modern bilimin doğu­

şuyla yıkılırken Descartes, felsefenin merkezine epistemolojiyi yerleştirmiş-

Richard Rorty, Felsefe ve Doğanın Aynası, çev. Funda Günsoy Kaya, Paradigma Yayıncılık,
2006, s . ı s .

2 Age. , s . 143 .

Cogito, sayı: 8 1 , 20 1 5

Modem Felsefenin Pragmatist Bir Eleştirisi 23

tir. Zihin ve beden birbirinden ayrıldıktan sonra, beden doğal bilimleri zihin

de felsefenin inceleme konusu haline gelmiştir. Zihin, dış dünyanın temsille­

rinin üzerinde yansıtıldığı bir yüzey olarak, doğanın aynası olarak belirlen­

miştir. Bu belirleme, hayati önemi haizdir çünkü doğanın aynası olarak zi­

hin nosyonu, modern olanı kadim olandan veya modern olmayandan ayıran

en keskin çizgidir. Bu belirleme, aynı zamanda felsefenin çalışma alanıyla

ilgili bir sınırlama getirmiştir. Yeni bilimsel dünyanın ruhuna uygun olarak

felsefe, artık, doğanın kitabının yazıldığı dilin şifresinin çözülüp öğrenilme­
si ve böylece işleyiş yasalarının keşfiyle sınırlıdır. Bu durumu, felsefe tari­
hinde "bilgi sorusuna dönüş" olarak tanımlayabiliriz .

Rorty'ye göre, modern felsefenin amacı, her tür bilginin dayanağı olabi­

lecek ve herkesin üstünde uzlaşacağı ortak akılsal bir temel ya da evrensel

bir "temsil şeması" bulmaktır. 3 Bu arayış, elbette, Antik Yunan'a kadar geri

götürülebilir; ama modernleri kadimlerden ayıran özellik, aranan şeyin, bil­

gisini ancak ermiş filozofların keşfedebileceği bir gizem olan zihinde bulun­

masıdır. Ayrıca, Rorty'ye göre, Kartezyen zihniyeti ortaya çıkaran şüpheci­

lik ile Antik Yunan şüpheciliği arasında farklı bir ethos'tan (yaşam biçimi)

doğmaları ve farklı bir telos'a (erek) yönelmeleri bakımından kapatılamaz

bir uçurum vardır. Kartezyen modelde şüphecilik, profesyonel ilgi ve merak

uyandıran bir pathos (duygulanım) ve kesin bilgiye ulaşmayı sağlayan bir

yöntemdir. Oysa Antik Yunan' da şüphecilik, "bir ahlaki tavır, bir hayat tarzı,

günün entelektüel modalarının istek ve gösterişlerine tepki" dir. 4

Descartes'tan önce filozoflar zihin ile beden arasındaki ayrımı, tümelleri

kavrayan bir yeti olarak akıl ile duyum ve hareketten sorumlu canlı beden
arasındaki bir ayrım olarak görüyorlardı . 5 Dolayısıyla Descartes'tan önceki

ve temelini Aristoteles metafiziğinden alan ikilik "maddi" olan ile "maddi ol­

mayan" ya da zihinsel ile "bedensel" arasında yapılan bir ayrımın ürünü de­

ğildir. Antik Yunandaki ayrım insan varlığının yetileri arasındaki bir ayrımı

ifade eder.6 Aristoteles'in düşüncesinde akıl, insanın yalnızca tikel olguları
değil, ezeli-ebedi olanı, tümel olanı, ilk ve evrensel nedenleri bilebilmesini

sağlayan ve ruhun doğal düzeninde en yüksek konumda bulunduğu için in­
sanı diğer canlılardan ayıran yetidir.7

3 Age., s. 303-307.
4 Age. , s. 54.
5 Age., s . 46-49.
6 Age., s . 55 .
7 Age. , s . 42-43.

Cogito, sayı : 81, 2015

24 Süreyya Su

Kartezyen zihin-beden ayrımı, dünyanın biri tensel diğeri tinsel/zihinsel
iki ayrı malzemeden oluştuğu fikrinden doğmuştur. Kartezyen ikilikte yal­

nızca zihin ile beden değil, dünyanın kendisi de zihinsel ve bedensel dünya

olarak ya da maddi ve maddi olmayan dünya olarak birbirine indirgenemez

iki ontolojik alana bölünmüştür. 8 Descartes'ın model inde zihin ile beden

hikmeti kendinden menkul, varoluşları için kendilerinden başka hiçbir te­

mele ihtiyaç duymayan iki tözdür. Aristotelesçi anlayışta ise, biçim madde­

den, ruh bedenden ayrılamaz olsa da, sadece akıl için tikellerde somut halde
bulunan tümeli kavrayabilen bir yeti olarak ayrılıktan söz edi lebilir. Fakat

Kartezyen modelde zihin, bedenden ontolojik olarak ayrı varoluşa sahip bir

kendiliktir.

17. yüzyılda Descartes, "düşünmeden başka bir şey olmayan hissin kesin

anlamını" icat edip zihni ve zihinsel olanın ölçütünü yeniden tanımlayınca,

tümelleri kavrayan yeti olarak akıl ile duyum ve hareketten sorumlu canlı

beden arasındaki Aristotelesçi ayrımla bağlantı kesilmeye başladı . Yeni bir

zihin-beden ayrımı gerekli olmuştu - bu, bilinç ve bilinç olmayan arasında

varolduğu ilan edilen bir ayrımdır.9

Rorty'ye göre her iki model de doğanın aynası metaforuna dayanır. Ama

Aristotelesçi modelde bilginin öznesi ile nesnesi özdeş olduğu için, zihinde
bulunan şeyler nesnelerin temsilleri değil, oldukları şekliyle nesnelerin biza­

tihi kendileridir. Oysa, Descartes'ın bilgi anlayışında zihin, oldukları şekliyle

değil de, yansıdıkları şekliyle nesnelerin temsillerinin yer aldığı bir aynadır. ı o

Yani birinde analog bir teknoloji, diğerinde dijital bir teknoloji geçerlidir.

Descartes dış dünyanın bilgisinin dij ital/sayısal bir dizge içinde şifrelenip

ya da adlandırılıp zihinde temsil edilebileceğini iddia etmiştir. Bu iddia, baş­

lıcası, temsilerin nasıl tam ve kusursuz olduğunu bileceğimize dair olmak

üzere geride cevaplanması gereken birçok soru bırakmış olsa da bir episte­

moloji geleneğinin kurucu mirası olmuştur. Rorty'ye göre, analitik felsefe de,

bilgiyi temsil etkinliğine dayandırdığı ölçüde Descartes' la başlayıp Kant'ta

doruğuna çıkan bu geleneğin mirasçısıdır. 1 1 Rorty, bu epistemoloji merkezli

felsefe geleneğine karşı çıkar; Dewey, Heidegger ve Wittgenstein'ın anti-Kar­

tezyen, anti-temsilci ve anti-özcü felsefelerine bağlanan bir eleştirel gelenek

8 Age. , s. 70.
9 Age. , s . 58-59.

10 Age. , s . 54.
11 Age. , s . 16 .

Cogito, sayı : 8 1 , 20 1 5

Modern Felsefenin Pragmatist Bir Eleştirisi 25

icat eder. Rorty, Heidegger' den metafizik eleştirisini, Wittgenstein' dan dil

oyunları kavramını , Dewey' den pragmatik hakikat anlayışını devralır. Ayrı­

ca bu çizgiye koşut olarak analitik felsefeden de yararlanır.

Rorty'ye göre, bilgi doğaya ayna tutma kapasitemizin ya da özel türde bir

nesneyle kurulan i l işkinin ürünü değil, önermeler arası ilişkiden doğan söy­

lemsel bir üründür. Bilginin doğrulanması, önermelerin ya da kel imelerin

dış dünyaya tekabül edip etmediğiyle ilgili bir mesele değil, Rorty'nin sohbet
olarak adlandırdığı, konuşma ve dilin sosyal kullanımıyla ilgili bir mesele­

dir. 1 2 Bu postmodern pragmatik yaklaşıma göre, hakikat ne zihnin labirent­

lerinde keşfedilmeyi bekleyen bir sır, ne de dışımızdaki dünyanın anlamını

açığa çıkarmasıdır; ama dilde üretilen ve dil oyunları içinde standartlaşmış

anlamlar ve ayrıcalıklı temsillerdir. Başka türlü söylendikte, hakikat, inan­

manın iyi olduğu şey (William James) ya da ileri sürülmesi caiz olan şeydir

(John Dewey) . 1 3

Rorty'ye göre, rasyonel olmak, sadece taraflar arasında tartışılan konu­
larda uzlaşmayı mümkün kılacak ölçüde bir ortak bilinç veya düşünce sis­

temine sahip olmak demektir. Bu bağlamda bilgiyle ilgili doğruluk iddiası,

dış dünyadaki gerçeklikle kurulan dolaysız ilişkiyle ilgili bir mesele değil,

kişiler arasındaki sohbetle ilgili bir meseledir. Bilgiye dair böyle bir anlayışta
doğruluk ve nesnellik, sadece toplumsal uzlaşmaya dayalı egemen kültürü

oluşturan görüşlerin onayladığı ve geçerli kıldığı kavramsal şemalardır. 14

Rorty'ye göre nesnellik, insani alanı aşan bir şeyin doğru temsili değil, in­

sanların kendi aralarındaki "öznelerarası dilsel uzlaşma"nın bir sonucudur.

Metafiziğin sonundan sonra felsefi araştırmanın nihai hedefi artık, bizler­

den bağımsız olarak var olan bir şeyle bağlantı kurmak değil, Bildung' dur;

yani kişinin bitip tükenmez oluşum halidir. Metafizik sonrası düşünce, bilgi­

nin yerini Bildung'un, insanın zihinsel ve ahlaksal gelişmesi anlamına gelen

benlik oluşumunun aldığı ve bunun için de her şeyin bilimsel olarak açıklan­

mayı gerektirmediği postmodern bir sohbet ve kaynaşma kültürünü önde­

yilemektedir. Rorty'ye göre metafiziği aşmak, neyin gerçek olup olmadığını

araştırmaktan vazgeçmek anlamına gelmektedir. Bu da, ne kadar çok kişi

bir şey hakkında konuşabilirse, o şeyin o kadar iyi anlaşılabileceğinin farkı-

1 2 Age., s . 177.
13 Simon Critchley, "Yapıbozum ve Pragmatizm": DeıTida Özel İronist mi Yoksa Kamusal Li­

beral mi?", Yap1bo::.u 11 1 ı ·e Pragmati::.1 1 1 , dcı-. C. Mouffc, ÇC\'. Tuncay Birkan, Sarmal Yayınevi ,
1 998, s . 38 .

1 4 Richard Rorty, Age. , s . 277.

Cogito, sayı : 8 1 , 2 0 1 5

26 : Süreyya Su

na varmayı sağlamaktadır. Bir şeyi nesnel veya kesin hakikat olarak dayatan

Bir bilimsel topluluk ya da dinsel cemaat kılığında, bir otoritenin olduğu
hiçbir yerde, düşünce ve bilim gelişme imkanı bulamaz. Hakikat asla nes­

nellik değildir; aksine öznelerarası sohbette bir dilin paylaşılması sırasında
doğruluğu üzerinde anlaşılan tercihlerin yürürlüğe girmesidir. Dolayısıyla

bir dili paylaşmak, nesnellik değil, bir tercih üzerinde anlaşmaktan ibarettir.

Bu tercihler aracılığıyla varılan anlaşma, yeni bir paradigmaya, sohbeti tek

bir söz dağarcığı içine hapsolmaktan kurtarma kabiliyetine sahip yeni bir dil

oyununa yol açar.
Rorty, doğanın aynası metaforuna dayalı temsil düşüncesine karşı eleş­

tirel argüman geliştirirken, Wittgenstein'ın "dil oyunu" kavramından da

yararlanır. Wittgenstein'a göre dilin kendine özgü keşfedilecek hiçbir özü
yoktur. 1 5 Dilin kullanımı ile oyun arasında bir analoji kuran Wittgenstein,

her dilin tıpkı satranç ya da poker gibi kendine özgü kuralları olduğunu

ve bu kurallar tarafından yönetildiğini düşünür. Bir kelime anlamını gön­

dermede bulunduğu ya da ayna tuttuğu şeyden değil, dil içindeki kullanı­

mından alır. Yani bir anlama sahip olmak, bir dil oyununda bir yere sahip
olmak demektir. Başka bir deyişle, bir şeyin anlamı gösteren ile gösterilen

arasındaki birebir mütekabiliyet ilişkisinden çıkmaz. Bir kelimenin anla­

mı, onun dil içindeki kullanımı tarafından belirlenir. Nasıl ki, satranç oyu­

nunda vezirin anlamı ya da değeri fiziksel özelliklerine göre belirlenmiyor;

ama oyun içindeki yeri ve kullanımına göre belirleniyorsa, bir kelime de
anlamını bir dil oyunu içindeki kullanımında kazanmaktadır. Dolayısıyla

ne zihindeki kavramları ne de dış dünyadaki şeyleri birebir yansıtan ortak

bir dil vardır. Çünkü her dil oyunu farklı kurallarca yönetilmektedir. An­

lamın kullanımda ortaya çıktığını söylemek, onu bir "yaşama biçimi"nde

aramayı gerekli kılar. Diğer yandan, anlamın kullanım ile özdeş kılınması

durumunda ortaya çıkan dilsel belirsizlik veya kesinsizlik bir kusur olarak

görülmeyip anlamın çokluğuna imkan veren bir fırsat olarak görülmekte­

dir. 1 6 Eğer dünya sonsuz dil oyunlarından meydana geliyorsa, her dil oyunu

da dünyayı farklı yorumlayacak demektir. Kullandığımız söz dağarcığı ya

da içinde şekillendiğimiz, bizi biz yapan dil, şeyleri değerlendirme biçimi­

mizi belirlemektedir.

1 5 Taylan Altuğ, "Dil Oyunları : Ludwig Wittgenstein", Dile Gelen Felsefe, Yapı Kredi Yayı nları ,
200 1 , s. 1 57.

16 Agy. , s . 1 59.

Cogito, sayı : 8 1 , 20 1 5

Modern Felsefenin Pragmatist Bir Eleştirisi 27

Rorty, dilden bağımsız bir hakikat olamayacağını söylemesine rağmen,
dilden bağımsız bir dünyanın varlığını inkar etmez. Rorty, dünyanın dışa­

rıda olduğu iddiasıyla hakikatin dışarıda olduğu iddiası arasında bir ayrım

yapmanın gerekliliğine vurgu yapar. Çünkü dünyanın dışarıda olduğunu,

bizim yarattığımız bir şey olmadığını söylemek, mekan ve zamandaki şey­

lerin çoğunun insani zihinsel durumlarını içermeyen nedenleri ve sonuçları
olduğunu söylemektir. Oysa hakikatin dışarıda olmadığını söylemek, dilin
kullanımı olmadan hakikatin de olmadığını, dolayısıyla insan ürünü bir

inşa ya da dilin bir ürünü olduğunu söylemektir. 17 Hakikat dışarıda, insan

zihninden bağımsız varolamaz. Dünya dışarıdadır ama dünyaya ilişkin be­

timler dışarıda değildir, insan zihninin ürünüdür.

Dünyanın tek ve doğru tanımını yapabileceğimiz ortak bir dil yoktur.
Konuşmamızı içinde formüle ettiğimiz farklı söz dağarcıkları ve farklı dil

oyunları dünyayı farklı şekillerde tasvir eder. Örneğin, enerji, kütle gibi ke­

limeleri içeren Newton'un söz dağarcığı, dünyayı töz, nitelik, madde, biçim

gibi kelimelerden oluşan Aristoteles' in söz dağarcığından daha kolay açıkla­

mamızı ve anlamlandırmamızı sağladığı için tercih edilmiştir. 18 Yoksa bu,

dünyanın keşfedilmeyi bekleyen dilinin Newton tarafından keşfedildiği an­

lamına gelmez. Hakikat, dünyanın kendisine müracaat ederek keşfedebilece­

ğimiz bir şey değildir. Hakikat, tıpkı adalet, iyilik, güzellik gibi konuşulan dil

ya da söz dağarcığı tarafından yaratılan bir şeydir. Farklı söz dağarcıkları,

farklı hakikat anlayışları yaratırlar. Bu yüzden, Rorty'ye göre dili, bizi içi­

mizde bir yerlerde keşfedilmeyi bekleyen, özgül bir doğaya sahip benlik ile

gerçeklik arasında ilişki kurmaya muktedir kılan bir aracı (medium) olarak
görmekten vazgeçmeliyiz . 19

Rorty, alternatif söz dağarcıklarını aletler gibi ele alan Wittgenstein ve

Davidson'ın dil görüşüne katılır. Rorty de, farklı söz dağarcıklarını, dünyayı

açıklamanın ya da betimlemenin yolları ya da belli amaçları gerçekleştirmek

için kullanılan farklı aletler olarak görmeyi tercih eder. Başka söz dağarcıkla­

rını, amaçlara göre farklılaşmış alternatif aletler olarak görmek her söz dağar­

cığının vazgeçilebilir, değiştirilebilir ya da başka söz dağarcıklarına indirge­

nebilir ve bir diğerinin yerini alabilir olduğunu varsaymak demektir. 20

17 Richard Rorty, Olumsallık, İroni ve Dayanışma, çev. Mehmet Küçük, Ayrıntı Yayınları, 1 995,
s . 26.

18 Age., s. 27.
19 Age., s . 33.
20 Age., 35 .

Cogito. sayı : 8 1 , 20 1 5

28 Süreyya Su

Rorty, bir söz dağarcığının kullanımdan kalkmasın ın, dünyaya, doğaya

veya insana dair "daha doğru" bir açıklama getirmek üzere yeni bir amacın
formüle edilmesiyle ilgili olmadığın ı söyler. Zira, Rorty'ye göre dilin önce­

den belirlenmiş böyle bir amacı yoktur. 2 1 Galileo, Hegel gibi bilim insanı ve

filozoflar önce amaçlarını formüle edip, sonra ona uygun bir söz dağarcığı

icat etmiş değil lerdir. Aksine, yeni bir söz dağarcığı yeni bir açıklama biçi­

mini mümkün kılar. 22 Öyleyse, yeni söz dağarcıkları icat ederek dünyayı,

modern çağın çerçevesini çizmiş Kartezyen ve Kantçı nosyonları içeren bir
söz dağarcığına ya da dile başvurmaksızın da yorumlayıp, açıklayabiliriz.

Eğer dilin, sanatların, bilimlerin, ahlaki değerlerin ve felsefenin tarihi sözel/

lafzi metaforların tarihi ise, yeni metaforlar üretmek suretiyle miras alınan

bakış açılarını, görme biçimlerini, anlamları, sorunları, hakikati vd . değiş­

tirmek mümkündür. 23 Örneğin bir zamanlar bir nehrin ya da şişenin ağzı
yoktu; ama bugün sözlüklerde anlamını bulmak mümkündür. Rorty, "Dün­

ya güneş etrafında döner", "Aşk biricik yasadır" gibi sözlerin dile getirildik­
leri dönemde birer hakikat değil, yalnızca metaforik konuşmanın örnekleri

olarak görüldüklerini söyler. Fakat, birkaç yüzyıl sonra bu sözler birer meta­

for olarak değil, hakikat olarak kabul edilir hale gelmişlerdir. 24 Metaforlar,

hakikate dönüşmek üzere her defasında yeniden oluşturulur. Rorty hakikati,

bir "seyyar metaforlar ordusu" olarak tanımlayan Nietzsche'ye katılır.25 Ha­

kikat, son tahlilde, bir metafor olduğunu unuttuğumuz şeydir. Rorty, dünya

hakkındaki "hakikati bilme" imkanını tümden yitirdiğimizi açıkça söyleyen

ilk filozof olması nedeniyle Nietzsche'ye önem vermektedir.

Rorty'ye göre, bilimsel ilerleme doğanın doğru temsili ya da anlaşılma­

sıyla ilgili bir mesele değil, sadece yeni bir söz dağarcığı ya da bir hipotezin

ikna edici şekilde savunulacağı doğru jargonu bulmakla ilgili bir meseledir.
Bu bağlamda Aristotelesçi evren modelinden Galileocu evren modeline geçiş

ve sonra Newtoncu evren modeline geçiş, doğayı yanlış ya da eksik temsil

eden bir evren görüşünden "doğayı kendisinin kullandığı dille" açıklayan

bir evren modeline geçiş deği ldir. Bir evren modelinden başka bir evren mo­

deline geçiş, daha az kullanışlı metaforlar düzeninden daha çok kullanışlı

21 Age. , s . 41 .
22 Age. , s. 37.
23 Age. , s . 4 1 .
2 4 Richard Rorty, "B i l im, Eğretileme ve Siyaset Olarak Felsefe", çev. İsmail Ser i n , Felsefe Tar­

tışmaları , 24. Kitap, 1 999, s . 1 1 2 .
25 Richard Rorty, Olumsallık, İroııi ve Dayanışma, age . , s . 43.

Cogito, sayı: 8 1 , 20 1 5

Modern Felsefenin Pragmatist Bir Eleştirisi 29

metaforlar düzenine geçiştir. Yani bilim tarihi , hakikate gittikçe daha çok

yaklaşmanın değil, evreni açıklamak için daha kullan ışlı olduğu anlaşılan

metaforların yaratılmasının tarihidir.

Rorty, Kuhn'un "paradigma değişimi "ne dayalı bilimsel i lerleme görüşü­

nü, felsefenin ve beşeri bilgilerin tamamını kapsayacak şekilde genelleştir­
miştir. 26 Tarihsel ve belli bir dil oyunu içinde ortaya çıkan bir felsefe anlayışı

olan modern felsefe katılaşarak "normal" felsefe yapma tarzı olarak kabul
edilmiştir. Fakat "normal" ve "anormal" söylem arası ndaki çizgi, ilkinin nes­

nel ve akılsal diğerinin ise öznel ve akıldışı olmasıyla belirlenemez. Rorty'ye

göre normal söylem ya da felsefe, katılımcıların çözülmesi beklenen sorun­
lar ve sorun çözme pratiği hakkında bir uzlaşmaya vardıkları söylemdir.

"Anormal" söylem ise, katılımcıların "akılsal " olmanın ölçütleri konusunda

bir uzlaşmaya varmadıkları söylemdir. Akılsal olmak ise, zihinsel yetilerin

gerektiği gibi kullanılması anlamına gelmez. Sadece, ortada tartışı lan konu

hakkında bir sohbeti verimli kılacak kadar inanç ve arzu ortaklığının oldu­

ğu anlamına gelir. Bu bağlamda bir dönemin normal söylemi içinde akla
uygun ya da nesnel sayılan standartlar bir başka dönemin normal söylemi

içinde akıl dışı olarak değerlendirilebilir.27
Rorty'nin, büyük ölçüde metafizik sonrası düşünceden beslenen prag­

matizmi, modern felsefenin bilgi ve hakikat iddialarının sınırlarını ortaya

çıkartarak, bizi dilin sosyal kullanımı açısından anlam üzerine düşünmeye

yöneltmektedir. Rorty, ayrıca, hermenötik ve analitik felsefenin imkanlarını

kullanarak bilimsellik kisvesine bürünmüş nesnel yapıların ağırlığını ve

dogmatizmin şiddetini azaltan bir sohbet etiğinin formülünü geliştirmeye

çalışmaktadır. Nitekim, metafiziğin sonuyla birlikte, felsefenin amacı artık,

hakikatin bilgisi değil, aksine herhangi bir otoriteye başvurmaksızın, bütü­

nüyle her argümanın tartışılmaya hakkı olduğu bir sohbeti sürdürmektir.

Rorty'nin postmodern pragmatizmi, artık nesnel bilgi ve hakikat arayışı ta­

rafından yönlendirilmeyen bir sohbet kültürüne, metafizik dil ve akıl nos­

yonlarının ötesine geçebilen bir felsefeye bir katkı yapmaktadır.

26 Richard Rorty, Felsefe ve Doğanın Aynası , s. 320.
27 Richard Rorty, age . , s . 328-33 1 .

Cogito, savı : 8 1 . 20 1 5

ANNELİK

Matisse, Mere l'enfant debant, 1 949.

Varl lk , Varo luş , Söz ve Doğum

ÇİGDEM YAZICI

Batı felsefe geleneği, başlangıcı olarak gördüğü Eski Yunan felsefesi itibariy­

le, varlık, varoluş ve başlangıç sorularını düşünürken doğum, doğurganlık

ve annelik konularına ne kadar yer vermiştir? Yaşam ve varoluş doğumla

başladığı halde, neden varlığın özü, ilkesi, sebebi, başlangıcı gibi sorulara

genelde ölüm ve ölüm sonrasında ne olduğu gibi sorularla yaklaşılmıştır?

Felsefe doğumdaki kanlı canlı beden yerine neden ölüm sonrası cansız ruh­

tan bir varlık ilkesi ummuştur?

Alexander Mourelatus bize Batı felsefe geleneğinin neden pre-Sokratik'leri

kendisine başlangıç noktası olarak seçtiğini açıklarken, Thales ve Heraklei­

tos gibi doğa düşünürlerinde diğer mitolojik, dini ve edebi kaynaklardaki fi­

gürlere kıyasla daha soyut kavramlarla doğanın yaşanan ve görünen boyutu­

nu aşan evrensel ilkelerle açıklanma girişimi olduğunu söyler. 1 Yani Thales

"her şey sudur" dediğinde artık su sadece akıp giden bir şey değildir, bu "şey"

metafizik bir ilke olarak bize varoluşun dinamiğini açıklayan bir soyutla­

maya dönüşmüştür. Aynı şekilde diğer doğa düşünürlerinde de hava, ateş,

toprak öğelerinden maddesel varlıklarının ötesine taşınıp soyut birer ilkeye

varılmıştır. Mesele sadece şeyliğin ötesine geçmek de değildir. Su ya da hava

artık Gece veya Gündüz gibi bir tanrıça ya da gezen dolaşan bir karakter de

değildir. Mesela, Hesiodos'un Teogoni' deki evren tasvirinde Gece ve Gündüz

birbirlerine rastladıklarında aynı yerde bulunamayacakları için birbirleriyle

yer değiştiren tanrısal karakterlerdir, bizim şu an düşündüğümüz gece ve

Alexander P. D. Mourelatos, " Heraclitus, Parmenides, and t he Naive Metaphysics of Things",
Exegesis and Argument: Studies in Greek Philosophy Presented ta Gregory Vlastos, ed. E. N.
Lee, A . P. D. Mourelatus, R. M. Rorty, New York, Humanities Press, 1 973, s . 16 -48 .

Cogito, sayı : 8 1 , 20 1 5

32 Çiğdem Yazıcı

gündüz gibi zamansal soyut kavramlar değillerdir. Yani, "şey" ve "karakter"
olmanın ötesinde, Thales'te "su" soyut bir kavram olarak bütün varlıkların

ilişkisini açıklayan bir ilkedir, karakterler gibi öznel, tekil ya da yerel değil ,
evrenseldir.2 Bu yeni düşünme biçimine Mourelatus "şeylerin saf metafiziği"

der, çünkü her ne kadar soyutlama ile metafiziğe bir giriş yapı lsa da, hala

şeyler ve doğa öğeleri devrededir.

Yine de bu evrensel ve soyut ilkelerle düşünme biçimiyle mitos yerine,

doğanın düzenini i lkelerle açıklamaya çalışan bir söz alanı , yani logos ortaya

çıkmıştır. Söylemek, konuşmak gibi anlamlara gelen legein fiilinden türeyen

logos terimini geniş anlamıyla söz olarak düşünebiliriz. Fakat felsefe gelene­

ği içinde yine bir söz alanı olan mitostan karşıtlık içinde düşünülerek edebi,

şiirsel ve fantezi bir söz değil de rasyonel argümanların ve ispatların sözü ve

söylemi çerçevesinde sınırlandırılmıştır. Oysa Heideggerci bir perspektifle

bakarsak, bu tür terimler Batı metafiziği içinde bize bir çerçeve içinde miras

kalırken üzerlerinde kalıplaşmış örtülerle gelirler. Ancak bu örtüleri kaldıra­

rak geriye dönük tarihsel bir okuma yaptığımızda kaybettikleri daha geniş,
farklı ve çoğul anlamlara, unutulmuş başka hakikatlere ve başka olanaklara

da açılabiliriz. 3 Ki çoğu Eski Yunan metninde mitos ve logos ayrımı da kes­

kin bir karşıtlık olarak düşünülemeyecek kadar birbirinin içine girmiştir.

Mitoloj ik, dini, tarihsel ve edebi diye varsaydığımız metinlerde soyutlama ve

ilkesel düşünme anları bulunabileceği gibi logos ile örülmüş felsefe metin­

lerinde de mitos izlerine ve fantastik düşünme anlarına rastlayabiliriz .4 Me­

sela, Platon'un birçok diyaloğunda sadece logos merkezli argümanlara değil

mitolojik ve dini referanslara da rastlanır, hatta bunlar olmadan bütünlüğü

elde edilemeyecek diyalogları ve argümanları da vardır. 5

Bu karışımlara rağmen doğa öğelerini soyut kavramlara dönüştüren me­

tafizik gelenek kendisini doğadan, maddeden ve bedenden daha çok kopar­

mak suretiyle yine de Parmenides ve Platon' la genişletmiştir. Burada kilit

2 Agy. , s. 3 1 .
3 Özellikle Heidegger' in Batı felsefe geleneğinde metafiziğin ve ontoloj inin geçmiş zengin dü­

şünce kaynakları mızı unutması üzerine yaptığı eleş t irel tartışmalar için bkz. Martin Hei­
degger, Varlık ve Zaman . Çev. Kaan Ökten, Agora Kitaplığı , İstanbul, 2008.

4 Hakikatin Eski Yunan şiir ve felsefe alanlarında belirişi ve bu alanlar arasındaki geçişleri
için bkz. Rose Cherubin, "Aletheia from Poetry into Philosophy: Homer to Parmenides", Lo­
gos and Muthos: Philosophical Essa_vs iıı Greek Literatııre , ed. William Robert Wians, SUNY
Press, 2009 içinde s . 5 1 -73.

5 Platon'u n mitleri kaynak olarak kullanan düşünceleri üzerine daha detayl ı bilgi için bkz.
Luc Brisson, Plato tize M_vth Maker, çev. Gerard Naddaf, University of Ch icago Press, 2000.

Cogito, sayı: 8 1 . 20 1 5

Va rlık, Varoluş, Söz ve Doğum 33

nokta doğadaki varoluşu n varl ı ktan ayırt edi lmeye başlanması v e Sokra­

tes ' in söylem inde doğaya deği l insan ın iç ine dair soru ların da bu ayrım bağ­

lamında önce l ik l i görü l mesid ir. Böylece, doğadan bağımsız bir varl ı k dü­

şüncesi insan ruhu ve akl ı üzeri nden bir logos geleneğinin merkezine oturur.

Artık Herakleitos'taki gibi doğa, ateş ve logos karı şı m ı yerine, yani "şeyler

metafiziği " içi nde düşünülen hareket hal indeki zamansal oluş/varoluş me­

tafiziği yeri ne, "şeysiz metafiz ik" diyebi leceği m i z soyut, sabit ve değişmez

ilkeleriyle rııh ve varlık metafiziği öne çıkar. Varl ı k/varoluş ik i l iği , Platon

diyalogları nda kendini tekrar tekrar orij inal/kopya, ölümsüz/ölümlü, değiş­

mez/değişen, hakiki/yanı lt ıcı ve ruh/beden olarak gösteri r. Bunun temelini

kuran argümanlardan biri de Phaidon' da ruhun ölümsüzlüğünün ispatı i le

bedenin ölümlüğünün karşıs ı nda ruhsal olan ın gerçeğin asıl kaynağı ola­

rak sunulmasıdır. Dolayısıyla ölümü aşan ruh, doğa ve ölümün ötesindeki

hakikati anlamak için onun i lkelerini açıklayacak logosu, zeka ile varılan

kavramsal sözü ve söylemi üretmeye daha yatkın görülür. Ruhun hakikate

erişimi de Sokrates' in savunmasında "ruhun hapishanesi" olarak gördüğü

bedenden özgürleşmesi ile mümkündür. Hal böyle olunca da bedenl i oldu­

ğumuz sürece haki kate tam erişmek mümkün olmasa da ancak zeka ve logos

sözü alanı nda daha yak ın olmak mümkündür.

Bedenin yaşamsal tecrübesi ise soyutlama olmadan yan ıltıcı ve gelip geçi­

ci olduğu oranda, zekanın sunduğu kavramları değil , ancak bazı kanaatleri

sunabilir bize. Ve kanaat asla kavram kadar haki kate yakın bir logos sözü

vermez. Bu noktada sadece varl ığı açı klamada eksik bir kaynak olmaktan

öte, kendi varl ığı da gerçek ve sabit görülmez, geçici ve uçucu bir varoluş

olarak görülür. Bu yüzdendir ki , Meno' da Sokrates kanaati n, özel l ikle doğru

olma ihtimali olan kanaatin kesin bilgiye dönüşmesi için bir zeka ve logos

faal iyeti ile sabitlen mesi n i n ve böylece uçup gitmesi nin engel lenmesi gerek ti­

ğini söyler. Bu bir yandan da bize, konusu h at ı rlama olan bu diyalogda, hafı­

zada tutma ve hat ırlama faal iyetin in ancak logos arac ı l ığ ıyla kanaatleri n so­

yutlanması ve kavramsal laşt ır ı lması i le mümkün olduğunun söylenmesidir.

Yani bu metafi zik gelenek te, hat ırlama ve hafızanın i mkanı ancak kendini

aynı olara k t ek ra r edehi l e n soyıı t k avra m l a r sayes i n d e göri i h i r, ca n l ı ve h cı ­

reketli yaşamsal varoluş tecrübesi i se unutu lmaya mahkumdu r gibi görülür.

Peki , bizi bu varl ı k ve varoluş ik i l iğine, devamında ise ru h ve beden, kav­

ram ve kanaat gibi i k i l i k lere k i l i tleyen metafi z i k gelenekte, ölü m ve ölüm­

süzlük temaları hakimiyet ku rarken, doğum ve doğurganl ık temaları nereye

Cogito, sayı : S i , 20 1 5

34 Çiğdem Yazıcı

oturur? Yaşam ve ölüm sonrası ikiliğinde, acaba sadece doğadaki varoluşun

geçici ve ikincil bir dinamiğine mi sokulmuşlardır, yoksa bir çeşit soyutlama

ile hafızaya alınmış mıdır? Bu gelenekte doğumu acaba nasıl unuttuk, diye
mi sormalı? Unutulan yaşantı hatırlanan kavram ikilemi dışına taşıp bize

kendini farklı şekillerde hatırlatan bir olay olarak felsefenin diline girmiş

midir? O zaman bu ikilikçi gelenek tarihi boyunca kaybettiğimiz ve unuttu­

ğumuz başka anlamlarda ve kavramlarda farklı doğum düşüncelerinin izle­

rine ulaşabilir miyiz?

Simone de Beauvoir İkinci Cinsiyet kitabında felsefe geleneğinin "Kadın

nedir?" sorusuna, kadının bedenindeki rahim organını ve doğurganlık özel­

liğini merkeze alarak yaklaştığını söyler. Bu yaklaşım kadının özünü anne­

likle özdeşleştirerek, kadının olabileceği birçok imkanı tek bir role kilitler

ve erkeğin ötekisi olarak onu kendi çoğul ve somut imkanlarından soyutla­

yarak bu genel kadın kalıbına indirger. 6 Yani kadının bu şekilde bir soyut

kavrama taşınması, kadını erkek gibi doğayı ya da bedeni aşan bir zihinsel

aşkın özneliğe değil, bu özneliğin ötekisi olarak ondan eksik görülen ve onun

karşısında nesneleştirilen bir şekilde hafızaya alındığını söyler bize. Bu da

aslında kadını özgürleştiren değil aksine onu öznelikten alıkoyan bir etiket­

lenmedir, yani kadının ve anneliğin varlık metafiziğine adının veya kavra­

mının kaydedilmesi gibi bir durum yoktur, aksine ondan dışlanmasının bir

yoludur.

Heideggerci perspektife geri gidersek de, zihin ve beden ayırımıyla bize

miras gelen bu kadın erkek karşıtlığı türü çoğul yaşamsal tecrübelerin ve

olanakların üstünü örten ya da çerçeveleyen bir soyutlamadır, söylemdir, di­
yebiliriz . Bu söylem de bizim cinsiyetli varoluşlarımıza bir yabancılaşmanın

ve unutmanın sonucudur diyebiliriz . Bu ikili geleneğin dışarısında düşün­

mek, başka metafiziklere, başka coğrafyalara, başka zamanlara, kültürlere,

dinlere ve felsefelere açıldıkça belki farklı imkanlar açabilir.

Örneğin Uzak Doğu felsefesinde MÖ. 500-600 yıllarında Lao Tzu'nun ge­

liştirdiği kelime olarak yol, yöntem, uygulama gibi anlamlara gelen Tao fikri

her şeyi besleyen ama yönetmeyen, alışagelmiş askeri lider hükümdar fikir­

lerinden farklı olarak, babasal değil doğurgan ve anasal bir fikirdir. 7 Evre­

nin Anası olarak Tao sonsuz dünyaları doğuran, her şeyi tedarik eden ve hiç

6 Simone de Beauvoir, The Second Sex, çev. H. M . Parshley, New York: Vintage, 1 989, s . xxıv­
xxv.

7 Lao Tzu, Tao Te Ching, çev. Tahsin Ünal. Notos Kitap Yayınevi, İstanbul, 2012 , s. 1 2- 16 .

Cogito, sayı: 8 1 , 20 1 5

Varlık, Varoluş, Söz ve Doğum 3 5

tükenmeyen, gizemli dişi olarak bil inir ve Lao Tzu bu gizemli dişinin adını

koyamadığı için ona Yol der. 8 Adı tam da hakikati dolayısıyla konamaz:

Hakikatin ismi asla ifade edilemez, söylenemez;

İfade edilebilen bir isim Tao'nun hakiki ismi

değildir.

Tao hem isimlendirilebilen hem de

isimlendirilemeyendir.

İsimlendirilemeyen hali ile var olan her şeyin

kaynağıdır.

İsimlendirilebi len hali ile var olan her şeyi

doğurandır.

Ürettiği düşüncelerden kendini sıyırabilen bir

zihin,

sadece içine yöneldiği zaman Tao'nun özünü fark edebilir. 9

Burada ilginç olan, zihinsel, adı ve kavramı olamayacak kadar bu dünya ötesi

olan ile bu dünyanın kendisi olanın varlık ve varoluş gibi ikiye ayrılması değil

doğuran bir dişinin hakikatinde bir arada düşünülmesidir. Bu hakikat insan­

lara kendini ve doğayı bilip onunla uyumlu bir yaşam biçimi için de rehberlik

eden bir Yol sunar aynı zamanda. "Ebedi Dişil Yaratıcı Güç" diye tasvir ettiği

Tao'yu, Lao Tzu, hem görebildiğimiz hem göremediğimiz evrenin hakikati

olarak düşünür. Ebedilikten dolayı sınırsız olması ve bir adla da sınırlanma­

ması aslında hiçbir nesne ve şeklin sınırına da bürünmemesi anlamındadır

ki bu özellik her çeşit nesneye ve şekle de girmesine imkan verir. 10 Yani hiçbir

görünenle sınırlanmamak her görünene yol açmasını sağlar.

Eski Yunan'da da, pre-Sokratik dönemde Anaksimander'in düşüncesin­

deki ilk varlık ilkesi olan Apeiron da sınırsız, adsız, bütün varlıklara imkan

açan bir depo evi ya da rezerv gibi bir yerdir. Anaksimander de bu ilkenin

"su" gibi belli bir öğe ile adlandırılıp sınırlandırılmasının adil olmadığını

düşünür. 1 1 Çünkü bu durumda ateş ya da hava gibi öğelerin su ile hakimiyet

altına alınması söz konusu olur ki bu durum adil olmadığı gibi doğanın ger-

8 Age. , s. 66.
9 Age . , s . 30.

10 Age . , s . 38.
1 1 Philip Wheelwright (ed.) The PreSocratics, Prentice Hail , 1 966, s . 52-60.

Cogito, savı: 8 1 , 20 1 5

36 Çiğdem Yazıcı

çeğine ve dengesine de aykırıdır. O yüzden bütün bu nesneleri içine alabilen

ama hiçbiri de ol mayan bir i lke olarak Apeiron fi krini önerir.

Bu düşüncelerde i lginç olan tam olarak maddesel olan ı n reddi değildir

bence, daha da soyut bir boyut arayış ının maddesel bir kavramın getireceği

çerçevelendirmeye karşı çı kmasıdır. Fakat bu soyutluk i l la ki maddenin kar­

şısında zihinsel l ik gibi bir yere evri l ip kitlendiği noktada metafiziğin farkl ı

olanakları yine iki l iğe s ınırlandırı lmış olur. Yine de bu iki l i s ınırlama ilginç­

t ir ki , Parmenides'i takiben , en i leri noktasına ulaştığı Platon düşüncesi nde

bile çatlak veri r ve başka bir varl ık düşüncesinin imkanı açı l ır.

Farkl ı kültürlerin imkanları kadar, asl ı nda sabit zannettiğimiz kültürün

kaynakları içi ndeki kalıplaşan kavramlara sığmayan farkl ı düşünceler de

mümkündür. Platon'u ele al ırsak, geç dönem eserlerinden Timaios diyaloğun­

da, hem Tao hem de Apeiron fikrine benzeyen, dişi bir Khöra fikri vardır. Bu

fikrin aktarıcısı olarak Timaios'un bu diyalogda en zorlandığı şey ona uygun

logos dil i bulmaktır. Daha önce anlat ı lmış evrenin başlangıcı hikayelerinden

sonra, bu yeni başlangıç hikayesini aktarırken, a l ışagelmiş su, hava, ateş ve

toprak gibi dört doğa öğelerinin varoluş i lkeleri üzerine üreti lmiş terimler,

özel l ikle de kavram ve kanaat iki l iğinde gel işmiş logos, Khöra'yı anlatmak­

ta zorlanır. Bu yüzden, Timaios, bu konuya girerken önce işinin zorluğuna

işaret eder. 1 2 Timaios'taki Khöra fikri üzerine yazdığı incelemede, John Sal­

lis, bu zorluk anının ayn ı zamanda farkl ı bir hafıza biçiminin şu ana kadar

al ış ı lmış söz alan ı n ı zorlayan bir logos'u çağırdığını düşünür. 1 3 Buradaki

zorluk çok boyutludur. Sadece ontolojik olarak bu varl ığın bu topraklarda­

ki kanaat ve kavramlara denk düşmemesi gibi bir zorluk yoktur. Hem bir

"ilk başlangıç" hikayesinin hatırlanmasına dair bir zorluk vardır, hem de

onun sözlü tarihle dil içerisinde insandan insana aktarı mına dair bir zorluk

vardır. Bu yüzden Sall is , Timaios'tan önce, Hermokrates'ten sonra, Krit ias

konuşurken i lk şehrin başlangıcı na ve Atlantis efsanesinin kaynağına dair

yeni bir giriş yaparken burada bir hatırlama meselesi de olduğunda söyler. 1 4

Kritias hikayenin kökeni olarak M.Ö. 6 . yüzyılda Atina'da reform ları i le öne

çıkmış bir devlet adamı ve düşünür olan Solon'a referans veri r. Rivayete

göre, Solon bu hikayeyi yaklaşık on yıl süresi nce gittiği Mısır toprakları nda

12 Platon , Tin ıa ios, ÇC\' . E rol Gü ne�· ,.c Lütfi A-y·, Sos»al Yan n la r, İ s t a n b u l , 2 00 1 , s . 4 8 c .

1 3 Joh n Sa l l i s , Clwrologr: 0 1 1 Bcgi 1 1 1 ı i ı ıg i ı ı Pla ıo 's Tin weı ıs , Stucl i cs i n C o n t i n c n l a l Tho u g h t ,
Bloorn ington: I nd i ana U P, 1 999 .

1 4 Age . , s . 3 5 -37, 42 - 4 5 .

Cogito, savı: 8 1 , 20 1 5

Varlık, Varoluş, Söz ve Dağımı 37

öğrenip Yunan toprakları na get irmişt ir, önce arkadaşı Dropides'e, o da oğlu

Kritias'a anlatm ışt ır. 1 5 Kritias'ın konuya giriş inde arkaik Ati na'n ın başlan­

gıcına dair konuşmaya başlad ığı nda, Khora terim i hem şehir, hem de yer ve

her şeyin içinden çıktığı tohum anlam ında kullan ı l ı r. Aslında, daha önce pa­

radigma ya da imaj olarak bahsedi len şehir örneklerine alternat if olarak bu

üçüncü tür olarak Kh ora kendine has bir yerdir. 1 6 Daha son ra Kritias evrenin

başlangıcına dair konuşması için aralarında astronom iden en çok anlayan

Timaios'u söz almaya davet ettiğinde, Timaios Khora fi krine daha merkezi

bir yer verir ve onun üzerinde odaklanarak başlangıcın yeri hakkında dü­

şünmenin zorluğuna ve gerekl i l iğine işaret eder:

Evreni n bu yen i bölünüşünü anlatmaya başlarken böl melerimizi ş imdiye ka­

darkinden daha i leriye götürmek gerektir. O zaman iki tür ayırt etm i şt ik ; şim­

di b ir üçüncüsünü meydana çıkarmalıyız. İ lk ik i tür, birinci incelememiz içi n

yetmişt i : Birincisi , kavranabi len, her zaman aynı kalanı örnek olarak kabul

edi lmişt i ; ik incisi oluşa bağl ı olan, gözle görülebi len i de bu örneğin kopyasıy­

dı. O zaman bu ikis i bize yeter göründüğünden, üçüncü bir tür ayırmamıştık .

Ama şimdi, konuşmamız bizi güç ve karışık bir türü, sözle aydınlığa çı karma­

ya zorluyor. Ona hangi öz vası fları vermeli ? Hepsinden önce şunu: O doğan

her şeyi içine alan, adeta besleyen bir şeydir. Hakikat bu; ama onu, daha açık

b ir şekilde an latmak lazı mdır. Bu da kolay bir i ş değildir ; çünkü bundan önce

onunla beraber ele al ı nan ateşe, öteki cis imlere dair bazı karış ık meseleleri

çözmek gerekiyor; bu c is imlerden hangisinin tam ve doğru olarak gerçekten

su, yahut da ateş adını alacağını , hangisine bu adı, yahut bütün adları , yahut

da şu veya bu adı vermek gerektiğin i kestirmek zordur. 1 7

Burada Timaios aslında pre- Sokrati k soyut düşünme açı l ı m ı n ı n devam ı ola­

rak o an deneyimlediğimiz öğeye şu veya bu demek yerine her zaman bu ve

şunun nitel iklerini taşıyana bu veya şu diyel im diyor. Mesela su nitel iğini her

zaman taşıyan tanı mdır su, ayn ı şeki lde hava, taş da öyle , yoksa önümüzden

akan su deği l , çünkü o akan şey olarak su başka bir şeye mesela taşa da dö­

nüşebil ir. Bu da yine o öğenin bu veya şu adı almasın ı n yolunun onun nesne­

leşmesi ve soyutlaştır ı lmasından geçtiğini gösteriyor. Burada ilginç olan her

ıs Age . , s . 3 6 -37.
1 6 Age . , s . 4 1 .

1 7 Platon , Tima ios, 4 9 c - e .

Cogito, sayı : 8 1 , 20 1 5

38 Çiğdem Yazıcı

zaman aynı kaldığı varsayılan, bütün bu öğeleri içine alabilen ama onlara
da dönüşmeyen, bir yer olarak Khora'nm bu veya şu adı alıp alamayacağına

dair bir sorunun belirmesidir. Bir yandan şeylerden farklı olarak aynı kalan

bir varlık olduğu için bu ve şu adı alması gerektiği söyleniyor. Öte yandan,

Timaios bu adı bulmakta zorlanıyor. Burada "şu" ya da "bu" olmak diğer
soyut nesnelerden farklı olarak çok tekil bir yere sahiptir, bu anlamda belki

bir kavram adı değil, ama Derrida'nın da Khora üzerine yaptığı incelemede

dediği gibi , Khora hiç bir şeyle yer değiştiremeyecek tekil bir özel isim gibi­

dir. 18 Timaios da Khora'yı bütün cisimleri içine alan bir öz olarak anlatırken,

ona her zaman aynı kalan bir ad verilmesi gerektiğini söyler, fakat çerçeve­

lenebilecek bir kavramı ya da adı da olamaz, belli bir şekle de sokulamaz,

der. Khora, içine aldığı hiçbir şeyin şeklini almazken her şeyi içine alabilen,

özü, "her nesneye yataklık etmek" olan bir yer olarak tasvir edilir. 19 Burada

Timaios, üç çeşit ontolojik tanım yapar. Bu noktada annelik alışılmış Parme­

nides ikiliğinin ötesinde üçüncü bir varlık tasvirinde karşımıza çıkar:

Ne olursa olsun, şimdilik şu üç çeşidi kafamıza yerleştirelim: Olanı , olanın ol­

duğu yeri , bir de olanın kendisine göre meydana geldiği örneği . Olanın yatağı

bir anaya, örneği bir babaya, bunların arasındaki öz de bir çocuğa benzetile­

bilir. Şunu göz önünde tutmalıyız ki damganın görmeye imkanı olan bütün

şekilleri göstermesi gerekiyorsa bu damganın vurulduğu yatak alacağı bütün

şekilleri göstermesi gerekiyorsa bu damganın vurulduğu yatak alacağı bütün

şekillere sahip olmadıkça bu sonuca elverişli olmaz. Gerçekten kendi içine

giren şeylere benzeyen tarafı olsaydı , karşıt yahut da tamamıyla başka özler

gelip içine alacak olan, bütün şekillerin dışında bir nesne olmalıdır. 20

Her şeyin yatağı ve anası olarak Khora, toprak, hava ateş gibi hiçbir nesneye

indirgenemediği gibi, kavranabilen veya anlaşılabilen bir tür de değildir.2 1

Apeiron gibi sınırsız düşünülen bir hakikatin özü burada dişi ve doğurgan
bir özellikle ortaya konur. Tam da bu noktada Khora alıştığımız kavram ve

kanaat türlerinden farklı bir varlık olarak metafiziğin terimlerini zorlar. Ti­

maios, kavramla kanaati birbirinden farklı iki nesne olarak görürken, onları

18 Derrida, On the Name, çev. David Wood, John P. Leavey, Jr. ve lan McLeod, Stanford Univer-
sity Press, Stanford, Cal ifornia, 1 995.

1 9 Plato, Timaios, SOc-d.
20 Age. , SOd-e.
21 Age. , S l a-c .

Cogito, sayı: 8 1 , 20 1 5

Varlık, Varoluş, Söz ve Doğum 39

şöyle ayırır: biri zeka ile kavranırken, diğeri duygularımıza bağlıdır. "Kav­
ram bizde öğretimle, öteki, yani kanaat inandırma ile meydana gel ir; birin­

cisi gerçek ispatlara bağlıdır, ötekisi de ispatla lüzum göstermez. Biri inan­
dırma ile sarsılmaz; öteki sendeler. Şunu da söyleyelim ki bütün insanların

kanaate payları vardır, ama kavram tanrılar ile pek az kişiye nasip olan bir
şeydir."22

Bu durumda, Khöra'ya ne kavram ne de kanaatle ulaşamıyorsak nasıl

yaklaşırız sorusu belirir. Timaios'un hikayesine göre, bu tür "duygunun gire­
mediği karışık bir düşünüşle sezilebilinir; ona, olsa olsa zorla inanılabilir."23

Timaios'a göre, "biz onu bir rüyada imiş gibi, kendi kendimize var ol an her

şeyin mutlaka belli bir yerde bulunması, belli bir yeri olması gerektiğini, ne

yeryüzünde ne de göğün altında yeri olmayan hiçbir şey bulunmadığını söy­

leyerek fark edebiliriz."24

Aslında bu Platon'un rüyaya ilk referansı değildir. Mesela, Meno diyalo­

ğunda da, Platon, bir kanaatin kesin bilgiye dönüşme sürecinin akla gelen

fakat her an uçuşup kaçabilecek düşünceleri akılda tutabilmek için onları

düzenli bir anlatıma sokarak onların hesabını ve kanıtlamasını yapabilecek

duruma getirmek gerekir dediğinde rüyaya bir atıfta bulunur. 25 O kanaati

logos ile bilgiye çevirmeyi, bize gelen bir hayali, ilhamı ya da rüya gibi gelen

bir şeyi yorumlarken onun hesabını vererek onu sahiplenip içselleştirmeye

ve uçup gitmesine izin vermemeye benzetir. Bu da sadece yaratıcı bir an­

latı kurma faaliyeti değildir aslında onun doğruluğuna inanıp inandırma

çabasına girdiğimizde o düşünceden sorumlu olmamız ve savunmasını ve­

rerek aslında sorumluluğunu üstlenmemizdir. Bu da dilde söz üretiminin ve

logos'un sadece yaratıcı ve zeki değil etik de bir eylem olduğunun gösterir.

Yani bir kanaatin kavramsallaştırılmasının içinde rüya yorumunda olduğu

gibi gelen bir ilhamın yorumunun da etik olarak sorumluluğunu üstlenme

vardır. Kesin bilgi zannettiğimiz gibi sadece mantık sonucu alternatifi ve

tersi doğru olmayan ve değişmez bilgi değildir, bir yorum sonucudur, burada
zeka ve söz faaliyeti olarak logos da bir şeyin hesabını verirken ya da argü­

man üretirken hem etik hem de edebi anlamda bir yorum yapma faaliyeti

içerir. Burada genelde birbirlerinden ayırdığımız rüya, sezgi, duygu, kanaat,

22 Age . , S ! d-52a.
23 Age. , 52a.
24 Age . , 52a-c.
25 Platon, "Meno" 85c-e, Conıplete Works, ed. John M. Cooper, Hackett, Indianapolis & Camb­

ridge, 1 997 içinde.

Cogito, sayı: 8 1 , 20 1 5

38 Çiğdem Yazıcı

zaman aynı kaldığı varsayılan, bütün bu öğeleri içine alabilen ama onlara

da dönüşmeyen, bir yer olarak Khöra'nın bu veya şu adı alıp alamayacağına

dair bir sorunun belirmesidir. Bir yandan şeylerden farklı olarak aynı kalan

bir varlık olduğu için bu ve şu adı alması gerektiği söyleniyor. Öte yandan,

Timaios bu adı bulmakta zorlanıyor. Burada "şu" ya da "bu" olmak diğer

soyut nesnelerden farklı olarak çok tekil bir yere sahiptir, bu anlamda belki

bir kavram adı değil, ama Derrida'nın da Khöra üzerine yaptığı incelemede
dediği gibi, Khöra hiç bir şeyle yer değiştiremeyecek tekil bir özel isim gibi­

dir. 1 8 Timaios da Khöra'yı bütün cisimleri içine alan bir öz olarak anlatırken,

ona her zaman aynı kalan bir ad verilmesi gerektiğini söyler, fakat çerçeve­

lenebilecek bir kavramı ya da adı da olamaz, belli bir şekle de sokulamaz,

der. Khöra, içine aldığı hiçbir şeyin şeklini almazken her şeyi içine alabilen,

özü, "her nesneye yataklık etmek" olan bir yer olarak tasvir edilir. 19 Burada
Timaios, üç çeşit ontolojik tanım yapar. Bu noktada annelik alışılmış Parme­

nides ikiliğinin ötesinde üçüncü bir varlık tasvirinde karşımıza çıkar:

Ne olursa olsun, şimdilik şu üç çeşidi kafamıza yerleştirelim: Olanı, olanın ol­

duğu yeri , bir de olanın kendisine göre meydana geldiği örneği. Olanın yatağı

bir anaya, örneği bir babaya, bunların arasındaki öz de bir çocuğa benzetile­

bilir. Şunu göz önünde tutmalıyız ki damganın görmeye imkanı olan bütün

şekilleri göstermesi gerekiyorsa bu damganın vurulduğu yatak alacağı bütün

şekilleri göstermesi gerekiyorsa bu damganın vurulduğu yatak alacağı bütün

şekillere sahip olmadıkça bu sonuca elverişli olmaz. Gerçekten kendi içine

giren şeylere benzeyen tarafı olsaydı , karşıt yahut da tamamıyla başka özler

gelip içine alacak olan, bütün şekillerin dışında bir nesne olmalıdır. 20

Her şeyin yatağı ve anası olarak Khöra, toprak, hava ateş gibi hiçbir nesneye

indirgenemediği gibi, kavranabilen veya anlaşılabilen bir tür de değildir. 2 ı

Apeiron gibi sınırsız düşünülen bir hakikatin özü burada dişi ve doğurgan
bir özellikle ortaya konur. Tam da bu noktada Khöra alıştığımız kavram ve

kanaat türlerinden farklı bir varlık olarak metafiziğin terimlerini zorlar. Ti­

maios, kavramla kanaati birbirinden farklı iki nesne olarak görürken, onları

18 Derrida, On tize Name, çev. David Wood, John P. Leavcy, Jr. ve lan McLeod, Stan ford Univer-
sity Press, Stanford , California, 1 995.

19 Plato, Timaios, SOc-d.
20 Age . , SOd-e.
2 1 Age . , S l a-c .

Cogito, sayı : 8 1 , 20 1 5

Varlık, Varoluş, Söz ve Doğum 39

şöyle ayırır: biri zeka ile kavranırken, diğeri duygularımıza bağlıdır. "Kav­
ram bizde öğretimle, öteki, yani kanaat inandırma ile meydana gelir; birin­

cisi gerçek ispatlara bağlıdır, ötekisi de ispatla lüzum göstermez . Biri inan­

dırma ile sarsılmaz; öteki sendeler. Şunu da söyleyelim ki bütün insanların

kanaate payları vardır, ama kavram tanrılar ile pek az kişiye nasip olan bir

şeydir."22

Bu durumda, Khöra'ya ne kavram ne de kanaatle ulaşamıyorsak nasıl

yaklaşırız sorusu belirir. Timaios'un hikayesine göre, bu tür " duygunun gire­

mediği karışık bir düşünüşle sezilebilinir; ona, olsa olsa zorla inanılabilir."23

Timaios'a göre, "biz onu bir rüyada imiş gibi, kendi kendimize var olan her
şeyin mutlaka belli bir yerde bulunması, belli bir yeri olması gerektiğini, ne

yeryüzünde ne de göğün altında yeri olmayan hiçbir şey bulunmadığını söy­

leyerek fark edebiliriz."24

Aslında bu Platon'un rüyaya ilk referansı değildir. Mesela, Meno diyalo­

ğunda da, Platon, bir kanaatin kesin bilgiye dönüşme sürecinin akla gelen
fakat her an uçuşup kaçabilecek düşünceleri akılda tutabilmek için onları

düzenli bir anlatıma sokarak onların hesabını ve kanıtlamasını yapabilecek

duruma getirmek gerekir dediğinde rüyaya bir atıfta bulunur. 25 O kanaati

logos ile bilgiye çevirmeyi, bize gelen bir hayali, ilhamı ya da rüya gibi gelen

bir şeyi yorumlarken onun hesabını vererek onu sahiplenip içselleştirmeye

ve uçup gitmesine izin vermemeye benzetir. Bu da sadece yaratıcı bir an­

latı kurma faaliyeti değildir aslında onun doğruluğuna inanıp inandırma

çabasına girdiğimizde o düşünceden sorumlu olmamız ve savunmasını ve­

rerek aslında sorumluluğunu üstlenmemizdir. Bu da dilde söz üretiminin ve

logos'un sadece yaratıcı ve zeki değil etik de bir eylem olduğunun gösterir.

Yani bir kanaatin kavramsallaştırılmasının içinde rüya yorumunda olduğu

gibi gelen bir ilhamın yorumunun da etik olarak sorumluluğunu üstlenme

vardır. Kesin bilgi zannettiğimiz gibi sadece mantık sonucu alternatifi ve

tersi doğru olmayan ve değişmez bilgi değildir, bir yorum sonucudur, burada

zeka ve söz faaliyeti olarak logos da bir şeyin hesabını verirken ya da argü­

man üretirken hem etik hem de edebi anlamda bir yorum yapma faaliyeti

içerir. Burada genelde birbirlerinden ayırdığımız rüya, sezgi, duygu, kanaat,

22 Age . , Sld-52a.
23 Age . , 52a .
24 Age . , 52a-c.
25 Platon, "Meno" 85c-e, Conıplete Works, ed. John M. Cooper, Hackett, Indianapolis & Camb­

ridge, 1 997 içinde.

Cogito, sayı: 8 1 , 20 1 5

40 Çiğdem Yazıcı

kavram, kesin bilgi gibi faktörler yaratıcı ve etik çabalar içeren logos ile bir­

birleri ne karışabi l i rler.

Asl ı nda logos anlam ı nda söz ve di l her zaman karmaşı k bir kaynaktır.

Logos her ne kadar bize beden ve ru h iki l iğinde ölümsüz ve cansız bedenden

nasiplenen bir metafiziğin ürünü olarak sadece soyut düzeninin temsi lcisi

olarak aktarı lsa da, içinde bedeni n de, rüyan ı n da, dile gel meyen dişi bir

Kh ra'nın ve doğu m anının da izleri vardır. Pek i , ancak rüya ile yaklaşı labile­

cek, adı dile h iç gelemeyen bir bedensel doğum metaforu i le aktarı lan anasal

bir yaratıcı yer fikrinin, bedeni ikinci l leştiren ve ölümsüz ruh karşısı nda yok

eden metafiziğin terimlerini zorlarken onu değiştirmeye ve altüst etmeye ne

kadar gücü vardır?

Kısaca, varl ı k metafiziğine di ls izl ik ve adsızl ı k olarak girip üret i lmiş di l i

zorlamanı n etkisi tam olarak nedir? Bu etki ölümden son raki cansız ruh

karşısında sadece ölümlü, ayn ı zamanda doğumlu bedene ve doğuran be­

dene di lde ne kadar can verir? Doğum soyut metafizik di l in sınırlarını ve

hafızası n ı zorlarken, di l i ve sözü cansız bir temsil alanına ki l itlemeden canlı

bir yaşam alan ına çevirebil ir mi? Sadece adsız ve kavramsız kalıp unutul­

muş ya da bastırı l m ı ş deği l geçmişte ve gelecekte farklı çoğul imkanlarla

yeniden di le gelme imkanları olan söz imkanları var mıdır? Belki Khöra gibi

bir düşüncenin net bir adı olmayabil ir, ama bize bu soruları açması itibariyle

varlık ve varoluşu yeniden doğum ile düşünmek için bir imkan açtığı kesin­

dir. Bu da bize sadece kalıpların değil imkanların da miras kaldığını gös­

terir. Belki doğumlu olmanın ve doğurganlığın izleri, alıştığımız gibi aynı

kalanın tekrarını mümkün kılan söz ve kavramlarda değil , yaratıcı l ığın her

tecrübede kendini yen iden üretmesinde, farkl ı söz ve kavramlara yaşamsal

olarak i m kan açrnası ndadı r. Metafizik , aynının tekrarı yerine yen inin imkanı

anlatan bir i lke araştırdığında hafı zadan, düşünceden, sözden ve yaşamdan

belki başka medetler umabil ir. O zaman hakikate illa ki aynının tekrarı n ı

mümkün kılan soyut b i r kavramda değil , belki d e yeni v e farklı olanın her

daim mümkün olmasın ı sağlayan doğurganlıkta bir varl ık ve yaratıcılık il­

kesi bulduğumuzda daha yakın olabil iriz . Belki doğumun hafızaya sızma­

sıyla yeni metafizik ve ontoloji imkanlarında varl ı k ve varoluş düşünceleri

bir ik i l ik içinde ayrıştırı lmadan söze gelebi l irler. Bu i m kanların adı olmaya­

nın sözünün olabileceğini her dai m hatırlatması umudu bu metafiziğin en

gizli kalmış mirası olabi l ir.

Cogito, sayı: 8 1 , 20 1 5

Kaynakça

Va rlık, Va rolıış, Söz ve Doğum 4 1

Brisson , Luc, Plaıo ılıe Mvılı Mrıker, �·c\· . Gera rd Nadcl a l, U n ivers i t v o l C h i cago P ı ·css, 2 0 0 0 .

Chcru b i n , R o s e , "A l c t h c i a lroııı Poct ry i n to Plı i l osoplı v : Hoıııc r to Panıı c n idcs", Logos a 1 1 d Mıı ı -
lıos: Ph ilosoplıical Essavs i 1 1 Greek Liıera ı u re , Wi l l i a m Robert W i a ıı s (ed .) , S lJ N Y P rcss,

2009 i ç i nde s . 5 1 -7 3 .

de Beauvoi r, S i monc, Tlıe Seco 1 1 d Sex, ÇC\'. H . M . Parsh lcy, Ncw York : Vi n t age, 1 989.

Derrida, Jacques, On ılıe Name, ÇC\' . Dm· i d Woo d , Jolı n P. Lcavc�-, Jr . \ 'C lan McLcod, Stan lord

U n ivers i ty Prcss, S t a n foı·d , Ca l i fonı i a , 1 99 5 .

Hcidcggcr, M a r t i n , Va rlı k \ 'e Za ı 1 1 m ı , ÇC\'. K a a n Ö k t e n , Agora K i t a pl ı ğ ı , İ s t a n bu l , 2 0 0 8 .
Lao Tzu , Tao Te Ch ing , çcv. Ta h s i n Ü n a l , Notos K i t a p Yav ı n e v i , İ st a n bu l , 2 0 1 2 .

Mourel atos, A lcxa ııdcr P. D . , " H eracl i t u s , Par ııı c ıı i des , a ıı d t h c N a i vc M e t a p lıvs ics o l T h i n gs",

Exegesis and A rgımıenı : Sımlies iıı Greelc Plı ilosoplı v Prese ı ı ted to GregorY Vlcısıos , E. N. Lcc,
A. P. D . Mou rel a t u s , R . M . Rorı y (cd .) , Ncw York, H u ııı a n i l i es Prcss, 1973 i ç i n d e s . 1 6 - 4 8 .

Platon, "Mcno" 8 5 c - c , Cumpleıe Worlcs, cd . J o lı n M . Cooper, Hackct t , I nd i a ııapol i s & C a m b r i d ­

g e , 1 997 .

Platon , Tima ios, çev. Erol G ü n c v ve L ü t fi Ay, Sosyal Yay ı n l a r, İ s t a nb u l , 2 0 0 1 .

Sal l i s , Jolı n , Clıorolog\': 011 Begi 1 1 1 1 i 11g in Pla to's Tin ıae ı ı s , S t u d i c s i n Co n t i ncnt a l Tlı o u g h t ,

Bloom i ngton : l nd i a n a U P, 1 9 99 .

Wheelwright , Phi l i p (ed .) , Tlıe PreSocrıı t ics, P rent ice Hai l , 1 96 6 .

Erinysler'den Eumenidler'e :

abject o larak kad ı n

NAZİLE KALAYCI

Klasik tragedyalarda Erinysler -öç perileri-1 aynı kanı taşıyanların birbirleri­

ne karşı işledikleri suçun bellek kaydını tutan, kinini güden ve eninde sonun­

da bu suçun bedelini ödeten tanrısal varlıklar olarak resmedilir. Bu meseleyi

en iyi yansıtan tragedya Aiskhylos'un Oresteia üçlemesinin2 Eumenidler'idir.

Tragedyada annesini öldüren Orestes'in mahkemesi cinsiyet ve kanbağı me­

selesi üzerinden tartışma konusu yapılır. Mahkemede baba ve koca yasağını

Erinysler hakkında rivayet muhteliftir; bir tane, çok sayıda ya da üç kişi oldukları -Alektho,
Tisiphone, Megaira- söylenir. Hesiodos'a göre Erinysler Uranos i le Gaia'nın çocuklarıdır.
Uranos kendi iktidarı için tehdit olarak gördüğü çocuklarını Tartaros'a hapsedince, Gaia
bunun öcünü alsın diye oğlu Kronos'u ikna etmiştir (Hesiodos, Hesiodos: Eseri ve Kaynak­
ları , çev. Sabahattin Eyuboğlu, Azra Erhat, Türk Tarih Kurumu Basımevi, Ankara, 1991 , s .
160- 170) . Annesinin karnına saklanan Kronos, babası annesiyle birleşecekken hayalarını
tırpanla kesmiş, denize saçılan köpüklerden Aphrodite, toprağa saçılan kandan ise Eriny­
sler doğmuştur. Görev olarak Erinysler'in payına düşen eris'tir, yani her türlü şiddet, dövüş,
ceza, savaş ve kıyım onlarındır. Kronos Uranos'un hayasını keserek evrenin bağını çözmüş
ve düzenli bir dünyaya yaşam kazandırmıştır; ne var ki bu eylemin olumsuz sonuçları da
olacak, Kronos yaptığının bedelini ödemek zorunda kalacaktır. Çünkü Uranos Gaia' dan
ayrılıp daimi yeri göğe çekilirken oğullarına beddua etmekten geri kalmamıştır; yapılan
beddua karşıl ıksız kalmayacak, hayalardan doğan Erinysler bu işin takipçileri olacaktı r
(Jean-Pierre Vernat, Torunuma Yunan Mitleri, çev. Mehmet Emin Özcan, Helikopter Yayın­
ları , İstanbul. 20 13 , s . 23) . Daha çok da vefasız bir evladın işlediği cinayeti , atalara/babalara
saygısızlığı, eski tanrılara karşı işlenen suçları, yerine getirilmeyen yeminleri, tutulmayan
vaatleri, konukseverlik yasasına uymayanları, yalvaranlara karşı yakışıksız davranışları
cezalandırmak onların işidir; suçun kefaretini ödetmeden yatışmayan Erinysler'in verdik­
leri ceza, cinnet salmak, dert, hastal ık ve kıtlık yollamaktır.

2 Eumenidler ilk ikisi Agamemnon ve Adak Sunucular olan Oresteia üçlemesinin sonuncu oyu­
nudur: Aiskhylos, Oresteia: Agamemnon, Adak Sunucular, Eunıenidler, çev. Yılmaz Onay,
Mitos-Boyut Tiyatro Yayınları, İstanbul, 2010.

Cogito, sayı: 8 1 , 20 1 5

Erinysler'den Eumenidler'e: abject olarak kadın 43

tanımayan, kandaşlığa dayalı akrabalığı ve anasoyunu savunan Erinysler ile

baban ın haklarını savunan Apollon karşı karşıya gelir; mahkeme sonunda ya­

pılan oylamada eşitlik söz konusu olunca deus ex machina olarak Zeus yargıyı

belirler ve onun müdahalesiyle Orestes suçsuz ilan edilir. Bu sonuç eril unsu­

run dişiye karşı, erkeğin kadına karşı zaferidir. Böylelikle kadın hem polis' in
ortak (kaine) alanından dışlanarak oikos'un özel (idia) alanına hapsedilmekte,

hem de annenin aile içindeki asli konumu baba tarafından işgal edilmektedir.

Sanki kültürün başlangıç anı kadına yönelik çifte bir değillemeyle, ikili bir

bastırmayla mümkün olmuştur. Tragedyada bu durum kadından yana olan

ve soyları Olymposlu tanrılardan da eskiye dayanan Erinysler' in Athena'nın
hizmetine girerek Eumenidler'e -barış ve uyum perilerine- dönüşmesiyle

resmedilir; Eumenidler'e dönüşen Erinysler bundan böyle kadının haklarını

savunmak yerine babasoyuna dayalı ailenin koruyuculuğunu yapacaklardır.

Athena onları ikna etmek için az dil dökmemiştir; diline adeta ikna tanrıçası

(Peitho) yerleşmiş olan Athena'ya kim hayır diyebilir ki? Yapılan bu anlaşma,
tragedyanın başında "Tartaros'un dibine ait 'iğrenç' varlıklar" olarak betim­

lenen Erinysler'i kutsamakta ve onları yerin karanlığından gün ışığına çıkar­

tarak "polis'in esirgeyicileri"ne dönüştürmektedir.

Açıktır ki Erinysler' in Eumenidler'e dönüşmesi iğrençlikten kutsallığa

doğrudur. Bu dönüşüm bu yazıda Kristeva'nın kadın ile kültür arasındaki

ilişkiye dair düşüncelerinden yola çıkarak ele alınacak, Erinysler kültürde

özne de nesne de olamayan bir abject, kültürü önceleyen atık ya da zillet ola­

rak belirlenecektir. Yazıda sırasıyla kültürün kuruluş anı ile abject ve abjec­

tion kavramları arasındaki ilişki (1), bu başlangıç anını tragedyalardan yola

çıkarak okumanın gerekliliği (il), Eumenidler tragedyasında öç perilerinin

dönüşerek polis' in hizmetine girmelerinin kadının toplumsal statüsündeki

dönüşmeye ve anneliğin yorumlanmasına etkisi (111), aynı dönüşümün kadı­
nın yanı sıra adaletin, ölüm kültünün ve bedenin yerinden edilmesiyle ilgisi

ele alınacak (iV), son bölümde kadını ikili kodlamalar arasında dışlamak ya

da bastırmak suretiyle kültüre dahil eden hakikat rejimi ile kadının kimlik
politikası arasındaki ilişkiye dair bir değerlendirme yapılacaktır (V) .

1- Julia Kristeva abject ve abjection 3 kavramlarını uzun uzadıya tartışmış,

bu tartışmalar hem psikanaliz kuramı hem de feminist teori bakımından

3 Abject zil let, zeli l , rezil, düşük, aşağılık, sefil , berbat, dışkı, at ık, murdar; abjection sefalet,
dışkılama, dışarıda bırakma, atma vd anlamlarda kullanıl ıyor.

Cogito, sayı : 8 1 , 20 1 5

44 Nazile Kalaycı

öneml i açıl ımlar sağlam ıştır. Kristeva'n ın bu konudaki düşünceleri bu yazı­

da daha çok "kültürün kuruluş anı" açısından ele al ınacaktır.

Freud'un Goethe'den alıntılayarak kullandığı "başlangıçta edim vardı"

sözü Kristeva'ya göre de kültürün kuruluş anını mükemmelen ifade etmekte­

dir. Edimin dili öncelemesi, kültürün dil öncesi bir edimle kurulmuş olduğu

anlamına gelir; başlangıçta söz değil, edim vardır. Kristeva'ya göre bu edim

abjection' dır (dışarıya atma, dışlama, bastırmadır) . Kolektif topluluğu kuran

bu dışlama ediminin ilk başarısı ise bir " içeri " ve bir "dışarı" inşa etmektir;

abject tam da bu başlangıçta dışarıya atılan, kirli ve iğrenç, düşman ve yaban­
cı olarak kurulandır. Dışlamanın karşılık geldiği duygu ise iğrenmedir; iğ­

renme duygusu tüm uygarlıklarda bir savunma mekanizması gibi ortaya çık­

makta, farklı biçimlere, farklı kodlamalara konu olmaktadır.4 Kristeva'nın

tartıştığı bu konu, Martha Nussbaum'u da meşgul etmiştir. Nussbaum dışla­

manın ürettiği ayrımlarla kolektif bir kimliğin nasıl inşa edildiğini, ayrımları

daimi kılabilmek için onlara bedensel deneyimlerin nasıl eklendiğini, dışla­

manın duygularda nasıl görünür hale geldiğini ve pol itik topluluğun tam da

bastırılmış olana yönelik bu duygularla nasıl kurulduğunu ele almış, duygu

ile politik olan arasındaki ilişkiyi, politik psikolojinin mantığını tartışma ko­

nusu yapmıştır. Nussbaum'a göre politik sistemler kültürün başlangıç anında­

ki dışlamayı kurumları aracılığıyla topluma içselleştirebilmek için kişilerin

duygularını düzenlemek/eğitmek suretiyle kendi lerini sürdürebilmektedir. 5
Ne var ki abjection sadece kültürün doğuşuyla ilgili bir mesele değildir;

anlatılan ben ve ötekinin, özne ve nesnenin ortaya çıkışıdır. Sebep olduğu bu

hikayede anlatılamayan, sadece şiir diline kendini açtığı için rasyonel söylemin

dışında kalan abject ise özne de (subject) nesne de (object) olamadığı halde6

4 Julia Kristeva, Korkunun Güçleri, İğrençlik Üzerine Deneme, çev. Ni lgün Tuta!, Ayrıntı Ya­
yınları , İstanbul , 2014 , s. 8 8 , 89.

5 Martha C. Nussbaum, Hiding fi·oın Humanitv: Disgust, Shame aııd the Law, Princeton Uni­
versity Press, Pri nceton, 2004, s . 3 4 4 -347; Martha C . Nussbaum, Upheavals of Thought: The
Intelligence of Emotions, Cambridge Un iversity Press, Cambri nge, 200 1 , s. 402 .

6 Abject meselesi Atina'da Aishkylos'un hemen ard ından Platon tarafından da ele al ınır. So­
run şudur: Var olmak için idealardan pay almak gerektiğine göı·e, var olan her şeyin bir
ideasının olması da kaç ın ı lmazdır. Peki iğrenç varl ı klar da idealardan pay almışlar mı­
dır ; şayet aldı larsa iğrenç varl ık ları n yetkin , mükem mel bir ideava sahip olmaları , idea­
nın tan ımıyla çel işmez mi , al madı larsa onların varl ık ları nası l mümkün olmuştur? Pla­
ton Parmenides'te ve Tinıa ios'ta bu meseleye dair ik i fark l ı kavı-ay ış sunar. Panııenides'te
konu Sokrates i le Parmenides arasında şöyle tartışı l ı r : "P: İdeaların kendi lerin i bi r yana,
bun lardan pay alanları bir yana mı ayı rd ın? Sahip olduğumuz benzerl iğin dışında kendi
başına bir benzerl iğ in olduğunu mu . . . düşünüyorsun? S: Bence öyle. P: Pek i kendi başına
bir adalet ideası , kendi başına iyi, güzel ve bu gibi şeylerin ideası var mı? S: Evet. P: Bizim
dışım ızda ve bizi biz kı lan her şeyin dış ında insanın ideası nedir? İnsanın , ateşin ve suyun

Cogito, sayı : 8 1 , 20 1 5

Eri n:vsler'de1 1 Eumenidler 'e; abject ola rak kadın 45

onların var olabilmesi iç in veri lmesi gereken kurban, dışarıya at ı l ması gereken

atıktır:

İğrenç, karş ımda duran, adlandırdığ ım ya da tahay:vül ett iği m bir nesne de­

ğildi r. İğrenç, nesnen i n n itelikleri nden :val n ı zca özne-ben'e karşıt olma nitel i ­

ğini taş ır. Nesne, özne-ben'c karşı t l ığıyla beni bir anlam arzusu nun kır ı lgan

yapısında dengeye kavuşturur . . . İğrenç olan, düşmüş nesne ise beni anlam ın

çöktüğü :vere doğru sürükler. Efendisiyle özdeşleşen bir ben , ya n i bir üstben

onu açı kça dışarıya defetmişt ir. İğrenç d ışarıs ıd ır. Gelgelel i m iğrenç sürgün

ed i ldiği yerden efend is ine meydan okumaya devam eder.7

İğrenme içeri ile dışarı , özne ile özne-olmayan, nesne ile düşmüş-nesne

arasına bir s ınır çeker; ama bu s ınır mutlak değil , muğlak ve hareketlidir.

Çünkü atıklardan arı nd ı rı lmış steri l bir evrenin var olabi lmesi için sınırın

tehdit unsurları tarafı ndan tutulması gerekmektedir; tehdit , kültürü düzene

ve birl iğe kavuşturand ır. 8 Bu nedenle abject, kültürü hem kirleten hem de

arındırandır.9 İğrenç olan ın aynı zamanda arındırıcı olması bakımından en

güzel örnek Oidipous'un h ikayesidir. Oidipous kıs ırl ık , hastal ı k ve ölümün

bir ideası var m ı ? S: Karars ı z ı m . P : Ya ideası o lmayan g ü l ü nç gelebi lecek şeyler konusunda,
sözgel iş i k ı l , çamur, p is l i k ya da çok aşağı (a tinıotaton) ve bayağı (p/ıaı ı lotato1 1) bi r başka
şey konusunda? B u n l a r ı n da el i m i z le dokunabileceği m i zden başka bi r şey olarak ayrıca
bir idea ları n ı n bulu nduğunu söyleyip söylememek konusunda da kara rs ı z m ıs ı n ? S: Hay ı r,
görü nenler n a s ı lsa öyled i r, b u n l a r ı n bir ideası n ı n bulunduğu n u n düşü nül mesi pek tutarl ı
deği l (Platon , Parmen ides, çev. Sa ffet Babür, İ mge Yay ı n ları , Ankara , 1 996, 1 30be). Ne var
k i "tüm evreni k apsayaca k kadar gen iş let i lebi lecek bu düşünce" Sokrates' i n can ı n ı s ı k m ış­
t ı r ; "onu kavrar kavra maz, apta l l ı k kuyusuna düşüp kend i n i ka:vbetme korkusuyla bu dü­
şü nceden kurtu l m aya ç a l ı şm ı ş t ı r" (age. , 1 30e). Timaios'ta ise t a n rı Demiouı·gos'u n idea lar
dünyas ı n ı örnek a lara k bu dünyayı yaratt ı ğ ı söylenecek t i r: "Bu evren güzelse , onu yapan
iyiyse, Ta n rı göz ler i n i i l ks iz örnekten ay ı rm a m ı ş ol ma l ı d ı r," ama bu konu h a k k ı nda m i tos­
lara dayan m ak tan daha öteye de gidi lemez (Platon, Timaios, çev. Erol Gü ney, Lüt fi Av, M E B
Yay ı n l arı , İs tanbu l . 1 982 , 29a). N e var k i soru n çözü lmüş görün müyor; b u neden le Platon
ayn ı meseleyi Politeia 'da da tart ı ş ı ı- : İğı·enç varl ı k ları t a n rı yarat m ı ş olamaz; ç ü n k ü ta n r ı
her şey i n değ i l , �·a l n ı z i y i ola n ı n sebeb id i r (Platon, Devlet, Toplu Diyaloglar 1 , çev. Hüsey i n
Dem i rha n , Eos Yav ı nevi , A n k a ra , 2007, 379c). O halde kötü o l a n şevler i ç i n başka sebepler
aramak gere k i r. Aga nıben iğrenç varl ı k la ı·a ve kötü l üğü n kavnağ ı mı dair bu ik i fark l ı ka\'­

ray ı ş tarzı n ı Paga n l a r ile H ı r is t iva n la r arası ndaki fa rk o lara k bel i rler : Paga n l a r ' iğ re ı ı ç " i

h isseder a m a ba k ış la rı n ı ondan sa k ı n ı rl a r; Paga n la r ı n ,·ermed i ğ i onay ı ise tan r ı ,·er i r, b u
onavla b i rl i k t e " ko t üh .ı k so ru n u" dü şü n men i n merkez i ne ve rle;, i r : Kü t ü l ü g ü n kanıagı L a ı ı n

değ i l se n e d i r ? Büt ü n Ortaçağ'ı n cevaplamava ça l ı ş t ı ğ ı bu soru nun köken i , Aga m ben'e göı-c ,
Ti11 111ios 't u r ; Tinuı ios fel s e fe ta r i h i n i n i l k ı cod isesid i r (Giorg io Aga mben . Nesir Fikri, çc,-.
Fı rat Genç, Met is Ya�· ı n l a rı , İ s t a nbu l , 2009, s. 84) .

7 Ju l i a K ris ı e ı ·a , Kork1 1 1 1 1 1 1 1 Giiçleri , İğrc1 1çlik o�.l'rİl lC Dcl ll'/llC , s . 1 4 .
8 Age. , s . 2 2 .
9 Age. , s . 1 06 .

Cmri to . savı : 8 1 . 20 1 5

46 Nazile Kalaycı

kol gezdiği kirli bir kente -bir miyasma'ya- adımını attığında, bir yandan

kenti temizleyen katharmos olmuş, diğer yandan babasını katledip annesiyle

ensest ilişkiye girmek suretiyle yeniden üretim zincirini bozduğu için kenti
murdar hale getiren agos'a dönüşmüştür. Thebai kenti için arındırıcı zehir

işlevi gören Oidipous'ta varlık kazanan pharmakos katharmos'un mantığıdır.

İğrenci yaratan söylem, aynı edimle yüceyi/kutsalı da yaratmaktadır; kutsal­

lık tiplerini belirleyen dinsel oluşumların hepsine iğrenmenin eşlik etmesi
bu yüzdendir. Yüceltme (sublimation) ve dışlama/bastırma (abjection), kut­

sal ile iğrenci yaratan, temsil edilemeyen bir ve aynı şeyi kültüre dahil eden

bilinçdışı süreçler olarak ele alınabilir. Bir abject olarak kadının kültürdeki

varlığını da bu iki süreç bakımından anlamak gerekir; kadın kültürde aşkın

bir kutsal ya da tehdit edici bir iğrenç olarak içerilendir; dışlanarak kültüre

dahil edilen, yok edilerek varlık kazanandır. Ne var ki söz öncesi bu yabansı­

başlangıç simgesel dili aşarak mitik-mistik bir kavrayışın konusu olmakta ve

ancak şiir diliyle ifade edilebilmektedir.

Bulanık ve yitip gitmiş bir yaşamdan artakalanlardan kısmen hatırlar gibi

olduğum, ama şu an benden tamamen ayrı ve tiksinç bir şey olarak yakama

yapışan bir yabansılık, aniden yoğun bir şekilde belirir. Ben değil. Şu da de­

ğil. Ama hiçbir şey de değil. Bir şey olarak tanımlayamadığım bir "bir şey".

Anlamsız olmayan ve beni çökerten anlam-olmayanın ağırlığı. Var olmayışın

ve sanrının, farkına vardığımda beni hiçleştirecek bir gerçekliğin sınırında.

İğrenç ve iğrenme orada benim korkul1:!._klarımdır. Kültürüme doğru atılan

ilk adımdır. 10

il- Bu ilk adımı mitos ile logos arasındaki uzamda var olan tragedya gelene­

ğinden yola çıkarak hissetmeye çalışmak yanlış olmasa gerek. Heidegger'e

göre klasik eserler bizi tarihsel başlangıcımızın gizli/saklı kalmış özüne

yaklaştıran kökensel-metinlerdir (Ur-text); 1 1 hatta varlığa en yakın olanlar

onlardır. Bu nedenle çağımızın sorunlarını ele almanın bir yolu tragedya­

lara dönmek ve onların sesini işitmektir. Tragedyaları işitebilmenin yoluysa,

onları hayattan kopuk sanat eserleri olarak değil, yazılmış oldukları döne-

10 Julia Kristeva , age . , s. 14, I S .
1 1 Martin Heidegger, "Die Griechische Deutung des Menschen in Sophokles' Antigone", Höl­

derlins Hymne "Der ister", Gesamtausgabe, Band 53, Vittorio Klostermann Verlag, Frank­
furt anı Main, 1984.

Cogito, sayı : 8 1 , 20 1 5

Erinysler'den Eumenidler'e: abject olarak kadın 4 7

min çatışan unsurlarıyla ilgisinde ele almaktır. "Yunan tragedyası çok açık

ve net bir şekilde sınırlandırılmış ve tarihlendirilmiş bir tarihsel moment

olarak ortaya çıkmış," 1 2 Atina' da M.Ö. 6 . yüzyılda doğmuş ve bir yüzyıl son­

ra bozularak yok olmuştur. Tragedya polis' in kamusal şenliklerinde bir sah­

ne gösterisidir; ama onları salt bir sanatsal biçim olarak belirlemek doğru
olmayacaktır çünkü toplumsal ve politik bir kurum gibi hizmet görmekte­

dirler. 1 3 Bu dönemde söylence geleneği kentin politikası üzerindeki gücünü

neredeyse kaybetmiştir. Bu nedenle tragedya bilinçlerde hala mevcut olan

yakın geçmişin söylence dünyası ile yeni kurulmakta olan polis'in dünya­

sı arasındaki uzamda var olur ve yeni kurulmakta olan hukuk devletinin

değerler sistemini tartışma konusu yapar. 14 Tragedyalar toplumsal ve poli­

tik meselelerin yurttaşlar tarafından sorgulanmasında, , bir kimliğin

oluşturulmasında, yurttaşın politik özne olarak inşa edilmesı ı ıd , - · · � cmli bir

işleve sahip olmuştur. Tragedyalarda sıklıkla anne katli, bah::ı l\.dtli, çocuk

katli, ensest ilişki, sadakat, kan bağı gibi konular işlenir. Sırf konularından

yola çıkıldığında bile tragedyanın anasoyluluk ile babasoyluluk, analık hu­

kuku ile polis' in yasaları arasındaki bir çatışmadan doğduğunu söylemek

yanlış olmasa gerek. Hukuk henüz kurulmakta olan polis' in bir buluşu ol­

duğu için, o dönemde tutarlı bir sistem halinde örgütlenen ve ilkelere dayalı

bir hukuk düşüncesi henüz oluşmamıştır. Kabile yasalarına bağlı analık hu­

kuku ile polis' in yasalarına bağlı kamu hukuku, thesmoi ile nomoi henüz bir

aradadır. Meşruiyetlerini farklı kaynaklardan alan bu yasalar tragedyalarda
sıklıkla karşı karşıya gelmektedir. Bu nedenle tragedyalar hukukun köken­

lerine (Ursprung) dair zengin malzeme içeren metinlerdir. Ancak bu kökenin

tözsel olmadığını da eklemek gerekir; hukuk -tıpkı bilim, ahlak, sanat, logos,

polis ve hatta insan gibi- bir icattır (Erfindung); bir risk ve bir rastlantı, do­

ğaya ilave edilen bir eklentidir. 15 İcat olduğu için hem bir başlangıç hem de

bir kopuştur; tragedyayı doğuran da bu travmatik kopuş anıdır.

III- Aiskhylos'un Oresteia üçlemesinin sonuncusu Eumenidler kültürün ku­
ruluş anına dair mitik bir anlatıdır. Konu, hukuk devletinin kuruluş anında

12 Jean-Picrrc Vcrnant, Picrre Vidal-Naquet, Eski Ywıan 'da Mil ve Tragedya , çev. Sevgi Tam­
güç-Reşat Fuat Çam, Kabalcı Yayınları, İstanbul, 2 0 1 2 , s . 17.

13 Age. , s. 27.
14 Psikanaliz kuramının kavramlarıyla, mitos geleneği öznelliğin oluşumunda pre-öidipal/

imgesel/semiyotik döneme (Minos-Miken Medeniyeti), logos'a dayanan polis geleneği ise öi­
dipal/simgesel/sembolik döneme (Yunan Medeniyeti) karşıl ık gelir.

15 Michel Foucault, Büyük Kapatılma, çev. Işık Ergüden, Ayrıntı Yayınları, İstanbul. 2005, s. 169.

Cogito, sayı: 8 1 , 20 1 5

48 Nazile Kalaycı

Erinysler' i n Eumen idler'e dönüşmesid ir; bu avnı zamanda iğrencin ehlileş­

tirilmesi n i n , uysal ve evcil , dünyevi ve toplumsal kı l ı nmasının hi kayesidir.

Erinysler polis' in kurucu dı şarısı , hukuk devletinin verdiği kayıplar ya da kur­

ban lardır. Öte yandan tragedyada demokrasiyle birl i kte Areopagos'un kanl ı

olayları yargılamadaki yetkilerinin kı sıtlan ması da gerekçelendiri lmekte­

dir. Eph ialtes zamanında olan dönüşümle Soylular Heyetinin yetkileri Halk

Mecl isine ve Halk Mahkemelerine devredi lmişt ir. Aiskhylos üçlemeyi tam bu

olayların ertesinde yazm ış, hem olan biteni tartışma konusu yapmak, hem de

Atinal ı l ı k ruhunu güçlendirmek istemiştir. Asıl amaç Areopagos reformlarını

Atinalı lara tanıtmaktır. Bu reformlar cinayet gibi bir suçun kan davası ola­

rak değil , kamu meselesi olarak ele a l ınmasını ; dahası bu tür suçların öfke,

öç gibi duygularla değil , rasyonel olarak çözümlenmesi gerektiğini gerekçe­

lendirmektedir. Koro, işlenen bütün cinayetleri nefret uyandırıcı bir tarzda

sunarak çözümün acil iyetini ve bir c inayetin bir sonrakini haklı ç ıkarama­

yacağını vurgulamak istemektedir. Atreusoğulları soyunu kurutan kan da­

vası Eumenidler' de tanrıların müdahalesiyle çözüme kavuşturulmakta, böy­

lel ikle Aiskhylos tüm Helen aleminin düzen ve entelektüel yönetim getirdiği

için Atina'ya borçlu olduğunu göstermektedir. 1 6 Ne var ki üçlemeni n can alıcı

diğer konusu kadın ile erkek arasındaki geril i mdir. Bu geri l im Agamemnon

ile Klytaimestra ve Apollon ile Erinysler arasındaki çatışmalarla işlenmiş­

tir. Agamemnon'da Kassandra'nın ağzından " ik i cinsin onulmaz çatışması" 17

olarak i fade ed i len sorun, pek çok tragedyada yinelenecektir. Üçleme farkl ı

yorumlara konu olmuş, Latacz üçlemeyi "çok süzülmüş bir biçimde Atina he­

gemonyasının haklı çıkarı lması" 1 8 olarak, Bachofen ise anasoyluluktan ba­

basoyluluğa doğru dönüşen bir toplumda yaşanan sorunların ifadesi olarak

yorumlamıştır. 19 Kesin olan, Ati na demokrasisiyle birlikte kadının polis' in

ortak yaşamından ciddi anlamda dışlandığı ve tragedya ozanları nın da bu

konuya sırt çeviremediğidir. Aiskhylos tragedyalarında bu meseleyi Ati nalı­

lık ruhunun gel işmesi bağlamında "akl ın duygusall ığı dış laması" olarak ele

alsa da, tam olarak emin olamamakta ve bu muğlakl ık tragedyaları n can

damarı olan bitimsiz çat ışması nı ya da muğlak mantığını yansıtmaktadır.

1 6 Joach i ııı Latau. , A 11 tik Yi 1 1 1wı Tragedrnla rı , çc\·. Yı m a z Onav, M i tos-Bovut Yav ın l a rı , İs tan-
b u l , 2006, s. 1 1 5 .

1 7 A i s k h ü los , Aga 1 1 1 e ı 1 1 1 1 0 1 1 , 1 1 1 5 - 1 1 2 0 .
1 8 Joac h i ııı L a t a c z , A n tik Y1 1 1 1 a 1 1 fra.�edrnla rı , s . 1 1 6 .
1 9 J . Jacob Bachofen , Sö rle 1 1ce, D i 1 1 v e Anaerk i , çev. N i lgü n Şannan, Pavel Ya�· ı n lar ı , İstanbul ,

1 997 , s . 1 90-206 .

Cogito, sayı : 8 1 , 20 1 5

Eri nysler'den Eumenidler'e: abject olarak kadın : 49

Üçlemenin i lk iki tragedyasında (Agameınnon ve Adak Sunucular), Tro­

ya Seferine çıkmadan önce kutsal geyiğini avlayarak öfkelendirdiği tanrıça

Artemis'e öfkesini yatışt ırmak için k ız ını kurban olarak sunan, böylece sefe­

re çıkmak için uygun rüzgarların esmesini sağlayan kocası Agamemnon'u se­

ferden zaferle döndükten sonra sevgi l isiyle birli kte öldüren Klytaimestra'n ı n

kendi oğlu Orestes tarafı ndan öldürülmesi i şleni r. Klytaimestra i ç i n koca­

sı Orestes' in sand ığı gibi Troya Savaş ı'ndan muzaffer dönen kişi değildir;

kendisi nin anal ı k hakları n ı gasp ederek kızını kurban eden bir baba, Tro­

ya önlerinde Kryses kızlarıyla gönül eğlendiren bi r kocad ı r sadece. Üstel ik

Orestes' in övgüyle andığı bu yürekl i l ik (Troyalı Kadınla r'ı n bild irdiğine göre)

Troya'yı yerle bir etmiş , çoluk çocuğa varasıya bütü n erkekleri ni öldürmüş,

kadınları nı da köle yaparak geride kalan ölüleri mezarsız , sunusuz bırak­

mıştır; Agamem non'u n ölçü tanımayan bu aşırı l ığ ı , lıybris' i , tanrıları bile çi­

leden çıkarm ışt ır. Buna rağmen Klytai mestra işlediği cinayetle Atinalı yurt­

taşların, Atina'y ı koruyan tanrıların, kısacası bütün Atina'n ı n nefretini ka­

zanmıştır; öç perilerinden başka destekçisi yoktur. Üstel ik oğlu da kendisine

düşman olmuştur. 20 Bütün bu nefretin ardı nda Klytaimestra i le sevgil is inin

kötü yönetimi de vardır. Çünkü halk Agamemnon'a da öfkel idir; onların gö­

zünde Agamem non bir kad ı n için , üstel i k yabancı bir kad ı n için binlerce

yiğidin ölmesine göz yuman ölçüsüz bir hırsın sahibidir. Üçlemenin sonuncu

tragedyası olan Ewnen idler' i n konusu ise öç peri lerinin Klytaimestra'nın an­

nel ik hakları nı talep edişleri ve annesini öldüren Orestes' in mahkemesidir.

Tragedyada Klyta imestra bir hayalet olarak dolanmakta, yerde kalan kanı

için Erinysler' i sürekli s ıkışt ırmaktadır.

20 Klyta imest ra kend i n i şu sözlerl e savunur At inal ı la ra : "Sürgü n edi l mcliymiş im, üstel ik
yurttaşlar ı n nefret i ve ha lk ın la net iyle, . . . Ama şuradaki ada m ı hiç suçlad ı ğ ı n yok , . . . Ken-
di k ız ı n ı pervas ızca kurban e t m i ş olan, . . . San k i yün ler i kabarm ı ş koyun sü rüsünden bir
koyunmuş g ib i , . . . Kendi k ı z ı n ı , ben i m sevgi l i çocuğu mu boğazlatan o adam ı suçla mak, . . .
H iç akl ı n a gel medi o za man laı- ! . . . Neymiş , Trakya'n ı n rüzgarı n ı çekecek m i ş ! . . . Vahşice iş­
lediğ i c inayete karşı , o, hak etm iyor öyle m i , . . . Bu ül keden sürgün edi l meyi?" (Aiskhülos,
Agameı ı ı ı ıo ı ı , 1 4 1 0 - 1 420) . Orestes' i harekete geç i ren ise bir yandan "Troyayı yıkan o ünlü
yürek l i l i ğ i n kad ı n a �·e n i k düşmes i " karş ı s ında duyduğu öfke (Aiskhü los, Adak Sı ını ıcı ı lar,
304) ; diğer yandan Apollon'un i k n asıd ır. Orestes babası n ı n mezarı başında karş ı laşt ığı kar­
deşi Elektra'ya az sonra iş leyeceği c i nayet iç in Apol lon tara fı ndan nas ı l ikna edi ld iği n i şöyle
anlat ır : "Güçlü Apol lon'u n kehanet i , ya l n ız b ırak mayaca k t ı r ben i , . . . O'dur çünkü bana bu
cüreti veren , öyle k i ; . . . Bağ ırı rcas ına seslendi bana, kaynayan kan ı m ı bi rden . . . Buz gibi k ı ş
soğuğuyla donduracağı n ı söyled i , eğer . . . Baba m ı n kat i l leri n i n peş i ne düşüp, o n l a r ı ayn ı şe-
ki lde . . . Öldü rerek a l mazsa m öcünü. mal mülk bir vana A 1! ı r ceza larla ru humu m ahvede-
ceği n i . . . Söyledi , daya n ı l maz ac ı la ı- i ç inde k ıvra n�rak . . . Ke�di beden inde ödersi n bedel i n i ,
ded i bana" (Aiskhülos, Adak Swıı ıc ı ı lar, 270-280) .

Cogi to, sayı : 8 1 , 20 1 5

50 Nazile Kalaycı

Eumenidler yası tutulmaya değer olanı cinsiyet ve kan bağı meselesi üzerin­

den tartışma konusu yapar; Orestes'in işlediği cinayeti bir yandan ölenin ak­

rabalarını ilgilendiren özel bir mesele olarak ve analık hukuku çerçevesinde,

diğer yandan kamusal bir mesele olarak ve polis'in yasaları çerçevesinde ele

alır. Mahkemede baba ve koca yasağını tanımayan, kandaşlığı ve anasoyunu

savunan Erinysler ile babanın haklarını savunan Apollon karşı karşıya gelir.

Erinysler Apollon'u kadim yasaları, adaleti, töreyi, eski tanrıları hiçe saymakla,

annesini öldüren kaçak bir suçluyu korumakla suçlamaktadırlar.2 1 Bunu ya­

parken polis' in yasalarına değil, yazıya geçmemiş kadim yasalara dayanırlar:

E: Doğrudan suçlusun, baş suçlu sensin!

A: Nasıl yani?

E: Senin kehanetin o yabancıya annesini öldürme emri veriyordu!

A: Hayır, babasının öcünü alma emri veriyordu.

E: İşlenmiş cinayetin korumacılığını üstlendin!

A: Şu yüce görevinizin adını lütfeder misiniz?

E: Anne katilini her yerden kovmak!

A: Kocasını öldüren kadının katilini de mi?

E: Kan yakınını öldürmek değil ki o, kendi kanından birini öldürmek değil.

A: Yüce Hera'nın bağlayıp, Zeus'un onayladığı yeminli bir kutsal birliktelik,

Sizce çok değersiz ve önemsiz bir şey öyle mi?22

Apollon'a göre mesele ailenin hangi temel ilişki etrafında örgütleneceğidir:

Asli olan anne ile çocuklar arasındaki ilişki midir, yoksa karı ile koca arasın­

daki ilişki mi? Apollon'a göre elbette ikincisidir; evlilik bağı, kan bağından

önemlidir. Apollon, aileyi kuran içkin nedeni -kan bağını-, aşkın bir yasayla

değiştirmeyi istemektedir. Üstelik kadını da çocuğa hayat veren değil, baba­

nın döllediğini koruyup besleyen, erkeğin çocuğunu geçici bir süre -bir ema­

netçi gibi- taşıyan kişi olarak belirlemektedir; ona göre "çocuğu yapan erkek

2 1 Bu saygısızlık Erinysler'in ağzından şöyle aktarılır: "işte yeni tanrıların, her yerde ve hep
yaptıkları ! . . . Adalete tümüyle hükmediyorlar . . . Tahtları, baştan ayağa kanlı ! Omfalos taşı­
nın da . . . Kan damlıyor her yanından . . . Akıl almaz suçlarla lekeli . . . Sunağı lekeleyerek bilici
Tanrı, kendi eliyle kirletti . . . Tapınağını . Ölümlüleri, tanrısal adaleti çiğneyerek onurlandırı­
yor . . . Ve yok sayıyor eski güçleri . En eski anlaşmaları . . . Yırtıp attı. Kaldırdı ortadan . . . Eski
tanrıçaların kader payların ı ! " (Aiskhülos , Eumenidler, 163- 172) . Omfalos taşı ise Delphoi
Tapınağının ortası nda bulunan fallus biçimli göbek taşıdır; çok güçlü bir dini sembol olan
bu taş, dünyanın merkezini işaret eder.

22 Aiskhülos, Eumenidler, 200-220.

Cogito, sayı : 8 1 , 20 1 5

Erinysler'den Eumenidler'e; abject olarak kadın : 5 1

kısmıdır, koç, boğa ya da her neyse ."23 Apollon bu söylediklerini temellen­

dirmek için kızı Athena'yı kendi kafasından doğuran Zeus'u örnek göster­

mektedir; Athena'nın karanlık bir karında beslenmesi bile gerekmemiştir. 24
Aiskhylos ise Orestes' in suçsuz olduğuna Apollon'dan ve Erinysler'den yola

çıkarak karar veremez. Çünkü söz konusu olan iki farklı adalet sistemidir. Bu

nedenle tragedyada bir mahkeme kurulur; Athena mahkemenin hakemidir,

kararı ise tarafsız kişiler verecektir. Kurulan mahkemede jüriye deliller ve

kanıtlar sunulur, analık hukukunun muğlaklığı ve duygulara dayanışı yerine

akla dayalı iknanın hakikati ortaya çıkarma gücü vurgulanır. 25 Bütün bu

hukuk mücadelesine rağmen mahkemenin sonunda yapılan oylamada eşitlik

söz konusu olunca, olaya Zeus el atar ve deus ex machina olarak devlet (bu­

rada Zeus'u temsilen Athena) yargıyı belirler: Orestes suçsuzdur. Bir ölümlü­

nün hüküm veremeyeceği kadar zorlu bir davadır bu, bu nedenle Zeus'un mü­

dahalesi gerekmiştir. 26 Apollon Zeus'un müdahalesini şu sözlerle destekler:

Orestes' in annesini öldürmesi haklıdır . . .

Buyrun, kararı babam Zeus'a bırakın, çünkü yeminmiş, yargıçmış, Hukuk­

muş, bunların hiçbiri Zeus'tan daha güçlü değil ki! 27

Verilen bu hüküm erkeğin zaferinin ilanı gibidir, çünkü kadını topluluk

hayatından iki kez dışlamaktadır. Karara bozulan Erinysler Zeus'un yasayı

ihlal ederek kuran ikiyüzlü tavrını deşifre etmekten geri durmazlar:

Sana göre baba'nın kaderi, Zeus'un yüreğine işlemiş,

İyi ama kendi babası ihtiyar Kronos'un elini kolunu bağlayıp

Dünyanın kenarına koyan da aynı Zeus değil mi?

Nasıl çelişkidir bu?28

23 Aiskhülos, Eumenidler, 655-665.
24 Hileleriyle, kıvrak zekasıyla ve kurnazlığıyla (metis) ünlü Zeus, bu yeteneğini ilk karısı

Metis'ten alır. Metis hamile kalınca, ondan doğabilecek erkek çocuğun kendi iktidarını ele
geçireceği korkusuyla, istediği her şeye dönüşme gücü olan karısının su damlasına dönüş­
mesini sağlamış, sonra da onu yutmuştur; böylelikle hem kurnaz öngörünün ve zekanın
bizzat kendisi olmuş, hem de kızı Athena'yı kendi kafasından doğurmuştur (Jean-Pierre
Vernant, Torunuma Yunan Mitleri, s . 39).

25 Jean-Pierre Vernant, Pierre Vidal-Naquet, Eski Yunan' da Mit ve Tragedya, s . 28, dipnot.
26 Athena bu müdahaleyi şöyle gerekçelendi rir: "Son olarak oy atma sırası bende .. . Ve oy um,

Orestes'ten yana. Çünkü . . . Bir anne doğurmuş değil beni, hayır tümüyle . . . Babamdan olmu­
şum, babamın kızıyım ben ve her şeyin . . . Erkekçesini severim. Bu nedenle, kocasını, evin
efendisini, ... Öldürmüş olan kadından yana ağırlık koyamam, hayır! Demek ki. oylar eşit de
olsa benim oyu m l a Orestes kazanır !" (Aiskhülos , Eıı menidler, 73S -742).

27 Aiskhülos, Eumenidler, 620.
28 Aiskhülos, Eunıenidler, 640.

Cogito, sayı : 8 1 , 20 1 5

;z Nazile Kalaycı

Hilelerle karara müdahale eden, eski yasayı , en temel hukuku yerlerde çiğ­

neyen yeni kuşak tanrılara, hatta bu işe yatakl ı k yapan Atina'ya bile -çünkü

hem Orestes' i aklayan, hem de içgüdüsel kesi nsizl i k karş ısında aklı haklı çı­

karan yerdir Atina- öfkeyle dolan Erinysler, 29 toprağı n ve soyun bereketini

kurutup yerin al t ına gizlenirler. Athena onları ikna etmek, kendi yanına çek­

mek için çok di l döker, vaatlerde bulunur; düzgü n konumda bir arazide yer­

leşke, tapınak ve bol bol adak sözü verir, dahası yurttaşl ık hakkı ve saygınlığı

vaat eder. Athena onları aile ocağının koruyucularına dönüştürmek istemek­

te, i lk çocuk ve evl i l iğ in bekası için adaklar vaat etmektedir. Athena sonunda

onları ikna etmeyi başarır, yeraltı ndan çı karır, öfkelerini yumuşat ır ve hu­

kuk düzeninde onlara da yer verir. Bu düzen anarşi i le despotluk arasında,

başıbozukluk ile şiddet ve korkunun egemenliği arasında bir orta düzendir.

Peki Athena bu hukuk düzeninde onlara yer vermek zorunda mıydı? Bir bakı­

ma evet; çünkü philia (dostluk) ve peitho (akla dayal ı ikna) yurttaşları uyum­

lu bir topluluk olarak birleştirmeye yetmemektedir ; polis ' in Erinysler'e de,

yani korkuya ve şiddete de ihtiyacı vardır. Ama i htiyacı duyulan, hiçbir kural

ve ölçü barındırmayan korku ve şiddet deği l , arınmış , rasyonalize edilmiş,

bir ölçü ve uyum kazanmış korku ve şiddett ir ; çat ışma yerine bundan böyle

uyum ve uzlaşma hüküm sürecektir. Bu bakımdan Erinysler' in Eumenidler'e

dönüşmesi, korkunun ve şiddetin arınması anlamına da gel ir. Burada asl ı nda

hukukun kökenleri açı k hale gelmektedir: Aslen bir ihlalden doğmuş olan hu­

kuk her ne kadar peitho'ya ve philia'ya dayanıyor olsa da, i kna edici olmasının

nedeni onlar değil , potansiyel olarak sahip olduğu şiddettir. 30

iV- Peki kültürün başlangıcı üzerine mitik bir anlatı olarak okumaya çalış­

tığımız Ewnenidler' den kuruluş anındaki bastırmaya, abjection'a dair hangi

sonuçlar çıkar? İlk olarak, Zeus'un baba katl in i ve ensest i lişkiyi yasaklayarak

kurduğu bu yeni aile anne ile çocuk arasındaki i l işkiyi dönüştürmüş -artık

onların arasına baba girmiştir- ve kadını toplumsal hayattan dışlayarak ko­

canın hükmü altına sokmuştur; bundan böyle kadı n polis' in ortak yaşamına

kocası dolayımıyla girebilecektir (yukarıda bu mesele ele al ındı) . İkinci ola­

rak, adalet hukuka indirgenmiş , adil olan ile yasal olan özdeşleştirilmiştir.

29 Erinysler k ızgınl ı klarını şöyle i fade ederler: "Ah siz, yeni kuşak tanrılar! .. Eski yasayı , en te­
mel hukuku . . . Zorla aldınız elimden, yerlerde çiğniyorsunuz onu şimdi ! . . . Ve ben, kadı ndan
yana tanrıça Eriı ıvs, çökert ildim, . . . Korkunç öfke doluyum, . . . Kahrediyorum bu Ati na'ya! . . .
Ah , bizler, gecen in k ızları , ta l ihs iz tanrıçalaı·, . . . Yakın ıyoruz i ş te , ne oldu s a n a e y adalet
tanrıçası Dike!" (Aiskhülos, Eımıe1 1 idler, 778-792).

30 Jean-P ierre Vernant, Pierre Vidal-Naquet, Eski Y1 1 1 ıa 1 1 'da Mit ve Tmgedva , s . 28 , dipnot .

Cogito, sayı : 8 1 , 20 1 5

Erinysler'den Eumenidler'e; abject olarak kadın 53

Oysa Erinysler' in adalet istediklerinde yasalardan -nomoi- değil, eski tan­

rılar arasında sayılan Dike' den yardım ummaları, onların insanlara karşı

işlenen suçlardan çok, doğa düzenine ve eski tanrılara karşı işlenmiş suçları

cezalandırmak istemeleri yüzündendir; kan'a ya da soy'a karşı işlenen suç,

onların nezdinde, konulmuş olan yasalara karşı değil, doğaya karşı işlen­

miş bir suçtur. Kendilerini "en eski gerçek adaletin davacısı" olarak gören

Erinysler'in kan kokusunu takip eden avcı köpekler gibi betimlenmeleri de

bu yüzdendir. Üçüncü olarak, kanı takip etmekle anılan Erinysler' i , kandaşl ı­

ğa dayalı toplumun içkinliği ile sembolik evrenin aşkınlığı bağlamında ölüm

kültüyle ilişkilendirmek gerekir. 3 1 Onların sıklıkla matem elbiseleri içinde be­

timlenmesi bu yüzdendir.32 Erinysler polis' in inşa sürecinde verilen kayıpla­
rın, yerinden edilen varlıkların yasını tutar gibidirler. Ölüm kültü, yası gereği

gibi tutulmayan ölülerin geleceğe bir hayalet olarak taşınacağına ve yaşayan­

ları huzursuz edeceğine inanır. Bu nedenle, Erinysler' in işlenmiş bütün kötü­

lüklerin kaydını tutmaları, ölenlerin yaşayanlarla ilişkilerini düzenlemeye de

hizmet etmektedir; çünkü bu yolla "ölen kişinin ruhunun canlının dünyasını

tehdit eden bir varlık olarak kalması" da engellenmektedir. 33 Toplumsal haya­

tın mitik bir şekilde inşa edildiği arkaik zamanlardan polis ' in ortaya çıktığı

zamanlara doğru gelindiğinde, ölüm kültünün yerine yaşam odaklı dinler

geçecektir. Eski Yunan' da bu kopuşun simgesi aile ocağında yanan kutsal

ateşin (hestia) yer değiştirerek -tıpkı Athena'nın Erinysler' i yeraltından çıkar­

tarak onlara hukuk düzeninde bir yer vermesi gibi- agora' daki prytaneion'a

taşınmasıdır.34 Dördüncü olarak, Erinysler' in Ewnenidler'e dönüşmesi, bede-

31 Irigaray Eri11vsler'e bağlamasa da kan, ölü m , ölüm kültü rü, içk in l i k ve anasov lu luk aras ın ­
da anı l maya değer b ir i l i şk i k u rar : Luce Ir igaray, "Cemaat i n Ebedi İ ro n i s i ", çev. Yağmur
Ceylan Uslu, Cogito, S. 58, Yapı Kredi Yay ı n ları , İs lanbu l , 2 009, s . 1 59 - 1 72 .

32 Asl ı nda Erinvsler Hades'e ve Persephone've h i zmet ett i k ler i iç in doğrudan ölüm kül tüyle
i l işki l id irler. Polis ' i önceleyen geııos dönem i , atalara , soya bağ l ı l ığa dayanan ölüm kültüyle
biçi mlen i r; a i le büyü kleri n i n ölülerine tapman ı n gerekçesiyse onları ölümsüzlüğe kavuş­
turmakt ır. Fakat ölü msüzlükten anlaş ı lan ezel i -ebedi bi r va roluş hali değ i l d i r ; ölü msüzlü k
"toplumsal mekan i zmalar ın , sovağac ı n ı n , a i le yaşant ı s ı n ı n , son derece karmaş ı k bir kod­
lanmayla bel i rlen miş kabile-topra k bağlant ı s ın ı n yen iden ü reL i m id ir" (Ulus Ba ker, DolaY!ı
Eylem , der. Ege Berensel , B i ri k i m Yav ı n ları , İ s tanbul , 2 0 1 2 , s. 90) . Tragedva l a rd a k i k :ı rde�

kavgaları , a n ne kat l i , baba katl i , ensest i l i ş k i , sadakat , ölüvü gömme yasağı , yas tutma gib i
konular ge11os'a dayal ı örgü t le n m en i n çözü l mesi ne k :ı r) ı l ı k gel i r.

33 Giorgio Agamhen , Ta 1 1 1 /c ı>e A rşi ı >, A usc/1 1 ı • i t: .'de ıı Artalcalwı lar, çev. A l i İ hsan Başgül , Dipnol
Yayınları , An kara, s . 80.

34 Tragedyaları n temel konuları ndan biri polis i le uilcos aras ındaki bu çal ı şmadır : Traged:va­
larda s ık l ı kla i k i farkl ı d i nsell i k biç i m i karşı karşıva gel i r : Bir vanda öze l , vak ı n a kraba la­
rın, p/ı ilo i ' l a r ı n dar çerçeves ivle s ı n ı rl a n d ırı lmış , a i le ocağ ı na ve ölüler kültüne odaklan m ı ş
bir ai le d i n i , öte �·anda, polis ' i n koruyucu tanrı ları n ı n sonuçta devl e t i n �·üce de�ederivle ka­
rışma eği l i m i nde olduğu kamusal d i n . Bu i k i d i nsel yaşam alanı a ras ında, b:ı z ı koşul larda

Cogi l u . ,.ı \ ı : 8 1 , 2 0 1 5

54 Nazile Kalaycı

nin bastırılarak yerinden edilmesiyle de ilgilidir. Kültürün temelindeki psiko­

sembolik yapının oluştuğu çizgisel zamanı (ya da babanın zamanını) bede­

nin yerinden edilmesinin tarihi olarak da okumak mümkündür. Tarihselliği

içinde diğer bedenlerden tecrit edilerek, çıkıntıları kesip atılarak, delikleri

kapatılarak, atıkları ört bas edilerek, düzleştirilerek, sınırlandırılarak kuru­

lan bedenin35 arkaik örneğidir bu tragedyada söz konusu olan. 36 Tragedyanın

hemen başında Delphoi rahibesinin ağzından şöyle anlatılır Erinysler:

Kısaca: İğrençler! Uykuda hırlıyorlar, nefesleri herkesi kaçırıyor

Tiksinti verici bir yaş akıyor gözlerinden;

Onlar gibi yaratık hiç görmedim şimdiye dek,

Öylelerini beslemeyi kabul edip de, cezasını

Çekmeyen, pişman olmayan ülke görmedim hiç.

Ardından Apollon devam eder:

Hiçbir tanrının, insanın, hayvanın sevgiyle yaklaşmadığı

Ezelden beri moruklamış o kızlar!

Varlıkları sırf kötülük için!

Evleri, gecenin dibi, Tartaros, dibin de derini yani ve hiç eksilmez

Üstlerinden, hem insanların hem Olympos tanrılarının nefreti. 37

onmaz bir çatışmaya götüren belirgin bir gerilim vardır (Vernant ve Naquet, Eski Yunan' da
Mit ve Tragedya, ss. 420, 40).

35 Söz gelişi grotesk beden, tarihselliği içinde disipline ve düzene sokularak kurulan bu hij­
yenik bedene karşı bir isyan gibidir (Mihail Bahtin, Rabelais ve Dünyası, çev. Çiçek Öztek,
Ayrıntı Yayınları, İstanbul, 2009).

36 Kristeva'ya göre bedenin semiyotik bir haritası vardır ve bu harita bölgelerden, deliklerden,
noktalardan, çizgilerden, yüzeylerden ve çukurlardan oluşmakta, bu işaret yerleri dilsel gös­
tergelerin oluşturduğu simgesel düzeninkinden farklı bir tarzda anlama bağlanmaktadır.
Kirleten nesneler de bedendeki bu işaret yerleriyle ilişkisinde iki tip olarak belirlenmiştir:
dışkısal-akıntısal nesneler ve aybaşı kanıyla ilişkili nesneler. Dışkısal-akıntısal nesnelerin
ilk kısmı (çürüme, enfeksiyon, hastalık, kir, ter, sidik, dışkı, ceset vb.) ben-olmayanın teh­
dit ettiği ben'i (bunlar ben yaşayabileyim diye atılır; yaşamak için uzaklaştığım şeylerdir
bunlar), dışı tarafından tehdit edilen toplumu kurar (bu atılma bedenin cesede dönüştüğü
ana kadar devam eder, ceset atıkların en tiksincidir, her şeyi kuşatan sınırıdır: ceset beni
dışarıya atandır) . Atıkların ikinci kısmı (aybaşı kanı) toplumsal bir bütündeki cinsler arası
ilişkiyi tehdit eder ve toplumsal cinsiyet ayrımını kurar. Ne var ki bedenin sınırlarıyla bağ­
lantılı olmalarına rağmen gözyaşı ve sperm kirlilik değeri taşımamaktadır (Julia Kristeva,
Korkunun Güçleri, iğrençlik Üzerine Deneme, ss. 16 , 92, 93). Ele aldığımız tragedyadan ha­
reket edersek, bu anlamın Zeus ile Erinysler arasındaki mücadeleyi Zeus'un kazanmasıyla
oluştuğunu söylemek yanlış olmayacaktır; sanki Erinysler ile Zeus arasındaki mücadele
aybaşı kanı ile sperm arasındaki mücadeleyi yansılamaktadır.

37 Aiskhülos, Eumenidler, 50-90.

Cogito, sayı : 8 1 , 20 1 5

Erinysler'den Eumenidler'e: abject olarak kadın 55

Tragedyanın sonunda ise yerin karanlığından kutsanarak gün ışığına çıkar­

tılan, barış ve uyum perileri olarak adlandırılan bu yaratıkları, Eumenidler'i,

Athena övmekle bitiremez:

Bu tanrıçaların,

Dehşet saçan görünüşlerinden

Kenti kucaklayan

Büyük bir esirgeme doğmakta. 38

Böylece kendilerine verilen eski emri, "tanrılar katına yaklaşmama, onla­

rın sofrasına katılmama, beyaz kumaşın aydınlık parıltısından uzak dur­

ma" emrini unutarak, aslen "ne tanrılara ne de insanlara benzer olan", "ka­

ranlık geceye ait" bu tür, tanrılar katının aydınlık dünyasına adım atmış

olur. Ne var ki Erinysler'in Eumenidler'e dönüşmesi, zamansal bir öncelik

sonralık ilişkisi çerçevesinde anlaşılmamalıdır. Onlar ' iyi' ve 'kötü' sıfatlara

bir ve aynı edimde sahip olmaktadır; mesele iğrenç olan bir şeyin dönüş­

türülmesi değil, iğrenç ile kutsalın aynı anda işaretlenmesidir. Erinysler'in

Eumenidler'e dönüşmesi bizi temiz-kirli, ahlaki-ahlaki olmayan, yasak-gü­

nah gibi ikili karşıtlıklarla biçimlenen bir dünyaya, bir sembolik evrene fır­

latmıştır. Diğer yandan bu edim, temelinde kabile-toprak ilişkisi bulunan bir

geleneği de bastırmıştır.

iV- Son olarak, Erinysler'in Eumenidler'e dönüşmesini günümüz açısından

ve kadın kimliği meselesiyle ilgisinde yorumlamaya çalışalım. Kadını ab­

ject ya da kutsal bir varlık olarak kuran ama onun kendinde varlığını bas­

tıran kültürün dışlama edimini hem olanın olumsuzlanması (bu nedenle

sözü edilen kendilik sabit bir töz değil, o andaki kadınlık durumudur) hem

de bir şeyin olumsuzluk olarak inşa edilmesi olarak anlamak gerekir. Sem­

bolik düzen kadınların kendilerini özne olarak kurmalarını imkansız kıl­

mış, onları iğrençleştirmek ve kutsallaştırmak yoluyla kültüre dahil etmiş­

tir; elbette o dönemde konumsal olarak kadına özgü olan şeyi de bastırmak

suretiyle. O halde günümüzde gerekli olan bir yandan bu ikili kodlamaları

istikrarsızlaştırmak, 39 diğer yandan bastırılmış olanın izini sürmektir. Kris-

38 Aiskhülos, Eumenidler, 985-995.
39 Kristeva'ya göre bütün modern edebiyat (Dostoyevski, Lautreamont, Proust, Artaud, Kafka,

Bataille) bu ikili kategoriler arasında açılan yolu katederek yazılmakta ve sapkınlığın nite-

Cogito, sayı: 8 1 , 20 1 5

56 Nazile Kalaycı

teva da "Kadınların Zamanı"nda40 kadınların i kili bir sorunla karşı karşıya

olduklarını dile getirir: "Tarihsel katmanlaşmadan dolayı oluşan kimlik"

ve "tarihsel katmanlaşmadan kaçıp antropolojiye çarpan kimlik yitimi".

Bu sorun iki farklı zamansallıkla ilgilidir: Çizgisel-akışkan zaman (baba­
nın zamanı), her medeniyetin mantıksal ve ontolojik değerlerinde içkin olup

kültürel-dini-felsefi yapıya dayalı "simgesel payda"nın kurulduğu zamandır.

Birinci kuşak feminizm kadın sorununu bu zamansallıkla ilgisinde ele ala­

rak kadınların çizgisel zamana, simgesel yapıya dahil olma taleplerinin (ya

da eşitlik taleplerinin) sözcüsü olmuştur. Bu talepler başlangıçta kadın so­
runu açısından çok yol katedilmesini sağlasa da, meselenin önemli bir ya­

nını kaçırmıştır. Çünkü dahil olunmaya çalışılan simgesel yapının bizzat

kendisi kadına karşıttır; bu yapı kadını bastırarak iğrençliği ya da kutsallığı

çerçevesinde ona yer açmaktadır. Kadın, eril bir kültürün oluşturulabilmesi

uğruna verilen kurbandır; simgesel payda göstergeyi tek bir anlama hapse­

derek farklı anlamları kurban etmektedir. İkinci kuşak feministler, tam da

bu nedenden dolayı, döngüsel-anıtsal zamanla (annenin zamanıyla) bağlantı

kurarak kadın sorununu belirli bir tarihsel-olgusal durumdan uzaklaştır­

mışlar ve kadınların simgeleştirilmemiş, bu nedenle konuşma dışı bırakıl­

mış deneyimleriyle (dişi bedenin doğanın ritimlerinden beslendiği mistik ve

mitik bir deneyimdir bu) ilgilenmişlerdir. Onların talebi eşitl ik değil (çünkü

erkek ile kadın farklıdır), kadın farklılığının temsil ve telaffuz edilmesidir;

bu nedenle kadın farklılığının tan ınması mücadelesi vermişlerdir. Buradaki

sorun ise farklılığın neredeyse tözselleştiri lmiş olması ve kadın tekilliğinin

gözden kaçırılmasıdır. Kristeva ise kadının özsel bir biyolojik farkl ıl ık taşı-

! iğ i olan iki aradal ığ ı kaçı n ı l maz şeki lde ben i m semekted i r (Ju l ia Kristeva, Korlcwum Güç­
leri , İğrenç/ile Üz.erine Deneme, s . 29.) Hatta tüm edebiyat " k i m l i kleri n var ol madığı ya da
ancak ç i ft, bel i rs iz , heterojen, hayvan i , dönüşmüş, başkalaşm ı ş ve iğrenç olduğu k ır ı lgan
s ı n ı rda kök sal m ı ş" bi r kıyamet t i r (a .g .e . , s . 267.) Bu " k ıyamet edebiyatı" içi nde abject mese­
lesin i en karmaşı k şeki lde i fade etmesi aç ıs ı ndan kuşkusuz Bata i l le'ı n özel bir veri vardır.
Batai l le pisl ik , idrar, d ı şk ı , ceset gibi bedensel safralardan l ümpenler, fa h işeler, cani ler, ser­
seriler, aylaklar gibi toplumsal safralara uzan ı ı· ve iğrenme i le arzu, iğrenç i le erotizm ara­
s ı nda bağ kurar. Bata i l le edebivat ı nda iğrencin en aş ır ı i fadesiyse kültürü mümkün k ı lan
katletme ve ensest yasağı n ı i h la l ederek ceset i le arzu (hatta a n nen i n ölü beden ine duyulan
arzu) arası nda kunı lan bağd ı r. Bat a i l le'ı n i n sa n l ı kd ış ı bu bayağı mat erva l i z m i " tari h sel,
epistemoloj i k, rasyonel, l i nguist ik ı·ej i mlere karşı bir i h lal hareket id ir;" bu bak ımdan " i frat,
i frazat, pisl i k , i ğrençl i k, sapı k l ı k ile kutsa l l ı k ve tanrı sal l ı ğ ı kaynaş t ı ran" Batai l le edebiya­
tı sanat ı n hakikat i n i i fade eden bir özgürlük felsefesid i r (Al i A ı-tun , "Georges Bata i l le'da
Eroti zmle Ölümün Bidiği ve Sanat", 3 1 / 1 /2 0 1 5 : h t tp://www.e-skop.com/skopbulten/sanat­
ve-olum-georges-batai l leda-erot izmle-olumun-birl ig i-ve-sanat/2304).

40 Jul ia Kristeva , "Kadı nları n Zaman ı", çev. İskender Savaşı r. Defter Dergis i , sa�· ı 2 1 . Metis
Yayı nları , İstanbu l . 2 0 1 2 , ss . 7-29.

Cogito, sayı : 8 1 , 20 1 5

Erinysler'den Eumenidler'e: abject olarak kadın 57

dığı yollu düşünceyi b ir yandan reddetmekte, diğer yandan aybaşı kanama­

sı, gebelik, doğurma, annelik gibi deneyimlerle kurulan bir kadınlıktan söz

etmektedir. Kristeva'ya göre kadına özgü olan şey, bu ortak deneyimlerden

türemektedir.4 1 Bu düşünceyi Butler şiddetle eleştirecek, anneliğin perfor­

matif olduğunu, dolayısıyla sembolik evreyi önceleyen bir semiyotik evre ol­
madığını dile getirecektir.

Bu belirlemelerden kimlik sorunuyla ilgisinde şu sonucu çıkartmak yanlış
olmasa gerek: Kadınlar günümüzde hem kronolojik hem de anakronik bir

tavır geliştirmeli, kimlikleri hem ilaç hem de zehir olarak ele almalıdır. Her
durumda tarihsel olarak kurulmuş kimliklerimizdeki farklılıklar için eşitlik/

41 Kristeva ego'nun ya da öznel l i ğ i n gel i ş im süreçlerin i inceleven psi kanaliz kura m ı ndan -
özel l ik le Freud ve Lacan'dan- hareket eder ve kura m a d ışar ıda b ırak ı l m ı ş olan kadın ı /
annel iği/d iş i l unsuru ekler. B i l i ndiği g ib i Freud ego'nun gel i ş im sürec i n i doğal bir iş leviş
olarak ele a lm ış , ana! , ora l ve fa l l i k evrelerden geçerek olgunlaşan ego'nu n erkek ve k ız ço­
cuklarda fark l ı gel iş t iğ i n i di le get i rmiş t i r. Erkek çocuk fa l l i k evrede yaşadığ ı oidipous kar­
maşas ın ı kastre edi lme korkusu yüzü nden an neden uzaklaşarak çözüm lemekte ve kültür
dünyasına adım atmaktadır ; k ız çocuk ise bu evrey i penis k ı skançl ığ ı olarak yaşamakta,
ilgisin i anneden babaya çevi rerek hiçbir za man gideremeyeceği bi r eksiklikle kültüre dahi l
olmaktadı r. Lacan ise ayn ı süreci d i l üzeri nden e le a lmış (bu nedenle şeylerin kendi lerivle
deği l , an lamlarıyla i lgi len m i ş t i r ; art ı k k ı z çocuğunun sa hip ol m a k istediği gerçek pen is
deği l , onun anlam ı d ı r, fa l l ustur), psi koseksüel gel i ş imi reel , imgesel ve s imgesel evreleı· üze­
rinden beli rlem iş t i r. Reel evre bebeği n 0-6 ayl ı k dönem idir ; bu evre i nsan varl ığ ın ın en
kat ıksız maddesel hal i ne, duygu ve i h t iyaçları n karmaşası olarak a n ne beden i nden kopa­
mam ış bebeğe karş ı l ı k gel mekted i r. Burası en i fade edi lemez ola n , sadece a n l ı k kopuşlarda
varl ığ ı h issed i len a land ı r. İ m gesel evre ise bebeği n 6 - 1 8 ayl ı k dönem i ne karş ı l ı k gelen ayna
evresidir; ego'nun oluşmaya başlad ığ ı evredir burası . Bu aşamada aynada kend i n i gören
bebek i lk kez kend i bireyl iğ in i bel l i bel i rs iz h i ssetmekte, ait olduğu i lksel birl i kten kop­
maktad ı r. 18 ay ile 4 yaş arası ise konuşman ın öğren i ldiği s imgesel evreye gir iş sürecid i r;
bundan böyle bebek bir bi rey olarak kül tür dü nyası na ad ı m ı n ı a t m ı ş ol maktad ı ı-. K ı· isteva
ise bu süreçleri sem iyot i k ve sembol i k evreler olarak beli rler. Kristeva'n ı n sem iyot i k evı-esi
(la khôra semiotiqııe) Lacan' ın reel ile imgesel evresine karş ı l ı k gel i r. Kı·isteva'ya göı·e Lacan
ve Freud ego'nun ya da öznel l iğ in gel i ş im sürecinde pre-öidipal evre n i n ya da d i l-öncesi n i n
önemi göz ardı et m i şlerd i r; oysa öznel l iğ i n/ego'nun gel işme sü ı·eci nde bebeği n an neden ay­
rı lması ayna evresi nden ya da oidipous karmaşası ndan daha önce gerçekleşmekted ir. Be­
bek i lk ayrı l mayı s imgesel evrede deği l , hoşuna gi tmeyen i ı·eddett iğ i evrede yaşamaktadır ;
anlam daha d i l o luşmadan önce, bebeğ i n istemediği n i reddett iği evrede (sem iyot i k evrede)
oluşmaya başlamaktad ı r. Bu süreçte i l k d ı şarı a t ı lan ise annen i n beden idir. Gü ndel i k ha­
yatları mızda her gün d ı şarı a t t ığ ı m ı z şeyler sayesinde (kan , ter, d ı şk ı vd .) anne ile çocuk
arası ndaki bu arkaik avrı l nıav ı tekrar etmekte ve bu ilk ayrı l ığ ı kabullen meve çal ı şmakta­
yızd ır. Kristeva'ya göre, bu tekrar, hem özneleşnıenin hem de bir nesneler dünyası kurabil­
men in şart ı d ı r. A n l a m ı n ort ava ç ı k t ığ ı i lk bast ı rma evresi olan la klıôra sı!miotiqııe anne
tarafından düzenlen mekted ir. O halde çocuk sadece baba vasıtasıyla sembol ik düzene g ir­
memekte , a nneden de öğrennıcktedi ı· (Hü lva Durudoğan, "Uııes Femmes: Kristeva, Psikana­
l iz ve Kadı n", Ciıısi_ı·eıli Olnıak, de.-. Zcvncp Direk, Y KY Yay ı n ları , İstanbul , 2009, s . 5 1 -67) .
Butler tanı da bu noktada Kristeva'va karşı ç ıkacakt ı r; Butler'a göre sembol i k evreden önce
gelen semiyot i k bi r evre yoktur, sem iyot i k olan performatift ir ; dolayıs ıyla a n nel i k biyoloj i k
b i r temele s a h i p olamaz, a n nel ik tekrarlanan bi ı· prat i k t i r. Butler '\.:asa n ı n öncesinde bir şey
yoktur" diverek K risteva'ya Foucault 'cu bir müdahale vapm ı ş t ır .

Cogito, sayı : 8 1 , 20 1 5

58 Nazile Kalaycı

temsil talep etmek, bu uğurda hak temelli-eşitleştirici bir politika benimse­

mek elbette kaçınılmazdır; ancak kimliklerin kişileri belirl i varoluş tarzları­

na hapsettiklerini ve tam da bundan dolayı kimlik taleplerinin kişileri özgür­

leştiremeyeceklerini unutmamak kaydıyla. Kültürün kuruluş anında veril­

miş olan kayıp ya da kurban kimlik mücadelesiyle ele geçirilemez; unutulmuş
olanın izini sürebilmek, sesini duyabilmek için halihazırda var olan hakikat

rejiminin görme ve anlamlandırma biçimlerini terk etmek gerekir. Günümüz
politikası için kurucu bir işleve sahip olan "kayıp", bu yazıda Kristeva'nın

sözleriyle "bulanık ve yitip gitmiş bir yaşamdan artakalanlardan kısmen ha­

tırlar gibi olduğum, ama şu anda yakama yapışan bir yabansılık"42 olarak ele

alınmıştır: Bir yerlerde, bir zamanlar, bir şeyler yitip gitmiştir, ama hakkında

ne bir bilgi, ne de belleklerde ona dair bir anı vardır. Butler'a göre günümüz­

de politik aktör olabilmek için böylesi belirsiz bir kayıba bağlanmak, "kayıp

olarak kayıp"la, "kayıbın bizzat kendisi"yle ilişki kurmak gerekir.43

Kaynakça
Agamben, Giorgio, Nesir Fikri, çev. Fırat Genç, Metis Yayınları, İstanbul, 2009.

Agamben, Giorgio, Tanık ve Arşiv, Auschwitz'den Artakalanlar, çev. Ali İhsan Başgül, Dipnot

Yayınları, Ankara.

Aiskhülos, Oresteia: Agamemnon, Adak Sunucular, Eumenidler, çev. Yılmaz Onay, Mitos-Boyut

Tiyatro Yayınları, İstanbul, 2010.

Bachofen, J. Jacob, Söylence, Din ve Anaerkil, çev. Nilgün Şarman, Paye! Yayınları, İstanbul,

1 997.

Bahtin, Mihail, Rabelais ve Dünyası , çev. Çiçek Öztek, Ayrıntı Yayınları, İstanbul, 2009.

Baker, Ulus, Dolaylı Eylem, der. Ege Berensel, Birikim Yayınları, İstanbul, 2012 .

Butler, Judith, "After Loss, What Then?", Loss: The Politics of Mourning, ed. David L . Eng, David

Kazanjian, University of California Press, Berkeley, Los Angeles, Londra, 2003.

Durudoğan, Hülya, "Unes Femmes: Kristeva, Psikanaliz ve Kadın", Cinsiyetli Olmak, der. Zey­

nep Direk, YKY Yayınları, İstanbul, 2009, s . 51 -67.

Foucault, Michel, Büyük Kapatılma, çev. Işık Ergüden, Ayrıntı Yayınları, İstanbul, 2005.

Heidegger, Martin, "Die Griechische Deutung Des Menschen in Sophokles' Antigone", Hölder­

lins Hymne "Der ister", Gesamtausgabe, Band 53, Vittorio Klostermann Verlag, Frankfurt

am Main, 1 984.

Hesiodos, Hesiodos: Eseri ve Kaynakları , çev. Sabahattin Eyuboğlu, Azra Erhat, Türk Tarih

Kurumu Basımevi, Ankara, 1991 .

42 Julia Kristeva, age . , s. 14, 15 .
43 Judith Butler, "After Loss, What Then?", Loss: The Politics of Mourning, ed. David L . Eng,

David Kazanjian, University of California Press, Berkeley, Los Angeles, Londra, 2003, s. 467.

Cogito, sayı: 8 1 , 20 1 5

Erinysler'den Eumenidler'e: abject olarak kadın 59

lrigaray, Luce, "Cemaatin Ebedi İronisi", çev. Yağmur Ceylan Uslu, Cogito, S. 58, Yapı Kredi

Yayınları, İstanbul, 2009, s . 1 59-172 .

Kristeva, Julia, Korkunun Güçleri, İğrençlik Üzerine Deneme, çev. Nilgü n Tuta! , Ayrıntı Yayın­

ları, İstanbul, 2014.

Kristeva, Julia, "Kadınların Zamanı", çev. İskender Savaşır, Defter Dergisi, S . 21 , Metis Yayın­

ları, İstanbul, 201 2 , s . 7-29.

Latacz, Joachim, Antik Yunan Tragedyaları , çev. Yımaz Onay, Mitos-Boyut Yayınları, İstanbul,

2006.

Nussbaum, C. Martha, Hiding {rom Humanity: Disgust, Shame and the Law, Princeton Univer­

sity Press, Princeton, 2004, s. 344-347;

Nussbaum, C. Martha, Upheavals of Thought: The Intelligence of Emotions, Cambridge Univer-

sity Press, Cambrige, 200 1 .

Platon, Devlet, Toplu Diyaloglar 1 , çev. Hüseyin Demirhan, Eos Yayınevi, Ankara, 2007.

Platon, Parmenides, çev. Saffet Babür, İmge Yayınları, Ankara, 1996.

Platon, Timaios, çev. Erol Güney, Lütfi Ay, MEB Yayınları, İstanbul, 1982.

Vernat, Jean-Pierre, Torunuma Yunan Mitleri, çev. Mehmet Emin Özcan, Helikopter Yayınları,
İstanbul, 20 13 .

Vernant, Jean-Pierre; Vidal-Naquet, Pierre, Eski Yunan'da Mit ve Tragedya, çev. Sevgi Tamgüç­

Reşat Fuat Çam, Kabalcı Yayınları, İstanbul, 20 1 2 .

Artun, Ali : "Georges Bataille'da Erotizmle Ölümün Birliği ve Sanat", 3 1 1 1 /2015 :

http://www. e-skop .com/skopbulten/sanat-ve-olum-georges-bata i lleda-erotizmle-olumun­

birligi-ve-sanat/2304

Cogito, sayı: 8 1 , 20 1 5

Ant ik Çağ larda Anne l i k Üzeri ne

Baz ı Düşünce ler

ASLI ÖZYAR

Seslenmek

Kimi kelimeleri n kökü, içine yerleştikleri dilin hafızasını aşarak derinlere

dalar, adı konmam ış zamanlara uzanır. Buralarda çocukların kendilerini
doğuran kadınlara "anne" demesi acaba unutulan bir devirden geriye kal­

mış olabi lir mi? Neden derseniz, günümüzden dört bin yıl önce, artık nasıl

hayal edeceksek, buralarda Neşili dilini konuşan çocuklar annelerine "anna"

diyorlarmış . . . Neşaca veya Kaneşce anlamına gelen Neşili, bugün Hititçe ola­

rak adlandırdığımız, döneminin en önemli merkezi olan Kayseri civarındaki

Kültepe höyüğünü oluşturan Kaneş kentinde konuşulan yerel dildir. Acaba

Neşili "anna-" söylene söylene, tekrarlana tekrarlana günümüze "anne-" ola­

rak ulaşmış olabi lir mi? Neden olmasın? Diyeceksiniz ki, efendim konuşulan

dil ler değişmiş, yazılan yazılar değişmiş, devletler, imparatorluklar gelmiş

geçmiş , olamaz ki? Tabii doğru, zaten bu devamlılığı ispatlayacak bir dil­

bil imci değil im ancak çocuklar buralarda hala "anne" diye sesleniyorlarsa

ve bu sesi duyan kadınlar da anında zınk diye dönüp bakıp memnun mem­
nun gülümsüyorlarsa, belki de olabi lir diye düşünmeden edem iyorum . San­

ki onlar bil iyorlar hep böyle dendiğini bizim buralarda . . . Hatti mitolojisin­

de insanlara küstüğü için ortadan kaybolup uykuya yatan Bereket Tanrısı

Tel ipinu'yu bulması ve sokarak uyandırması için bi lge büyükanne tanrıça

"Hannahanna" son çare olarak bir balansı gönderi r. Bu tanrıçanın adı da

"anneanne" yi çağrıştırmıyor mu?

Cogito, sayı : 8 1 , 20 l 5

Horus'u e m z i ren İs is

62 Aslı Özyar

Yaşatmak, emzirmek, büyütmek

Anne-çocuk ilişkisinde birbirine dokunmak, temas, belirleyicidir, güzel­

dir, özlenir. Bir bebeği, hatta boyu belini geçmiş bir çocuğu emziren ka­

dın figürü her yerde, her dönemde betimlenmiş midir bilemiyorum, ancak
bizim buralarda örnekleri mevcut . 1 950'lerde Tokat il merkezinin Erbaa

ilçesinde yükselen Horoztepe höyük yakınındaki Dere Mahallesi Mezarlı­

ğı alanında, beş bin küsur yıl öncesine ait 1 bir yerleşmenin izlerine rastla­

nır, ayrıca bu yerleşmede yaşamış bir dizi ayrıcalıklı kişinin mezarı tespit

edilir. Bu mezarların birinde ise bebek emziren bir kadın heykelciği bu­
lunur. Bakır alaşımından dökme tekniği ile üretilen, çırılçıplak vücudu,

hafif yana toplanmış topuz saçı, küpeleri ele geçmemiş olsa da kulakları
delik, gözleri ise herhalde oyuk çukurlara yerleştirilmek üzere farklı bir

malzemeden yapılmış, gayet ayrıntılı biçimde tasvir edilmiş bu kadın ve

bebek figürü günümüzde Ankara' da, Anadolu Medeniyetleri Müzesinde

sergileniyor. Bebek bir elini, parmaklarını açarak kadının göğsünün or­

tasına bastırıyor, diğer elini ise kadının beline dolamış. Kimdir bu kadın,

kimdir bu bebek?

Toros'ların eteğinde, Çukurova'ya inmeden, bir zamanlar Adana, şimdi

ise Osmaniye iline bağlı Kadirli (antik Flaviopolis) ilçesinde yaklaşık 2700

yıl önce2 Ceyhan nehri kıyısına inşa edilen Azatiwataya kalesinin kutsal ka­

bartmalar ile bezenmiş giriş kapısında ayakta çocuğunu emziren bir kadın
tasviri vardır. Kadın, bir eliyle çocuğu belinden kavramış, diğeriyle entari­

sinden sıyırdığı memesini ağzına uzatmış. Yanıbaşlarında ise olgun meyve­

leri sarkan bir palmiye ağacı durur. Kim bu kadın, kim bu çocuk?

Bebek emziren kadın imgesi tanıdık anne-çocuk ilişkisini çağrıştırır an­

cak bu emziren ve emzirilenler, büyük bir ihtimalle ölümlü kadınlar ve ço­

cukları değiller, söz konusu imgeler gündelik hayattan esinlenerek yapılsa

da tanrıların dünyasına ait olmalı . Ancak tasvir edilen genel bir ana tanrıça

değil ve fakat aile ilişkileri, soy ağaçları dolayısıyla anneleri belli tanrılar

olmalı. Örneğin oğlu Apollo'yu Ege denizinde bir adanın üzerinde palmiye

ağacına tutunarak doğurduğu rivayet edilen tanrıça Leto gibi. Ayakta bir er­

kek çocuk emziren tanrıça imgesi esas itibarıyla Akdenizin güneyinden, an­

tik Mısır dünyasından yayılmış olmalı : Ölümlü dünyanın başı olan firavun-

Dönemin teknik adı İ lk Tunç Çağı 111 , tarihi ise M .Ö. 3. binyı l ın sonlarına doğru olarak
biliniyor.

2 Dönemin teknik adı Demir Çağı, kalenin inşa tarih i ise M.Ö. 700 civarı olarak biliniyor.

Cogito, sayı : 8 1 , 20 1 5

Antik Çağlarda Annelik Üzerine Bazı Düşünceler 63

da vücut bulduğuna inanılan tanrı Horus'u emziren annesi tanrıça İsis' in bu

şekilde tasvir edildiği bilinmektedir.
Öte yandan çocuk emziren her kadının mutlaka çocuğun annesi olması

gerekmiyor, elbette. Sütanneliğinin de doğum esnasında yaşamını yitiren
kadınlar gibi modern tıp öncesi çok yaygın olduğunu biliyoruz, yoksa ök­

süz bebekleri kim emzirecek? Yazılı kaynaklar ayrıcalıklı kadınların be­

beklerine bakan bakıcıların aynı zamanda sütanneliği yaptığına da işaret

ediyor: Mardin ilinin güneyinde, günümüzde Suriye sınırları içinde bu­

lunan antik Urkeş3 kent devletinin kraliçesi Uqnitum'un çocuklarının ba­

kıcısı ve süt annesi Zamena'yı kendi adını taşıyan mühründen tanıyoruz .

Zamena'nın tıpkı kraliçenin kendisi gibi üzerinde resmi ve adı bulunan bir

mührünün olması acaba neleri mühürlediği, neleri kontrol ettiği, ayrıca

ekonomik ve bürokratik gücünün ne kadar olduğu sorusunu akla getiriyor

ister istemez.

Sütanneliği dışında çocuklar ile ilgilenen dadılar da önemseniyor: Gü­

nümüzden yaklaşık 2600 yıl önce yirmi yaşında ölen bir kadının Elmalı

Bayındır' da üzeri anıtsal yığma toprak kaplı (tümülüs D) ahşap mezar oda­

sında kendisi ile birlikte gömülen eşyaları arasında şimdi Antalya müzesinde

teşhir edilen fil dişinden yapılmış, bir kadın ve iki çocuktan oluşan heykelcik

grubu acaba kimi tanımlıyor? Kolyeli, kemerli, koca başlıklı ve örtülü bir

kadın, süslü elbiseli, kolyeli, uzun saçlı kız çocuğunu elinden tutmuş, çıplak

bir erkek çocuğunu ise omuzuna bindirmiş, ayakta duruyor. Kim oldukları­

nı bilmiyoruz, yapılan yorumlara göre belki tanrıça Leto ile kızı Artemis ve

oğlu Apollo; Efes kentinin benimsediği Artemis'in rahibelerinden biri ve ço­

cukları da olabileceği söyleniyor. Belki de en akla yatan ihtimal tasvir edilen

kadının antik kaynaklarda adı geçen ve Efes'te Leto' dan ayrı tapınağı olduğu

bilinen, Leto'nun çocuklarının dadısı Ortygia olması .

Korumak

Kucağında çocuk ile betimlenen, antik Yunan kültürü bağlamında kourot­

rophoi olarak adlandırılan kadın figürleri çocuğun koruyucusu olarak algı­

lanabilir, ancak gene emzirenler gibi bu kadınlar da fani değil , i lahi olmal ı ,

çocuk ise ya bir tanrı ya da kendini koruyucu tanrı ile tasvir ettiren iktidar

sahibi kişi. Örneğin yazılı kaynaklara göre Mısır firavunu ile anlaşma imza-

3 Teli Mozan kalıntılarının antik Urkeş kent devleti olduğu biliniyor. Zamena'nın mührü M.Ö

2300 civarına tarihlendiril iyor.

Cogito, sayı: 8 1 , 20 1 5

64 Aslı Özyar

!ayan Hitit kralı I I I . Hattuşi l i 'nin ilahi koruyucusu Samuha kenti tanrıçası

Şauşga ya da İştar idi . Bugün New York, Metropol itan müzesinde bulunan ve

Hitit dönemine tarihlenen altın bir kolye ucunda aslan pençeli bir taht üze­

rinde, kucağında bir kız (?) çocuğu ile kocaman yuvarlak başl ıklı bir kadın,
belki de Arinna kentinin Güneş tanrıçası nı bet imler.

Anne soyluluk

Yazılı kaynaklar başlayınca görsel lere anlatılanlar da ekleniyor: Mesela
ticaret merkezi Kaneş'i ele geçiren kahraman kral Anitta, kent sakinleri

için "Onlara bir zarar vermedim, onlara hem ana hem baba gibi davran­

dım" diye yazdı rıyor katiplere; burada baba ile beraber annen in de anıl­

ması, yan yana aynı cümlede olması ilginç, sadece baba gibi davrandım

diyebilirdi, üstel ik Anitta bir erkek. Kaneş kent i ile i lgil i bir efsaneye göre

ise kenti yöneten kraliçe önce otuz erkek çocuk doğurur, daha sonra ise

otuz kız çocuk; efsane değil mi efendim, doğurmuş. Hitit krallığının ilk ka­

yıt tutan hanedanı 1. Hattuşi l i kendini tanım larken, "Ben Tawananna'nın

(kraliçenin bir nevi ünvanı) kardeşinin oğluyum" der, kendini böyle meş­

rulaştı rır. Aynı Hattuşil i , hasta yatağında kendisinden sonra tahta geçecek
varis ini açıklarken önce kendi kız kardeşinin oğlunu, yani yeğenini tahta

hazırladığını anlatır; ancak kendisi yerine "o yı lan" kızkardeşinin sözü­

nü dinleyen yeğenini sonunda sürgüne yollamaya karar verdiğini söyler

ve bundan böyle torununu hanedanın varisi olarak ilan eder. Bu durum

belki de yok olmaya yüz tutmuş anne soyluluğun bir nevi son izleri olarak

da okunabi lir.

İktidar

Hittit'lerin Hürrem Sultanı 111 . Hattuşili 'nin karısı kraliçe Puduhepa'nın,

diplomasi ve krallıklar arası ilişkileri pekiştirmek için kullanılan hanedan

çoçuklarının evlendirilmesi geleneğine uygun olarak kızını derleyip toparla­

yıp, yaşça belki de dedesi olabilecek Mısır firavunu il . Ramses ile evlendir­
mesi ise bir iktidarda bir "anne"nin kurumsal gücünü, yönetime katkısına

işaret ed iyor. İ leride i ktidarı el i nde tutacak hir yönet ic i n i n veya hi r kralın

annesi olmak ise ayrıcalıkl ı kadının kendini kurgulayabileceği en etkin

alanlardan biri olarak biliniyor.

Ana tanrıça

Antik Çağlarda Annelik Üzerine Bazı Düşünceler 65

Adı Hint-Avrupa dil lerinde "anne" anlamına gelen matar (mother, Mutter,

vs.) ismi üstünde ana tanrıça olduğu kesin bir tanrıçadır. Bizler adını ilk kez

M.Ö. 1 . binyılda Trakya üzerinden gel ip Batı Anadolu'ya yerleşerek mevcut

yerleşiklerle karışan Frigleri n yazıtlarında okuyoruz, yıl yaklaşık M.Ö. 750.
Ama nedense adında doğrudan "anne"l iğine atıf yapılan bu tanrıçanı n bir

çocuk ile beraber betimlendiğine henüz hiçbir yerde rastlanmadı . Matar'ın

genellikle kutsal bağları olduğu bi l inen aslan ve yırtıcı kuş ile tasvir edildiği

görülüyor. Ana tanrıça Matara dağlık bölgelerde tapıl ıyor, kutsal kayalara

işlenen, kırma çatılı , bezemeli tapınakları andıran cephelerde bulunan kör

kapılarda.

Osman l l ve Erken Cumhuriyet Dönemi

Türkiye Modern leşmesinde

Anne l i k Ku rgu la r 1 (1 840-1 950)

TUBA DEMİRCİ-YILMAZ

Toplumsal değişim ve reform projeleri toplumsal kurum ve bireyleri sınırla­

rı ve içeriği çeşitli ideolojik konumlarla belirlenmiş formüller çerçevesinde

değiştirmeyi, gerektiğinde yeni kurum ve kimlikler inşa ederek değişim ol­

gusunu belli bir temele ve sürekliliğe oturtmayı hedefler. Başka bir ifadey­

le, toplumsal değişim sınırları yaşanılan çağa göre belirlenmiş, bir toplumu

oluşturan birey ve kurumlara yeni bir takım roller atfedilmesi veya öteden

beri var olan rol kalıplarının yeniden gözden geçirilmesi yoluyla başkalaş­

ması sürecine işaret eder. Farklı toplumların kuşkusuz farklı toplumsal de­
ğişim mecraları vardır; değişimin bir proje olarak ele alınmadığı dönemler

de söz konusudur. Toplumsal değişimin planlı, amaçları ve sınırları önce­

den belirlenmiş bir proje olarak öncelikle Batı Avrupa ülkelerinde, sonraları

bu ülkelerin "çevresi" olarak tarif edilen, örneğin Rusya İmparatorluğu ve

Osmanlı İmparatorluğu gibi politik coğrafyalarda gündem haline gelişi, 18.

yüzyıl sonu ve 19. yüzyıl başlarından itibaren tartışılabilecek bir meseledir.

Yukarıda belirtildiği üzere her toplumun kendine özgü bir değişim izleği

vardır; bu farklılık hem her topluma aynı değişim formülünün öngörülme­

miş olmasından, hem de değişim meselesini bir toplumda planlı bir proje

haline getiren aktörlerin farklı sosyal ve tarihsel kökenlerinden ileri gelir.
Değişim sürecinde kurumların rolü ve başkalaşması sosyal tarihin sıklıkla

ele aldığı bir konudur, kurumlar yanında kadınlar, erkekler, yaşlılar, gençler,

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurgu lan 6 7

çocuklar gibi öznelerin toplumsal etki ve işlevlerinin değişimi meselesi ise
ancak son 40-45 yılda sosyal tarihin gündemi haline gelebilmiştir.

Osmanlı toplumu, toplumsal değişim meselesini 1 8 . yüzyıl sonu ve "uzun"
19. yüzyıl süresince Batı dünyası karşısında giriştiği hayatta kalma mücade­
lesinin bir parçası olarak ele almıştır. Buna göre Osmanlılar önceleri yalnız­

ca askeri ve ekonomik alanların reformlarla yeniden yapılandırılmasıyla Batı

medeniyeti karşısında ayakta kalabilecekleri savını gütmüşler, ancak özellik­

le Tanzimat Dönemi (1 839-1 876) sonrasına denk düşen dönemde reformların

daha kapsayıcı ve sosyal nitelikli olması gerektiğini algılamışlardır. Osmanlı

İmparatorluğu'nda 1 839- 19 1 8 arasındaki dönem "sosyal içerikli" politika ön­
lemleri ve reformları ile daha önceki dönemlerden ayrılır; devlet ve aydınlar

Osmanlının Batı karşısındaki konumunu güçlendirecek köklü, daha uzun

vadeye yayılmış ve toplumsal yaşamın tüm bileşenlerini kapsayacak şekilde

planlanmış bir yenileşme çabasının peşine düşerek, sonuçta eğitimden halk

sağlığına, giyim kuşamdan beslenmeye, adab-ı muaşeretten ticarete, çocuk

yetiştirmek ve ebeveynlikten cinsiyetler arası ilişkilere kadar sayısız pek çok

konuyu reform kapsamına almıştır.

Askeri, ekonomik ve siyasi reformlar yanında Osmanlı özel alanın kimi

zaman doğrudan, kimi zaman da diğer sosyal reformlar aracılığıyla dolaylı
olarak değişimi 19. yüzyılın ikinci yarısına özgü bir olgudur. Müslüman Os­

manlı kadınlarının statüsü ve sorunları meselesi de, Tanzimat Dönemi'nden

itibaren Osmanlı aydınının gündemini işgal etmeye başlamış konulardan

biridir. Burada Müslüman Osmanlı kadınlarına ve özel alan olarak tarif etti­

ğimiz Osmanlı ev içi hayatının düzenlenmesine ilişkin reform ve politika ön­

lemlerinin yanında, bu reformların kavramlaştırılma ve hazırlanma aşama­

sı açısından tartışılması faydalı diğer önemli bir nokta da, özel alana ilişkin

tüm değişiklik önerilerinin "ebeveynlik" ve kadınlar özelinde de "annelik"

meselesine ciddi bir vurgu yapmış olmasıdır. Daha açık bir ifadeyle, eğitim­

den miras hukukuna, siyasi haklardan cinsiyetler arası ilişkilere kadar pek

çok konu, Müslüman Osmanlı kadınları söz konusu olduğunda "annelik"

kavramı etrafında ve bu kavramla ilişkili olarak tartışılmıştır. Osmanlı ka­

dınları anne olmaları veya ileride anne olacakları ön kabulünden hareketle,

kimi zaman geleneksel toplum düzeninin ihmal ettiği kurbanlaştırılmış bir

kesim, kimi zaman da cahillik ve gelenekselliğin kıskacındaki tutum ve dav­

ranışlarıyla "yeni düzenin" "yeni adamını" daha doğmadan katleden fevri

karakterler olarak temsil edilmiştir.

Cogito , savı : 8 1 . 20 1 5

68 Tuba Demirci-Yılmaz

Geç 1 9. ve erken 20. yüzyıl Osmanlı entelektüeline göre, Müslüman Os­
manlı kadınlığının anneliği sorunludur çünkü bu kadınlar bilinçli ve çağ­

daş annelik yöntemlerine toplumsal hayattan dışlanmış olmaları, modern
(yaygın ve örgün) eğitim olanaklarından faydalanamamaları ve katı bir cin­

siyetler arası hiyerarşiyle aile içerisinde yeteri nce söz sahibi olamamaları

nedeniyle yabancıdırlar. Müslüman Osmanlı anneleri yeni toplumsal düzen­

lemelerin ve reformların yaratıcısı, uygulayıcısı ve koruyucusu olacak ne­

sillere layıkıyla annelik edememektedirler. Anne kucağını "i lk mektep" ola­

rak kavramlaştırarak, çocuk eğitim ve terbiyesinde annenin mutlak etkisine

vurgu yapan Osmanlı aydını, eğitimsiz, bilgisiz ve cehaletin esiri Müslüman
Osmanlı annelerini yeni düzenin yeni bireylerinin yetiştirilmesi önündeki en

büyük engel olarak görmüştür. Edebiyat, basın ve "öğüt l iteratürü" olarak

tanımlayabileceğimiz yazın türleri vasıtasıyla, Müslüman Osmanlı kadın­

larının yetersiz ve kötü annelik pratikleri eleştirilmiş, çocuk yetiştirme ve

annelik konularında alternatifler üretilmeye çalışılmıştır. Var olan eğitim

olanakları ve Müslüman Osmanlı toplumda genel okuryazarlık oranı göz

önüne alındığında, kadınların bahsettiğimiz yazın türlerini ne oranda oku­

yup kullanabildikleri tartışmalı bir konudur. Oldukça sınırlı bir okuryazar

kadın nüfusa sahip olan Osmanlı Müslüman toplumunda kadınların tutum

ve davranışlarında değiştirilmesi öngörülen noktalar, bu nedenle öncelikle

eş, baba, oğul, ve erkek kardeş olan Osmanlı erkeklerine anlatılmış, kadın­

ları muhatap alan basın ve öğüt l iteratürü ise, ancak 1 9. yüzyılın sonuna
doğru ortaya çıkmıştır. Aileyi kan-koca ilişkileri, ebeveynlik ve çocukluk

gibi aile içi ilişkilerin düzenlenmesi bağlamında ele alan kitap ve makaleler,
"doğru" ve "yanlış" davranış kalıplarını oldukça ayrıntılı şekilde resmetmiş,

bu dönemde Osmanlı Müslüman ailesi için bir nevi aydınlanma ve yeniden

yapılandırma projesi oluşturulmuştur.

Müslüman Osmanlı kadınlarının problemli annelik pratiklerine geçme­

den önce vurgulanması gereken önemli bir nokta da, anneliğin Osmanlı top­

lumunda öteden beri önemli bir kurum olduğu gerçeğidir. Katı bir cinsiyet­

ler arası ayrım ve kadınlar için oldukça sınırlı sayıda mesleki imkanın bu­

lunduğu Osmanlı toplumunda annelik, bir kadın için hem meşru ve kutsan­

mış bir meşguliyet, hem de dini kurallar ve örfi kanunlarla koruma altına

alınmış bir sorumluluktur. Diğer tüm tek tanrılı dinlerde olduğu gibi, İslam

da anneliği kadınlar için en temel ve kutsal görev olarak addetmiş, hamile­

l ik, doğum, loğusalık ve emzirme dönemlerine ilişkin öngördüğü kurallar ve

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erkeıı Cuınhıı ri_vet Dönemi Türkiye Modernleşmesinde Annelik Kurguları 69

gelenekler vasıtasıyla hem annelik, hem de annenin evlat üzerindeki hak ve

sorumluluklarını ayrıntılı bir şekilde tanımlamıştır. 1 Cennet annelerin aya­

ğı altındadır, Hz. Muhammed de bir kadından doğmuştur ve İslam peygam­
berinin erkek evladı olmadığından, soyu kı zları ve onların çocukları vasıta­

sıyla devam etmiştir. İslam'a göre bir çocuğun soy ve nesebini bel irlemenin

mümkün olmadığı durumlarda, anne tek ve mutlak yasal vasidir. 2 Evlenme­

miş ve çocuk sahibi olmamış kadınlar hem İslam, hem de daha geniş anlam­

da geleneksel Osmanlı toplumsal değerleri açısından toplumsal hiyerarşide

en alt basamaktadır;3 kadınların toplum içerisinde prestij ve statü edinmesi,
ailede de söz ve mülk sahibi olabilmesi evlilik ve çocukların doğumuyla i l iş­

kilidir.4 Osmanlı toplumunda kısırlık yalnızca kadınlara özgü bir problem

olarak görülmediği halde, 5 kısır bir kadınla çocuk sahibi bir anne arasında

en azından evliliklerinin sürekl iliğini güvence altına almış olmaları açısın­

dan farklılıklar görülür. 6 Kadının kısırlığı, ağırlıklı olarak kentli orta üst ve

üst sınıf ailelere mensup erkeklerin cariye edinme ve çok eşle evlenme pra­

tikleri edinmesine yol açabilen, "meşru" sebeplerdendir. Osmanlı toplumun­

da evli bir kadın, çocuk doğurmuş olması ve doğurganlığı oranında saygı ve

mükafat görür; kadının kısırlığı hem boşanmaya, hem de çokeşliliğe vesile

olabilmektedir. Anne olmamış bir kadın kadınlığa ait en önemli fonksiyonu

yerine getirememesinden dolayı aslında yarım kadındır; bu anlayış aile içi
mal paylaşımı ve iktidar meselelerine de yansımıştır. Çocuklu bir kadının

dul kaldığında kocasının tasarrufunda olan mal ve menkullerden alacağı

miras oranı, çocuksuz bir kadınınkine oranla fazladır. Çocuk doğurmuş ve

Bkz. Fanny Davis , The Ottoman Lady. A Social History fi·om 1 718 to 1918, New York ; Londra,
1986; Bal ı khane Nazırı Ali Rıza Bey, Eski Zamanlarda İstanbul Ha_vatı , İstanbul, 200 1 , s .
4-5; Abdülaziz Bey, Osmanlı Adet, Merasim ve Tabirleri, İstanbul , 1995, s . 1 2 -24; Hayret t in
Karaman, "İslamın Getirdiği Aile Anlayışı", Sosyo Kültürel Değişme Sürecinde Türk Ailesi,
C. 2 , Ankara, 1 993 içinde s . 394; Hamza Aktan, " İslam A i le Hukuku", Sosyo Kültürel Değişme
Sürecinde Türk Ailesi içinde, C . 2, Ankara, 1 993 içinde s . 424-42 5 .

2 Bkz. A . Boudhiba, Sexualit_v in Islaın , Londra, 1 985 ; N. Akaltun, İslam Hukukunda Aile Hu­
kuku , Ankara, 1 9 7 1 .

3 L.Garnett, Tize Women o f Tıı rlcey a n d Their Follclore, New York, 1 890, s . 390-393, 469; S. Se­
zer, A . Özyalçıner, Bir Zamanların İstanbul 'ıı; Eski İstanbul Yaşayışı ve Folkloru, İstanbul,
2005, s . 224-225; G. Goodwin , Osmanlı Kadımnı n Özel Dünvası , İstanbul, 1998, s . 65; Erkan
Akın, "Ananın Aile İçindeki Rolü ", Türle Aile Ansiklopedisi, T.C. Ba�bakaı ı l ık A i le A ra�tırma
Kurumu, An kara, 1 9 9 1 , s . 1 1 1 .

4 Bkz. Kadm Ansiklopedisi , C. 2, İstanbul , 1 984, s. 6 1 0 - 6 1 3 ; Hayrettin Karaman, agy., s. 392 .
5 Bkz. Gülhan Balsov, Politics of Reprodııction in Ottoman Society, 1838- 1900, Londra, Picke­

ring & Chatto Publ ishers , 2 0 1 3 , 5. Bölüm , s . 99- 1 1 8 ; Ali Rıza Dem i rcan , İsla m 'o Göre Cinsel
Ha_vat, İstanbul , Ensar Yayınları , 201 1 , s . 6 1 2 .

6 Bkz. Erkan Akın, "Ananın Aile İçindeki Rolü ", s . 1 1 1 .

Cogito, sayı : 8 1 , 20 1 5

Geç 1 9. ve erken 20. yüzyıl Osmanlı entelektüel ine göre, Müslüman Os­
manlı kadınlığının anneliği sorunludur çünkü bu kadınlar bilinçli ve çağ­

daş annelik yöntemlerine toplumsal hayattan dışlanmış olmaları, modern

(yaygın ve örgün) eğitim olanaklarından faydalanamamaları ve katı bir cin­
siyetler arası hiyerarşiyle aile içerisinde yeterince söz sahibi olamamaları

nedeniyle yabancıdırlar. Müslüman Osmanlı anneleri yeni toplumsal düzen­

lemelerin ve reformların yaratıcısı, uygulayıcısı ve koruyucusu olacak ne­

sillere layıkıyla annelik edememektedirler. Anne kucağını "i lk mektep" ola­

rak kavramlaştırarak, çocuk eğitim ve terbiyesinde annenin mutlak etkisine

vurgu yapan Osmanlı aydını, eğitimsiz, bilgisiz ve cehaletin esiri Müslüman

Osmanlı annelerini yeni düzenin yeni bireylerinin yetiştirilmesi önündeki en

büyük engel olarak görmüştür. Edebiyat, basın ve "öğüt literatürü" olarak

tanımlayabileceğimiz yazın türleri vasıtasıyla, Müslüman Osmanlı kadın­

larının yetersiz ve kötü annelik pratikleri eleştirilmiş, çocuk yetiştirme ve

annelik konularında alternatifler üretilmeye çalışılmıştır. Var olan eğitim

olanakları ve Müslüman Osmanlı toplumda genel okuryazarlık oranı göz

önüne alındığında, kadınların bahsettiğimiz yazın türlerini ne oranda oku­

yup kullanabildikleri tartışmalı bir konudur. Oldukça sınırl ı bir okuryazar

kadın nüfusa sahip olan Osmanlı Müslüman toplumunda kadınların tutum

ve davranışlarında değiştirilmesi öngörülen noktalar, bu nedenle öncelikle

eş, baba, oğul, ve erkek kardeş olan Osmanlı erkeklerine anlatılmış, kadın­

ları muhatap alan basın ve öğüt literatürü ise, ancak 1 9. yüzyılın sonuna

doğru ortaya çıkmıştır. Aileyi kan-koca ilişkileri, ebeveynl ik ve çocukluk

gibi aile içi i l işkilerin düzenlenmesi bağlamında ele alan kitap ve makaleler,

"doğru" ve "yanlış" davranış kalıplarını oldukça ayrıntı l ı şekilde resmetmiş,

bu dönemde Osmanlı Müslüman ailesi için bir nevi aydınlanma ve yeniden

yapılandırma projesi oluşturulmuştur.

Müslüman Osmanlı kadınlarının problemli annelik pratiklerine geçme­

den önce vurgulanması gereken önemli bir nokta da, anneliğin Osmanlı top­

lumunda öteden beri önemli bir kurum olduğu gerçeğidir. Katı bir cinsiyet­

ler arası ayrım ve kadınlar için oldukça sınırlı sayıda mesleki imkanın bu­

lunduğu Osmanlı toplumunda anneli k, bir kadın için hem meşru ve kutsan­

mış bir meşguliyet, hem de dini kurallar ve örfi kanunlarla koruma altına

alınmış bir sorumluluktur. Diğer tüm tek tanrılı dinlerde olduğu gibi, İslam
da anneliği kadınlar için en temel ve kutsal görev olarak addetmiş, hamile­

lik, doğum, loğusalık ve emzirme dönemlerine ilişkin öngördüğü kurallar ve

Cogito, sayı : 8 1 , 20 1 5

Osma11lı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurguları 69

gelenekler vasıtasıyla hem an nelik, hem de annenin evlat üzerindeki hak ve

sorumluluklarını ayrıntılı bir şekilde tanımlamıştır. 1 Cennet annelerin aya­

ğı alt ındadır, Hz. Muhammed de bir kadından doğmuştur ve İslam peygam­
berinin erkek evladı olmadığından, soyu kızları ve onların çocukları vasıta­

sıyla devam etmiştir. İslam'a göre bir çocuğun soy ve nesebini bel irlemenin

mümkün olmadığı durumlarda, anne tek ve mutlak yasal vasidir. 2 Evlenme­

miş ve çocuk sahibi olmamış kadınlar hem İslam, hem de daha geniş anlam­

da geleneksel Osmanlı toplumsal değerleri açısından toplumsal hiyerarşide

en alt basamaktadır;3 kadınların toplum içerisinde prestij ve statü edinmesi,

ai lede de söz ve mülk sahibi olabilmesi evlilik ve çocukların doğumuyla iliş­

kilidir.4 Osmanlı toplumunda kısırlık yalnızca kadınlara özgü bir problem

olarak görülmediği halde, 5 kısır bir kadınla çocuk sahibi bir anne arasında

en azından evl iliklerinin sürekli l iğini güvence altına almış olmaları açısın­

dan farklıl ıklar görülür. 6 Kadının kısırlığı, ağırlıklı olarak kentli orta üst ve

üst sınıf ailelere mensup erkeklerin cariye edinme ve çok eşle evlenme pra­

tikleri edinmesine yol açabilen, "meşru" sebeplerdendir. Osmanlı toplumun­

da evli bir kadın, çocuk doğurmuş olması ve doğurganlığı oranında saygı ve
mükafat görür; kadının kısırlığı hem boşanmaya, hem de çokeşliliğe vesile

olabilmektedir. Anne olmamış bir kadın kadınlığa ait en önemli fonksiyonu

yerine getirememesinden dolayı aslında yarım kadındır; bu anlayış aile içi

mal paylaşımı ve iktidar meselelerine de yansımıştır. Çocuklu bir kadının

dul kaldığında kocasının tasarrufunda olan mal ve menkullerden alacağı

miras oranı, çocuksuz bir kadınınkine oranla fazladır. Çocuk doğurmuş ve

Bkz. Fanny Davis, The Ottoman Ladv. A Social History from 1 718 to 1918, New York ; Londra,
1 986; Bal ıkhane Nazırı Ali Rıza Bey, Eski Zamanlarda İstanbul Hayatı , İstanbul , 2001 , s.
4-5; Abdülaziz Bey, Osmanlı Adet, Merasim ve Tabirleri, İstanbul , 1 995 , s . 1 2-24; Hayret t in
Karaman, "İslamın Get irdiği Ai le Anlayış ı", Sosyo Kültürel Değişme Sürecinde Türle A ilesi ,
C. 2 , Ankara, 1 993 içi nde s . 394 ; Hamza Aktan, "İslam Ai le Hukuku", Sosyo Kiiltiirel Değişme
Sürecinde Türle Ailesi iç inde, C . 2 , Ankara, 1 993 içi nde s . 424-42 5 .

2 B k z . A . Boudh iba, Sexualit_v in Islam, Londra, 1 985; N . Akaltun, İslam Hıılculcunda Aile Hu­
lcz.ılcıı , Ankara, 1 97 1 .

3 L .Garnett , Tlıe Women of Turlcey and Their Follclore, New York, 1 890 , s. 390-393, 469; S. Se­
zer, A . Özyalçı ner, Bir Zamanları n İstanbııl 'u; Eski İstanbul Yaşayışı ve Follclurıı , İstanbul ,
2005, s . 224-22 5; G . Goodwin , Osmanlı Kad1 1 1 1 11 1 11 Özel Diinyası , İstanbul , 1998, s . 65 ; Erkan
Akın, "Ananı n Aile İçindeki Rolü ", Türk Aile Ansiklopedisi , T.C . Başbakanl ı k A i le A ra�t ı rnıa
Kurumu, Ankara, 1 99 1 , s . 1 1 1 .

4 Bkz. Kadın Ansiklopedisi , C . 2 , İstanbul, 1 984, s . 6 1 0 - 6 1 3 ; Hayrett in Karaman, agy., s . 392.
5 Bkz. Gülhan Balsoy, Politics of Reprodııction in Ottoman Society, 1838- 1900, Londra, Picke­

ring & Chatto Publ ishers, 2 0 1 3 , 5 . Bölüm, s . 99- 1 1 8 ; A l i R ı za Dcm i rcan, İsla m 'a Göre Cinsel
Hayat, İstanbul, Ensar Yayı nları , 201 1 , s . 6 1 2 .

6 Bkz. Erkan Akın , "Ananın Ai le İçi ndeki Rolü", s . 1 1 1 .

Cogito, sayı: 8 1 , 20 1 5

büyütmüş bir kadının yaşlılık döneminde bakımını üstlenecek çocuk ve to­

runları vardır, kocasının çocuklu bir kadından önce ölmesi halinde, aileye

ve ailenin ekonomik kaynaklarına ilişkin tüm kararlar o kadına danışılarak
alınır.7 Kısaca, Müslüman Osmanlı toplumunda kadınlar çocuk doğurabil­

dikleri ve bu çocukları büyütüp yetiştirebildikleri oranda ailede güç ve söz

sahibi olurlar.
Osmanlı toplumunda evlilik kurumu içerisinde çocuk doğurmanın ve an­

neliğin kadının statüsüne ilişkin oluşturduğu farklılaşmanın yanı sıra, ihti­

yaç sahibi evli, dul ya da bekar annelerin yaşantıları da bazı tedbirlerle gü­

vence altına alınmaya çalışılmıştır. Maddi olanaksızlıklar içerisindeki evli,
dul ya da bekar annelerin Osmanlı vakıf sisteminin çözülmeye başladığı 18 .

yüzyıl sonlarına kadar, yerel vakıflar aracılığıyla maddi olarak desteklendi­

ğini belirtmeliyiz. Geleneksel vakıf sisteminin ekonomik ve siyasi dönüşüm­
lere koşut olarak çözülmeye başladığı 19. yüzyılda, bu kez devletin ihtiyaç
sahibi anne ve çocuklar için maddi ve sosyal yardım çabalarını başlatması,

hem devletin merkezi bir sosyal politika oluşturmaya yönelik önemli adımla­
rından biri, hem de annelik ve çocuk yetiştirme ile ilgili gelecekte oluşturu­

lacak olan politikaların öncülü olduğu düşünülebilir.

Osmanlı Müslüman kadınlarının anneliğine ilişkin ilk eleştirel tutum,

Osmanlı yönetiminin kürtaj karşıtı politikalarıyla kendini gösterir; 1786-

1904 yılları arasında ilan edilen bir dizi emirname ile Osmanlı devleti kür­

taj karşıtı kararlı bir tutum içerisine girer. 8 Kürtaj , ya da daha doğru bir

ifadeyle kasti (istemli) düşükler sözü edilen emirnameler vasıtasıyla nüfus

artışını tehlikeye sokan etkenlerden biri olarak görülür. Bu yasaklamalarda

Müslüman nüfusun azalmakta olduğu varsayımının Rusya ve Avusturya­

Macaristan İmparatorlukları karşısındaki askeri başarısızlıkların etkisiyle

daha da belirgin bir sorun haline dönüşmüş olması ihtimali de göz ardı edil­

memelidir. Başka bir deyişle, Osmanlı İmparatorluğu'nun siyasi ve askeri

arenalardaki başarısızlıkları nüfusun azalmasını önleyecek, halkın sağlığı­

nı ve yaşam kalitesini artırmaya yönelik politikalar oluşturulmasına yönelik

çabalara vesile olmuş olmalıdır. 18 . yüzyılın sonlarına kadar halk sağlığı-

7 Age . , s . 1 1 1 - 1 1 2 .
8 Bkz. Selçuk Akşin Somel, "Osmanlının Son Döneminde Iskat-ı Cenin Meselesi", Kebikeç,

200 1 ; Tuba Demirci ve S. Akşin Somel, "Women's Bodies, Demography, and Public Health:
Abortion Policy and Perspectives in the Ottoman Empire of the Nineteenth Century", Jour­
nal of the History of Sexuality, C. 17, S. 3, 2008; Balsoy, Politics of Reproduction, 3. Bölüm,
s . 5 1 -76.

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurguları 7 1

na ilişkin meseleleri vakıf ve medreselerin etkinlik alanı olarak tanımlayan
Osmanlı yönetimi, 19. yüzyıldan itibaren bu konuları merkezileşmekte olan

devletin uğraşı alanı olarak tanımlamıştır. Buna bağlı olarak denilebilir ki,

1 806-1 876 yılları arasında tıp okullarının kurulmasından, halk sağlığı ile

ilişkili çeşitli konularda çok sayıda yönetmeliğin oluşturulmasına değin bir
dizi "merkezileştirici " çaba, devletin bu alanda tek yetkin güç olarak ortaya

çıkışını müjdeler.9 Kürtaj karşıtı emirname ve fermanlar da bu "merkezileş­

me" ve "yönetmelik esasına bağlama" çabalarının sonucudur. Ancak burada

göz ardı edilmemesi gereken diğer önemli bir nokta da, sözü edilen emirna­

me ve fermanların içeriğine yansıyan, devletin Osmanlı Müslüman kadınla­

rının annelik pratiklerine karşı takındığı eleştirel tutumdur. Kürtaj ı yasak­

layan tüm emirname ve fermanlarda, kürtaja teşebbüs E den, bilinçli şekilde

çocuk düşüren ve bu yolda çare arayan kadınlar, "kadınlık ve annelik doğa­

sından yoksun", "devlet ve milletin geleceğini tehlikeye atan bireyler" olarak

temsil edilmiştir. ıo Yine bu belgelerde kadınlığa ve anneliğe ilişkin uygun

davranış kalıplarının da tanımlandığını görüyoruz; söz konusu tanımlara

göre kadınların mutlak ve en önemli sorumluluğu çocuk doğurmak, taşıdığı
çocuğu doğum anına kadar her türlü tehlikeden esirgemek, devletin gelece­

ğini temin edecek olan askeri ve sivil kadroları dolduracak bireyleri dünyaya

getirmektir. Anneliği anneler açısından bir dizi fedakarl ıktan ibaret olarak

kavramlaştıran bu tutum, gebeliği önleyici etkili yöntemlerin henüz gelişti­

rilmediği bir dönemde kadınların istemedikleri gebeliklere ilişkin karar ver­

me inisiyatiflerini kontrol altına almayı, doğurganlık merkezli bir cinsell ik

algılayışını da pekiştirmeyi hedeflemiştir. Ailenin ve özel alanın parçaları

olmaları itibariyle cinsellik, gebelik, ebeveynlik gibi kavramları 19. yüzyıla

kadar dini hukuk alanına ait meseleler olarak algılayan Osmanlı yönetimi,

bu tavrını öncelikle kürtaj ı engellemeye yönelik politika önerileriyle değiştir­

miş, sonuçta annelik, çocuk yetiştirmek, anne ve çocuk sağlığı gibi konular

kamusal alana ait ve devletin müdahale edebileceği konular haline gelmiştir.

Annelik Osmanlı toplumunda tüm kadınlar için öngörülen tartışmasız en

önemli görevdir; kadınlar anne oldukları oranda toplumsal bir kimlik edi-

9 Agy, s . 1-3; ayrıca bkz. A . Süheyl Ünver, "Osmanlı Tababeti ve Tanzimat Hakkında Yeni
Notlar", Tanzimat 1, İstanbul, 1999, s. 934-935.

10 Kürtajın yasaklanması ile ilgili olarak bkz. B OA Cevdet Sıhhiye 380 - 5 Ra 1 200; BOA Cev­
det Sıhhiye 1 026 - N 1 204 ilam; BOA Cevdet Sıhhiye 437 - 1 2 Ş 1 242 ; Mııharrerat-ı Nadire.
C. 18, s,750-755; BOA Cevdet Sıhhiye 566 - 13 Z 1 254 İlam; BOA Hususi İrade 101 1 322 Ra
1 5; BOA MV 60/35 1 308 Ca 5; BOA Y.PRK.AZJ 46/1 9-29 Z 1 320.

Cogito, sayı : 8 1 , 20 1 5

72 Tuba Demirci-Yılmaz

nirler ve saygı görürler. 1 1 Ancak annelik kadın lara özgü kişisel bir sorumlu­
luk ve toplumsal bir misyon olmasının yanı nda, profesyonel şeki lde icra edi­
lebilen bir meslek halinde de, yani sütannel ik şeklinde Osmanlı toplumunda

var olabilmiştir. 12 Sütannelik kurumu insanlık tarihi kadar eskidir, birçok

toplum sütannelik kurumu vasıtasıyla sağlıksız annelerin çocuklarının ya

da terkedilmiş çocukların ilk bebekl ik dönemlerini sağlıklı şeki lde geçirme­

lerini sağlamıştır. 1 3 Arşiv belgelerinin ışığında söyleyebiliriz ki, vakıf siste-

1 1 Erkan Ak ın , s. 1 1 - 1 1 2 .
1 2 İslam d in i ve sütannel ik meselesi iç in bkz. Avner Gi ladi , lnfcmıs, Parenıs and Wet Nurses: Me­

dieval !slamic Vieıvs on Breastfeeding a11d ıheir Social lmplicalions, Leiden: E. J. Bri l l , 1 999;
Mohammed Hoc i ne Benkheira, "Thc Milk of the Male": Kinsh ip, Matern ity and Breastfee­
d ing i n Medieval !slam" Sperl ing, Jutta Gisela (der.) Medieval and Renaissance Lacıations:
lmages, Rhetorics, Practices, Ashgate Publ ish i ng, Surrey, England, 2 0 1 3 ; Mustafa Ağırman,
"Hz. Peygamberi n A n neleri ", EKEV Akade m i Dergisi , C . 1 1 , S . 32 , Yaz 2007; Ataseven, Asaf,
"Çocuğun Süt Dönemi ve Süt İ le Beslenmesi ", İslô.m'da Aile ve Çocuk Terbiyesi Sempozyumu,
İstanbul 1 994; Duman, Hilal , "İslam Hukukunda Annenin Çocuğunu Emzirmesinin Hük­
mü", Diyanet İlmi Dergi , (Ocak-Şubat-Mart 2006) C. 42 , S. 1 ; Osmanlı İmparatorluğunda
süt annel i k ve sütanneliğin bir meslek olarak icrası , süt an ne tutmaya dair pratikler için
bkz. Judith E . Tucker, "The fu l l ness of Affect ion: Mothering in the Islam ic Law of Ottoman
Syria and Palest i ne", Madel ine C . Z i l fi (der.) , Wonıen in the Ottonıaıı Enıpire: Middle Eastern
Women in the Early Modern Era , Leiden: Bri l l Academic P ubl i shers, 1 997, s. 233-235; Nazan
Maksudyan, Orplnns and Destitute Children in the Late Ottoınan Enıpire, New York: Syracu­
se Univers ity Press, 20 14 , s . 28 -29; 30-3 1 ; Eremya Çelebi Kömürciyan, İstanbul Tarihi: XV/11.
Asırda İstanbul, (İ stanbu l : Eren Yayıncı l ı k , 1 988), 56 . [c 1 952]; Robert Mantran, 1 7. yüzyılın
ikinci Yarısında !stanbul, C. 2 , (Ankara: TTK Yay ı n ları , 1 990); Leyla Saz, Haremin İçyii­
zii , (İstanbul: M i l l iyet Yay ı n ları , 1 974); Ahmed Nedim S . Tör, Nevhiz'in Giinliiğii , (İ stanbul :
Yapı Kredi Yayın ları , 1 998), s . 2 1 ; Bekir Onur, Tiirkiye'de Çocukluğun Tarihi, (Ankara: İ mge
Kitabevi, 2005), 2 30-234; Abdülaziz Bey, Osmanli Adet, Merasim ve Tabirleri, 2 ci l t , İstanbul :
Türkiye Ekonom i k v e Toplumsal Tarih Vakfı , 2000, s . 2 5 -30 ; Sezer & Özyalçıner, Bir Za­
manlar İstanbul Hayatı; Eski İstanbul Yaşayışı ve Folkloru, İstanbul : İnkı lap Kitapevi, 2005,
s . 3 8 . Özel l i kle Abdülaziz Bey süt annelerin nası l bulunduğu, nası l kiralandığı ve Osmanlı
h anelerinde onlara nası l davra n ı ld ığ ı konusunu ayrınt ı l ı b ir biçim de anlatır.

13 Bkz. Sperl i ng, Jutta Gisela (der.) Medieval and Renaissance Lac tations: Images, Rhetorics,
Practices; Naomi Baumslag ve Dia L Michels, Milk, Money and Madııess: the Culture and
Politics of Breastfeeding (Bergin and Gaı·vey, 1 995) ; V. Fildes, Wet Nursing: A History {rom
Antiquity to the Present (Basil Blackwel l , 1988); Alysa Leven , "Reasonable Creatures" History
Today (Ara l ı k 2006); Margaret R. M i les , "The Virgin's üne Barc Breast: female nudity and
religious Meaning i n Tuscan early Renaissance Culture" The Female Body in Western Cul­
ture: Conıemporary Perspectives, (ed.) , Susan Rubi n Sule iman, Harvard University Press.
1 986 ; Penny Van Esterik, Beyond the Breast-Bottle Controversy (Rutgers University Press,
1 989); Marilyn Yalom, History of the Breast (Balant ine Books. 1 997) ; "Wet-nursing at Rome:
a Study i n Social Relations," B . Rawson, (ed .) The Family in Ancienı Rome (Londra: Cro­
om Helm , 1986), 2 0 1 -09; C . Klapisch-Zuber, "Blood Parents and M i l k Parents : Wet Nursing
in Florence, 1 300- 1 530," L. G . Cochrane, Women, Fa ınily, and Ritııa / in Renaissance Italy
(Chicago: University of Chicago Press, 1 985) , s. 1 32-64 . Sandra R. Joshel , "Nuri uring the
Master's Chi ld : Slavery and the Roman Chi ld-nurse", Signs 12 (1 986), s . 3 -22 ; Swapna M. Ba­
nerjee, "Blurring boundaries, Distant Companions: Non-kin Female Caregivers for Chi ldren
i n Colonial I ndia (ni neteenth and twentieth centurics)", Paedagogica Historica C. 46, S . 6,
Ara l ık 2 0 1 0 ; Gale A . Yee, ""Take This Child and Suckle it for Me": Wet Nurses and Resistance
i n Ancient I srael", Biblical Theologv Bıı lletiıı , C. 39, S. 4 , s . 1 80-89; Jen-Der-Lee, "Wet-Nurses

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde An nelik Kurgulan 73

minin çözüldüğü ve terkedilmiş, kimsesiz çocukların bakım ve gözetimini

sağlayan hizmetlerin kesintiye uğradığı, dahası modern yetimhanelerin he­
nüz kurulmadığı 1 9. yüzyı l ın ikinci yarısında Osmanlı yönetimi terkedilmiş
çocuklara maaş karşılığı emzirme ve bakım hizmetini sağlayacak sütanneler

tutmaya başlamıştır. 14 Burada ilginç olan bir diğer nokta da, maaşlı sütan­

nelerin genellikle yoksul kesimlere mensup dul ve bekar annelerden seçilmiş
olmasıdır; böylelikle hem ekonomik güçlükler içerisinde çocuk yetiştiren ka­

dınlara maddi destek sağlanmış ve bu kadınların kendi çocuklarına annelik
yapmaları garanti altına alınmış, hem de annesiz büyüyecek olan çocuklara

"profesyonel " annelik hizmeti verilmeye çalışılmıştır. Klasik dönemdeki na­

sihatnameler ve 1 9. yüzyıl Osmanlı öğüt l iteratürü, kimlerin süt anne olarak

maaşla çal ıştırılabileceği, süt annenin fiziksel ve ahlaki özellikleri konusun­

da ayrıntılı analizler ve tavsiyelerde bulunmuştur. 1 5

Müslüman Osmanlı annelerinin kutsal ve fedakar anne imgesine ters

düşen, çocuk yetiştirmek konusundaki zararlı ve "hastalıklı" tutum ve dav­
ranışları hem basının, hem de öğüt literatürünün ele aldığı en popüler ko­

nulardandır. Bu kadınların eğitimsizliği ve cehaleti geleceğin nesillerini ye­

tiştirecek ve terbiye edecek bireyler olmaları nedeniyle sorunludur; beşiği

sallayan elin dünyayı yönettiği prensibinden hareketle, kötü eğitimli, çocuk

yetiştirmenin önem ve hassasiyetini anlayamamış, dahası bu konuda çağın

gereklerine göre malumat almamış annelerin iyi çocuk yetiştiremeyeceği

inancı , döneme damgasını vurmuş konulardandır. 16 Eğitimsiz bir annenin

in Early I mperial Ch ina", Na11 Nii, C . 1 2 , S . 1 , 1 999, 1 -39; Hsiung P ing-chen, ''To Nmse the
Young: Breastfeeding and J n fant Feedi ng in Late Imperial China ," Journal of Fanıily History
20.3 (1 995) s. 2 1 7-38 .

14 Terkedi lmiş çocuklara emzi rme h i zmeti veri l mesi v e buluğ dönemlerine kadar bakılma­
sı i le i lg i l i olarak bkz. B OA İ rade Dah i l iye 7339- 1 263; BOA İ rade Meclis- i Vala 2632-1 264;
BOA İrade Mecl is- i Vala 1 1 386- 1 270; BOA İrade Mecl is-i Vala 1 0700- 1 269 22 N; BOA İrade
Mecl is- i Vala 1422 8 - 1 2 7 1 29 ; BOA İ rade Dahi l iye 23294 - 1 272; BOA İrade Dah i l iye 243 1 6 -
1 273; BOA İrade Dah i l iye 246 1 A-1 273 .28; BOA İrade Dah i l iye24808- 1 273 .

1 5 Bkz . Kenan Tevfik , Kadınlık ve Anal ık , İstanbul : Şems Matbaası , 1 9 1 3 - 1 9 1 4; Besim Ömer,
Sıhhatnünıa-yı Etfal Yahııd Va/delere Nasihat; Sıhhat-i Etfal Sa'adet-i İstikbaldir, İstanbul :
Şirket-i Mürett ibiye Basımev i , 1 887- 1 888; ayn ı yazarın Ebelik i s iml i k itabı ; Hüzeyi n Remzi ,
Validelere Yadigar, İstanbul : Art i n Asodoryan Matbaası , 1 902-1 9 03 ; Mustafa Hüseyin, Genç
Validelere ve Yeni Doğınıış Çocuklara Hizmet ve Takav.vüdat, İstanbul : Art in Asodoryan Mat­
baası, 1 893- 1 894 ve Çocııklarm Hıh-ıı Sılılıat i, İstanbul : Kasbar Matbaası , 1 893 -1 894.

16 Edhem İbrahim Paşa , Terbiye-i Etfal Risalesi, İstanbul, 1 286; [İmzasız] , Vezaifi Ebeveyn
Yahııd Lalı ika-yı Ta'lim ve Kıraat ve Mekteb-i Edeb, İstanbul, 1 304; Ahmed Fuad, "Terbiye-i
Etfal", Maarif; 1 0 Rebiyülah ir 1 305; Ahmed M idhat, Ana Babanm Evlat Üzerindeki Hııkıık-ıı
Vezaifl , İstanbul, 1 3 1 8; Ahmed M idhat, Çocuk Melakat-ı Uzviyye ve Ruhiyyesi , İstan­
bul, 1 3 1 7; [İmzasız]"Valdelere Aid", Servet-i Fünun, S . 8 5 1 , 2 Ağustos 1 323 , s . 292-294;
[İmzasız] ,"Valdeleı· in Teı·biye-i Etfalde Ehemmiyet i", Servet-i Fiinım , S. 8 5 1 , 2 Ağustos 1 323,

Cogito, sayı : 8 1 , 20 1 5

74 Tuba Demirci-Yılmaz

yaşamı çocuğa odaklı bir yaşam değildir; anneliğin önemini kavrayama­
mış bir kadın, bu konudaki sorumluluğunu başkalarına, yani mürebbiye,

dadı, sütanne vb. gibi kişilere bırakma ya da anneliği hafife alma, örneğin

emzirmeme ve "asli" görevlerini layıkıyla yerine getirmeme eğilimindedir.

Mesirelerde, çarşıda pazarda, seyir yerlerinde zaman geçirmeyi evde çocu­
ğuyla ilgilenmeye tercih eden Müslüman Osmanlı kadınları, 1 7 birkaç çocuk

doğurup evliliklerini garanti altına aldıktan sonra hamile kalmak isteme­

mekte, hamile kalmaları durumunda ise kürtaja başvurmakta, bu yolda

hem kendilerini, hem de doğmamış çocuklarını heba etmektedirler. 1 8 Da­

hası Müslüman Osmanlı anneleri çocuk yetiştirmeye yönelik geleneksel yön-

. temlerle geleceğin yetişkinlerini zehirlemekte, sağlıksız şekilde büyütmekte,

hatta mahvına sebep olmaktadır. 1 9 Modern anlamda çocuk disiplininden,
beslenmesinden, terbiyesinden bihaber, eşleriyle aynı ev içerisinde yabancı

gibi yaşayan, bir şey danışması gerektiğinde çevresinde "kocakarı salıkların­

dan" başka bir şey önermeyen yaşlı kadınlar ve "kanlı ebelerle", hoşgörüsüz,
eleştiri dozunu iyi ayarlayamayan kayınvalideler dışında kimse bulamayan,

süse, giyime, büyüye ve batıl itikatlara eğilimli bir şekilde yaşayan Osmanlı

anneleri, yeni düzenin yeni bireyini yetiştirme kabiliyetine vakıf olmayan

bireyler olarak resmedilmiştir. 20

Yukarıda bahsedilen sorunlar için alınacak tedbirlerin çerçevesi ise ol­

dukça nettir; anneliğin kadınlar için yegane misyon olduğu gerçeğinin al­

tını çizerek, sorumluluk ve vatanseverlik kavramları ile pekiştirilmiş yeni

bir annelik kavramı yaratmak, Müslüman Osmanlı toplumunun genç kız ve

s. 303: [İmzasız] ,"Terbiye ve Hıfz-u Sıhhat-i Etfal; Validenin Vazifesi", Servet-i Fünun, S. 859,
23 Eylül 1 323 s. 1 2- 16; Haydar Zafer, "Hukuk-ı Vezaif-i Ümümet", Servet-i Fünun, S. 908, 1 3
Teşrin-i Evvel 1 324, s . 370-373.

17 Namık Kemal, "Iskat-ı Cenin", Müntehabat-ı Tasvir-i Efkar, Konstantiniye, 1 3 1 1 , s. 401 ; Na­
mık Kemal, "Aile", ibret, S. 56, 18 Ramazan 1 2 89.

18 Kırımlı Aziz Bey, "Iskat-ı Cenin-1", Mecmua-yı Fünun, S. ??, 1 300, s. 190.
19 Burada zehirlemek ve sağlıksız büyütmekle kastedilen şey Osmanlı kadınlarının afyon, tir­

yak, Körükçüoğlu Macunu gibi rahatlatıcı kimyasal maddeleri özellikle yeni doğmuş bebek­
leri uyku halinde tutmak üzere kullanmalarıdır. Bu maddelerin çocuklarda kalıcı sağlık so­
runlarına neden olduğu belirtilmiş, devletin bu maddelerin kadınlara satı lması konusunda
yasaklayıcı tedbirler alması öneri lmiştir. Konu ile ilgili olarak bkz. Abdülaziz Bey, Osmanlı
Adet, Merasim ve Tabirleri; [Basiretçi] Ali Efendi, "Şehir Mektubu S. 20", Basiret, S. 416 , 26
Rebiyülahir 1 288 / 2 Temmuz 1 2 87, s. 2 ve Namık Kemal, "Iskat-ı Cenin", Müntehabat-i
Tasvir-i Efkar, s . 401 .

20 Namık Kemal , [başlıksız] , Tasvir-i Efkar 2 8 Zilhicce 1 280; Nam ık Kemal, "Nüfus", ibret, 19
Rebiyülahir 1 289; Nam ık Kemal, "Iskat-ı Cenin", s . 402-403; Ahmed Rıza, "Vazife ve Mesu­
liyet"; Kadın , 3.Cüz, Paris, 1 324.

Cogito, sayı: 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurgulan 75

kadınlarını bu yeni annelik prensibi etrafında birleştirmek. 2 1 Bu çabaların
somutlaştığı alan ise, kadın eğitimidir; dönemin entelektüellerinden, sosya­

list Edhem Nejad'a (1 882-192 1) göre, kadın öğretmen ve eğitimci yetiştirmek
üzere 1870' de kurulan Darülmuallimat'ın müfredatına hıfzıssıhha, ev ida­

resi, adab-ı muaşeret derslerinin yanında, mutlaka çocuk büyütme dersleri

eklenmeli, ülkede kurulması zorunlu ana okullarında görevlendirilecek öğ­

retmenler ise Darülmuallimat'tan bağımsız, Ana Okulları Darülmuallimatı

gibi ayrı bir kurum açıiarak yetiştirilmelidir.2 2 Ana Darülmuallimatı, Ana

Muallime Mektebi adıyla, Mart 1914'te açılacaktır.23 20. yüzyıl başlarına gel­
diğimizde kadınların kız öğretmen okulları ve kız okulları vasıtasıyla anne­

ler olarak eğitimleri yeterli bulunmaz; bu nedenle daha özel tedbirler ve pro­

jeler ortaya çıkmaya başlar. 19. yüzyılın en önemli reformcularından Midhat

Paşa'nın akrabalarından Cemal Bey ve İsmet Haydar Hanım, Beyazıt'ta bir

Ana Mektebi açılmasına refakat eder; Ekim 1 909 yılında faaliyete geçen oku­

lun amacı, "çocukları [onları} harab eden asıl analarının elinden alıp, iyi anne­

ler yetiştirmektir,{ . .} Yeni Osmanlıların terbiye ve irfanı Avrupa kadınlarından

hiçbir farkı olmayacak müstakbel valideler olarak" eğitmektir. 24 "Vatanperver

evlatlar yetiştirecek kapasitede anneler" amaçlayan okulun benzerleri za­

manla Anadolu' da da kurulur, örneğin Konya'da, Mekteb-i Sultani edebiyat

öğretmenlerinden sosyalist Rasim Haşmet Bey' in (1886 - 19 18) ne yazık ki adı­

na kayıtlarda rastlayamadığımız eşi, "Valide Mektebi" adıyla evini bir okula
dönüştürerek, yoksul kızları iyi annelik edebilmeleri için eğitmeye başlar. 25

Nisan 19 1 2'de İstanbul Göztepe'de açılan Ev Kadını Mektebi ise, ev kadınlı-

21 Mehmed Said, Vezaif'al- İnas, İstanbul, 1 294, s . 54-61 ; Dr. Yüzbaşı Besim Ömer, Sihhatnüma­
yi Etfal Yahud Validelere Nasihat; Sıhhat-i Etfal Saadet-i İstikbaldir, İstanbul, 1 303, s . 1 2 ; Dr.
Besim Ömer Paşa, Ebelik: Doğurmak ve Doğurtmak, İstanbul, [tarihsiz] s. 6-9; Dr. Besim
Ömer, Sıhhatnüma-yı Aile yahud Baba, Ana, Çocuk, İstanbul, 1 304; Şemseddin Sami, Kadın­
lar, 2. Tab, İstanbul 1 3 1 1 , s . 33-49; Hüseyin Remzi, Hocanın Hanım Kızlara Dürüs-ü Ahlakı,
İstanbul, 1 3 1 5; Hüseyin Remzi, "Validelere Yadigar", Dersaadet, 1 3 1 8; Melikzade Fuad, Aile
Vezaifi ve Terbiye, İzmir, 1 3 19 ; Dr.Abdullah Cevdet, "icmal-i Mukadderat-ı Nisa", Kadın , S.
16, 30 Kanun-ı Sani 1 324; Melikzade Fuad, Vezaif-i Beytiyyeden Hanımlara Mahsus Aile Ders­
leri, İstanbul, 1 325 ; Dr. Kenan Tevfik, "Kadınlık ve Analık", Dersaadet, 1 329; Nusred Fuad,
"İzdivac ve Şerait-i Sıhhiyesi", 2. Tab, Dersaadet, 1 329.

22 Bkz. Enis Avni, "Ana Mektebi", Kadın , 25 (30 Mart 1 325/ 12 Nisan 1909), aktaran Şefika
Kurnaz, "Osmanlı'dan Cumhuriyet'e Kadınların Eğitimi", Milli Eğitim Dergisi, 99(1 1 1),
1 999, s . 7; ayrıca bkz. Mustafa Ergun, II. Meşrutiyet Devrinde Eğitim Hareketleri (1908-1914),
DTCF Doktora Tezi, Ankara 1978 .

23 Songül Keçeci Kurt, Osmanlı 'da Kadın Eğitimi: Harem' den Mektebe , İstanbul: Yitik Hazine
Yayı nları, 20 1 1 .

24 Mehmet Rauf, "Ana Mektebi ", Mehasin, 9 (Ağustos 1 325/ 1909)'dan aktaran agy. , s . 7.
25 "Haber", Kadın Dünyası, 1/ 1 30 (25 Rebi 'ül-ahir 1 3 3 1) ' i aktaran agy. , s . 7.

Cogito, sayı : 8 1 , 20 1 5

76 Tuba Demirci-Yılmaz

ğına yönelik temizlik, yemek, biçki-dikiş, okuma-yazma, hesap tutma dersle­

rinin yanında, annelik konusunda da kadınları eğitmiş olmalıdır.26

Birer proje olarak ele alındığında her toplumsal değişim tasarısı toplum­

sal kurumlar için olduğu gibi , o toplumun bireyleri için de yeni misyon ve

davranış modelleri kurgular. Osmanlı İmparatorluğu'nda ekonomik, siyasi

ve sosyal yapının ve bu yapıya ait kurumların değişime uğradığı, yeni birta­

kım kurumların ortaya çıkmaya başladığı 19. yüzyılın ikinci yarısında an­

nelik de tüm bu değişimlere koşut olarak ele alınmış , Osmanlı toplumunda

annelik meselesine ilişkin sorunlara modern düzenin inşası ve modern bi­

reyin yetiştirilmesi meseleleriyle ilgisi oranında cevap aranmıştır. Döneme
Batıcılık, Osmanlıcılık, İslamcılık, Türkçülük -Ulusalcılık başlıkları altında

damgasını vuran ideolojik gruplaşmalara mensup pek çok kadın ve erkeğin

belki de söz birliği ettiği tek konu, Müslüman Osmanlı kadınının annelik
sorumluluğunu layıkıyla yerine getirmekten aciz ve uzak olduğudur. 27 Eğer

güçlü ve sağl ıklı bir Osmanlı toplumundan bahsedilecekse, bu öncelikle an­

nelerin cehaletten kurtarılması ve eğitilmesi ile mümkün olacaktır.

Müslüman Osmanlı kadınlarının sırasıyla devletin, Osmanlı kadın ve er­

kek entelektüellerinin gündemine annelik vasıtası ile girişi, diğer toplum­

ların dönüşüm ve değişim tarihleriyle kıyaslandığında şaşırtıcı bir durum

değildir. Cehaletin ve eğitimsizliğin mahkumu anne imgesinin, yine "anne"

olarak "aydınlatılması" Batı toplumlarında da benzer şekilde ele alınmış,

hatta feminist hareketin ilk jenerasyonu da "annelik" kavramı ile Osmanlı

toplumsal dönüşüm projesininkine benzeyen, sıkı bir bağ kurmuştur. 28 Müs-

26 Mazlum Akın, Kız Tekııik Öğretiminde Bir Örnek: Ankara Olgunlaşma Enstitüsü (1958-2002),
Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Yüksek Lisans Tezi, Ankara, 201 1 , s . 18 .

27 Selahaddin Asım, Osmanlı 'da Kadınlığın Durun111 , İstanbul, 1 989; S . L. Şamlı , "Hayat-i Nis­
vaniyemizde Fikdan-i Maarif", Kadınlar Dünyası , 1 1 Nisan 1 329, S . 8 , s . 3-4; Nazife İclal,
"Medeniyet-i Hakikiyye Nereden Doğar?", Kadınlar Dünyası , 12 Ekim 1 329, S . 1 1 3, s . 4-5;
Fi kri Cihangir, " Mübazere-yi Hayat ta Kadınlar'', Kadınlar Dünyası , 19 Temmuz 1 330, S.
1 52 , s . 6-8 ve Feride Mağmum, "En Büyük Tehlike Etrafı nda", Kadınlar Dünyası , 25 Mayıs
19 18 , S . 175, s . 9- I O'dan aktaran Serpil Çakır, Osmanlı Kadın Hareketi, İstanbul, 1 996.

28 Annel iğin Amerikan Devrimi ile i l işkisi üzerine bkz. Moıhers & Motherhood; Readings in
American History, Der. Rima D. Apple & Janet Golden, Columbus, 1 997; Marry Frances
Berrv, The Politics of Parenthood: Child Care, Women's Rights, and the Myth of the Good Mot­
her, US, 1 993; Cari Degler, At Odds; Women and the Family in Anıerica (rom ıhe Revolution to
the Present, US, 1 9 8 1 ; ayrıca bkz. Linda L .Clark, "Fem inist Maternalists and the French Sta­
te: Two Inspectresses General in the Pre-World War 1 Tlıird Republic", Journal of Women's
History, C. 1 2 , S. 1 (Bahar) 2000, s. 32-59; Seth Koven and Sonya Michael , "Womanly Duties:
Maternalist Pol itics and the Origins of Welfare States in France, Germa ny, Great Britain,
and the Un ited States, 1880-1 920", The A 111erica11 Historical Revieıv, C. 95, S . 4 (Ekim 1 990),
s . 1076- 1 1 08; Adele Li ndenmeyer, "Maternalism and Child Welfare in Late Imperial Russia",
Joıırnal of Womeı ı 's Historv, C. 5, S. 2 (Sonbahar) 1 993, s. 1 1 4- 1 25 .

Cogito, sayı : 8 1 , 2 0 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurguları 77

lüman Osmanlı kadınların ın özgürleşmesi ve toplumsal konumları için ön­

görülen iyileştirmeler aslı nda bu kadınların annelik rolleri i le sınırlıdır; ka­

dın özgürlüğü Osmanlı modernleşmesi için araçsaldır ve annelik meselesiyle
i lişkisi oranında arzulanan bir durumdur. 1 840- 1 9 1 8 döneminde Osmanlı
toplumsal düzenindeki sorunlara ilişkin kaleme alınmış çoğu eserin ortak

noktası, Müslüman Osmanlı kadınlığıdır. Ancak genel toplumsal hiyerarşi­

nin cinsiyet hiyerarşisiyle etkileşimi sayesinde toplumsal tabakalaşmanın en
alt basamaklarında oldukları kabul edilen kadınlar, annelik faaliyetlerine

getirilen eleştiriler ve bunlarla bağlantılı değişiklik talepleri doğrultusun­

da, toplumsal rollerine siyasi katılım, meslek edinme vs. gibi yeni boyutlar

eklenmesi arzu edilmeksizin, değişim ve modernleşme projesine dahil edil­

mişlerdir. Asıl mesele modernleşmeyi ve Osmanlı toplumsal dönüşümünü

temel esaslara ve sürekliliğe bağlamaktır. Bu temel esaslardan biri de ka­

dınlar, yani annelerdir; beşiği onlar sallamakta, çocuklara bundan sonraki

yaşamlarında daima referans olacak ilk terbiyeyi onlar vermekte, bir başka

deyişle "ağacı yaşken kadınlar eğmektedirler". Osmanlı'da "kadın sorunu'

annelik meselesine koşut olarak ele alınmıştır ve esasında kadınların erkek­

lerle eşit haklara sahip, özgür ve meslek sahibi bireyler olmalarından ziyade,

"annelik" rollerinin evrimi ve dönüşümü hedeflenmiştir. Kısaca anneliğin

Müslüman Osmanlı kadını için öteden beri "asli" kariyer olması29 durumu,

anneliğe atfedilen değerlerin modern bir perspektiften ele al ınışıyla daha da

pekiştirilmiş, önceki dönemlerden farklı olarak kadınlar annelikleri vasıta­

sıyla özgür yurttaşlar yetiştirecek, "sorumlu" ama "özgürleşmemiş" vatan­

daşlar halinde kavramlaştırı lmışlardır.

Savaş dönemi ve onu izleyen Cumhuriyet projesi de benzer bir izle­

ğe sahiptir. Birinci Dünya Savaşı'n ın sonlarına doğru özel l ikle kadınlar

ve ağırl ıkl ı olarak erkeklerden oluşma bir entelektüel grubu tarafından

İstanbul ' da çıkarılan Türk Kadını dergisi (23 Mayıs 1 9 1 8 - 8 Mayıs 1 9 1 9) , bir

önceki dönemin anneler için geliştirdiği modernleşmeci yaklaş ımı , savaşın

anneler, çocuklar ve ai lelerle nüfus açısından yarattığı olumsuzlukların al­

tını çizen yüksek dozlu mil l iyetçi bir söylemle ele al ır. Kadın, "aile kadın ı",

annelik, ev kadınlığı ve iyi çocuk yetiştirme pratikleri konu su ndak i ara­

yışlar, Türk milliyetçi liği ekseninde tartışıl ır ve polemiklere vesile olur. Bu

tartışmalar dağılan aileler, yetim ve bakımsız çocuklar, ev ekonomisin sar-

29 Feride Kamra n , " En Değerl i Kadın", 1 330 (1 9 14) , Kadı nlar A lemi , C. 5 .

Cogito, sayı : 8 1 , 20 1 5

78 Tuba Demirci-Yılmaz

sılması, nüfus azlığı gibi savaş ve savaşın neden olduğu sorunlar nedeniyle
oldukça muhafazakar bir ton taşımaktadır. Tek parti döneminin son dili­

minde dışişleri bakanlığı yapacak olan gazeteci-sosyolog Necmeddin Sadık

(Sadak) (1890-1 953), okul öncesi eğitiminin ülkemizde gelişimi için kritik
çalışmaları bulunan Kazım Nami (Duru) (1 875 - 1 967) ve Turancı sosyalist
Edhem Nejad (1 882- 192 1) gibi İstanbul Darülfünun'u ve basın çevresinden

erkek yazarlara göre, Müslüman "Türk" kadınlarının çoğu cahil, "ev işi

ve annelikten sınıfta kalmış", "göstermelik ve yüzeysel bir eğitim almış",

"evi ve ailesi yok gibi davranan", "çocuklarıyla meşgul olmak yerine onları

büyükanne ve hizmetçilerine terk edip gezip-tozan" kişilerdir. Edhem Ne­
jad, "İman ediyorum ki yeni ve vatanperver nesil bu cereyanı başlangıcında

yıkacak ve hakiki Türk hanımlığı, aile kadınlığı tesis edecektir" der. 30 "Ter­

biyeye (burada kastedilen annelik ve ev kadınlığı konusunda "malumatlı" -

donanımlı olmaktır) muhtaç", "romanlar okuyup mekteplere giren", " femi­

nizm fikrinden yanlış sonuçlar çıkaran", "anneliği, çocuk büyütmeyi, dikiş

dikmeyi kadınlığın ilerlemesi adına reddetmeye başlayan", "boyalı ve ko­

casından geç kalkan" Müslüman Türk annelerinden defa ten bahsedilir. 3 1

Annelik ve kadınlık bilincine sahip olmaksa, bir tür cinsiyetlendirilmiş va­

tandaşlık görevi32 olarak, artık milliyetçilik ve ulus devlet projesinin başat

tartışma olduğu dönemde tek alternatif olarak şöyle dile getirilir:

Hanımlarımız ne vakit asrın talep ettiği evsafta valide olur ve: 'Validelik en

safalı ailedir' hakikatini kabul ederlerse tardiyeden kurtuluruz, memleket ru­

hen ve bedenen iyi tekamül ve teşekkül etmiş bir cemiyete malik olur. 33

30 Ethem Nejat, "Evsiz Barksız Hanımlar", Türk Kadın ı , S. 5, 18 Temmuz 1 334, s . 69-7 1 .
31 Bkz. (ev kadınlığı-aile kadınlığı) Ethem Nejat, "Ev Sahibesi Olursam N e Yapacağım?", Türk

Kadını , S. 6, 1 Ağustos 1 334, s. 85-88; (annelerin durumu) Edhem Nejad, "Evladsız Anneler",
Türk Kadını , S. 4, 4 Temmuz 1 334 s . 52-53, Edhem Nejad, "Evsiz Barksız Hanımlar", Türk
Kadını, S. 5 , 18 Temmuz 1 334, s. 69-7 1 ; Ethem Nejat, "Ummacı Yekunun Hasımları", Türk
Kadını, S. 7, 1 5 Ağustos 1 334 s. 99- 1 0 1 ; (genç kızların eğitimi) Necmeddin Sadık, "Kızların
Terbiyesi", Türk Kadını , S. 6, 1 Ağustos 1 334, s . 82-83 ve Necmettin Sadık, "Kadınlığın Te­
rakki Yol ları", Türk Kadını , S. 4, 4 Temmuz 1 334, s. 50-52; (kadınların ev ve çocuk terbiyesi
yükümlülüğü konusundaki anomali ler) İbrahim Alaaddin, "Kadın ve Terbiyecilik", Türk
Kadını, S. 17, 30 Kanun-i Sani 1 335, s. 259- 260; (kadınların terbiye ve eğitimi) İbrahim
Alaaddin, "Terbiye ve Kadın'', Türk Kadını , S. 1 5 , 26 Kanun-i Evvel 1 334, s . 226; (kadınların
cahillikleri ve bat ı l inaçları) Eli ', "Hasbihal", Türk Kadını, S . 10, 26 Eylül 1 334, s . 1 55 - 1 56.

32 Cinsiyetlendirilmiş/ cinsiyetlenmiş vatandaşlık meselesine dair yerinde bir tartışma için
bkz. Füsun Üstel, "Makbul Vatandaş"ın Peşinde: Il. Meşrutiyetten Bugüne Vatandaşlık Eğiti­
mi, İstanbul, İ letişim Yayınları, 2004, 1 1 2- 1 26.

33 Edhem Nejad, "Evlatsız Anneler", Türk Kadın ı , S. 4, 4 Temmuz 1 334, s . 52-53.

Cogito, sayı: 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurgulan 79

Türk Kadını dergisinden ve dergi dışından kadın yazar ve okurlar, erkek ya­
zarların bu saptamalarını yersiz ve ağır ithamlar olarak niteleyerek çeşitli po­

lemiklere girerler. 34 Derginin en önemli kadın yazarı romancı Şukufe Nihal
(1896-1973), erkeklerin Müslüman Türk kadınların annelik ve ev içi rollerine

yönelik eleştirilerini "aşırı" ve zaman zaman yersiz bulsa da, Osmanlı İstan­
bul 'unda çocuk bakımı, ev hijyeni ve beslenme konularında özellikle orta-üst

gelir grubundan eğitimli kadınların rehberliğine muhtaç, yoksul mahallele­

rinde yoğunlaşan bir kadın grubu olduğunu belirtir. 35 Kadınlar Birinci Dünya
Savaşı ve hemen sonrasında, biraz sonra bahsedeceğim Cumhuriyet dönemi­

nin aksine, annelik konusunda erkek entelektüel ve teknokratlardan annelikle­
rine yöneltilen topyekun eleştiriyi müzakere ederek, son ı · · · - · · · ·ıeliklerin daha

çok sınıfsal bir duruma işaret ettiğini belirtmişlerdir.
Osmanlı İmparatorluğu'ndan devreden Anadolu coğrafyası , '; dCi Dün-

ya Savaşı ve Kurtuluş Savaşı yıllarında ciddi bir nüfus kaybına uğrar. Bebek

ölümleri de, savaş şartlarından yani zorunlu göçler, salgın hastalıklar, kötü
beslenme ve cephedeki can kayıplarıyla bağlantılı düşük doğum oranlarına

ek, bir başka nüfus sorunu olarak ele alınır. Savaş sonrası ve erken cumhuri­

yet döneminin anneleri doğrudan ilgilendiren uygulamalarının en önemlisi

de, bu şartlar altında tarım, sanayi ve savunma alanlarındaki ciddi nüfus ih­

tiyacından kaynaklı , pronatalist yani doğumları ve ulusal sağlığı artırmaya,

ölümler ve bulaşıcı hastalıkların azaltılmasına yönelik, çocuk-bebek ve anne

sağlığı konularını birlikte ele alan nüfus politikaları olacaktır. Hem savaş

sırasında artan hekim ihtiyacı, hem de Darülfünun Tıp Fakültesi 'ne kadınla­

rın öğrenci olarak kabul edilmemesi nedeniyle yurtdışına burslu olarak eği­

time gönderilen Dr. Safiye Ali (Krekeller) (1 894- 1 952), Almanya Würzburg'da

çocuk hastalıkları ve jinekoloji uzmanlığı alarak ülkeye geri döner. Dr. Safi­

ye Ali, sağlıklı çocuk büyütmenin ancak anneleri eğitmekle mümkün olabi­

leceği konusundaki hakim eğilimi benimsediğinden, İstanbul' daki anneleri

çocuk sağlığı ve güncel-modern annelik uygulamaları, koruyucu sağlık ön­

lemleri konusunda bilgilendirmek üzere, Hilal-i Ahmer Cemiyeti Hanımlar

Merkezi Küçük Çocuklar Muayenehanesinde çalışmaya başlar. 36 İşgal döne-

34 Necmettin Sadık , "Bir Sual Münasebetiyle", Türk Kadını , S. 8, 29 Ağustos 1 334, s. 1 14 - 1 1 5 ;
Şukufe Nihal' in Necmettin Sadık' ın Evsiz Barksız Hanımlar isimli makalesine dair yazdığı
itiraz için Şuküfe Nihal, "Evl i Barkl ı Han ı mlar", Türk Kadını , S. 6, 1 Ağustos 1 334, s . 83-85
ve Fatma Bedia, "Evimiz Barkımız", Türk Kadım, S. 7, 15 Ağustos 1 334, s . 1 1 1

35 Şukufe Nihal, "Mahallelere Doğru", Türk Kadın ı , S . 1 2 , 7 Teşrin-i Sani 1 334, 178 - 180.
36 İnci Hot, "ilk Kadın Doktorumuz Safiye Ali", Nobel Medicııs, C. 1 1 , S. 1 , s . 100- 1 0 1 .

Cogito, sayı: 8 1 , 20 1 5

80 Tuba Demirci- Yılmaz

mi Fransız generallerinden Palle'nin girişi miyle Fransız Kızılhaç örgütünde

görevli kadınların 1 922 yıl ında İstanbul'daki yoksul çocuklara yardım ama­

cıyla kurdukları "Süt Damlası" isimli dernek, 37 1 924 sonrasında Himaye-i

Etfal Cemiyeti 'ne (daha sonra Çocuk Esirgeme Kurumu haline gelen yapıya)

devredilmiş, Dr. Besim Ömer (Akalın) Paşa'nın (1 8 6 1 - 1 940) gayretleriyle de

tıp öğrencileri ve ebelerin uygulamalı eğitim gördükleri bir tür klinik haline

getirilmiştir. Dr. Safiye Ali, 1 926 yılından itibaren bu kurumun müdürlüğü­

ne getirilir, burada anne- çocuk sağlığı konusunda çalışmalar yürütmeye
başlar. 38

Zamanla şube sayısı 2 l 'e çıkacak olan Süt Damlası Kliniği, ana çocuk

sağlığı merkezlerinin ilk prototipini oluşturmuş, bu merkezlerde verilen lo­

husalık, yeni doğan, annelik ve çocuk bakımı dersleri de merkezin asıl ama­

cının tedavi hizmetlerinden çok, sağlıklı ve bilinçli çocuk bakımının nasıl

yapılacağı hakkında kadınları eğitmek olduğunu vurgulamaktaydı. Dr. Sa­

fiye Ali yönetimindeki Süt Damlası, özellikle genç annelerin eğitimi konu­
sunda ciddi çalışmalar yürütecektir; doğum yapacak annelere yeni doğan

bakım eşyaları içeren "anne sepeti", kıyafet ve iç çamaşırı yardımı, emzirme

eğitimi ve bu eğitim sonrasında evlerde anne takibi, sütü kesilen veya yeterli

beslenemeyen bebek ve çocuklara beslenme ve süt yardımı yapar. Bu mer­

kezdeki deneyimlerini, daha sonra Almanca, İngilizce ve Fransızca kitaplar­

dan da derlediği birtakım çeviri metinlerle bir araya getirerek, Küçük Çocuk­

lar Muayenehanesi ve Süt Damlası isimli bir kitap da yazar. 39 Türk Kadınlar

Birliği üyesi de olan Dr. Safiye Ali, aslında doğrudan kadın olmaya dair ve

üzerinde ciddi bilimsel bir eğitim aldığı konudan, nüfus kontrolü ve nüfus

mühendisliği alanına hakim erkeklerin tacizkar tutum ve komploları nede­

niyle uzaklaşmak durumunda kalır, ismiyle neredeyse özdeşleşen kurumdan

istifa eder.40

Anadolu' da mill i mücadele hareketini örgütleyen gruplar da Müslüman

Türk kadınlara anneliğin, toplumun geneline de nüfus artışı ve çocuk sahibi

olmanın önemini anlatmaya hemen başlayacaktır. Nüfusu artırmaya yöne-

37 Murat Civaner, "Her Şey Çocuk İç i ndir" , Tii rk Pedia t ri A rşivi Dergisi , 2009; 44: 1 1 2-4
38 Hem Dr. Safiye Ali hem de Süt Damlas ı Merkezi 'nde yürüt tüğü ça l ı şmalar hak k ı nd a de­

tayl ı bilgi için bkz. Avşe Kardaş, "Tü rk iye'n i n İlk Kad ı n Doktoru Safiye Al i ", Lacivert Der­
g i , S. 08 , Ara l ı k 2014 , s. 1 -2 ; Osman Bahad ı r, "Cumhuri.vet Önce Çocuklar ını Kurtard ı ! ;
Cumhuriyet ' i n Kazan ı m l a rı ", B+Beşiktaş Keıı tlisi ı ı i 1 1 Dergisi , i l kbahar ' 1 1 1 1 2 , s. 7- 1 1 .

39 Hol, s . 1 0 1 .
4 0 Kardaş, s . 3 .

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurguları 8 1

lik kaygılar, Mustafa Kemal'in 1 Mart 1923 ve 1924 tarihli konuşmalarına
yansımış, en resmi ağızdan teyit edilmişti; ona göre nüfus, bir milletin en
mühim ve hayati sorunlardan biriydi :

Nüfusumuzun korunması ve artırılması gayesini ehemmiyetle nazarı dikkate

vaz ederim . Feyyaz ve velut (üretken) olan Türk milleti mütemadi (devamlı)

ve fenni (bilimsel) tekayyüdat-ı sıhhiyeye mazhar olunca (sağl ık koşullarına

kavuşunca) Türk vatanını süratle dolduracak ve şenlendirecek kuvvette oldu­

ğuna kimsenin şüphesi yoktur.41

Cumhuriyetin ilanını izleyen aile ve nüfus politikalarının kadınların haya­

tına ve annelik pratiğine en önemli müdahalelerinden biri, yukarıda Ata­

türk'ün de altını çizdiği demografik kaygılar nedeniyle kürtaj ve çocuk dü­

şürmenin tamamen yasaklanarak ağır ceza kapsamına alınmasıydı . 1 926

tarihli Türk Ceza Kanunu, çocuk düşürmeye yardım eden veya sebep olan

fiil ve hareketlerle, hamileliğe engel olacak her tür araç gerecin alım-satımı­

nı ve ithalini yasaklayarak, kürtajı kriminalize etmiştir. 6 Mayıs 1930 tarihli

ve 1 593 sayılı Umumi Hıfzıssıhha Kanunu da, 6 ve üzeri sayıda çocuk doğu­

ran kadınlara altın madalya verilmesini karara bağlamış, annelerin doğum

öncesi ve sonrasındaki bakımlarıyla, yeni doğan hizmetlerini de devletin
sorumluluğu olarak tanımlamıştı . Hıfzıssıhha Kanunu annelerin madalya

yerine nakdi para da alabileceğini ifade etmekteydi ve bu türden masraflar

Sıhhat ve İçtimai Muavenet Vekaleti (Sağlık ve Sosyal Yarım Bakanlığı) büt­

çesinde oluşturulacak yeni bir kalemden karşılanacaktı. 1936 yılında ceza

kanununda yapılan 3038 sayılı düzenleme ise, kürtaja yönelik yaptırımları

iyice ağırlaştırarak, kürtaj ve düşüğü "ırkın tümlüğü ve sağlığı aleyhine cü­

rümler" kapsamına almış, istemli düşüklerin topluma karşı işlenmiş bir suç

olduğunu kabul etmiştir.

Cumhuriyetin annelik konusunda kadınlardan beklediği ödevler kuşku­

suz kürtaj yasakları ve nüfus artırıcı önlemlerle sınırlı değildi; 1 920'lerde

çıkarı lması teklif edilen, çıkarılan ve yerel yönetimler ve köylerle ilgi bir dizi

kanun, yoksullar için ücretsiz ana-çocuk sağl ığı merkezleri ve doğumevleri

kurulmasıyla, ücretsiz ilaç sağlanması işini yerel idarelere veriyor, 5 ve daha

fazla çocuğu olan aileler yol vergisi gibi birtakım vergilerden muaf tutulu-

41 Mustafa Kemal Atatürk , 1 Mart 1 924 tari h l i TBMM konuşmas ı , Söylev ve Demeçler, C. l ,
s . 346 -347.

Cogito , sayı : 8 1 , 20 1 5

82 Tuba Demirci-Yılmaz

yordu.42 1938 yılında bazı kanunlarda yapılan değişikliklere göre, çocuklar
için vergi muafiyeti, sahip olunan çocuk sayısına göre kaynak aktarımı, çok
çocuklu ailelere toprak tahsisatında öncelik verilmesi ve trenlerde ücretsiz
seyahat etmesine yönelik düzenlemeler yapılmış, 1944 yılında kamu çalı­

şanlarına çocuk yardımı ödeneği verilmesine karar verilerek, gelir vergisi
muafiyeti de çocuk sayısıyla orantılı olarak 1 949 yılından itibaren uygulan­

maya başlanmıştı. 43 1 Eylül 1 920 tarihinde bekarlık vergisi getirilmesi teklif

edilmiş, 25 yaşını doldurup henüz evlenmeyen veya boşandığı halde tekrar
evlenmeyen erkeklerden, kamu sektöründe maaşla çalışan 20-35 yaş arası
hiç evlenmemiş veya dul kalmış kadınlardan da bu verginin alınarak, çok

çocuklu yoksul ailelere maddi yardımlarda bulunulması ve bekar yaşam için
de bir tür caydırıcı önlem alınması önerilmişti. 1 92 5' de yasalaşmayan tek­

lif, 1930'larda yeniden gündeme gelecekti .44 1938 yılında çıkarılan yeni bir
kanunla yasal evlilik yaşı erkekler için 17, kadınlar için ise 1 5'e indirilecekti;

oysa yasal evlilik yaşları 1925' de çıkarılan kanunla erkekler için 18 , kadınlar
içinse 17 olarak belirlenmişti. Burada erken evliliklere ilişkin yerleşik gele­

neklerin yanında, kadınların doğurgan oldukları dönemi nüfus artışı için

daha etkili bir biçimde kullanabilmek gibi bir saikin de etkili olduğunu dü­
şünmek, sanırım yanlış olmaz. Evlilik yaşının özellikle kadınlar için 1 5'e ka­

dar düşürülmesi, çocuk evliliklerinin artmasına; dolayısıyla doğurganlık ve

çocuk doğum aralığına dair kararları sağlıklı bir biçimde veremeyecek genç
kadınların bedensel ve ruhsal sağlık sorunlarını artırmıştır. Kız çocuklar

ve genç kadınların eğitimi konusunda da bu değişiklik nedeniyle çok bü­
yük sorunlar yaşanmış, Türkiye kadın okuryazarlığı oranını bugün dahi %

lOO'e çıkaramamıştır. Pronatalist politikaların aile, evlenme ve doğurganlık

alanına bu türden müdahaleleri uzun vadede birbiriyle çelişik sonuçlar da
yaratmıştır. Evlilik ve ilk kez anne olma yaşının düşüklüğü ve bunlara bağ­
lı olarak artan çocuk sayısı, rejimin "bilinçli, malumatlı ve eğitimli anne"

hedeflerini de zorlaştırmıştır. Bu dönemde uygulanan nüfus politikasında

toplumsal cinsiyet duyarlılığı yoktur ve bu eksiklik kadınların ihtiyaçlarının

ileride daha sistematik bir biçimde göz ardı edilmesinin de önünü açacaktır.

42 A. Akın "Emergence of the Family Planning Programme in Turkey", W.C. Robinson, J.A.
Ross (der.), The Global Family Planning Revolution Three Decades of Population Policies and
Programs içinde, New York: The World Bank, 2007, 85- 102

43 Agy.
44 Konunun ayrıntıları için bkz. Yaşar Semiz, " 1923- 1950 Döneminde Türkiye' de Nüfusu Art­

tırma Gayretleri ve Mecburi Evlendirme Kanunu (Bekarlık Vergisi)", Selçuk Üniversitesi
Türkiyat Araştırmaları Dergisi, S. 27 (2010), s. 423-469.

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurgulan 83

Pronatalist politikalar yalnızca yasal değişiklikler yoluyla değil, siyasi

parti ve hükümet programlarının yanı sıra, nüfus artışı konusunda pro­

paganda yayınlarıyla da işler kılınmaya çalışılmıştır. Söz konusu pronata­

list politikalar sadece yönetici elit tarafından değil, siyaset içi ve dışından

başka aktörlerce de desteklenmiştir. Devlet yasal adımlar atarken, tıpkı

Osmanlı'nın son dönemindeki basın ve entelektüel- teknokrat kesimin tar­

tışmalarını andıran, "yeni cumhuriyetin yeni insanını yetiştirmeye" odaklı

pronatalist bir siyaset, aslında bir tür "Çocuk davasının" benimsenmesini
salık veren çabalarla da, ivme kazanmıştı. Dönemin genç yazarlarından biri,

kadın "milli namustur[. .] ortaya kendi cinsinden, milli bir varlık, babası bel­

li bir insan getirecektir'45 demişti. Nüfusu artırma çabası, 17 Kasım 1924'te

kurulan ilk muhalefet partisi Terakkiperver Cumhuriyet Fırkası'nın parti

programına da yansımıştı . Parti programının "Siyaset-i İçtimaiye" (Sosyal

Politika) başlıklı 56 . maddesi şöyle önerilerde bulunmaktaydı;

Kesirülevlad (çok çocuklu) ailelere, velilere, çocuklara, fakirlere, ihtiyarlara,

malullere, muhtaç hastalara, kazazede ameleye muavenet etmek, ucuz ev inşa

eylemek, muhtaçlara meccani (ücretsiz) ilaç vermek, teehhülü teshil (evlenme­

yi kolaylaştırmak) ve ailelere muavenet etmek, işsizlere iş bulmak gibi hususat

ile [. . .] gerek Devlet gerek şahsi teşebbüslerle inkişafına gayret olunacaktır.46

Milli Mücadele dönemi kahramanlarından ve partinin kurucularından Ka­

zım Karabekir (1882-1948), daha sonraki yıllarda nüfus artışı ve devletin bu

konuda üstlenmesi gereken rolü daha net biçimde şöyle ifade edecekti :

[. . .] Bazı kimselerden esefle duydum ve duymaktayım da: Madem ki bakama­

yacaklar ne diye çocuk yapıyorlar. Ben de cevap veriyorum ki: Ailelerin vatan

borçları, fakir de olsalar, mümkün olduğu kadar çok çocuk yapmalarıdır. Na­

sıl bakılacağını hesap etmek onların değil, devletin vazifesidir.

Ölen, dilenen, hapislere düşen [. . .] çocukların yasını ailesi çekse de tasasını

topyekun devlet çekmelidir. [. . .]47

45 Kemalettin Tuğcu, Dişi Kuş: Kocanızı Nasıl Muhafaza Edebilirsiniz, İstanbul: Arif Bolat Ki­
tabevi, 1 943, s . 29-30.

46 Tarı k Zafer Tunaya, Türkiye' de Siyasi Partiler, 1859-1952, 2. Baskı, Arba Yayınları, İstanbul,
1995, s. 620.

47 Kazım Karabekir, aktaran Ali Çiftçi , "Türkiye'nin Nüfus Bilgileri Işığında Kazı m Karabe­
kir'in Aile ve Nüfus Politikalarına İlişkin Görüşleri ve Bugünkü Durum", Aile ve Toplum,
C. 5 , S. 1 9, Ekim-Kasım-Aralık 2009, s . 28 .

Cogito, sayı : 8 1 , 2 0 1 5

84 Tuba Demirci-Yılmaz

Annelerle doğrudan ilişkili bir başka unsur da, annelerin bilinçli ve vazife­

şinas olmaları yanında, bedenen de sağlıklı olmalarının beklenmesi, bunun

milli bir vazife haline dönüşmesidir. Yeni rejim ve yeni cumhuriyet, fikri,
aklı ve bedeni hastal ık ve "arızalardan" azade bireyler gerektirmekte, özel­

likle bünyesi sağlam yetişen genç neslin bin bir zorlukla kurulan cumhuri­

yetin gelecekteki payandasını oluşturacağı düşünülmektedir. Sağlam bünye­

li, terbiye almaya ve öğrenmeye müsait genç nesil, kuşkusuz sağlam bünye

ve bedene sahip anneler gerektirmektedir. Öjenik olarak nitelenebilecek bir

yaklaşımla, anneler ve anne adaylarının beden sağlığının mükemmelleştiril­
mesi, kadın bedeninin özellikle üreme ve annelikle doğrudan ilişkili göğüs,

karın ve kalça gibi bölümlerinin, sağlıklı ve doğuma elverişli bir biçimde ge­

lişmesine vesile olacak spor ve egzersizlerin, bir tür milli vazife olduğu çeşitli

yayınlar vasıtasıyla vurgulanır. Dönemin ideal kadını, cumhuriyet değerleri­

ni sindirmiş, bu değerleri çocuklarına aktarabilen, spor ve beden terbiyesini

bir tür ulusal yükümlülük olarak yerine getiren, beden terbiyesi sayesinde

neşeli, mutlu ve doğurgan olabilen kadın olarak tarif edilir.48 Modern çağın

gereklerine göre şekillenmiş, sıkı bir toplumsal cinsiyet farklılığına tabi49

kadına özel spor ve beden terbiyesi, kadının hayattaki asli vazifelerini, yani

çocuğu taşımak, doğum sonrasında onu beslemek, gözetmek ve terbiye et­

mek gibi işlevlerini eksiksiz yerine getirebilmesi açısından çok önemlidir.

Ancak sporda aşırıya gidilmemeli, profesyonel sporcu kadınların az çocuk

doğurduğu veya hiç doğurmadığı, yahut doğurma işini ertelediği göz önün­

de bulundurularak, spor cinsiyete özgül ve işlevsel boyutta kalmalıdır;

Memleket kadınlığının vücudunu sporla takviye etmesi, ırkımızın eski kud­

reti hayatisini bulması için en kestirme yoldur. Çünkü bütün cihanın tasdik

ettiği en büyük hakikatlerden biri de gürbüz çocuğun kuvvetli ve sağlam an­

neden doğduğu keyfiyetidir. [. . .] kuvvetli ve sağlam olayım diye [. . .] vücudunun

tenasübünü bozarak vücut teşekkülüne saki l l ik veri lmesi doğru mudur? Fik­

rimizce kadın hafif sporlar yapmalıdır. so

48 Nusret Safa Coşkun, "Kad ı n ları m ı z ve Spor", Spor Posta s ı , Sene 1 , S . 56 , 1 934, s . 13 ; "Anne
Ol ması Yaklaşan K a d ı n" , Tiirk Kad1 11 1 , C . 1 , S . 1 . Mart 1 944 ; Fel iha Sedat Oksa l , Genç Kız
Yetişirken , Marifet Basımevi , İstanbul , 1 940; K. i . Kanok," Kı zları m ı z ve Spor", Spor Pos­
tası , S. 64, 1 935 , s. 2; "Genç Kızları m ı z ve Spor", Spor Postası , say ı :37, 22 i l k kanun 1 934,
s . 1 .

49 Bkz Ahmet , Kadmlar; ayrıca bkz. İsimsiz, "Kadınlara Hangi Sporlaı" Yasak?", Tii rk Spor
Dergisi, 10 Haziran 1 933 .

50 Ahmet, "Kadın lar ve Spor", Türk Spor Dergisi, Birinci Kanun 1 930, aktaran Funda Şenol
Cantek & Beti.il Yarar, "Erken Dönem Cumhuriyet Dönemi Dergi ve Gazetelerde Spor ve

Cogito, sayı: 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurgulan 85

1926-1 935 arasında Himaye-i Etfal Cemiyeti tarafından çıkarılmaya baş­

lanan Gürbüz Türk Çocuğu dergisi , sağl ıklı nesi ller yetiştirmenin yanında,

çocuk yapılmasını da teşvik eden bir yayındır. Cemiyetin anneler ve an­

nelik meselesiyle kurduğu i l işki , haki m ulus devlet söyleminden nasibini

almıştır;

Ey analar! Ey müstakbel analar! Çocuk yalnız sizin değildir. Türk vatanının

kendi malı Türk milletinin kendi varlığıdır. Size emanet ettiğimiz bu canlı

cevherleri büyük emeklerle yetiştirmek vatani bir borçtur.5 1

Cemiyet ve çıkarmakta olduğu yayın, aileleri çocuk sayısını artırmaya davet

ederken, çocuksuzluğa karşı bir tür seferberlik de ilan eder. 52 Dergi ikinci

sayısında "Gürbüz Türk Çocuğu Müsabakası", 53 Aralık 1 926'da çıkan üçüncü

sayısında ise "Çok Evladı Aileler Yarışması"54 başlatacağını duyurur. Yarış­

malara katı lım yoğun olur; 9 ve 1 1 çocuklu, Ankara ve taşra kentlerinden

kalabal ık aileler bu yarışmada derece alırlar.

Avrupa ve Amerika Birleşik Devletleri 'nde geli şmekte olan popüler sek­
soloji yazınından esinlenen, hatta batılı süreli yayın ve kitaplardan örnek

çeviriler yapılmasıyla 1 930' 1ardan itibaren yaygınlaşan yerli seksoloj i lite­

ratürü de, kadın bedeninin doğurganlık-cinsellik ekseninde nası l disipline

edileceğinin, bekarlığın ve çocuksuzluğun sebep olduğu anomalilerin ve

yine annelik vazifesinin mill i menfaatler açısından öneminin altını çi zer,

Kadın (1928- 1 960)", İletişim Kuram ve Araştırma Dergisi, Güz 2009, S. 29; ayrıca bkz. Yiğit
Akın, Gürbüz ve Yağız Evlatlaı; Erken Cıımhuri_vet'te Beden Terbiyesi ve Spor, İ let işim Ya­
yınları , İstanbul, 2004; El if Çağl ı , " 'ideal ' Kadını Kurgulamada Spor ve Beden Terbiyesi "
Toplumsal Tarih Dergisi, Aral ık 201 \ .

51 "Milli Siyasetlerin En Mühimi Çocuk Siyasetidir", Gürbüz Türk Çocuğu , I. Teşrin ievvel
1926, s . 2-3.

52 "Çocuk düşmanlarına i lan-ı harp! Çocuk düşmanları na ilan-ı harp için umumi ve dai m i
seferberlik ! [. . .]"Çocuk aile v e aile Türkiye demektir. Çocuğun haksız, bakımsız ölümü
Türkiye'n in nefes nefes, zerre zerre ölümüdür. O halde? Seri ve şedit işe başlayan bir çocuk
siyasetine muhtacız ." Gürbüz Türk Çocuğu Dergisi, 1 926 ,S . 1 , s . 2-3

53 Dergideki i landa "Gürbüz Çocuk Müsabakası, Muhtel i f dereceli mükafatlar veri lecektir.
Çocuklarını müsabakaya idhal edecekler birer fotoğrafları nı göndermel idirler. Kl işesi ya­
pı labi l mek veya bası lmak için bu fotoğrafların gayet net olması lazımdır. Her resmin a l t ı na
veya arkasına çocuğun yaşı , adı , sikleti, ne sütü ile emzirildiği ve mevzi-i adresi yazılacakt l l'
[.. .]" notu düşülmüştür. "Gürbüz Çocuk Müsabakası", Gürbüz. Türk Çocugı ı , II . Tesri nisani
1926, s. 16 .

54 Makbule Sarı kaya, "Bir Yarışma Örncg:i : Çok Edatl ı lar Müsabakası", Kül tür Tar i l ı i ııı i ;.dc
Yarış, Acta Tıırcica , II/I Ocak 2010, s. 1 44. (ed . : Emine Gürsoy Naskali , Hilal Ovtun Alt un)
www.actaturcica.com (eriş im tarih i : 1 8 .06.201 5) .

Cogito . savı : 8 1 . 20 1 5

86 Tuba Demirci-Yılmaz

evliliğin teşvik edilmesi ve doğurganlığın artırılmasını salık verir. 55 Sek­

soloji dergisinin (1945 - 1955) en tanınmış yazarlarından biri de Selim Sırrı
(Tarcan)'dır (1 874- 1 957); Tarcan, "Sağlam bünyeli çocuk yetiştirmek ve do­

ğanların hayatta kalmalarını sağlamak gereğinin milli bir vazife" olduğunu

düşünür, evlenirken bile sağlıklı çocuk ve sağlıklı nesil kaygısının olma­

dığından, doğan çocuklara iyi bakılmadığından dem vurduğu "Bakımsız

Çocuklar, Yetimler-Öksüzler-Kimsesizler- Piçler" başlıklı yazısında, yüksek

çocuk ölümü oranlarıyla, bebek ve çocuk bakımı konusundaki sorunların

bu alanlardaki bilimsel-eğitsel gelişmelere rağmen sürdüğünden bahseder,

cehalet ve bilinçsizlikte ısrardan yakınır. 56 Cehalet ve bilinçsizlikte dire­
nenler ise, kuşkusuz annelerdir; dergi "annelerin irşadına" yönelme zorun­

luluğundan bahseder, "teslimiyetçi, kaderci ve batıl inançlı annelerin" dok­

tora yönlendirilmesi gereği üzerinde durulur ve annenin ailenin en önemli

bireyi olduğu, bu nedenle annelik eğitiminin zarureti de sık sık tartışılır. 57

Dönemin, Ana (1938- 1 942), Türk Kadını (1944- 1 947) Ev- Kadın (1943), Famil­

ya (1949), Dişi Kuş (1949) gibi kadın dergileri de, sık sık benzer makaleler

yoluyla etkili ve revize edilmiş bir annelik pratiğinin toplumsal faydaların­

dan bahseder. 58 Söz konusu önermelere kadınlardan herhangi bir itiraz gel­

mez, aksine dönemin teknokrat, devlet adamı, dergi ve gazete yazarlarının

pronatalist ve erkek bakış açısından ürettiği annelik kurguları, özellikle

toplumda ön plana çıkmış, rejimin ideal kadınları tarafından pekiştirilir.

2 1 Kasım 1 93 1 'de Cumhuriyet gazetesine bir röportaj veren dönemin tanın­

mış edebiyat çevirmenlerinden Şaziye Berrin (Kurt) Hanım, yeni Türk ka­

dınının asli görevlerini sıralar, ancak bu görevler arasında çeviri yapmak

yoktur:

İyi bir kadın yuvasının refahı için çalışan, kocasını çok sevmesini bilen, en

büyük meziyeti şefkat olan kişidir. Kadınlar "ev denilen o küçük kainatı" ya-

55 Bkz. Aslı Yazıcı Yakın, "Gizem ya da Sapkınlık: Türkiye' de 1 930-60 Yılları Arasında Sek­
soloji Söylemi" Fe Dergi 4, S. 2 (20 1 2) , s. 95-96; Ezgi Sarıtaş, "Seksoloji : 1945- 1955 Arası
Türkiye' de Cinsel Terbiye", Fe Dergi 4, S. 2 (201 2), s. 64-65.

56 Selim Sırrı , "Bakımsız Çocuklar, Yetimler-Öksüzler-Kimsesizler-Piçler", Gürbüz Türk Ço­
cuğu, 1, Teşrinevvel 1 926, s. 10 - 12 .

57 Bu tartışmalar için bkz. Fuad Bey, "Milli Facia: Çocuklarımızın Yüzde Yetmişi Ölüyor!"
Gürbüz Türk Çocuğu, C. 5, Şubat 1 927; "Milli Siyasetlerin En Mühimi Çocuk Siyasetidir'',
Gürbüz Türk Çocuğu, C. 1, Teşrinievvel 1926; Gürbüz Türk Çocuğu 23 Nisan Çocuk Haftası
Fevkalade Nüshası, 1930.

58 Gülden A. Pınarcı "Kadın Dergileri", e-bulten. library.atilim.edu.tr/sayilar/2013-03/images/
Kadin-dergileri, erişim 19. 06. 2015 .

Cogito, sayı: 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurgulan 87

ratmaya ve yükseltmeye, ülkesine yararlı evlatlar yetiştirmeye mecburdurlar.

[. . .]59

Aynı gazete 29 Ocak 1 935 tarihinde bu kez Çapa (İstanbul) Kız Muallim

Mektebi felsefe öğretmeni Nebahat Hamdi Hanım'la yapılmış bir röportaj

yayınlar: Nebahat Hanım da kadın konusunu annelere yoğunlaşarak tartı­

şır, ancak kadınlar hakkındaki görüşlerini dönemin erkeklerinden pek de

geri kalmayan bir biçimde ifade eder;

Memleket kadınlığının umumi hayat seviyesini yükseltmek, kültürünü, ev

bakımını, çocuk yetiştirmesini öğretmek lazımdır. Yoksa manikür, pedikür,

sinema, balo, dans ve moda, lüks, yüksek iskarpin, hizmetçi, ahçı, podra, ruj,

altı aylık ondülasyon bunlar kadınlığı kurtarmaz, bilakis pasif hayata alıştı­

rır. Bize lüks ihtiyaçlar düşünen kadın değil, verilen hakları kullanmayı ve

vazifelerini yapmasını bilen kadın lazımdır. 60

Dönemin popüler magazin ve gazeteleri, genç cumhuriyetin modern annelik

kurgularının Osmanlı' dan ciddi bir kavramsal miras devraldığını göster­

mektedir. Cumhuriyetin modernleşmeci projelerinin bel kemiğini oluşturan

ideal anne ve ev kadını kurguları, Osmanlı' dan devreden, bir takım "çözü­

lememiş" ikilikler aracılığıyla da şekillenmiştir. Söz konusu ikilik, yüzeysel

ve biçimsel bir modernleşmeye, aslında çağdaşlaşma karşısında salt görün­

tüde batılılaşma olarak, özellikle kadınların giyim kuşam-makyajı ile eğlen­

ce-şehir hayatında artan görünürlüğü karşısında toplumsal vazifelerinden

haberdar, aydınlanmış fakat ölçülü biçimde çağdaşlaşmış kadınlık tasavvu­

rundan ibarettir ve modernleşme projesinin başlangıcından 100 sene sonra

dahi geçerliliğini korumaktadır. Yüzeysel biçimde çağdaşlaşan, toplumsal

sorumluluklarını bilmeyen ve kendileri için tanımlanmış "mücadele ve ey­

lem" alanlarının dışıyla ilgili şehirli kadınlar, Anadolulu, fedakar, tercihan

çok çocuklu kadınlar karşısındaki öteki haline gelir. Atatürk, 2 1 Mart 1923

tarihli bir konuşmasında bu ikiliğin altını yalın bir biçimde çizer; "Dünya­

nın hiçbir yerinde, hiçbir milletinde Anadolu köylü kadınının fevkinde kadın

59 Cevat Fehmi, "Şaziye Berin Hanım Kadınlara Düşman ! ", Cumhuriyet, 21 Kasım 193l 'den
aktaran Burak Yenituna, "Çağdaş Türk Kadını İmajı Yaratma Sürecinde Cumhuriyet Ga­
zetesinin Rolü (1930-1935)", Gümüşhane Üniversitesi İletişim Fakültesi Elektronik Dergisi
(e-Gifder), C. 2 , S . 3 , s . 63-89.

60 Cumhuriyet, 29 Ocak 1935.

Cogito, sayı : 8 1 , 20 1 5

88 Tuba Demirci-Yılmaz

mesaisi zikretmek imkanı yoktur"6 1 der, bir başka konuşmasında ise şu sap­
tamaları yapar;

[. . .] Çift süren, tarlayı eken, ormandan odun ve keresteyi getiren, mahsulleri

pazara getirerek paraya kalbeden, aile ocaklarının dumanını tüttüren , bütün

bunlarla beraber, sırtıyla, kağnısı ile, kucağındaki yavrusuyla yağmur deme­

yip, kış demeyip, sıcak demeyip cephenin mühimmatı nı taşıyan hep onlar,

hep o ulvi, o fedakar, o ilahi Anadolu kadınları olmuştur. 62

Atatürk'ün Anadolulu köylü kadınına ilişkin övgüleri, basında da benzer bir

karşılık bulur. Yunus Nadi, Cumhuriyet gazetesinin 10 Ekim 1933 tarihli sayı­

sında "Arkalarında süt emen yavruları günlerce mermi taşıyan Türk kadını bu bi­

zim milli cidalimizin şüphesiz en parlak destanını teşkil eder (. ..)"63 yorumunu ya­

par. Aynı gazetenin 7 Aralık 1934 sayısında ise, bu kez Abidin Daver şöyle yazar:

Kurtuluş savaşında köy kadını askerlik etti. Ateş boyuna giden yollar kağnı

süren analarla doluydu . Bu analar, cephede dövüşen Türk erkeklerine erzak,

silah taşıyorlardı . [. . .] kağnılar almayınca topçu cephanesini omuzlarına yük­

leniyor, bir el iyle yavrusunu sürükleyerek yağmur, çamur, kar, sıcak dinleme­

den yürüyüp gidiyordu . 64

Rejimin yeni kamusal sembolleri olan heykeller ve zafer anıtları da, bu ter­

cihin altını çizer niteliktedir; Anadolu' daki ulusal mücadeleye kadınların

katkısı "köylü anneler" aracılığıyla yeni rej imin kentsel mekanlarında hey­

kel ve kabartmalar aracılığıyla tasvir edilir. Ankara, Ulus Meydanı, Zafer

Anıtı, İstanbul Taksim Cumhuriyet Anıtı , İzmir Cumhuriyet Meydanı Atlı

Atatürk Anıtı ve Çankırı Atatürk Anıtı, kağnılarla veya yayan biçimde hem

cephane, hem de çocuklarını taşıyan köylü anne figürlerinin ön planda ol­

duğu kompozisyonlardır. 65 Dönemin edebiyat alanından da, anneler ve ana-

61 Burhan Göksel "Atatürk ve Kadın Hakları", Atatürkçü Düşünce, Ankara: Atatürk Araştırma
Merkezi, 1 992, içinde s . 148 .

62 Sıdıka Tezel - Enise Arat v.d . , Atatürk ve Kad111 Hakları , Ankara: Türk Ticaret Bankası Ya­
yınları, Ankara 1983, s. 9.

63 Yunus Nadi, "Cumhuriyet Devrinde Kadın", Cumhuriyet Gazetesi, 10 Ekim 1 933.
64 Abidin Daver "Türk Kadını Büyük Mil let Mecl isinde", Cumhuriyet Gazetesi, 7 Aral ı k 1 934

vurgu bana ait
65 Anıtlar ve kadınların temsiliyeti ile ilgili ayrıntı l ı bir çal ışma için bkz. Kıvanç Osma, "Cum­

huriyet Dönemi Anıt Heykellerinde Kadın İmgesi ", C. Ü. Sosyal Bilimler Dergisi, C. 30, S. l ,
Mayıs 2006, s . 95-98.

Cogito, sayı : 8 1 , 20 1 5

Osmanlı ve Erken Cumhuriyet Dönemi Türkiye Modernleşmesinde Annelik Kurguları 89

lığın yüceltilmesine ilişkin benzer örnekler vermek mümkündür. Bu türden

"muhafazakar modernleşme" kıstaslarını tutturamayan şehirli kadınların

marjinalleştiri lmesi ve dışlanmasına, dönemin en önemli kadın entelektüel­

lerinden Halide Edip, nihayet tepki göstermekte gecikmez:

Çaylara gitmek, modaya meraklı olmak, hatta dans etmek bir kadının memle­

ketine ait meselelerde ciddi düşünemeyeceğini ifade etmez. Memleketin bütün

yükünü aziz omuzlarında taşıyan taşra kadınının çoğunluğunun menfaat ve

hakkını da şehirdeki kadınlar inceleyecek ve savunacaklardır. 66

Halide Edip her ne kadar cumhuriyetin şehirli ve köylü kadınlar arasında

öngördüğü karşıtlığa itiraz etmişse de, orta- üst sınıf şehirli kadınların halk

kitlelerinden kadınlara rehberlik etmesi ve haklarını savunmasını "sınıfsal "

bir vazife olarak görmekte, bir anlamda "öncü" "l ider" kadının kim olduğu­
nu da anlatmaktadır.

Annelik konusunda rejimin idealize ettiği "doğru" ve "makbul" pratikler,

özellikle kızların devam ettiği kız enstitüleri ve olgunlaşma enstitülerinin

müfredatının, aynı zamanda köy enstitülerinin ders programının parçası

haline gel ir.67 Burada idealize edilen fedakar-kırsal annenin de yetkin an­

nelik için ıslah edilmeye çal ışıldığı görülebilir. 1 939' da Elazığ Kız Enstitü­

sü'nde çalışmaya başlayan Sıdıka Avar, Kürtlerin nüfus yoğunluğu oluştur­

duğu doğu illerindeki Türkleştirme siyasetinin çarpıcı bir örneğini oluştu­

rur. Genç kızlar bu enstitüllerde Türkçe ve ev işlerine ilişkin eğitim yanında,

geleceğin makbul "Türk" anneleri olmak üzere disipline edilirler. 68

Cumhuriyet modernleşmesinin ilk fazı, kimin makbul, kimin makbul ol­

mayan anne olduğu arayışıyla geçmiş, yeni kurulan ulus devletin temeli aile­

ye ve ailenin en önemli üyesi ilan edilen anne-kadına dayandırılmıştır. Mak­

bul anne ve anneliğin sınırları ise net biçimde çizilmiştir; doğurgan, bakımlı

ancak ölçülü, neşeli ve bedenen sağlam, çocuklarını sorumlu annelik ve ulus
bilinciyle eğitebilen, görev bilinciyle hareket eden anne vatandaş. Cumhuri-

66 İpek Çalışlar, Biyografisine Sığı ı ıayaı ı Kadın Halide Edip, İstanbul : Evcrcst Yayınlan, 201 1 , s.
307 ' den al ıntı lanmıştır.

67 Elif Ekin Akşit, Kızların Sessizliği Kız Eııstitiileriniıı Uzun Tarihi , İletişim : İstanbul , 20 12 ;
Semiha Tuna, "Köy Enstitüleri 'nde Kadın olmak," Fe Dergi 1 , S. 1 (2009), s . 20-29.

68 Bkz . Sıdıka Avar, Dağ Çiçeklerim , Öğretmen Dünyası Yayı nevi , Ankara , 1 999: Sıdıka Avar'ın
çalışmaları için ayrıca bkz. Hikmet Feridun Es, "Kı zımı da Götür", Hayat Dergisi, Mart
1957.

Cogito, sayı : 8 1 , 20 1 5

90 Tuba Demirci-Yılmaz

yetin yönetici eliti ve aydınları, tıpkı Osmanlı'daki öncülleri ve dünyadaki
çağdaşları gibi yeniden inşa edilmiş bir annelik kurgusu üzerinde oldukça
uzun bir mesai harcamış, kadınların anneler olarak eğitilmelerini yeni ne­

sillerin vatandaşlık eğitiminin ilk ve en önemli öncülü haline getirmiştir.

Anneler doğurgan bedenler ve çocuklarının ilk öğretmeni, kültürün ve de­

ğerlerin aktarıcısı olarak yurttaşlık siyasetine dahil edilmişlerdir. Kadının

ideal cumhuriyet vatandaşı olmasının asli kriteri, her şeyden önce Türk ulu­
sunu anne olarak yaratmalarına, sorumlu bir biçimde annelik etmelerine

bağlanmıştır; kadınların anneliği layıkıyla yerine getirmesi ise, sınırları­
nı yine devlet ve aydınların belirlediği bir pratik olmuştur. Kadın eğitimi,

anneliğin uzantısı ve annelik vazifelerini aksatmayacak bir meslek olarak
nitelenebilecek öğretmenlik mesleği alanında yaygınlaşmıştır, ancak kadı­

nın iş gücüne katılımı 2 1 . yüzyıla değin düşük kalacaktır. Doğurganlığın

artırılmasına yönelik pronatalist biyosiyaset ise, hem kadın eğitiminin resmi
tarihte idealize ve temsil edilegelen biçimiyle yaygınlaşamamasına neden ol­

muş, hem de erken evlilikler, yarım bırakılan eğitim süreci ve kadın sağlığı
konusundaki sorunlar nedeniyle ciddi sınırlamalara maruz kalmıştır. Sonuç

olarak denilebilir ki, çocuk doğurmak Osmanlı-Cumhuriyet modernleşme­

si bağlamında toplumsal-siyasi bir mesele ve önemli bir dava, ancak çocuk

bakmak ve büyütmek, tıpkı bugün olduğu gibi, sadece annelere tevdi edilmiş

bireysel bir sorumluluktur. Anneliğin toplumsal olarak inşası ve fakat birey­
sel olarak, devlet desteği olmadan yerine getirilişi ise en çok bekar ve çalışan

annelerin sorunu olacaktır.

Osmanlı' dan cumhuriyete devreden pronatalist biyosiyaset, 1 950'lerden

itibaren nüfus artışı nedeniyle gözden geçirilecek, yeterli nüfus artışı elde

edildiğinden bu kez anti-natalist (plansız doğum ve nüfus artışı karşıtı) po­

litikaların devri başlayacaktır. 1 965-1983 arasında, sağlık hizmetlerine özel­

likle kürtaj hizmetleri ve doğum kontrolü yöntemlerine erişim konusundaki

yasaklar hem devletin nüfus artışı konusundaki değişen paradigması, hem

de kadın hareketinin ve kadınların istemleri doğrultusunda hafifleyecek, ni­

hayetinde ortadan kalkacaktır.

Cogito, sayı: 8 1 , 20 1 5

Anne l ik , Söylem ve S iyaset

ECE ÖZTAN

Anneliğin siyasal gündemin temel başlıklarından biri haline geldiği bir dö­

nemdeyiz. Annelik en önemli kariyer ilan ediliyor, kadınlara doğuracakla­

rı çocuk sayısına ilişkin devletin en tepesinden talimatlar veriliyor, kadın

hakları marjinalleştiriliyor ve feministler annelikle ve bu toplumla ilgileri

olmayan "ötekiler" ilan ediliyor. Aslında Türkiye' de özellikle son on yılda tır­

manışa geçen bu otoriter ve muhafazakar "anacı" dalga ile anti-feminizmin

farklı örneklerini dünyada da görmek mümkün. Örneğin ABD' de annelik

üzerinden gelişen tartışma "anne savaşları" ile seçim dönemi gündemi ara­

sında yer alıyor. Post-feminist dönem ilanının ardından, l iberal feminizmin

kimi tezleri, aileci bir espri içerisinde, anneliğin kutsandığı yeni bir muha­

fazakar retorikle gündeme geliyor. Göçmen yoğun Avrupa ülkelerinde anne­

lik, özellikle göçmen kadınlar üzerinden öne çıkan önemli bir siyasal retorik

olarak gerek sağ gerek sol ve hatta feminist örgütlerce, "göçmen kadınların

özgürleştirilmesi" çerçevesi ile karşımıza çıkıyor. İngiltere' de yalnız anne­

ler ile alt sınıf anneler söylemin merkezinde görünüyor. Keza aynı söylemin

ABD'deki versiyonu "refah kraliçeleri" (welfare queen) etiketiyle dile getirili­

yor. Kanada' da kadın özgürlüğü söyleminin yerine "çocukların refahı" poli­

tika çerçevesinin pek çok kadın için yeni fon bulma ve hayatta kalma yolu

olduğu söyleniyor. Annelik ile i lgili kadın ve toplumsal cinsiyet merkezli söy­

lemleri aşındıracak denli yoğun bu söylem patlaması yalnızca siyaset gün­

demine özgü değil . Diğer yandan da popüler kültür ve medya alanında anne

bedenin ve anneliğin neoliberal benlik ve öznelik hali ile ortaya saçıldığını

görüyoruz. Victoria Beckham ile sembolleşen 34 beden post-natal anneler

furyası, yummy mummys ile şık, tüketen, cinsel açıdan çekiciliklerine vurgu

Cogito, sayı: 8 1 , 20 1 5

92 Ece ôztan

yapılan anne modelleri, hamile bedenler, anneliğin organik beslenme, yeni

çocuk bakım trendleri, ABD'de 2000'lerin başında profesyonel, yüksek ge­

lir grubundan kadınlar arasında medyanın da sıklıkla işlediği, "opting out"

yani çocuklar için işten çekilme trendi, anne bloglarındaki patlama . . .
Annelik ile ilgili b u patlamanın refah sistemlerinin eridiği, sosyal ola­

nakların daraldığı, yurttaşlık mücadeleleri ve hak temelli taleplerin demode

ilan edilerek tüketim eksenli yeni kimlik bileşenleri ve imgelerin dolaşımda
olduğu bir hiper-gerçeklik çağında karşımıza çıkması rastlantı değil . Diğer

yandan da anneliğin profesyonelleşmesi olarak tanımlanan ve çocuk bakımı

ve eğitimine ilişkin bilgilerin ayrı bir uzmanl ık ve derinleşme alanı olarak

karşımıza çıktığını görüyoruz . Çocuk beslenmesine yönelik uzmanlık ala­

nı, çocuk aktiviteleri endüstrisi, eğitim ve pedagoji alanında yeni akım ve

eğilimler . . . Tüm bu aileci, maternal enformasyon ve söylem patlamasının
anlamı nedir? Feminizmin geri çekilmesinden dem vurulduğu, kadınların

kazanımlarında gerek küresel gerekse ülkeler düzeyinde kimi sarsıntılar ya­

şandığı bir dönemde farklı çevrelerde ve farklı siyasal çerçevelerde yükseli­

şe geçen bu maternal atmosferi nasıl tanımlayabiliriz? Annelik alanındaki

söylemsel zeminin ötesinde feminist teori ve siyaset bu çekişmeli annelik

alanına nasıl yaklaşmaktadır? Dinsel fanatizmler, muhafazakar bloklar, kül­

tür savaşları ve neoliberal dönüşümlerin ateşi altında annelik alanına ilişkin

özgürleştirici ve eşitlikçi bir siyasal çerçeveye çok ihtiyacımız olduğu bir dö­

nemde "annelik alanı"na daha yakından bakalım.

Feminist Siyaset ve Annelik

Annelik feminist teori ve siyasetin çekişmeli konularından biridir. 1960 ve

70'li yılların feminist düşüncesi anneliği kutsallıktan ve gizeminden arındı­

rarak analiz etmek çabasındaydı . 1 Kate Millett, S. Firestone, Betty Friedan,

Juliet Mitchell gibi teorisyenlerin ortak noktası, aile ve anneliği kadınları

baskı altına alan bir kurum olarak analiz etmeleriydi . 2 Kuşkusuz anneliğe

bakışlarında önemli farklılıklar da vardı . 1970'lerde Jessie Bernard'ın The

Future of the Motherhood çalışması ve hemen sonrasında Adrienne Rich'in

ataerkil bir kurum olarak annelik ile kadın merkezli bir deneyim alanı olarak

Dietz, Mary G., "Citizenship with a feminist face: the problem with maternal thinking".
2 Bkz. Kate Millet, Sexual Politics, Garden City, NY: Doubleday, 1 970; S. Firestone, The

Dialectic of Sex (1970), Farrar, Strauss and Giroux, 2003; Betty Fricdan, The Fe111i 1 1 i 1 1e
Mvstiqı ıe , New Yoı·k: W. W. Norıon & Company, INC, 1 963 ; Juliet Mitchel l , Wo111e1 1 's Estate,
Penguin Books, 1 97 1 .

Cogito, sayı: 8 1 , 20 1 5

Annelik, Söylem ve Siyaset 93

annelik arasında ayrım yaptığı Of Women Born adlı kitabı anneliğe ilişkin
feminist eleştirel analizleri tetiklemişti . 3 Umansky4 feministlerin 1960'lar­
dan itibaren bir yandan biyolojik indirgemeciliğin kadınlar üzerindeki bas­

kıları ile mücadele ederken, bir yandan da teorik ve politik zeminde kadın­
ların anneler olarak ihtiyaçlarını ortaya koymaya ilişkin bir çaba içerisinde

oldukların ın altını çizmektedir.
1980' lere gelindiğinde ve 1990'lar boyunca, feminist düşünce annelik

konusunda ikiye ayrılmış görünmektedir. İlk çizgi bir önceki kuşağın de­

vamı olarak annelik ve aile kurumuna yönelik eleştirel duruşun ön planda

olması i le ayırt edil irken, ikinci çizgi , annel ik ve ai lenin değerinin feminist

bir bil inç ile tanınması, ortaya konmasına odaklanmaktaydı . İlk çizgi,5 bir

kurum ve ideoloji olarak anneliği türlü yönleri ile deşifre etmeye yönelir­

ken bir yandan da feminist annelik ve anneliğin özgürleştirici ve eşitlikçi

bir içerikle yeniden tanımlanması, kadınların annelik deneyimleri ve ses­

lerinin görünür kı l ınması çabası içerisindeydi. 6 İkinci çizginin pratik bir

amacı da vardı : Annelik ve aile savunusunu yükselen yeni sağa teslim et­

memek.7 Örneğin feminizmin önemli metinleri arasında yer alan The Femi­

nine Mystique'in8 yazarı Betty Friedan, The Second Stage9 adlı kitabında, o

döneme kadar olan kadın hareketinin eril model bir kariyerizm ve kamusal

başarıyı merkeze alarak kadınların yakınlık, aile ve çocuklarla ilgili ihti­

yaçlarını ikinci plana attığını , bunun feminizm için bir ölçüde kaçınılmaz

olmakla birlikte, "eşitliğin ailenin ölümü anlamına geldiği " yolunda bir mi­

tin oluşmasına yol açarak, muhafazakarların eline feminizme karşı önemli

bir siyasal tepki fırsatı verdiğini ileri sürüyordu. 1 0 Sara Ruddick 1 1 ise ma­

ternal düşünceyi erkek egemen kültüre karşı bir panzehir ve alternatif bir

varoluş tarzı olarak ele alarak, annelik işinin kendisinin maternal düşün-

3 Kinser, "Feminist Theory and Mothering", s . 403.
4 Umansky, Motherhood reconceived: Feıninisnı and tize legacies of the sixt ies.
5 Örneğin Hays, The cııltural contradictions of nıotherhood; Ribbens, Moılıers and tlıeir

ehi/dren: A feminist sociologv of clıildreari11g; Umansky, age .
6 Abbey, Sharon & O'Reil ly, Redeflning motherhood: Changing ide 11tities and pattenıs; O'Reillv

"Ain't that love? Antiracism and racial constructions of motherhood"; Mothers and so11s:
Feminism, masculinity, and the strııggle to raise oıır sons; Rocking the cradle: Tlıoııghts on
nıotlıerlwod, feminism and tlıe possibilit_v of empowered mothering.

7 Dietz age .
8 Friedan, The Femini11e M_vstique.
9 Friedan, Tlıe Seco11d Sıage.

10 Friedan age. , s. 52'den aktaran Stacey "The new conservative feminism", s . 5 63 .
1 1 Rudd ick, Materııal tlı inking.

94 Ece Öztan

cenin somutlaştığı önemli ve zenginleştirici bir deneyim kaynağı olduğunu

savunmaktaydı . 1 2 Elshtein, 1 3 annelik gibi güçlü bir deneyim ve düşünme

biçimini, "sosyal feminizm" için yeni bir siyasal bilinç formuna dönüştür­

meyi önermekteydi . Friedan, Ruddick ve Elshtain'ın kitaplarını kaleme al­

dığı dönem, yeni sağın yükselişi paralelinde gelişen bir anti-feminizm dö­

nemidir. Özellikle ABD' de neo-muhafazakar aileci literatürün atağa geçtiği
bu dönemde, Stacey14 özellikle Friedan ve Elshtain gibi maternal feminist

çizginin "muhafazakar feminizm"in ilk metinleri olarak görülebileceği de­
ğerlendirmesini yapmaktadır.

Kimi yazarlar da, 1980'ler ve 90'larda anneliğe ilişkin feminist yazındaki

olumlayıcı ilginin feminizmin geri adımının habercisi olduğunu ileri sür­

mektedir. 1 5 Brush 'a göre bu eğilim, yükselen yeni sağ ve aile değerleri kar­

şısındaki feminist bir strateji denemesi olarak okunabilir. Kawash, özellikle

Kuzey Amerika' da 2000'li yıllarda sürekli olarak yükseliş trendinde olan

muhafazakar aile değerleri gündeminin feminizme ilişkin bu "geri adım"

kuşkusunu doğruladığını ileri sürmektedir. Aslında 80'li ve 90'lı yılların

maternalist feminist çizgisi, maternal politikanın risklerine de vurgu yap­

maktaydı . Ancak muhafazakar aileci gündemin artan baskısı, diğer yandan

postyapısalcılığın feminist teori üzerindeki etkileriyle anneliğe olan ilginin

önemli ölçüde sönümlendiğini söylemek mümkün. Bunun kanımca birkaç

nedeni olabilir: Şahlanmış aileci muhafazakar dalga karşında feminizmin

aile ve anneliği öne çıkarmaya değil, tam tersi bir hatta ihtiyaç duyduğu söy­

lenebilir. İkinci olarak teorik zeminde postyapısalcılık, siyaset zemininde de

siyah kadın hareketi ve genel olarak 3. dalga kadın hareketi karşısında genel

bir "annelik" perspektifi fazla naif bir çizgi olarak görülmeye başlanmıştır.

Dolayısıyla maternal çerçeve, farklı annelikler (siyah anneler, alt sınıf anne­

ler, göçmen anneler, lezbiyen anneler gibi) üzerinden daha tekil çerçevelere

kaymıştır. Bu nedenle anneliğin genel bir teorisinden öte belli bir tarihsel
bağlamda ırk, sınıf ve toplumsal cinsiyetle bağlantılı anneliklere ilişkin baş­

ka bir yazın gelişmiştir. Üçüncü olarak neoliberal dalga ve refah kazanım-

12 Öztan, "Göçmen Kadınlar ve Anneliğin Düzenlenmesi : Amsterdamlı Türkiye Kökenli
Kadınlar ve Annelik Deneyimleri".

13 Elshtein Public man, private woman: Women in social and political thought; The family in
political thought.

14 Stacey, "The new conservative feminism".
15 Brush, Lisa D., "Love, Toil, and Trouble: Motherhood and Feminist Politics", Kawash, "New

directions in motherhood studies".

Cogito, sayı : 8 1 , 20 1 5

Annelik, Söylem ve Siyaset

larındaki erimenin, cömert aile ve refah politikaları alanında erimeye ve

sosyal politika alanında bireyselleşme eğilimlerine yol açması, feminizmin

maternal siyasetinde gerilemeye sebep olmuştur.

Türkiye' de ise annelikle ilgili feminist yazın 1990'lı yıllarda gelişmeye

başlamıştır. Aksu Bora'nın 16 annelik pratikleri bağlamında modernleşme

ve ataerkini tartıştığı çalışmasının yanı sıra, annelik pratikleri ve annelik
ideolojisini eleştirel bir bağlamda ele alan çalışmalar, 17 annelik bağlamında

siyasal aktivizm ve çekişmeli annelik alanlarına odaklanan çalışmalar18 ile

son dönemlerde yeni annelik ve annelik blogları, 19 queer ebeveynlik ve anne­

lik20 ile üremeye yardımcı teknolojiler ve annelik2 1 gibi konulara odaklanan
akademik çalışmalar yaygınlaşmaya başlamıştır.

Feminist çalışmalar annelik pratiklerine ve kadınların aile içerisindeki

yaşamlarına ilişkin yepyeni kavramsallaştırmalar ve düşüncelerin önünü

açmış, egemen annelik ideolojileri ile ilişkili olarak farklı deneyim alanları­

na ilişkin araştırmaları teşvik etmiştir. 22 Örneğin feminist psikanalitik teori

anneliğin karmaşalarını ortaya koymaya çalışırken, 23 bakım emeğine ilişkin

literatür anneliğe ilişkin kavrayışı zenginleştirmekte, bakım ilişkisini pek

çok sosyal alan ve ilişkide var olan bir deneyim olarak ön plana çıkarmak­

taydı . 24 Aslında feminist literatürde anneliğe olumlu yaklaşan çizginin kök­

leri, 20. yüzyılın başındaki refah feminizmidir. Anacı (maternal) feminizm

olarak da adlandırılan bu feminist gelenek, kadınların özel alanda gerçek­

leştirdikleri bakım işinin değerinin yükseltilmesi ve besleme, bakım, şefkat

gibi anaç değerlerin kamusal yaşama yansıtılmasını savunmaktadır. 20.

yüzyıl başında kimi anacı stratejileri kullanarak eşitlik mücadelesi yürüten

16 Bora, Türk Modernleşme Sürecinde Annelik Kimliğinin Kurulması; Bora, "Türk Modernleşmesinde
Annelik Kimliğinin Dönüşümü."

17 Kaya, Mothering Experiences Of Professional Women in Turkey: Child Bearing, Child Caring;
Uluğtekin, A sociological analysis of motherhood ideology in Turkey.

18 Gedik, Ideological ambivalance of motherhood in the case of "Mothers of Martyrs" in Turkey;
Kaya, age . ; Orhan, From motherhood to activism: A history of women in transformation;
Kazak, Anneliğin siyasal alandaki inşası, Türkiye' de annelik ve siyaset: "Makbul" anneler ve
"sözde" anneler.

19 Parmaksız, "Digital Opportunities for Social Transition: Blogosphere and Motherhood in
Turkey"; Teke, "Dönüşen Anneliğe Yönelik Netnografik bir Analiz: Blogger Anneler".

20 İş, Tracking the invisible: Queer approaches to parenthood and family in Turkey.
21 Sarı, Öznelik kapasitesi bağlamında biyolojik annelik: Üremeye yardımcı teknolojileri kullanan

kadınların deneyimleri .
22 Arendell, "Conceiving and investigating motherhood: The decade's scholarship".
23 Örneğin Chodorow, Feminism and Psychoanalytic Theory; Chodorow, Gender, relatiun, and

difference in psychoanalytic perspective.
24 Arendell , agy.

Cogito , sayı : 8 1 , 20 1 5

96 Ece Öztan

kadınlar, annelik ile ilgili sosyal mevzuatın gelişmesinde etkili olmuşlardı.
2000'li yıllar sonrasında ise maternalizm feminist kuram içerisinde Andrea

O'Reilly gibi yazarların annelik alanını feminist yazın içerisinde otonom bir

alan haline dönüştürme çabalarının dışında, akademik düzlemde daha çok

muhafazakarlık ve sağ çizginin teslim aldığı bir alan haline gelmiştir.25

"Post-Feminizm", "Muhafazakar Feminizm" ve Annelik Savaşları

200l 'de İngiliz ve Amerikan medyasında duyurulan bir araştırma, en nite­
likli kreşi seçmiş olsalar bile, evin dışında kurumsal bakımın çocukların ge­

lişimleri için zararlarını ortaya koymaktaydı . 26 Yine 2000'lerin başında bir

New York Times yazarı, iyi eğitimli ve meslek sahibi kadınların, tam zamanlı
annelik kariyerine doğru yön değiştirmelerini "İş Hayatına Son Verme Dev­

rimi" gibi dikkat çekici bir başlıkla tartışmaktaydı .27 2000'lerde Amerikan

medya fenomeni "anne savaşları", ABD'nin yanı sıra, Kanada ve Birleşik

Krallık'ta da çalışan anneler ile çocuklarına kendisi bakan annelerin değer­

leri, tercihleri, davranışları ve sonuçları üzerinden hararetli bir tartışma­

yı tetiklemişti. Üstelik, Kanada' da 3 yaşın altında çocuğu olan kadınların

%65'i , en küçük çocuğu 3 -5 yaş arasında olan kadınların %70'i, ABD'de ise

okul yaşında çocuğu olan annelerin %75'i iş piyasasındayken!28

Asl ında çalışan anneler i le ücretli bir işe sahip olmayan annelere iliş­

kin medya tik gündemin başlangıcı 1980'li yıllara dayanmaktaydı . 29 Büyük

ölçüde medya tarafından inşa edilmiş ve ateşlenmiş bu gündem, hem yo­

ğun annelik30 ideoloj isinin yeni biçimiyle şahlanması, hem de feminizmin

demode, zamanı geçmiş bir akım olduğunun ilanı ile birlikte yürüyordu.
Gazetelerde birbiri ardına, çalışan annelerin çocuklarına ilişkin "felaket

haberleri " duyurulmakta, bloglar, dergiler ve gazetelerde anneler ve çocuk­

ların gelişimi üzerine hararetli bir tartışma yürütülmekteydi. Çalışan an­

nelerin çocuklarının obeziteden işsizliğe, sınav başarısızlığından depresyon

25 Kawash, agy.
26 Sum merski l l ve Hel more, "Mommy Wars".
27 Bel kin, "The Opt-Out Revolution".
28 Akass, "Mot herhood and the media under the Microscope: The backlash against feminism

and the Mommy Wars".
29 Green, "Mommy Wars".
30 Yoğun annelik (inteıısive 11ıotheri11g), annel iğin kendine özgü, tümüyle çocuk merkezli , yo­

ğun duygusal l ık ve zaman harcamayı gerektiren bi r faaliyet olduğunu öne sürer. (Hays,
1996) Bu ideoloji içersinde anne, başkaları n ın bakımı iç in kendini adayan kişid ir; kendini
feda eder, vericidir, kendi ihtiyaç ve ilgilerinin önüne çocukları nkini koyar. (Bassin ve ark.,
1 994, s . 2)

Cogito, sayı : 8 1 , 2 0 1 5

Annelik, Söylem ve Siyaset 97

eğilimlerine, şiddet eğili mlerinden özgüven sorunlarına kadar daha büyük

"risk" altında olduklarına il işkin olarak gel işen bu yazın, anne savaşları

külliyatının bir parçası olarak Atlantik'in her iki yakası nı sarmış durum­

daydı . Annelikle ilişkili bu egemen söylemin öne çıkan unsurlarından biri
"seçim yapma" retoriği bir diğeri de toplumun aileci ve geleneksel hissiyatı­

nı kabartan muhafazakar retorikti. Zaten "anne savaşları" adıyla, çalışan ve

evde çocuk büyüten annelerin karşı karşıya getirilmesi ve annelik deneyim­

lerinin bir medya söylemi üzerinden farklı kimlikler olarak kapıştırılması
fazlasıyla anti-feminist bir başlangıçtı . Amerikan medya fenomeni burada

durmakla kalmadı . Suçluluk, uyuşturucu bağımlılığı , hırsızlık, yoksulluk,

ahlaki çöküşten çocuklarını yetiştirmekte başarısız olan yalnız annelerin

suçlanmasından,3 1 tüm alt sınıf, göçmen ya da refah yardımı alan annelerin
çocuk yetiştirme pratiklerinin kültür savaşlarının bir parçası haline getiril­

mesine kadar anne savaşları gerçekte kadınlara yönelik anti-feminist, mu­

hafazakar bir saldırıya dönüştü . Üstelik egemen annelikten "sapan" anne­

lere ilişkin, refah devleti sonrası söylem, birbiri ile çelişkili unsurları, farklı

sınıflar, gruplar ve/veya farklı bağlamlarda bir arada kullanılabilmektedir.

Örneğin bir yandan ABD' deki refah kraliçeleri ya da Birleşik Krallık'taki

sınıfaltı anneler veya yalnız anneler söylemi ile olumsuz önyargıları pekiş­

tiril ip refah yardımları alan gruplar "tembellik", "yalancılık", " kötüye kul­

lanma" ile suçlanırken, diğer yandan anne savaşları ile tam zamanlı annelik

trendi kutlanmaktaydı .

Anneler üzerine savaşın ası l cephesi ise ABD seçim kampanyalarıydı . Ör­

neğin 2008 seçimleri öncesinde Cumhuriyetçilerin başkan yardımcısı adayı

olarak açıklanan Sarah Palin kendisini önce annelikle tanımlıyor, aile de­

ğerlerine bağlıl ık, güvenlik vurgusu ile seçmenlerin gönlünde taht kurmayı

hedefliyordu. Palin' in 1 990' lardan itibaren gel işen " futbol anneleri " (soccer

moms) ve 2004 seçimlerine damgasını vuran "güvenlik anneleri" (security

moms) retoriğine bir yenisini ekleyerek dile getirdiği hokey anneleri (hockey

moms) tanımlaması, Amerikan orta sınıf annelere seslenen eski bir retori­

ğin yeni bir versiyonuydu. 1 990' larda gündeme gelen "soccer m o m" orta sınıf

banliyö lerinde yaşayan v e çocukları n ı futbol m açla r ı ve sportif faaliyetlere

taşıyan evl i, orta sın ı f anneleri anlatmak için kullanılan bir deyim. Bunun

da ötesinde soccer mom , çocuklarının ve ailes inin istek ve faaliyetlerini ken-

31 Murphy ve K rol l , "Single Moms Are 'Breeding More Cri m i nals"'.

Cogito, sayı : 8 1 , 20 1 5

98 Ece ôztan

dininkilerin önüne koyan, bu yolda kendi kariyer ve beklentilerini ikinci

plana atan bir "yoğun annelik" etiketidir. Bu deyimin Amerikan siyasetin­

deki güncel annelik furyasına eklenmesi ise 1996 seçimlerindeki başkanlık
yarışında gerçekleşmiştir. Aslında "anneler olarak kadınlar" söylemi önemli

bir siyasal kırılma olarak, daha 1 992 seçim kampanyalarında, medya söyle­

minden siyasete aktarılmıştı bile. Bu söylem, kadınlara, annelik rollerinin

yanı sıra oy verme hakkına sahip Amerikan vatandaşları olarak değil, ka­
musal ve profesyonel kimlikleri ne olursa olsun -önce ve temelde- anneler

olarak seslenen, onları aileleri , çocukları, güvenlikleri için göreve çağıran

bir retoriği dolaşıma sokmaktadır. 32 ABD' deki annelik üzerine bu retorik

2004 seçimlerinde de, 1 1 Eylül sonrası Müslüman karşıtı bir kültürcü sosla

karşımıza çıkmaktaydı . "Güvenlik annesi " (security mom) ifadesi, ailelerinin

ve çocuklarının güvenlikleri için arayış halindeki beyaz orta sınıf anneleri

ifade eden bir tanımlama olarak annelik blogları aracılığıyla popülerleşmiş

ve 2004 seçimlerinde Bush'un ulusal güvenlik merkezli muhafazakar seçim

kampanyasının bir parçası olmuştu. 33 Anneliğin militarizm, teröre karşı

savaş, yabancı, öteki, Müslüman karşıtlığı üzerinden dolaşıma sokulması,

yalnızca bir seçim propagandasından öte, yükselişe geçen muhafazakar bir

kadın hakları söylemi ile de paralel yürümekteydi . Nitekim 2008 yılının

" hokey annesi " retoriği ile Palin, ateşli silahların savunuculuğunu yapıyor,

Irak'a müdahale ve askeri operasyonların savunusunun yanına kürtaj kar­

şıtlığını da ekleyerek tipik bir evanjelik muhafazakar portresi çiziyordu.
Palin' in annelik vurgusu, Amerikan aile değerlerine ve tüm askeri birlik­

lerine bir "anne" olarak sahiplenişini ifade ediyor, kendisini hokey annesi
olarak tanımlayarak Amerikan orta sınıf annelerine ulaşmaya çalışıyordu.

Üstelik Palin, post-feminist dönemin anti-feminist külliyatına, "muhafaza­

kar feminizm" etiketini ekliyordu. Kendini ve Amerikan "hokey annelerini",

yavruları, vatanları, güvenlikleri için şahlanacak özneler olarak, ana boz
ayılara benzetiyor ve "eski" feminist hareketlerin, Amerikan ruhuna uygun

olmayan bir şekilde kadınları "ezilenler" olarak göstererek onları aşağıladı­

ğını öne sürüyordu. 34

32 O'Brien, "Soccer Mom".
33 Foster, "Securily Mom".
34 Gibson ve Heyse, "Depoliticizing Feminism: Frontier Mythology and Sarah Palin's 'The Rise

of The Mama Grizzlies"'.

Cogito, sayı: 8 1 , 20 1 5

Maternal Politikalar ve Annelik

Annelik, Söylem ve Siyaset 99

2000'li yıllarda Amerikan medyası ve seçimlerine damgasını vuran bu ma­
ternal kalkışma, farklı anne hareketlerinden de destek görmekteydi . Blog
alanları, dernekler, tam zamanlı anneliği savunan gruplar yalnızca ABD' de
değil, İngiltere ve Kanada' da da görünürlük kazanmıştı . 35 Bu türden hare­
ketler, ABD' deki iş piyasalarının niteliği, yoğun tam zamanlı çalışma koşul­
ları ve Amerikan şirket kültürü, bireyciliği ve rekabet nosyonu beraberinde
harekete geçen spiritüel hareketler, dinsel akımlar veya alternatif arayışların
bir yansıması olarak görülebilir. Bu anlamda Avrupa' da, ABD'ye oranla ol­
dukça cömert doğum izinleri ve maternal refah politikaları, annelik alanında
iş piyasaları bakımından başka tür bir örüntüye yol açmış görünmektedir:
Avrupalı kadınların özgürleştiği yanılsaması ile göçmen-etnik azınlık anne­
ler üzerine gelişen "entegrasyon" söylem ve politikaları . Örneğin Hollanda' da
da kadınların özgürleşimi çerçevesi neredeyse bütünüyle göçmen annelerin
entegrasyonu politikasına dönüşmüş durumdadır. 36 Annelerin istihdamında
ise pek çok Avrupa ülkesinde yarı-zamanlı bir iş piyasası nişi oluşmuş du­
rumdadır. Örneğin 22 ülkenin karşılaştırmalı olarak incelendiği bir çalış­
mada, kimi Avrupa ülkelerinde uzun doğum izinleri ve yarı zamanlı çalışma
olanakları konusundaki cömert maternal politikaların, daha fazla kadının
istihdamda kalmasına yol açmakla birlikte, genel olarak kadınların daha
çok yükselme olanağı olmayan ikincil sektörlerde toplanmasına yol açtığı
bulunmuştur. 37 Maternal politikalar çerçevesinde örneğin İspanya' da küçük
çocuğu olan ebeveynlere tanınan yarı-zamanlı çalışma hakkı, anne olsun ya
da olmasın tüm İspanyol kadınlar için istikrarlı ve tam zamanlı istihdamda
genel bir daralmaya yol açmıştır. Ayrıca özellikle yüksek eğitimli kadınların
daimi sözleşme ile istihdam edilme olasılıkları düşerken, geçici sözleşmeler­
le istihdam edilme olasılıklarının yükseldiği, şirketlerin çocuk sahibi olma
yaşındaki kadınları istihdam etme oranlarının azaldığı, eski döneme naza­

ran daha az terfi edip daha çok isten çıkarıldıkları görülmüştür. 38

35 Örneğin İngiltere' de tam zamanlı anneler hareketi , annelerin evin dışında ücretli i şe, ço­
cukların ise kreşlere çağrılmasının "zal imliği" ile mücadele etmek amacıyla oluşturulmuş­
tu. (Bkz. https://ftmuk wordpress com/about/) Bu hareket 2012 'de, "Mothers at Home Mat­
ter" adını alarak bir manifesto yay ımlamıştı . hilp;//www.IDQ1h�sathomematter.co.uk!

36 Hollanda örneğinde göçmen anneler üzerine yürütülen söylem ve politika alanının analizi
için bkz. Öztan "Göçmen Kadınlar ve Anneliğin Düzenlenmesi : Amsterdamlı Türkiye Kö­
kenli Kadınlar ve Annelik Deneyimleri"; Van der Berg ve Duyvendak, "Paternalizing mot­
hers: Feminist repertoires in contemporary Dutch civilizing offensives".

37 Blau ve Kahn, Feınale labor supply: Why is the US falling behind?
38 Daniel ve Planas "Unintended effects of a fami ly-friendly law in a segmented labor market";

Daniel ve ark. , "The motherhood earnings dip: Evidence from administrative records".

Cogito, sayı : 8 1 , 20 1 5

l 00 Ece Öztan

ABD ve İngiltere' deki muhafazakar maternal akım ve anne savaşlarına,

ardındaki sosyo-ekonomik düzlem çerçevesinde yaklaşmak gereklidir. Avru­
palı hemci nslerine oranla daha uzun saatlerde, daha çok tam zamanlı ola­
rak ve daha yüksek oranlarda yönetsel ve profesyonel pozisyonlarda çalışan

ABD'li kadınların tabi olduğu iş piyasası koşulları, anneliğe ilişkin potansi­
yel hissiyatın muhafazakar politik bir hatta dönüşmesini kolaylaştırmakta­

dır. Dolayısıyla maternal politikalar, cinsiyet eşitl iğine ilişkin kapsamlı poli­

t ikalar, katı ayrımcılık yasakları ile birlikte işlemesi gereken ve kadın-erkek

eşitl iği bakımından öngörülmeyen sonuçlar doğurabilme potansiyeline sa­

hip riskli bir politika alanıdır.

Annelik alanına ilişkin bu çarpışma ortamında, anneler cephesinden kri­

tik sesler de örgütlenmektedir. Örneğin ABD' de popüler anne hareketleri­
nin kurucu metinlerinden biri kabul edilen The Price of Motherhood kitabı

ile Crittenden, 39 annelik söyleminin ötesinde aslında ABD' deki politikaların
nasıl sistematik olarak annelerin refahının altını oymakta olduğunun altını

çizmektedir. Blades ve Rowe-Finkbeiner,40 "Annelik Manifestosu" platformu

ile sağl ık hizmetleri, ücretli aile izinleri, erken çocukluk bakım ve eğitimi,

toksinlerden korunma, okul sonrası programları, çocuk televizyon program­

larının kalitesi, ücretli hastalık günleri izinleri, adil ücret, esnek istihdam
gibi konuları öne çıkarmaktadır. Kawash'ın41 dikkat çektiği gibi, bu türden

annelik hareketlerinin, feminist hak mücadelelerinin konusu olan maternal
hakların yanı sıra toksinlere karşı mücadele ve çevreci hareketlerin gündem­

leri ile muhafazakar siyasetin çocuk programları ve eğlencelerine yönelik il­
gisi gibi konuları da kendi siyasetlerine entegre etmesi yeni bir siyaset formu

olarak karşımıza çıkmaktadır.

Anti-Feminist Muhafazakar İttifak, Ailecilik ve Türkiye

Normatif-aileci çerçevesinin ön plana çıktığı bu dönemde, uluslararası düz­

lemde de anti-feminist itt ifakın dinler-aşırı muhafazakar bir ittifakla güç­

lendiği görülmektedir. Örneğin BM İnsan Hakları Konseyi geçtiğimiz yıl

"Ailenin Korunması" adıyla bir tavsiye kararı almış, bu kararı n hazırlanma­

s ı nda da Çin , Mıs ır, Rusya gibi ülkeler başı çekmiş , Şi l i , U ru guay, İ rlanda ve

39 Crit tenden, Tize Price of Motlıerlzood: Whı· tize Mosı lmporta ı l l fob i ı ı the World Is Stili the

Leası Valııed.
40 Blades & Rowe-Fin kbei ner, "The motherhood m a n i fes to".

4 1 Kawash, agy.

Cogito, sayı : 8 1 , 20 1 5

Annelik, Söylem ve Siyaset 1 O 1

Fransa'nın farklı kültürel , siyasal ve sosyal sistemlerde farklı aile formları­

nın bulunduğuna ilişkin değişiklik önergesi ise dinler aşırı bir muhafaza­
kar ittifakla reddilmişti . Keza 1975 yılından beri her on yılda bir düzenle­
nen BM Uluslararası Kadın Konferanslarının bu yıl düzenlenmesi beklenen

beşincisi için toplanma kararı da alınamamıştır. Kandiyoti,42 Uluslararası

Kadın Konferansının toplanması yönünde karar alınamamasının ardında,

kadın haklarına ilişkin uluslararası kazanımlardan geri adım atılabileceği

yolunda endişenin belirleyici olduğunu ifade etmektedir. Nitekim Kadının
Statüsü Komisyonu'nun 201 5'te gerçekleştirilen 59. Oturumuna damgasını

vuran, Siyasi Deklarasyon'un,43 daha öncekilerden farklı olarak kadın örgüt­

leri ve feminist grupları dışarıda bırakacak şekilde, oturumlar başlamadan

ve tartışılmadan oylanarak kabul edilmiş olması, bazı radikal Müslüman

ve Hıristiyan hükümetler ile Vatikan'ın yarattığı baskı gruplarının anneli­

ği ön plana çıkarma, heteroseksüel aileyi güçlendirme, kadınların cinsel ve
bedensel haklarını kontrol etme gibi muhafazakar değerleri Deklarasyona
sokma gayreti içerisine girmesi olmuştur.44 Kandiyoti,45 daha 2013 'te Kadı­
nın Statüsü Komisyonu'nun 57. oturumunda İran, Mısır, Rusya, bazı Afrika

ülkeleri ile Vatikan'ın başını çektiği muhafazakar-dinci bloğun geleneklerin
korunması adına bazı kadın haklarını tartışmaya açmasının kadın hakları­
na yönelik endişeleri arttırdığını ifade etmektedir.

Gerek ulusal gerekse uluslararası düzlemlerde annelik üzerine yükselen
söylem, muhafazakar-dinci bir ittifakın belirleyici olduğu bir mücadele ala­

nına işaret etmektedir. Özellikle Amerikan tarzı duygulara hitap eden mu­
hafazakar bir tonla bezeli dinci anti-feminist pozisyonun, AKP aileciliği ve

anti-feminizmi ile kimi benzerlikler taşıdığı söylenebilir. Ancak Türkiye' deki
bu anti-feminist İslami otoriter iklimin, ABD' deki hemcinslerine oranla çok
daha düşük bir istihdam oranına sahip kadınlar -ve elbette anneler açısın­

dan- çok daha olumsuz bir tablo çizdiği açıktır. Türkiye' de evli kadınların

istihdam oranının sadece %27,6 (TÜİK İşgücü İstatistikleri), annelerin is­
tihdam oranının ise %19,25 (OECD 201 5) olduğu düşünüldüğünde, muhafa-

42 Kandiyoti, "Kadın Hakları Açmazda mı?".
43 BM'nin Pekin Deklarasyonu sonrası özel oturumlarında hükümetleri temsil eden resmi

heyetlerin imzalarını taşıyarak dünyanın her yerindeki kadınların gündelik hayatını etki­
leyecek siyasi yaklaşımları yansıtan Siyasi Deklarasyon yayınlanmaktadırlar. Siyasi Dek­
larasyon bütün üye ülkeler için, bağlayıcı politika rehberi olarak kabul edilmekte ancak
denetimine ve uygulamasına ili�kin bir mekanizma bulunmanıaktadı ı-.

44 Öz, Pekin +20 'de küresel düzeyde kadın hakları .
45 Kandiyoti , agy.

Cogito, sayı : 8 1 , 20 1 .'i

1 02 Ece ôztan

zakar bir maternalizm ile aileciliğin iş piyasasındaki eşitsizl ikleri daha da
derinleştireceği ortadadır. Bunun yanı sıra, sosyal güvenlik ve sosyal politi­
ka alanlarında yapılan "reformlarla" sistemin bireyselleşmesi, pederşahi ko­
rumacılığın azaltılarak, sosyal güvenlik şemsiyesinin kadınlar için daha da
daralması anlamına gelmektedir. Bir başka ifadeyle aile ve anneliğe ilişkin
otoriter-muhafazakar siyaset, sosyal politika alanında "bireyselleşme" eği­
limleri ile bir arada yürümekte ve kadınların aileye ve sadaka niteliğindeki

şartlı nakit transferlerine bağlıl ıklarını arttırmaktadır.
Geçtiğimiz dönemlerde kabul edilen Aile ve Dinamik Nüfus Yapısının Ko­

runması Programı, annelere getirdiği yarı zamanlı çalışma olanağı, çocuk
sayısına göre artan nakit yardımları ile kadın istihdamını teşvik etmek bir

yana, kadınların güvencesiz, ikincil bir piyasaya hapsolmalarını hızlandıra­
caktır. Yukarıda da değindiğimiz gibi özellikle katı iş piyasalarının olduğu
ülkelerde annelere yönelik teşvikler, genel olarak kadınların iş piyasasındaki
konumları açısından olumsuz sonuçlar üretebilmektedir.46 Hele ki Türkiye

gibi kadın istihdamının çok düşük, istikrarsız ve enformel olduğu ülkelerde
bu sonuçlar kaçınılmaz olacaktır.

Bunun ötesinde Dinamik Nüfus Yapısının Korunması Programı, "deza­

vantajlı vatandaşlardan", sosyal yardım ve hizmetlerden yararlanan 30 mil­

yon kişiye ilişkin "risk haritalarından" ve sosyal desteklerin denetiminden

söz etmektedir. Bunların ötesinde, evlilik öncesi ve sonrası eğitim program­

ları, "anne üniversitesi" gibi uygulamalar, Diyanet İşleri 'ne bağlı müftülükler

nezdinde kurulan Aile ve İrşad Büroları, boşanmaların azaltılması için giri­
şilen programlar, kürtajın zorlaştırılmasına ve hatta engellenmesine yönelik

olarak alınan önlemler, boşanan değil de eşini kaybeden kadınlara yönelik

nakdi yardımlar gibi tüm bu anneleri, bakım emeğini ve aileleri temel alan

düzeneğin yeni dönemin sosyal siyaseti ile yakından ilgisi bulunmaktadır.
Kadınların aile içerisindeki rolleri üzerinden tanımlanmaları Türkiye si­

yasetinde yaygın bir eğilim olagelmiştir. Fakat AKP dönemi, gerek ailenin
muhafazakar demokrat kimlik ekseninde işgal ettiği merkezi konum gerekse

aileci liğin operasyonel düzeyinde önemli bir yönetişim aracı haline gelmesi

bakımından önceki dönemlerden farklılaşmaktadır. Muhafazakar demokrat

kimlik tanımlaması ile bir parti ideolojisi değil de Türkiye toplumuna ilişkin

bir kimlik tanımlaması yapmakta, kendisini toplumla özdeşleştiren, farklı

düşünen herkesin hızla ötekileştirildiği bir parti kimlikli toplum projesi or-

46 Daniel ve Planas, agy. ; Daniel ve ark. , agy.

Cogito, sayı : 8 1 , 20 1 5

Annelik, Söylem ve Siyaset 1 03

taya koymaktadır.47 Bu normatif aile modeline yönelik her eleştiri, toplumun

kimliğine yönelik bir saldırı olarak tanımlanarak karşılığını almaktadır.

Kadın- erkek eşitliğinin inkarı, ilgili bakanlığın kaldırılarak kadın so­
runlarının Aile ve Sosyal Politikalar Bakanlığına devredilmesi, kadın hare­

ketine yönelik otoriter ve dışlayıcı tavır, kadın politikasına ilişkin tüm alan­

ların aile ve annelik başlığına indirgenerek risk temelli bir sosyal siyasetin
parçası haline getirilmesiyle ilgilidir. Bu nedenle anneler olarak kadınlara

seslenen, şartlı nakit transferleri ile onları görevlendiren bu yaklaşım bakım

değerinin altını çizen bir yaklaşım olmaktan çok, devletle kadınlar arasında

yeni bir ilişkilenme sürecine işaret etmektedir.

Kadınlarla ilgili meselelerin anneliğe indirgenmesi dışında, kadın hak­

larına ilişkin örgütlenme alanının da hükümete bağlı muhafazakar örgüt­

lenmelere devredildiğini görüyoruz. Kandiyoti, 48 kadın haklarının otoriter
Arap devletlerinde benzerlerini gördüğümüz gibi devletin başındakiler ya

da yönetimdeki hanedanların eşleri, kızları veya akrabalarının yönetttiği

hükümet destekli kadın örgütlenmelerine doğru "kaçırılması" biçimindeki

bir atama yönetiminin Türkiye siyasetinde yeni bir eğilim olduğunun altı­

nı çizer. Resmi kadın örgütlenmelerinin devlet kurumları bakanlık ve genel

müdürlükle yakın döneme kadar ilişkileri olmuş ve medeni kanun ve ceza

kanunu değişikliklerinde örneklerini gördüğümüz gibi kadınların talepleri­
ne ilişkin olarak lobi faaliyetlerine yönelik bir alana sahip olmuştu.

Muhafazakar politika açısından merkeze alınan aile, eşitlikçi dinamik­

lere açıktan alınan bir karşı tavrın ürünü olan, otoriter ve normatif bir aile

nosyonudur. Kadın erkek eşitliğinin sürekli inkarı ve onun yerine kullanı­

lan "adalet", "eşdeğerlilik" gibi kavramlar, geleneksel ve eşitsiz ve özcü bir
"tamamlayıcılık" argümanına dayanmaktadır. Kadın ve erkeğin farklı dün­

yalara, farklı değerlere, farklı yaşamlara sahip olduğuna ilişkin bu özcü

argüman, kadınları annelikleri üzerinden tanımlayarak kadın yurttaşlarla
"farklı" bir ilişki kurmaktadır.

Annelik Alanında Müzakereler

Feminist teori ve siyaset içerisinde anneliğe ilişkin parçalanmanın aksine,

popüler kültür, medya, sosyal alan ve siyasette anneliğin yeniden kutsallaş-

47 Öztan "Türkiye 'de aileci l ik, biyosiyaset ve toplumsal cinsiyet rej imi"; '"Kutsal çatı' olarak
'Yeni Türkiye' de' ai le".

48 Kandiyoti , "Gender Wars in Turkey. Litmus Test of Democracy".

Cogito, sayı : 8 1 , 2 0 1 5

1 04 Ece ôztan

tırıldığı, yeniden tanımlandığı ve yeniden müzakere edildiği liberal, sağ ve

muhafazakar bir iklimin ulusal ve uluslararası düzeylerde egemenlik kazan­
dığı görülmektedir. Asl ında 1980' lerden bu yana feminizme yönel ik bir geri

çekilmeden söz edi lmekle birlikte, özel likle 2000'li yıllardan itibaren sağ

merkezli bu trendin gerek ulusal siyasetler gerekse küresel düzlemlerde he­

gemonik bir söylem haline geldiğini söylemek mümkün. Annelik alanında­
ki bu müzakerelerin, muhafazakarlık, neoliberalizm ve kültür-din savaşları

çerçevesinde farklı özell iklerinin altını çizmek istiyorum.
1 . Daha önce hak ve eşitlik mücadelesinin konusu olmuş alanlar, kül­

tür savaşlarının konusu olmaktadır (çalışan-çalışmayan anneler; özgürleş­

miş Avrupalı kadınlar-entegre edilecek göçmen kadınlar; güvenlik arayan

anneler-"tekinsiz Ortadoğulular", özgürleştirilecek Müslüman kadınlar gibi).
2 . Yapısal engeller ve sınırlara ilişkin eleştiriler silikleşerek, "seçim" re­

toriği (annelerin çalışmamayı, işi bırakmayı veya yarı zamanlı çalışmayı

"seçmesi" gibi) ve piyasa merkezli "istersen yaparsın" retoriği ("muhafazakar

feminizmin" ann elerin gücü söylemi ile feminizme yönelik kadınları "kur­

banlaştırma" eleştirisi) öne çıkmaktadır.

3 . Anneliğe ili şkin meseleler, hak temelli politikalar, cinsiyete dayalı ay­

rışma ve örüntüler üzerinden değil de, duygulara seslenen bir drama dili ile

apolitikleştirilmektedir ("çocuklarına iyi bakamayan" yalnız anneler, "gele­

nek ve kültürlerinin kurbanı" göçmen kadınlar, ailelerinin güvenliklerinden

veya çocuklarının yetiştirilmesinden endişeli orta sınıf anneler gibi) .
4. Annelik alanına egemen olan söylemler, ağırlıklı olarak beyaz orta sı­

nıf, heteroseksüel ve tam zamanlı anneliği veri olarak almaktadır.

5 . Maternal sosyal haklar alanına ilişkin evrensel yurttaşlık hakları, gide­

rek parçalı ve "farklı" grupların yönetilmesi perspektifinden risk temelli bir

sosyal siyasete dönüşmektedir.
6 . Annelik alanı giderek güvenlik, entegrasyon ve uyum merkezli bir biyo­

stratejinin parçası olmaktadır.

Anneliğe ilişkin dertlerin, hak temelli politikalar, cinsiyete dayalı ayrışma

ve örüntüler üzerinden değil de, duygulara seslenen bir drama dili ile apoli­

tikleştirilmesini içeren bu süreç, yalnız muhafazakarlığın değil, neolibera­

lizmin farklı piyasa koşullarında işleyiş mantığı ile birlikte anlaşılmalıdır.

Neoliberal dönemin sosyal siyaseti, iş piyasaları, boş zaman ve tüketim eko­

nomisi, duygu ekonomileri ve biyosiyasete ilişkin süreçlerle örülü bir siyaset­
tir. Yalnız feminizmin değil , hak ve eşitlik temelli tüm hareketlerin hızla göz-

Cogito, sayı : 8 1 , 20 1 5

Annelik, Söylem ve Siyaset 1 05

den düşürüldüğü , annel ik alan ın ın dinsel fanatizm ler, muhafazakar bloklar,

kültür savaşları ve neoliberal dönüşümlerin ateşi altında olduğu böylesi bir

dönemde, aile ve annel ik alanına i l işkin eşitlikçi ve özgürlükçü çerçevelere

duyduğumuz ihtiyaç artmaktadır.

Kaynakça
Abbey, Sharon; O'Reil ly, Andrea (1 998), Redeflning motlıerhood: Changing ideıı t ities and pat­

terns: Canadian Scholars' Press .

Akass, Kim (201 3), "Motherhood and the media under the Microscope: The backlash against

femin ism and the Mommy Wars", Imaginations.

Arendel l, Terry (2000), "Conceiving and investigating motherhood: The decade's scholarship",

Joıımal of marriage and famil_v 62 (4), s. 1 1 92-1 207.

Aslan, Özlem (2007), Politics of nıotherhood and the experience ofıhe mothers ofpeace in Turkey,

Yüksek Lisans Tezi, Boğaziçi Üniversitesi ! Sosyal Bilimler Enstitüsü I Siyaset Bil imi ve

Uluslararası İ l işkiler Anabi l im Dalı , İstanbul .

Bassi n, D. , Honey, M. , ve Kaplan, M . M. (1 994), "Introduction", D. Bassin , M . Honey, & M.

M. Kaplan (der.) , Representations of Motherhood, New Haven, CT: Yale University Press, s .

1-25 .

Belkin, Lisa (2003), "The Opt-Out Revolution", The New York Times, 1 0/2 6/2 003.

Blades, Joan; Rowe-Finkbeiner, Kristin (2006), "The motherhood manifesto", The Natioı ı ,

s. 1 1- 1 6 .

Blau, Franci ne D . ; Kah rı, Lawrence M . (201 3), Female labor supply: Why i s the US falling behind?

National Bureau of Economic Research No: w1 8702 .

Bora, Aksu (1 998), Türk Modernleşme Sürecinde Annelik Kimliğinin Kurulması , Yüksek Lisans

Tezi, Haccettepe Üniversitesi Sosyal Bi l imler Enstitüsü, Ankara.

Bora, Aksu (2002) "Türk Modernleşmesinde Annelik Kimliğinin Dönüşümü", Yerli Bir Femi­

nizmin Olanakları , Aynur İlyasoğlu (der.), Yerli Bir Feminizmin Olanakları , Sel Yayınlan,

s. 77- 105 .

Brush, Lisa D. (1 996), "Love, Toil , and Trouble: Motherhood and Fem inist Pol it ics", Signs 2 1 (2),

s . 429-54.

Chodorow, Nancy (1 989), Feminism and Psychoanalytic Tlıeory, New Haven, CT: Yale University

Press.

Chodorow, Nancy, (1 990) Gender, relatioıı, and difference in psychoanalytic perspective , New

York University Press .

Crittenden, Ann (2001) , The Price of Motherlıood: Whv tlıe Most lnıportant Job iıı tlıe World Is

Stili the Least Valzıed, New York : Metropol i t a n .
Daniel, Fernandez-Kranz; Lacuesta, A . ; Rodriguez-Planas, Nuria (20 1 3), "The motherhood

earnings dip: Evidence from administrative records", Joıınıal of Hwnaıı Resozırces 48 (!) ,

s. 1 69-1 97.

Daniel, Fernandez-Kranz; Rodriguez Planas, NU.ria (201 1) , " U nintended effects of a family-fri­

endly law in a segmented labor market", IZA Discussioıı Paper, C: 5709.

Cogito , savı : 8 1 , 20 1 5

Dietz, Mary G . (1 985) , "Citizenship with a feminist face: the problem with maternal thinking'',

Political Theory, s. 1 9-37.

Elshtain, Jean Bethke (1 9 8 1) , Public man, private woman: Women in social and political thought:

Princeton University Press Princeton (2).

Elshtain, Jean Bethke (1 982), The family in political thought: Amherst, Mass . : Univerity of Mas-

sachusetts Press.

Freidan, Betty (1963), The Feminine Mystique, New York: W. W. Norton & Company, INC.

Freidan, Betty (1981), The Second Stage, New York: Summit Books.

Foster, Mira C. (2010), "Security Mom", Andrea O'Reilly (ed.) : Encyclopedia of Motherhood:

Sage Publications.

Gedik, Esra (2008), Ideological ambivalance of motherhood in the case of "Mothers of Martyrs"

in Turkey, Yüksek Lisans Tezi, Orta Doğu Teknik Üniversitesi / Sosyal Bilimler Enstitüsü

/ Siyaset Bilimi ve Kamu Yönetimi Bölümü I Siyaset Bilimi ve Kamu Yönetimi Anabilim

Dalı, Ankara.

Gibson, Katie L.; Heyse, Amy L . (2014), "Depoliticizing Feminism: Frontier Mythology and Sarah

Palin's 'The Rise of The Mama Grizzlies"', Western Journal of Communication 78 (1), s. 97-1 17.

Green, Fiona Joy (20 1 0), "Mommy Wars", Andrea O'Reil ly (Ed.) : Encyclopedia of Motherhood:

Sage Publications.

Hays, Sharon (1 998), The cultural contradictions of motherhood: Yale University Press.

Işık, Sefer Yetkin (20 1 5), "Küresel Kültürel Değişim ve 'Yeni Annelik': Ankara Kamil Ocak

Mahallesi Örneği", Eğitim Bilim Toplum 1 3 (50), s. 4 8-75 .
İş, Sema Merve (20 1 3), Tracking the invisible: Queer approaches to parenthood and family in

Turkey, Yüksek Lisans Tezi, Sabancı Üniversitesi / Sosyal Bilimler Enstitüsü / Kültürel Ça­

lışmalar Anabilim Dalı, İstanbul.

Kandiyoti , Deniz (20 1 5), "Gender Wars in Turkey. Litmus Test of Democracy", Open Democ­

racy, erişim adresi : https://www.opendemocracy.net/5050/deniz-kandiyoti/gender-wars-in­

turkey-litmus-test-of-democracy.

Kandiyoti, Deniz (20 1 5), "Kadın Hakları Açmazda mı?", Feminist Politika (26), Bahar 2015,

s . 48-49.

Kawash, Samira (20 1 1), "New directions in motherhood studies", Signs 36 (4), s . 969-1 003.

Kaya, Özlem (2008) , Mothering Experiences Of Professional Women in Turkey: Child Bearing,

Child Caring and Child Rearing, Yüksek Lisans Tezi, Sosyoloji, Middle East Technical Uni­

versity, Ankara.

Kazak, Seçkin (2009), Anneliğin siyasal alandaki inşası, Türkiye'de annelik ve siyaset: "Makbul"

anneler ve "sözde" anneler, Yüksek Lisans Tezi, Hacettepe Üniversitesi I Sosyal Bilimler Ens­

titüsü / Antropoloji Anabilim Dalı, Ankara.

Kinser, Amber E. (20 1 0) , "Feminist Theory and Mothering", Andrea O'Reilly (ed.) : Encyclopedia

of Motherhood: Sage Publications, s. 403-406.

Murphy, Tim; Kroll , Andy: Santorum, "Single Moms Are 'Breeding More Criminals"', Mother

Jones. http://www.motherjones.com/politics/20 1 2/03/santorum-single-mothcrs-are-bree­

ding-more-criminals (erişim tarihi : 20.05.201 5).

O'Reilly, Andrea (1996), "Ain't that love? Antiracism and racial constructions of motherhood",

Everyday Acts Against Racism: Raising Children in a Multicultural World, s. 88-98.

O'Reilly, Andrea (2002), Mothers and sons: Feminism, masculinity, and the struggle to raise our

sons, Routledge.

Cogito, sayı: 8 1 , 20 1 5

O'Rei l ly, Andrea (2006), Rocking the cradle: Thoughts on motherhood, feminism and the possibi­

lity of empowered mothering, Toronto, Canada: Demeter.

O'Brien, D. Lynn (201 0), "Soccer Mom", Andrea O'Rei l ly (ed .) : Encyclopedia of Motherhood:

Sage Publications.

OECD (20 1 5), OECD Family Database (www oecd org/social/family/database .htm) .

Orhan, Gözde (2008), From motherhood to activism: A history of women in transformation,

Yüksek Lisans Tezi, Boğaziçi Üniversitesi / Atatürk İlkeleri ve İnkı lap Tarihi Enstitüsü /
Atatürk İlkeleri ve İnkılap Tarihi Anabil im Dalı / Atatürk ilkeleri ve İnkılap Tarihi Bilim

Dalı, İstanbul .
Öz, Yasemin (201 5), Pekin +20 'de küresel düzeyde kadın hakları , Heinrich Böll Stiftung Derneği

(https·Utr boell org/tr/201 5/05/08/pekjn-20de-kuresel-duzeyde-kadjn-haklari) .
Öztan, Ece (2010), "Göçmen Kadınlar ve Anneliğin Düzenlenmesi: Amsterdamlı Türkiye Kö­

kenli Kadınlar ve Annelik Deneyimleri ", Toplum ve Bilim, 1 1 9, s. 1 1 1 - 140 .
Öztan, Ece (2014), "Türkiye'de ailecilik, biyosiyaset ve toplumsal cinsiyet rejimi", Toplum ve

Bilim 1 30, s. 176-1 8 8 .
Öztan, Ece (201 5), '"Kutsal çatı' olarak 'Yeni Türkiye' de' aile", Feminist Politika, S. 26 .

Parmaksı z, P ınar Mel is Yelsalı (201 2), "Digital Opportunities for Social Transition: Blogosphe-

re and Motherhood in Turkey", Fe Dergi 1, s. 1 23-1 34.

Ribbens, Jane (1 994), Mothers and their ehi/dren: A feminist sociology of childrearing, Sage.

Ruddick, Sara (1 982), Maternal thinking, Springer.

Sarı, Tuğba (20 14), Öznelik kapasitesi bağlamında biyolojik annelik: Üremeye yardımcı teknolo­

jileri kullanan kadınların deneyimleri, Yüksek Lisans Tezi, Adnan Menderes Üniversitesi I
Sosyal Bilimler Enstitüsü / Sosyoloji Anabilim Dalı, Aydın.

Stacey, Judith (1 983), "The new conservative feminism", Feminist Studies, s . 559-583 .

Summerskill, Ben; Helmore, Edward (2001), "Mommy Wars", The Guardian , 29.04.200 1 .

Teke, Selcan Gürçayır (2014), "Dönüşen Anneliğe Yönelik Netnografik bir Analiz: Blogger An­

neler", Milli Folk/ör 26 (1 03).

TÜİK: TÜİK İşgücü istatistikleri.

Uluğtekin, Melahat Gül (2002), A sociological analysis of motherhood ideology in Turkey, Yüksek

Lisans Tezi, Orta Doğu Teknik Üniversitesi Sosyal Bilimler Enstitüsü- Sosyoloji , Ankara.

Umansky, Lauri (1996), Motherhood reconceived: Feminism and the legacies of the sixties: NYU

Press.

Van der Berg, Marguerite; Duyvendak, Jan Willem (20 1 2) , "Paternalizing mothers: Feminist re­

pertoires in contemporary Dutch civilizing offensives", Critical Social Policy 32 (4), s. 556-

576.

Türkiye 'de Ebeveyn l i k

BİLGE SELÇUK İ LE SÖYLEŞİ

Cogito: Ebeveynlik nedir? Türkiye'de ebeveyn olmak nedir? Türkiye'de nasıl

çocuk büyütüyoruz?

Ebeveynlik, çocuğun toplumsal hayata hazırlanmasını da içeren çok yönlü

bir kavram. İnsan yavrusu doğadaki tüm yavrular içinde bağımsız yaşa­

maya başlamadan önce en uzun sürel i bakıma, kollanmaya ihtiyaç göste­

reni. Başkasının yardımı olmadan yaşama becerisi göstermesi mümkün

olmayan bu yavruya birinin ya da birilerinin destek olması şart. Ebeveynlik

burada başl ıyor. Ebeveyn çocuğun destekçisi, onun yaşaması, gelişebilme­

si için emek sarf eden, kendisini ondan sorumlu gören kişi ya da kişiler.

Burada sadece fizyolojik ihtiyaçlardan söz etmiyoruz; ebeveyn çocukla en

yakın bağa sahip olan kişi. Gelişim psikolojisinde çocuk büyütmek ve çocuk

yetiştirmek arasında bir ayrım yaparız. Çocuğun büyümesi fizikseldir, fiz­

yolojiktir; ebeveynlik bundan çok ötedir. Ve dahası, ebeveynlerin çocukla

genetik bir bağı olması gerekmediği gibi, mutlaka tek bir anne ve babası

olması da gerekmaz. Bu yakınlık ve sorumluluk bazen birden çok kişi tara­

fından da gösterilebilir.

Türkiye' de ebeveynlik, geleneksel toplumsal cinsiyet şemaları ile uyum­

lu . Anne ve babanın rolleri de buna uygun şekilde tanımlanıyor. Çoğu za­

man çocuğu yetiştiren anne, ama geniş ailenin de aktif rol oynadığı kolek­

tif bir çocuk yetiştirme de ender değil . Bu bazen olumlu, bazen sakıncalı.

Annenin desteğe ihtiyacı olduğu durumlarda geniş ailenin varlığı çocuğun

sağlıklı yetişmesi için önemli; araştırma sonuçları bunu gösteriyor. Ama

sosyalizasyon sürecindeki tutarsızlık, çocuğun özdenetim ve değerleri iç­

selleştirme gibi bazı temel becerileri geli ştirmesi için uygun değil . Oysa

Cogito, sayı : 8 1 , 20 1 5

Türkiye 'de Ebeveynlik 1 09

bu beceriler, çocuğun akadem ik başarısından tutun, arkadaş ilişki lerine,
duyguları nı gösterme biçimine kadar hemen her alana etki ediyor. Çocuk,

dürtülerini, isteklerini kontrol etmeyi anne-babanın yardımı ile öğreniyor.

Her istediğini yapamayacağını, bazen sabretmesi, beklemesi gerektiğini,

kendi isteklerinin başkasına zarar verebileceğini veya zararlı olmasa bile

bazı şeyleri yapmasının mümkün olmayabileceğini bilmesi önemli . Küçük
bir çocuk için bu zor olabilir ama anne-babanın desteği ile gel iştireceği

bir beceri . Bizdeki anne-baba davranışları bunları gel işti rmeye çok da uy­

gun değil ; otoriter ebeveynl ik yaygın. Çocuğu dövmek veya daha hafif de

olsa fiziksel ceza uygulamak, keyfi ve anlaşılmaz kurallar koyarak sorgu­

suz itaat etmesini beklemek çocuğun özdenetim gel işimi için zararl ı . Ceza

ile çocukları korkutarak itaat sağlamaya çalışmak belki sadece o an için

anne-babanın işine yarıyor, ama ilerisi içi n mahzurlu . Çünkü esas olan

çocuğun kuralın mantığını, sebebini anlaması . Anlamayınca, kuralı içsel­

leştiremiyor, içselleştirmediği davranışı uygulamıyor. Türkiye' de sıklıkla

gördüğümüz bir başka ebeveyn tutumu ise aşırı koruyucu ve müdahaleci
olma. Bu da çocuğun özdenetim gel işimine olumsuz etki ediyor. Çocuğun

potansiyelini bi lerek, elinden geleni en iyi şeki lde yapabilmesi için gerekli

desteği vermek yerine, her şeyi çocuk için, onun yerine düşünen ve yapan

anne-babalar, çocuklarının dikkat ve regülasyon becerilerinin gel işimini

olumsuz etkil iyorlar. Bu davranış tarzına hel ikopter ebeveynlik de deni­

liyor. Ebeveyn, çocuğu yakından izl iyor; kaygılı , eleştirel, mükemmeliyet­

çi, sabırsız ve toleranssız . Bu, çocuğun kendi ayakları üzerinde durmasını

sağlayacak krit ik beceri lerinin gel işmesine olanak vermeyen bir ebeveynlik

tarzı . Bizde anne-babaların bazen hassas, fedakar olarak nitelendirdikleri
ve bununla övünüp çevreye gururla anlattıkları ebeveynlik uygulamala­

rının önemli bir kısmı bu tür aşırı koruyucu ve müdahaleci davranışları

içeriyor.

Asl ında geleneksel Türk anne-babası otoriter olarak tanımlanır. Fakat

toplumdaki sosyal değişim, anne babaların , özel l ikle şehirlerdeki leri n bu

klasik otoriter ebeveyn profi l i nden uzaklaşmaya başladı klarını gösteriyor.

Ancak "modenı" ve �ocuk odakl ı ebevey n ler ol maya çal ı ş ı rken anne -baba­

ların kural koyma ve yakınlık gösterme arasında bir denge bulma sorunu

yaşadıkları görüyoruz. Aşırı koruyuculuk da, çocuğa s ın ır koymama da

problemli .

Cogito, sayı: 8 1 . 20 1 5

1 1 O Bilge Selçuk ile Söyleşi

Cogito: Ebeveynlik tavırları, davranışları ve duygularıyla kültür arasındaki

ilişkiyi açabilir miyiz?

Ebeveynlik ve kültür arasında yakın bir ilişki var. Anne babalar çocuklarını
yetiştirirken, farkında olarak veya olmayarak, belli değerler ve çocukları

için belirledikleri hedefler doğrultusunda hareket ederler. Bu değer, dü­
şünce ve hedeflere "ebeveyn bilişleri" deriz. Kültür, ebeveynlerin biliş ve

davranışlarını şekillendirir. Fakat ebeveynlikteki kültürel farklılıklar rast­
gele oluşmaz. Ana-babalık bilişleri o kültürde, o tarihsel ve ekonomik coğ­

rafyada işlevsel olan özellik ve davranışlara uygun olarak gelişir. Örneğin,

araştırma sonuçları, ABD gibi bireyselci olarak tanımlanan "Batılı" ülke­

lerde annelerin bağımsız olma, kendine yetebilme, kendinden emin olma
ve kendini ifade edebilme gibi özelliklerine önem verirken, Hindistan gibi

toplulukçu kültürlerdeki annelerin sorumluluk sahibi, itaatkar, saygılı ve

misafirperver olmayı daha değerli bulduklarını ortaya koyuyor. Ebeveyn­
lerin çocuklara atfettikleri değeri araştıran önemli çalışmalardan biri de

Türkiye, ABD, Almanya ve birçok Asya ülkesini kapsayan "Çocuğun Değeri

Araştırması" dır. Prof. Çiğdem Kağıtçıbaşı'nın da araştırmacılarından oldu­

ğu bu çalışmanın bulguları, çocuğa ekonomik değer atfeden ebeveynlerin

itaat ve aile değerlerine bağlılık hedeflerini daha çok benimsediklerini, oto­

riter ana-babalık gösterdiklerini; çocuğa psikolojik değer atfeden ebeveynle­

rin ise özerk olmayı daha fazla vurguladığını ortaya koymuştu. Prof. Olcay

İmamoğlu'nun araştırması da dezavantajlı kesimlerdeki ebeveynlerin çocu­

ğun minnettarlık hissetmesine daha fazla önem verdiğini gösteriyor; çün­

kü yoksul kesimlerde anne-babaların ileride çocukları tarafından bakılma

beklentisi yüksek, başka alternatifleri yok. Psikolojide bir davranışın neden

ortaya çıktığını anlamak için bağlama bakarız. Ebeveynlikte de böyledir;

belli bir tutum, belli bir bağlamda ortaya çıkıyorsa bu tesadüfi değildir,

mutlaka bir işlevi vardır.

Bu konuda sosyoloj i alanında da önemli argümanlar var. Örneğin Kohn,

sosyal sınıflar arasında görülen tutum farklılığını, o sosyal sınıfa ait birey­

lerin çalıştıkları i şlerin doğası ile ilişkilendirerek açıklar. İşçi-sınıfı grubun­

daki mesleklerin diğer mesleklere göre daha fazla otoriteye itaati gerektir­

diğini, bununla bağlantılı olarak işçi sınıfından ebeveynlerin, çocuklarının

uyumlu, saygılı ve tertipli bireyler olmalarını istediklerini ve bunu sağlamak

için otoriter bir tutum benimsediklerini söyler. Diğer yandan, orta sınıf işler

inisiyatif kullanmayı ve kendi kendini yönlendirebilmeyi gerektirdiğinden,

Cogito, sayı : 8 1 , 20 1 5

Türkiye 'de Ebeveynlik 1 1 1

bu tür işlerde çalışan ebeveynler çocuğa özerklik veren, meraklı ve yaratıcı

olmasını destekleyen ana-babalık tutumlarına yönelirler. Özerk ve meraklı

olmak, işçi sınıfında işlevsel olmadığı gibi, kişinin başına dert dahi açabi­

lir. Tüm bu hayat bilgileri anne babaların bilişlerini ve çocuk yetiştirme

davranışlarını etkiler. Fakat bu tamamen bilinçli bir süreç değildir. Çün­

kü kültür o kadar doğal, bu deneyimler içinde yaşanılan çevrede o kadar

yaygındır, yani o kadar normatiftir ki, kişi çoğu zaman bunların ayırdına

varmaz . Bu durumu ifade etmek için kullandığımız bir ifade vardır; balık

için deniz neyse, insan için de kültür odur, denir. Öte yandan, zaman içinde

bu denizde bazı değişiklikler de olabilir. Aslında birçok kültürel değer ve
davranış kuşaklar arasında devamlılık gösterir ama l < · , ; ; -. rlinamiktir de,

yani değişime açıktır. Dolayısıyla kültürün pek çok öğesi , _ _ an içerisinde

değişim de gösterebilir. Kuşaklar arasında devamlılık gösteren -:e içinde

bölgelere veya sosyoekonomik düzeye göre farklılık arz etmeyen öğeler o

kültürün özünde yer alan, yani karakteristik bir özelliği olan öğelerdir. Ör­

neğin, Türkiye' de ebeveynlerin sıcak olması kültürde yaygın olarak görülen

bir özelliktir.

Cogito: Ebeveynlik etmede annelik babalıktan farklı mıdır, farklı olmalı mıdır?

Bu da kültürle bağlantılıdır. Geleneksel olarak anne ve babaya biçilen roller

farklı . Toplumdaki diğer kadın-erkek rolleriyle uyumlu olarak annelik ve ba­

balık da farklılaştırılmış. Anne, anaç olan, besleyen, çocuğu koruyan, bakan

büyüten, sevgi gösteren. Babaysa ekmek getiren, kural koyan, aileyi koruyan,

çekinilen. Bunların büyük kısmı fizyolojik temelleri olan davranışlar değil,

toplumsal rollerle ilişkili. Yani otoritenin, kural koymanın, cezalandırmanın

babaya, sevgi ve temel bakımın anneye bırakılması cinsiyetçi bir bakış açı­

sının ürünü. Anneyi evde kalıp çocuklara bakan şefkatli ebeveyn, babayı ise

evin maddi ihtiyaçlarını karşılayan sert ebeveyn olarak kavramsallaştırmak

tamamen toplumsal değerlerle ilişkili. Fakat dünyanın birçok yerinde kadın

ev ve aileyle sınırlanan rolünden ayrılıp sosyal ve ekonomik hayatta aktif

olarak yerini aldı . Dolayısıyla, günümüzde ebeveynlik rollerinin cinsiyetçi

bir bakış açısı ile bölüştürülmesi giderek anlamını yitiriyor.

Cogito: Türkiye ' deki annelik anlayışını nasıl değerlendiriyorsunuz?

Annelik, bizde genelde "kutsallık", " fedakarlık ", "cefakarlık" gibi kavram­

larla birlikte anılıyor. Annelik kadının asli görevi, hatta var oluş sebebi gibi.

Cogito, sayı : 8 1 , 20 1 5

1 1 2 Bilge Selçuk ile Söyleşi

Anneden beklenen kendisini , hayatını çocukları içi n feda ederek bu kutsallı­
ğı hak etmesi veya hakkını vermesi . Bu feda, annenin kariyerinden kişiliğine
kadar tüm hayatını içerebilir. Çocuğun bakımından, yetiştirilmesine her so­
rumluluk annenin üzerinde. Bunun için gerekirse toplumsal hayattan kop­
ması, çalışmayı bırakması normal karşılanıyor, hatta bekleniyor. Kadının

annel ik uğruna feda ettikleri arttıkça annelik değeri de artıyor ama tabii bu,
sözde bir değer artışı . Bunları yapan kadının ne ev içinde, ne de toplumda

söz hakkı ya da gördüğü saygı artmıyor aslında. Kendini uğruna "feda" ettiği

çocukların bile anneden çok babayı otorite saydıklarını görüyoruz.

Ölüm veya boşanma sebebiyle evde artık babanın olmadığı durumlarda,

annenin kadınlığından vazgeçmesi, "tekrar evlenmeyi" dahi düşünmeye­

rek kendini sadece çocuklarına adayan, "cinsellikten muaf bir insan" ola­
rak hayatını tamamlaması da o konumdaki annenin en yüceltildiği durum.

Türkiye' de geleneksel bağlamlarda bu beklenti ve hatta baskı çok açık; ama

modern bağlamlarda dahi çok yaygın ve anne tarafından rahatlıkla benim­

senebiliyor. Annel ik kadının yapıştığı ve halel getirmek istemediği en önemli

kimliği, çünkü o kimliğinden başka çok da bir şey yok elinde çoğu zaman.

Cogito: Türkiye ' de anneler çocuklarındaki olumsuz davranışlar veya duygular­

la nasıl başa çıkıyorlar?

Burada olumsuz duygu ve olumsuz davranışı ayrıştırmamız gerekiyor.

Olumsuz duygu dediğimizde kızgınlık, kaygı, üzüntü gibi duyguları kast

ediyoruz. Çocuk sevdiği bir eşyasını kaybediyor, üzülüyor; istediği bir şeyi

yapamıyor, kızıyor; bilmediği bir yere ilk kez gideceği için kaygılanıyor. El­
bette her toplum gibi, Türkiye toplumunun da kendi içinde ebeveynlik ba­

kımından farkl ılıklar var ama genel tabloya bakarsak, çocuklar olumsuz

duygular hissettiğinde Türkiye' deki anneler öncelikle kendileri bir sıkıntı

yaşıyor. Ortamına göre ya utanıyor, ya mahcup hissediyor veya kızıyorlar.

Bir başka yaygın davranış, çocuğun hissettiği duyguyu küçümseme. Anne­
babaların bunu yapma şekil leri bazen gayet masumane; "Ne var bunda en­

dişe hissedecek, üzülecek bir şey olmadı , böyle üzü lerek saçmalıyorsun!"

diyorlar. Niyetleri, o olay ı n olumsuz his yaratacak kadar kötü olmadığını

çocuğa göstermeye çalışmak gibi . Oysa gerçekte yaptıkları, çocuğun hisle­

r inin gerçekliğini ve rasyonelliğin i sorgulamak. Çocuğu farklı özel likleri,

farklı düşünce ve davranışları olan ayrı bir birey olarak algılama ve pers­

pektif a l ımı , yani kendini çocuğun yerine koyabilme oldukça zayıf. Duygu-

Cogito, sayı : 8 1 , 20 1 5

sal tepki leri küçümseme, "Ben bu durumda üzüntü hissetmiyorum, diğer

çocuklar da hissetm iyor, o zaman senin de hissetmemen gerekir" gibi bir

mesaj içeriyor. Kişi, böylel ikle kendini "normlara" uygun hissetmediği için
suçluluk hissetmeyi ve duygusunu baskılamayı küçük yaştan itibaren öğre­
niyor. Normlara uygun davranışı bekleme bizde çok kuvvetli . Buna binaen
olumsuz duyguları cezalandırarak bastırma da kuvvetl i . Bir şeyi bastırarak

yönetmeye çalışmak ise elbette en etkili baş etme yolu değil. Çocuğa duy­

gularıyla yapıcı şekilde baş etmeyi öğretecek bir ebeveynlik yaygın değil.
Bilmediği bir yere ilk kez gideceği için kaygı hisseden çocuğa bu duygusunu

regüle etmesi için anne nasıl destek verebilir, neler söyleyebilir, kaygısıyla

baş etmesine nasıl yardımcı olabilir; ebeveynin esas yapması gereken bu.

Çocuk tarafından korku veya çaresizlik ile bastırılmaya çalışılan duygu, ya

daha artan bir duygudurum sorununa yol açar veya psikosomatik problem­

ler olarak ortaya çıkar.

Türkiye' de, en yaygın olarak, ebeveynler çocuklarının olumsuz duygu­
larıyla bu şekilde baş ediyorlar. Ama demin belirttiğim gibi, kültür içinde

farklılıklar var. Sosyoekonomik olarak daha avantajlı kesimlerde yapıcı baş

etme davranışları daha fazla görülüyor ama yine de sık olduğu söylenemez.

Öte taraftan, geleneksel bağlamlardaki anneliğe baktığımızda, çocuğun cin­
siyetine bağlı olarak duygu sosyalleştirme davranışları değişiyor: Erkekler

ağlamaz, kızlar kızmaz. Hangi duyguların kimin yanında gösterilmesinin

uygun olduğu da cinsiyete göre değişiyor. Babaya kızgınlık, öfke gösterilmez;

erkek çocuğun babanın yanında üzüntü göstermesi de istenmez.

Fakat Türkiye gibi toplulukçu değerlerin yüksek olduğu ülkelerde ebeveyn­

lerin duygu ve davranış yönetiminde başka kriterler de vardır. Toplulukçu
kültürlerde kendinden olana, yani iç gruba ve kendinden saymadığına, yani

dış gruba, yönelik davranışlar arasında büyük farklılıklar görülebilir. Demin

verdiğim örnekten devam etmek gerekirse, geleneksel bir aile bağlamında
büyüyen çocuğun anne-babasına kızgınlık göstermesi hoş karşılanmazken,

dış gruptan birine göstermesinde bir beis görülmez . Yani çifte standart var­

dır; duygu kime, nerede gösteril iyor, bu önemli bir fark yaratır. Davranışlar

için de benzeri söz konusu. Toplulukçu, geleneksel kültürlerde, çocuğun aile

içinde göstermesine izin verilmeyen davranışlar dışarıda kontrol edilme ih­

tiyacı duyulmayabilir. Dolayısıyla bağlama göre davranışları cezalandıran,

ödüllendiren veya görmezden gelen bir ebeveynlikten söz edebiliriz. Yakın

çevresi içinde kurallara ve normlara uygun davranması beklenen çocuğun

Cogi to, sayı : 8 1 , 20 1 5

1 1 4 Bilge Selçuk ile Söyleşi

başka çevrelerde davranışı sınırlanmaz. Bu ebeveynlik tutumu, elbette değer

ve davranış standartlarının içselleştirilmesi için optimalden uzaktır. Sanayi­

leşmenin ve refahın daha ileri olduğu bireyci toplumlarda ise iç grup ve dış

gruba yönelik tutumlarda böyle büyük farklar görülmez .

Cogito: Annenin çocuğa tepki vermesi (maternal responsiveness) nedir?

Responsiveness, psikolojide çok önemli gördüğümüz bir davranışı anlatıyor.

Türkçeye çevrilmesi kolay değil, tam bir kelime karşılığı yok. Ben "duyarlı­

lık" demeyi tercih ediyorum. Bu duyarlılık, annenin çocuğu iyi tanımasını,

özelliklerini iyi bilmesini ve çocuğun ihtiyaçlarına uygun davranmasını içe­

riyor. İngilizce'de "maternal warmth" dediğimiz kavram sıcaklığı ifade eder.

Annenin çocuğuna sarılması, okşaması, öpmesi, kucağına alması fiziksel

yakınlıktır. Duyarlılık ise psikolojik yakınlıktır. Bazı şeyleri çok açık ifade

edemeyeceğimiz durumlar olur. Bir ihtiyaç veya bir his, bazen ancak yüz

ifadesinden veya sesin tonundan anlaşılır. Anne çocuğunda bunu fark edip,

anlayıp uygun hareketi gösterebiliyorsa, bu duyarlı anne davranışına bir ör­

nektir. Çocuğu olduğu gibi kabul edebilmek de duyarlı ebeveyn davranışına

bir örnektir. Ama olduğu gibi kabul edebilmek, "laissez faire" iması içermi­

yor. Elbette temel değerleri çocuğa vermek için yol gösterme sorumluluğu

ebeveynindir. Keza bununla bağlantılı olarak başkasına zarar verme, hakkı

olmayanı isteme gibi davranışlara sınır koyacak, bunların yanlışlığını anla­

tacak olan da en başta ebeveyndir. Ama aynı fiziksel özelliklerinde olduğu

gibi çocuğun psikolojik özelliklerinde de belli bazı eğilimler vardır; içedö­

nüklük veya sosyal olma, dikkatin kuvvetli veya zayıf olması, cinsel yönelim­

ler vb. bunlardan sadece birkaçı. Bu özelliklerin farkında olarak davranmak

önemlidir.

Türkiye' deki ebeveynlere baktığımız zaman genel olarak gördüğümüz

tablo, sıcak ve sevecen oldukları ama duyarlılıklarının yüksek olmadığı.

Fiziksel olarak sevgi gösterme konusunda özellikle anneler çok cömertler

ve bu, toplumun farklı kesimlerinde aynı şekilde yüksek. Yani sıcaklık sos­

yoekonomik düzeye göre farklılık göstermiyor; bu bakımdan kültürümü­

zün bir özelliği olarak anlatılabiliyor. Duyarlı l ık ise yaygın değil . Çocukla

konuşma, çocuğa açıklama yapma, yani annenin sözel iletişimi de bizde
oldukça zayıf. Çocuk görülmek isteniyor ama duyulmak istenmiyor. Yani

anne, çocuğun nerede olduğunu, ne yaptığını bilecek ama çocuk anneye

soru sormayacak, sohbet etmeye çalışmayacak. Halbuki sözel i letişim in-

Cogito, sayı: 8 1 , 20 1 5

Türkiye'de Ebeveynlik 1 1 5

sanoğlunun bağ kurmadaki en etkin aracı ve dil gelişimi, çocuğun bilişsel

ve sosyal gelişiminin en önemli belirleyicisi . Bu bakımdan anne-çocuk ara­

sında sözel iletişime dayanmayan bir ilişki idealden uzak. Ancak ebeveynin
sıcak ve şefkatli olmasının da önemli olduğunu, pek çok olumsuz koşulda

ortaya çıkabilecek psikolojik sorunlar için koruyucu rol oynadığını da be­

lirtmekte yarar var.

Cogito: Annelik suçluluk duygularıyla yaşanıyor hep. Bu duyguyu değerlendi­

rebilir misiniz?

Annelik ve çocuk yetiştirme konusunda birkaç tür suçluluktan bahsedebili­

riz. Çoğu zaman kadınlara en temel görevlerinin, hatta varoluş sebeplerinin
annelik olduğu öğretiliyor. Böyle bir durumda anne, çocuk hakkında sonsuz

bir sorumluluk sahibi oluyor. "iyi anne" den beklenen, çocuğunu yetiştirmek

için tüm olanaklarını seferber etmesi, hatta kendi hayatından vazgeçmesi.
Doğal olarak çalışma hayatında ve sosyal hayatta yer almak durumunda

olan kadın buralara sarf ettiği zamanı, emeği sanki çocuğundan çalmış gibi

hissediyor. "Yeterli zamanı ayırmadım mı? Yeterli ilgiyi göstermedim mi?"

sorularıyla kendini yıpratıyor. Çevresinden aldığı açık ve örtük geri bildirim

de zaten bu yönde. Bunun yanı sıra, anneye sıklıkla insanüstü bir sevgi, sabır

ve anlayış duygusu da izafe ediliyor. Oysa tüm ilişkilerde olduğu gibi an­

ne-çocuk ilişkisi de çatışmaları, sorunları içeriyor. Çocuğuyla çatışan anne,
meleksi bir sabrı ve anlayışı gösteremediği için kendini eleştiriyor. Halbuki

toplum anneyi ne kadar melek gibi tasvir etse ve yüce bir varlık gibi kavram­

sallaştırsa da, anne bir insan. Ama çocuk yetiştirmenin tüm sorumluluğu

kendisine atfedildiğinden, anne bu edimin mahsulünden birinci derecede

kendisini sorumlu hissediyor. Çocukta ortaya çıkan problemleri kendi ka­

bahati olarak algılıyor; "çocuğu hasta ettim", " iyi yetiştiremedim, iyi terbiye

veremedim" diyor. Başkaları da ona bunu söylüyor zaten, "çocuğu hasta et­
tin" en basit örnek.

Anneliğin bu suçluluk duygusuyla yaşamasının sebebi bu kadar yücel­

tilmesi; anneliğe olmadığı ve olamayacağı kadar ululuk yüklenmesi . Ama

bu öğreti tabii o kadar kuvvetli ki, anne de bunu içtenlikle benimsemeye ve

bu adeta kutsal role bürünmeye çok hazır çünkü bu ona kendisini değerli

hissettiriyor, en temel ihtiyaçlarımızdan biri. Ve bu kutsal rolü içinde hisse­

dince, yapılması en doğal davranışları dahi birer fedakarlık olarak görüyor

ve öyle anlatıyor. "Seni dokuz ay karnımda taşıdım" diyor, "Hasta olunca

Cogito, sayı : 8 1 , 20 1 5

1 1 6 Bilge Selçuk ile Söyleşi

sabahlara kadar başında bekledim". Bu tutumun elbet olumsuz sonuçları

var. Öncelikle, bu düşünce annenin çocuktan beklentilerini artırıyor; anne

zamanla çocuğun kendisine minnet duymasını, borçlu hissetmesini istiyor.
Açıktan söylemeye imtina etse dahi içinden geçiriyor, hissettiriyor. Anneli­
ğin abartılarak ululaştırılması ülkemizde çok yaygın; dolayısıyla, annelik
hem suçluluk duygularıyla yaşanıyor, hem de yaşattırıl ıyor diyebiliriz. Bu,

psikolojik kontrol dediğimiz ebeveynlik tutumunun gösterilmesiyle bağlan­

tılıdır. Kendine sıcakl ık ve sevecenlik rolü biçen annenin fiziksel disipline

başvurmadan, psikolojik yollarla çocuğu kontrol altında tutmasıdır. Bu tu­

tumun bir diğer olumsuz sonucu ise annenin suçluluk duygusu yüzünden
çocuğunu sağl ıklı şekilde yetiştirme sorumluluğunu yerine getirememesidir.

Kendini hep borçlu, hep eksik veya yanlış hisseden anne, çocuk yetiştirmede

gerekli davranışları gösteremiyor. Çocuğa sınır koymada başarılı olamıyor,

hayır diyemiyor. Her şeye izin vererek veya çocuğun üstüne çok düşerek, ki

bu da diğer uç, ona olan sevgisini göstermeye uğraşıyor. Annenin suçluluk
duygusundan kurtulması ve suçluluk duygusu hissettirmekten vazgeçmesi

gerekiyor.

Cogito, sayı : 8 1 , 20 1 5

İ deo loj i , İ nkar ve Tahr ip O lmuş
. .

Ara Alan lann Uçgen inde

Kad ı n l l k ve Anne l i k
STELLA OVADIA - BELLA HABİ P"

Bella Habip: Cogito'nun "Annelik" konulu çok disiplinli alanlara işaret ede­

rek hazırladığı bu argüman içinden bazı temaları birlikte konuşma öneri­

me olumlu yanıt verdiğin için teşekkürler. Türkiye' deki kadın hareketinde

iz bırakan kadın mücadelecilerden birisin. Bir diğer özelliğin de psikanalist

olman. Annelik konusunu, kadınlık durumuyla birlikte, sosyal olguları içe­

ren bir ruhsallık çerçevesinde, psikanalizin ruhsallığı çerçevesinde birlikte

konuşmayı öneriyorum.

Öncelikle argümanda gözüne çarpan ve konuşulmasını istediğin bir hu­

sus var mı?

Stella Ovadia: Argümanda "erkek politikacıların neredeyse biyolojik bir

kaderden kuşku duymadıkları"ndan söz ediliyor. Gerçekten de biyolojik düz­

lem bizi ne kadar bağlar? Yalnızca biyolojik düzlem üzerinden konuşamayız.

İnsanı hayvandan ayıran şeyler var. Biyolojik düzlemle toplum üretemeyiz.

Kadınlara karşı üretilen en temel ırkçılık var burada. Halihazırdaki siyasi

söylemin ana teması bu işin neredeyse biyolojik bir kader olması ; bu yanlış

bir varsayım.

B. H.: Evet, ölüm de, deprem de, sel de birer kader. Ama toplumsal ola­

rak bu kaderleri daha insani boyutlarda yaşamamız için projeler üretiyoruz,

hangi pol it ik alana dahi l olursak olal ım .

* Katkıları için Sakine Günel 'e teşekkür ederiz .

Cogito, sa�'ı : 8 1 , 20 1 5

1 1 8 Stella Ovadia - Bella Habip

S. O.: Artık teknoloji diye bir şey var, doğurganlığın kontrol edildiği bir
çağdayız. Bunun kontrol edildiği bir çağda kader olamaz. Kaldı ki kadın­

lar bu kontrolü her çağda sağladılar ve bu yüzden de her zaman erkeklerin
saldırısına, tepkisine uğradılar. Kadınlar bunun için cezalandırıldı, hatta
yakıldı . Biyolojik kader denilen şey zaten bizim topluluk içindeki insan dü­
şüncemizin dışında.

B. H.: Evet salt hormonlar tarafından düzenlenmiş bir yaşama sahip ken­
di başına bir kadından, kendi başına bir erkekten söz etmek zaten abes. Her

bedenin toplumsal bir aidiyeti, toplumsal cinsiyeti ve tabii biz psikanalistler

için elzem olan cinsel dürtüleri ve onların etrafında bilinçdışı senaryolarla,

düşlemlerle inşa edilmiş, örgütlenmiş ruhsal bir hayatı var.

S. O.: Biyolojik kader bir çiçeğin kaderi olabilir, bir hayvanın kaderi ola­

bilir, biz kadınların kaderi olamaz. Kadınların erkeklerden farklı olduğu,
farklı misyonlara sahip olduğu, bu misyonun yerine gelmesi gerektiği üze­
rine oluşturulan söylem Eski Ahit'ten beri bütün dinlerde var. Oysa annelik

mesela doğurganlıkla gelen bir özellik değil. Süt annesi geleneğini al. Çocuk

bakımının sonradan öğrenildiği açık. Bu bir kader değil, kadınları evde tut­
manın, köleleştirmenin en baş argümanı. Ki zaten kadınlar bu kaderi kont­

rol altına alabilmenin yollarını her çağda aradılar ve her zaman buldular.

B. H.: Bu tür söylem tıp dünyasından alınmış ve politik amaçlara uyar­

lanmış. Freud'un ünlü "Anatomi kaderdir" deyişini1 hatırlayalım. Evet. Hay­
vansal ya da bitkisel dünyanın özelliği doğal koşulları, doğanın "programını"
eksiksiz uygulamaktır. Onların "bir" kaderi var: Doğmak, üremek ve ölmek.

Kedi Mart ayında çiftleşmenin yollarını arar, çiçek baharda açar. Yaşamın

devamlılığı programlıdır. Ancak insan örneğin doğum ve üreme konusunda
bu programı bozabiliyor. Zira insandaki kader ya da bugünkü yerel jargonu­

muzdaki "fıtrat" çok boyutludur. Kadınlar örneğin kimi sosyal ve psikolojik
koşullarda doğanın programını bilinçli olarak değiştirmek zorunda kalıyor­

lar. Ama aynı zamanda bilinçdışı süreçlerle de buna engel olabiliyorlar. Ha­

mile kalmak isteyip de hamileliğin psikolojik süreçlerle engellendiği pek çok

kadın var günümüzde örneğin. İnsandaki bilinçdışı istem de bilinçli istem
kadar etkili olabil iyor.

Politikacılar bir tür sahte determinist argüman kullanarak kadını doğur­

ganlığa hapsediyorlar; diyorlar ki madem doğanda doğurmak var doğurmak

zorundasın. Ben burada daha vahim bir şeye işaret etmek istiyorum. Kadını

1 S. Freud (1923), "La disparition du Complexe d'Oedipe", La vie sexuelle, 1 969, s. 1 2 1 .

Cogito, sayı : 8 1 , 20 1 5

İdeoloji, İnkar ve Tahrip Olmuş Ara Alanlann Üçgeninde Kadınlık ve Annelik 1 1 9

tek boyutlu hale getirmek de söz konusu deği l mi burada? Evet, kadının bir

doğası var fakat o doğa o kadar çok katmanlı ki. O çok katmanlı doğanın
serpilmesi için alan açacak yerde (erkekleri eğitmek, kreş açmak, ruh sağlığı

hizmetleri vermek, bebek için ve çocuk için anne-babaya pedagojik destek
vermek, vb.) iktidar kadının salt doğurganlığı üzerine politikalar üretiyor.

Vahim bulduğum şey şu: Kadını tek bir boyuta indirgemek, öznelliğini yok

saymak. iktidar kadın için bir şema yaratıyor ve kadını onun içine hapsedi­
yor. Kadını tuzağa düşürmek, eve hapsetmekten de vahim olan bence onun

tüm varlığını, tüm öznelliğini tek boyutluluğa indirgemek.

Burada siyasi iktidar kendi ideallerine uygun bir şemayı dayatıyor. İdeal
konusu ideolojik yaklaşımı çağrıştırıyor.

S. O.: Evet modeller, olması gerekenler söz konusu burada; deneyim üze­
rinden politika üretmek değil . Siyasiler kendi çıkarlarına göre nasıl olması

gerektiğini savunuyorlar. Oysa tek tip bir kadınlık yok; doğuranı, doğurmak
istemeyeni, evleneni, evlenmeyeni var. Eşcinsel tercihleri olan kadınlar var.

B. H.: Evet. "Düşüncenin deneyim karşısında özgürleşmesi"nden söz

eder Hannah Arendt . 2 Oysa ideoloj i körleştirir. Olması gerekenleri görmek

var, olanları değil . Gerçeklikle kurulan ilişki ağır bir hasara uğruyor. Kadın

konusunda ben bunu tespit ediyorum. Kadının ihtiyaçlarının ne olduğuna

bakmaktansa, kadının nasıl olması gerektiğine bakılıyor. Gülmemeli, hami­
leliğini gizlemeli, hamile kadın sokakta eşiyle görülmeli . . .

S. O.: Bu bütün ideolojik iktidarlarda böyle oldu. Özellikle totaliter ideo­
lojik iktidarlarda böyle oldu. Kadını kilise, mutfak ve çocuk üçgenine kapat­

mak isteyen Nazileri ve meşhur üç K'yı hatırla: Kinder-çocuk, Küche-mut­

fak, Kirche-kilise. Nazizm de aynı şemada, olması gerekenler ve yanılsama
merkezinde gelişti.

B. H.: Evet, Naziler örneğin diğer ırklardan arındırılmış, "üstün" diye

varsayılan salt Germen ırkından mütevellit bir ulus projesini gelecek yılların
dünyası olarak savundular ve bunu hayata geçirdiler.

S. O.: İdeolojisiz toplum var mı ki? Demokrasideki mesela şeffaflık yüzde
yüz işliyor mu?

B. H.: Belki burada bazı nüansların ü zeri nden atlamamak gerek. Şef­
faflık konusu bütün iktidarların yumuşak karnı . Ama ideolojik bir toplumu

ideolojik olmayan bir toplumdan ayıran belli başlı özellikler var. İdeolojik

olmayan toplumlarda gerçeklikle kurulan ilişki daha sağlıklı örneğin. Siyasi

2 H. Arendt (1 954), La Crise de la Culture, Ed. Gallimard, 1 972, s. 26 .

Cogito, sayı : 8 1 , 20 1 5

1 20 Stella Ovadia - Bella Habip

kararlar yalnızca neyin nasıl olması gerektiği yönünde değil , gerçek ihtiyaç­
lar doğrultusu göz önüne tutularak alınıyor. Örneğin ezbere söylemleri çü­

rüten gerçekçi argümanların siyasete daha çok katkısı nı görüyoruz gerçek

demokrasilerde .

S. O.: Totaliter ideolojik bir toplumla totaliter ideolojik olmayan bir top­
lum demek daha doğru .

"Bunu böyle mi yapmak lazım?" sorusunu çok duyuyorum işimde.

B. H.: Bu, ideolojik arka planı güçlü otoriter bir toplum olmam ızla çok

alakalı bence. Devlet ideallerinin damgasını vurduğu eğitimlerden geçtik.

S. O.: Tabii bu idealler hiç sorgulanmıyor.

B. H.: Evet çünkü içinde yanılsamayı barındırıyor. İdeolojiye psikanali­

zin penceresinden bakarsak, benlik ideali i le ve idealleştirmeyle yakından

ilgili olduğunu görürüz . İdeoloji üzerine kapsamlı bir çalışma yapmış olan

Rene Kaes3 ideolojiyi birincil narsisizmin etkilerini dönüştüren bir sistem
olarak tarif ediyor. Birincil narsisizm bebeğin henüz benliğinin entegre ol­

madığı ama aynadaki imgesinden hareket ederek bir bütünlük, tamamlan­

mışlık yanılsamasına kapıldığı durum şeklinde özetlenebilir. Bebek, henüz
nörolojik donanımı yetersizken, yani kendisini parça parça hissederken,

ayna karşısında ona yansıyan imgede kendisini bir bütün olarak görüyor ve
bundan müthiş bir keyif alıyor. Bebeklerin ayna önündeki gülücükleri bu ilk

narsisizmin gevşetici, aldatma temelinde mutluluk verici etkileridir Lacan'a4

göre . Bir başka deyişle birincil narsisizmin ilk aldatıcı etkisi sahte bir bütün­

lük, tamamlanmışlık duygusu vermektir denilebilir. Oysa yaşam bize sürekli

eksiğimizi gediğimizi hatırlatıyor.
Günümüzün ideolojik söylemlerinde de böyle bir sahte ideal kadına rast­

lıyoruz. Bu kadın asık suratlı , hareketleri, seçimleri kocasınınkilerle koşut,
iktidarın nüfus planlayıcılığının nesnesi olarak karşımıza çıkıyor. Bir ro­

bottan farksız olan bu kadın gerçek üstü bir varlık yani ideolojik, dolayısıyla

sahte bir varlık oluveriyor. Kadının doğasından söz ediyorlar ama hamilelik

döneminde mesela en basitinden yürüyüşün ne kadar önemli olduğunu unut­

muşa benziyorlar. Bir erkeğin o kadına mutlaka eşlik etmesinin hamileliğin

seyrine doğa açısından en ufak bir katkısı olmadığını bile bile. Kahkahaya

gelince o da ayrı bir ideolojik maskaralık. Bir kahkahanın 2 kilo pirzolaya eş

3 R. Kaes, L'Jdeologie, Etudes Psychanalytiques, Dunod, 1980.
4 J. Lacan, "Le stade du miroir comme formateur de la fonction du Je, telle qu'elle nous est

revelee dans l 'experience psychanalytique" (1949), Ecrits, Paris , Le Seuil, 1966, s . 93-101 .

Cogito, sayı : 8 1 , 20 1 5

İdeoloji, inkar ve Tahrip Olmuş Ara Alanların Üçgeninde Kadınlık ve Annelik 1 2 1

değer olduğu geleneksel söylemlerde yer almışken, mutluluğun psikosomatik

tıptaki etkisi kanıtlanmışken, birileri çıkıp kadınlarda kahkahayı "tasvip"

etmiyor.
Şimdi gelelim kadın hareketine. Meşhur, "karnından sıpayı sırtından so­

payı eksik etmeyeceksin" lafını kullanan hakimden bu yana (1 987) epeyi za­

man geçti . Ne değişti sence?
S. O.: Feministler kadınlara dayak atmanın meşru olmadığını kabul et­

tirdi; bu yasal düzenlemelerle devletin gündemine girdi . Bu çok önemli . Fa­

kat erkek egemen zihniyet nedeniyle çözüm konusunda bir mesafe kat edi­
lemedi. Çünkü hükümetin aileye öncelik vermesi yüzünden kadına yönelik

şiddetin önü alınamıyor. Örneğin Aile Bakanlığı kadınların uğradığı şiddet

konusundaki haklarıyla ilgili bilgilendirme yapmıyor. Zaten kanunun adı

"Kadınlara karşı şiddetin önlenmesi" değil "Ailenin Korunması". Böyle bir

kanunla yargı kararları dahil erkek çıkarları belirleyici oluyor.

Şimdi feministlerin en çok uğraştığı şey kadınların erkekler tarafından

öldürülmesi . Kadınlar herhangi bir özgürleşme peşinde oldukları zaman,
boşanmak isterken, hatta boşanmadan 10 yıl sonra bile, mesela çocuğuna

nafaka isterken de öldürülüyor. Erkeklerin mutlak iktidarlarının hiçbir sını­

rı yok. Kahve getir der gibi bıçağı da çekebiliyor. Aile Bakanlığı kamuoyuna

yansıyan bazı cinayetlerde bir yandan mahkemelerde taraf olarak yer alır­

ken, öte yandan hakimler eşlerini öldüren erkeklere haksız tahrik diye ceza­

da indirim uygulayabiliyor. Bir yandan devletin imzaladığı İstanbul Sözleş­

mesi var, taraf oluyor, öte yandan da hakimlerin nezdinde, -erkek ideolojisi

burada da karşımıza çıkıyor- . . . erkek dövse haklı oluyor, öldürse haklı oluyor.

Mahkeme erkeğin kravatlı olması gibi gerekçelerle iyi hal indirimi uygula­
yabil iyor. Halbuki tersi olunca, yani Nevin Yıldırım gibi tecavüze uğrayan

kadın tecavüzcüyü öldürünce hiçbir indirim alamadığı gibi müebbet alıyor.

Hiçbir erkeğe karısını öldürdü diye müebbet verilmiyor.

B. H.: Burada bir tabu mu kırılmış oldu?

S. O.: Evet sen kocanı nasıl öldürürsün dercesine . Ayrıca bu tabu hiç ge­

çerli değil zira hapishaneler kocalarını öldüren kadınlarla dolu .

B. H.: Evet zihinlerdeki kadınla, ideolojik kadınla, gerçeklikteki kadın
burada da örtüşmüyor.

S. O.: Bundan 30 yıl evvel bir araştırma okumuştum. Karılarını öldüren

erkeklere sormuşlar bir daha olsa yine öldürür müydün diye. "Bir sinir anıy­

dı, pişmanım" demiş çoğunluğu. Kadınlar ise "başka bir çarem yoktu ki,

Cogito, sayı : 8 1 , 20 1 5

1 22 Stella Ovadia - Bella Habip

yine yapardım" demişler. Kadınlar tamamen çaresizlikten öldürüyor, erkek­

lerin başka çaresi var ama o anda gözü dönüyor.

B. H.: Burada, öldürmeye kadar giden bu eylemde bir inkar sorunu var,

ne düşünüyorsun? Kadının hem toplumdaki mevcudiyetinin inkarı, hem de

canlı bir varlık olarak inkarı.

S. O.: İradesi olan birinin inkarı.

B. H.: Sanki öldürmeme yasası ya da öldürme tabusu kadının üzerinde
yeterince etkili değil gibi . Sanki bu yasak tam içselleştirilmemiş. Kadın can­

lı bir varlık olarak önemli ölçüde inkar edilmiş olmuyor mu?
S. O. : Çok doğru söylüyorsun. Ortaçağda kadınların ruhu var mı diye

tartışma olurmuş. Çok eski bir yaklaşım. Canlı varlık olmasını inkar et­

miyorlar ama at gibi canlı varlık olarak görüyorlar. Ruhu yok. Bir iradesi

yok. Kadınlar 1935'ten beri oy veriyor ama istediği partiye oy vermesi çok

farklı bir şey. Söylemde bir demokratikleşme var ama fii liyatta kadın bir

emir kuludur. Ben ne istersem onu yapar ve yapmadığı zaman şiddet kulla­

nabilirim. Kadının erkeklerle aynı türden bir insan olduğunun inkarı demek

daha doğru.

B. H.: Evet, ruhsallığı olan, tarihselliği olan erkek kadar insan bir varlık

demek daha doğru dediğin gibi. İnkarı burada vurgulamamın nedeni şu:

inkar sadece gerçekliğin inkarı değildir. Gerçeklik nefret edildiği için inkar

edilir. Bu mantıktan hareket ederek kadınların da maruz kaldığı nefretin

boyutunu tahmin edebiliriz değil mi?

Bu nefretin taşıyıcıları sadece erkekler mi sence? Feminizm karşıtı söy­

lemlerde fatura yine kadınlara çıkarılıyor. Örneğin, annelerin erkek çocuk­

larını küçük birer paşa olarak yetiştirdikleri söylemi çok yaygın.

S. O.: Bütün anti feministlere göre erkeklerin maçizmi annelerinin ka­

bahatidir. Bütün kadınlardan feminist olmaları bekleniyor. Bütün kadınlar

toplumsal değerleri eleştirsin, dolayısıyla özgür erkek yetiştirsin beklentisi
var.

B. H.: Burada da kadın düşmanlığı var.

S. O.: Anti feministlerin en büyük argümanı budur: "Bu çocukları kadın­

lar yetiştiriyor." Oysa toplum bir erkeğe yüksek değer verirse annenin verece­

ği eğitim de öyle olur. Kadınlar değerli olmak için erkek doğurmak gereğini

içselleştiriyor ve çocuğunu aslan oğlum diye seviyor. Bunu görmezden gelip

faturayı kadınlara çıkarıyorlar.

B. H.: Yine ideolojiye geliyoruz yani.

Cogito, sayı: 8 1 , 20 1 5

ideoloji, İnkar ve Tahrip Olmuş Ara Alanlann Üçgeninde Kadınlık ve Annelik 1 23

S. O.: Feminizmin en büyük kazanımı bu bence. Hakim ideolojinin eleş­
tirisi. Şurada çok haklısın. Şimdiye kadarki tüm sağcılar Menderes'ten beri

dini geri getirdiler ama hiçbiri bu kadar ideolojik değildi . Hepsi camiye de

gitti, namaz da kıldı . Şimdiye kadar gelen baştaki iktidarların hiçbiri yapıp

ettiklerini İslam adına yaptıklarını söylemediler. İcraatlarında tutucuydular,
muhafazakardılar. Olsa olsa ekonomide muhafazakarlığı değiştirdiler. Hep­
sinde aynı İslam geleneği olsa da İslam adına yaptıklarını söylemiyorlardı,

adını koymuyorlardı .

B. H.: Kadınlar da daha arka plandaydı .

S. O . : Nazmiye Demirel ile Semra Özal Amerikanlaşmayla birlikte or­

taya çıkmaya başladılar. Hepsinde aynı İslam geleneği olsa da, İslam'ı bu

kadar ortaya çıkarmak tamamen AKP'nin işi . İdeoloji de çok daha görü­

nür oldu haliyle. Semra Özal bir demecinde "ben hiçbir zaman Turgut' a

anahtar vermedim" demişti, bundan daha muhafazakar bir tutum olabilir

mi? "Ben evimdeyim, kocamı bekliyorum" diyor Semra Özal . Ayn ı kadın

"Papatyalar''ı kurdu ve Türk Kadını diye bir dergi çıkardı . Türk Kadını'nı

mor renkle yazdı . Mor feministlerin rengidir. Bir yandan feministler olarak

Semra Özal 'ı ve hareketini etkiledik, bir yandan da anahtarı kocasına ver­

mediğini söylüyor.

B. H.: Kadınlar bir yandan değişip, dönüşürken erkekler için, erkek hakim

ve savcılar için aynı şeyi söyleyemeyiz değil mi?

S. O.: Savcılar ve hakimler de bu toplumun erkek egemen değerlerine sa­

hip oldukları için kararları o doğrultuda olacak tabii . Kız çocuklarının te­

cavüz davalarında verilen kararlarda rıza aranması söz konusu. Hakimler

nezdinde küçük yaşta biriyle olmak meşru olduğu için cezalar düşük kalıyor.

Sanki küçük bir kızın rızasını çeşitli yollarla almak zormuş gibi.

B. H.: Bir yandan da kadınların iş ve yaşam koşullarının iyileştirilmesi

yönünde hükümet tarafından hamleler de görüyoruz.

S. O.: Feministlerin payı büyük burada. Örtülü kadınlardan çalışma ta­

lebi gelince hükümet örtülü kadınların kamuda çalışmasına izin verdi. Fe­

minizmin eşitlik talebi kadınlara alan açtı . Kadınlar da eğitim hakların ı

kullanıyorlar.

B. H.: Şöyle bir duygu yaşıyorum bu son yıllarda; televizyonu açtığım

zaman, sosyal medyayı takip ettiğim zaman politikacıların demeçlerini izle­

diğim zaman. Sanki Fatih'te ya da Aksaray' da bir kahvehaneyi girmişim ve

oradaki muhabbete tanık oluyorum. Fonda saldırgan, öfkeli bir erkek daya-

Cogito, sayı: 8 1 , 20 1 5

124 Stella Ovadia - Bella Habip

nışması var. Siyasetçiler kadınlarla ilgili demeçlerinde kadınlar orada değil­

lermiş gibi konuşuyorlar.
S. O.: Evet kahve muhabbeti sokağa taştı, her tarafı kapladı . Zaten amaç

kadınların denetlenmesi ve özgürlüklerini sınırlamak değil mi? Siyasilerin

söylemleri erkekleri bu konuda güçlendiriyor.

B. H.: Burada bir tuhaflık var onu anlamaya çalışıyorum. Eskiden kadın
içeri girince susulurdu. Bir ayrıştırma, bir bilinç vardı . Alanlar, cinsiyetlerin

alanları parsellenmişti. Eskiden kadınlık konusunda daha ileriydik demek is­

temiyorum ama görece bir derli toplu olma hali vardı . Şimdi her şey bir bom­

bardımana uğramış gibi . Mesela bir siyasetçi çok kaba terimlerle Twitter' dan

kürtaj konusunda gayri insani demeçlerde bulunabiliyor. Kadının hayatı
tehlikede olsa örneğin "kadın ölsün" diyebiliyor. "Çocuğa devlet sahip çıkar"

diyor. Önce kadına "gülme", "sokağa çıkma", "görünür olma", "hamileliğini

gizle" şeklinde ayar çekiliyor, sonra ses bir ton daha yükseliyor ve kadınlar

neredeyse ölümle tehdit ediliyor. Kadınlarla ilgili nefret söylemleri bardak­

tan boşanırcasına, sınırsız ve engelsiz biçimde ortalığa dökülüyor.

Buradaki tuhaflığı şöyle ifade etmeye çalışayım. Burada Winnicott dü­

şünceme biçim verecek. Winnicott konuşamayan ve henüz simgelere hakim

olmayan bebeğin annesi ile arasında simge oluşturucu, hem bebeğe hem an­

neye ait bir geçiş alanından5 söz eder. Bu ortak alanda ilk simgeler, düşlem­

ler, hayaller gelişir. Çocuk bunları hem yaratır hem de bulur. Bu alan sorgu­

lanmaz. Yani çocuğun tutkuyla bağlandığı bir ayıcığın anlamının çocuk için

ne kadar önemli olduğunu sezgisel olarak anlayan anne o alana müdahale

etmez. Örneğin ayıcığı yıkamaz ya da eskise bile atmaz . Winnicott bu ruhsal

gerçeklik ile dış gerçeklik alanı arasında üçüncü bir alan belirler. Bir başka

deyişle ruhsal alan ile dış gerçeklik arasında bir üçüncü alan belirleyerek

Winnicott kamusal alan diye kabaca tabir edilen ve özel alandan ayrılan ala­

nın içine bir nebze de ruhsallık katar: Oyun, hayal, düşlemleme edimleri

sadece ruhsall ık içinde değil ortak ara alanlarda da tezahür eder.

Uzun bir parantez oldu ama şu kahvenin sokağa taşması meselesine geri

döneceğim. Sadece kamusal alanla özel alan birbiriyle iç içe geçmedi bu taş­

mayla, aynı zamanda ara alanlar yok oluverdi bence. Ara alan sayesinde bazı

katı gerçekleri mizahla atlatırız örneğin . Gülerek, birikmiş olumsuz duygu­

lanımların ifadesiyle bir nebze rahatlarız.

5 D.W.Winnicott, Jeı.ı et Realite, Espace Potentiel, Ed .Gall imard , 1 975

Cogito, sayı : 8 1 , 201 5

ideoloji, İnkar ve Tahrip Olmuş Ara Alanların Üçgeninde Kadınlık ve Annelik 125

S. O.: Mizah da yasak.

B. H.: Oysa mizah milli değerimiz neredeyse. Bir de başka, daha vahim
bir husus var. Ara alanlarda ifade edilen öteberi konusunda bir tartışma yü­

rütülmez . Onlar vardır ve olmalıdır. Kültürel bir yaratımın (müzik, edebiyat,
sinema, karikatür, espri, vb.) doğruluğu tartışılmaz. Yani kültürel bir nesne

için "şurası doğrudur, şurası yanlıştır" diyemezsin. Beğenirsin, beğenmez­

sin, kendi yaratıcılığın için kullanırsın ya da kullanmazsın. Winnicott bunu
çok güzel söylüyor: "Bir çocuğa tutkuyla bağlandığı geçiş nesnesini nere­

den bulduğu, onu yaratıp yaratmadığı sorulmaz" der. İktidarlar da bu alanı
mümkün mertebe sorgulamamalılar. Kadının kahkahasına varıncaya kadar
bir meşguliyet bu ara alanları yok etme girişiminden başka bir şey değil . Ne
düşünüyorsun?

S. O.: Eskiden de egemenler bu tür alanlara müdahale ediyordu ama bu

yüksek sesle savunulmuyordu. Şimdi hem yapılıyor hem de yüksek sesle söy­
leniyor. Sansür her zaman vardı.

B. H.: Eskiden bu eril saldırganlık bir nebze suçluluk da içeriyordu. Bu
suçluluk sayesinde hem susuluyordu hem de bir nebze onarım girişimleri

oluyordu, ikiyüzlüce olsa da. Şimdi her şey siyah beyaz olunca, ara alanlar

da ortadan kalkınca, mizahla, serbest ifadeyle bu saldırganlığın yumuşama­
sına da imkan olmuyor.

Şimdi bir soru daha aklıma geliyor. Neden bu erkekler bu kadar öfkeli?

İktidar zaten onlarda. Bu iktidarı perçinleyen, arka çıkan bir hükümetimiz

de var. Nedir o zaman mesele?

S. O.: Çünkü malları tehlikeye girdi. Eğer sana seni bu evden atacağız

derlerse sen kendini savunmaz mısın? Mülkiyet haklarının tehlikeye girme­

si gibi . Bu kadar çok kadın cinayetinin boşanma etrafında olması boşuna

olamaz. Dünyanın her yerinde kadınlar bu nedenle öldürülüyor. Türkiye' de

az olan sokaktaki kadına cinsel obje olarak bakıp benimle yatacaksın yoksa

seni öldüreceğim demek; bu sadece turistlere yapılıyor. Türk olunca tabu

oluyor. Orada bir sınır duruyor hala. Ama eğer sen benim nişanlım, sevgilim,

karımsan o sınır kalkıyor. Kadın kendi iradesiyle bir şey yapmak istediğin­

de, boşanmak gibi , bütün tabular yıkılıyor. Kadının i radesi erkeğin özgür­

lüğünü tehlikeye sokuyor. Narsisist bir öfkeye giriyor erkek. Maçizm budur:

Erkek narsisizmi.

B. H.: Aynı narsisizmi siyasi aktörlerin söylemlerinde görüyoruz . Mizaha

karşı tahammülsüzlük, ruhsallık içindeki farklılaşmayı, hayal ile gerçeklik

Cogito, sayı: 8 1 , 20 1 5

Stella Ovadia - Bella Habip

arasındaki tonların, derecelerin de inkarı aynı zamanda. Kadınlar olarak

çiğ bir gerçeklik söylemi içinde buluyoruz kendimizi. Küfretmeye kadar gi­

den ifadeler var, ortalık yerde, yani sosyal medyada.
S. O.: Ergen bir söylem.

B. H.: O zaman buradan erkeklerin ergenliğinin mi ayyuka çıktığını var­

saymalıyız? Bir ergenlik var ki o her tarafı kapladı; hem de o ergenlik ergen­

liğini bir türlü yaşayamadı. Eski ve çocuksu talepler, ergenlik talepleri artık

gerçekleşebilir dercesine.

S. O.: Ergenliklerini niye yaşamadılar ki?

B. H.: Erkekliğin ve tabii kadınlığın serpilmesi için cinsiyetlerin karşılaş­
masının ortamı ne kadar oldu ki? İktidar erkeğin sanki bu gerçekleşmemiş

bilinçdışı arzularını gerçekleştirmek için kullanılıyor. Erkeğin üstünlüğü

dayatması temelde bir çocukluk çağı cinselliğinin, yani düşlemsel cinselliği­
nin ürünüdür. Bütün erkek çocuklar cinsiyet farklılığını gördükleri an iğdiş

olma korkusuna kapılırlar. Kız çocukları onların gözünde iğdiş olmuş var­

lıklardır. Bu korkuyu yenmenin bir yolu da fallik üstünlüğü savunmaktır.
S. O.: Durum hem komik hem de gülmek yasak. Aziz Nesin erken öldü.

B. H.: Ama yine de sence bir şeyler değişmedi mi Türkiye' de ?

S. O.: Çok şey değişti. Ankara' da kullanılan "Annenizi sayıp karınızı

dövüyor musunuz?" çok güzel bir slogan ve tamamen Türk erkeğinin du­

rumunu gösteriyor. Kadınları dövme meşruiyeti değişti. Buna tepki olarak

erkekler daha saldırgan oldular. Değişen başka bir şey de, tepki veren bir

toplum olduk. Feministler küçük gruplarda örgütleniyor ama daha aktifler,

daha saldırganlar, her şeyin peşine düşüyorlar. Kadınların çalışma şartla­

rının, devletin çıkaracağı kanunların, kadınları korumak üstüne kurulacak

dayanışma ağlarının, hepsinin birer takipçisi var. Mahkemelerde dava ka­

çırmıyorlar. Sürekli tepki gösteriyorlar. Eskiye göre daha geniş bir alanda

mücadele veriyorlar. Kadınlar özgürleşti mi? Bence özgürleşti ama başörtü­

sü de özgürleştirdi. Nilüfer Göle haksız değil bu konuda. Başörtüsü feminist
davanın dışında bir şey olarak kaldı . Bütün o tutucu küçük esnafın karıla­

rını ve kızlarını satış elemanı olarak, kasa elemanı olarak devreye sokması

kadınları özgürleştiriyor aslında. Kadın istediği kadar Kuran kursuna git­
sin, başörtüsü sayesinde sokağı tanıyor. Para kazanıyor ya da kazandırıyor

kendi cebine girmese bile. Bence 30 yılda çok şey değişti. Ama şimdi bize

karşı tepki de çok büyüdü. Bunu hem kadın cinayetlerinde hem de AKP söy­

lemlerinde görüyoruz. Bizim kazanımlarımızın bazıları geri gitti . Mesela,

Cogito, sayı: 8 1 , 20 1 5

ideoloji, inkar ve Tahrip Olmuş Ara Alanlann Üçgeninde Kadınlık ve Annelik 1 27

kadınlara kendi haklarımız için erkeksiz örgütlenmemiz gerektiğini yeniden
anlatmak lazım.

Bir de eskiden bekaretle uğraşılırdı . Şimdi o kadar çok uğraşılmıyor.

"Flört ahlaksızlıktır" deniliyordu 30 yıl önce. Ama şimdi pek duymuyoruz.

Daha çok modernizmle uğraşılıyor, modern kadınla uğraşılıyor.
B. H.: Evet modern kadın sadece anne değil, tek boyutlu bir kimliğe sahip

değil.

S. O. : Müslüman çevrenin dışıyla uğraşıyorlar.

B. H.: Bu söylediğin çok önemli. Uğraştıkları şey özgür kadın, cinselliği­
ni ve cinsiyetini gizlemeyen ve aynı zamanda ona sahip çıkan kadın. Bir de

diğer önemli şey büyük bir özenle, kendi çevrelerindeki kadınların yaşadık­

ları iç ve dış çatışmaları unutturmaya varacak kadar bizlerden gizlemeleri,
üstünü örtmeleri .

S. O.: Evet. Mesela onların kıskançlığını bilmiyoruz . Çünkü 4 kadın ka­
bulü var, kumalık kurumu kabul ediliyor, dolayısıyla o kadınların kıskanç­

lıkla ilgisini göremiyoruz mesela. Erkeklerin kıskançlığını görüyoruz ve hala

meşru bu kıskançlık.

B. H.: Kadınların özgürleşme yolunda kat ettikleri yolu hesaba katarsak

önümüzdeki yıllarda bunları da görebileceğimizi varsayıyorum. Kadınların
değişmesi, dönüşmesi erkek cinayetlerini de tetikledi zira erkekler aynı hızla

ve aynı doğrultuda değişmedi . Aksine kendi ayrıcalıklı konumlarını koruma
telaşına düştüler gibi .

Şimdi biraz da zamanımızın değişen ve dönüşen kadınının anneliğinden
konuşalım. Annelik ne durumda?

S. O.: Annelik çok değişti 40 yıl öncesine göre. Benim feminist hareke­

te katıldığım yıllarda yaşıtlarım arasında çocuğu olan çok azdı . Üniversi­

te ya da serbest mesleklerde çalışmayı seçenler çocuk doğurmamayı tercih

ederlerdi . Doğum kontrol haplarının özgürleştiği zamanlar. Şimdi ise genç

kadınlar çekinmiyor hamile olduklarını göstermekten: Bizim zamanımızın

bol elbiselerinin yerini daracık elbiseler aldı . Hatta renkli bir kuşakla iyice

belli ediyorlar çocuk taşıdıklarını . Ben bu gelişmeyi feministlerin kazanımı

olarak yorumluyorum: İstediğim zaman, istediğim kadar çocuk doğururum,

benim seçimim demek mümkün oldu. Daha genel olarak ünlüler arasında

hamile olduğunu söylemek moda oldu. Emzirmek de öyle . Siyasetçilere ge­

lince onlar açısından aile ve nüfus önemli olduğu için 3 çocuk, 5 çocuk diye

tutturuyorlar. Feministler de "sen otur kuluçkaya" diye cevap verdiler buna.

Cogito, sayı: 8 1 . 20 1 5

1 28 Stella Ovadia - Bella Habip

B. H.: Evet 70li, 80'li yılların akademik kariyere ya da serbest mesleklere

mensup kadınlarının çoğunluğu Simone de Beauvoir çizgisini takip ettiler
belki, ama burada, çocuk sahibi olmak istememeyi etkileyen bir diğer faktörü
farklı bir bakış açısıyla da çözümleyebiliriz . O yıllarda Türkiye' de kadınlarda

bence görünür olmayan ciddi bir tür epistemolojik kopuş türünden bir dönü­
şüm oldu. Feminizm bizim annelerimizin zamanında yoktu ama annelerimi­

zin birçoğu -bunu hem üst burjuva kesimde hem de orta-alt sınıfa mensup

kadınların anneleriyle kurdukları ilişkide gözlemliyorum- bizlere kaderimizi

bir erkeğin ellerine teslim etmeden yaşamanın yollarını bulmamızı salık ver­

diler. Bazen bunu doğrudan söylediler, ama sık sık bu mesaj fısıltıyla zihinle­
rimize nüfuz etti . Bu annelerin hemen hemen hepsi "önce evlen çocuk sahibi
ol" da dediler ama verdikleri bilinçdışı mesaj bağımsızlaşma ve özgürleşme

yönündeydi . O zamanın koşulları içinde annelerimizin bu gizli feminist me­

sajını ilk kuşak feministler çalıştılar ve dönüştürdüler. İlk hedef önce erkek­

lerle eşit haklara sahip olmaktı ve bu uğurda belki annelik parantez içine alın­

dı. Anneliğin aktarılması '68 kuşağının ortak paradigması isyanla, geleneksel

değerlerin alaşağı edilmesiyle de birleşti ve gerilim yaratan bir mesele haline

geldi . Bunu ben çocukluktaki gizil döneme benzer bir tür durup düşünme za­

manı olarak anlıyorum. Değişim ve dönüşüm için bir zaman lazım, bir çırpı­

da olmuyor. Bu kadınlar anneliği sosyal ya da bilimsel projelerle ikame ederek

yücelttiler. Annelerinin fısıltısını isyan çığlığı olarak tercüme eden bu neslin

doğurganlığı da haliyle etkilendi zira doğurganlık zihinlerde esaretle, geniş

aile tahakkümü ve soyun devamlılığı dayatması ile birleşiyordu.

Zamanımızda annelere yönelik geniş aile tahakkümü özellikle büyük

kentlerde azaldı, zira çekirdek aile yerleşti. Ama muhafazakarlaşan siyaset

ve sosyal ortam baskısıyla annel ik yeniden sorunlu bir hale geldi. Feminiz­

min kazanımlarının da burada geri teptiğini düşünebiliriz değil mi?
S. O.: Evet . Krizle birl ikte dünya siyaseti muhafazakarlaştığı gibi femi­

nizm içinde de "kadın doğası"nın "erkek doğası"ndan farklı olduğunu iddia

eden bir akım gelişti. Simone de Beauvoir yeni eşitlikçi feminizmin ilk adım­

larını attıysa da başkaları farklılığı öne sürerek kadının doğasını yüceltir

oldular. Evlilik yine istenir oldu, doğurmak, emzirmek kadınlar için yeniden

kendini gerçekleştirme alanları gibi sunuldu. Kadın bir başbakanın emzir­

diği çocukla Bakanlar Kurulu topladığını gördük.

B. H.: Eskiye göre büyük kentlerdeki annelerin işinin daha zorlaştığını

düşünüyorum. Eskiden gelenek baskısı geniş ailede geleneksel rol dağılımıy-

Cogito, sayı : 8 1 , 20 1 5

ideoloji, inkar ve Tahrip Olmuş Ara Alanların Üçgen inde Kadınlık ve Annelik 1 29

la paylaşı lıyordu. Örneğin lohusalık dönemi -ki bir annenin en kırılgan dö­

nemidir geni ş ailede bu sayede daha kolay atlatıl ıyordu. Oysa günümüzün
çalışan kadınına yine annesi ya da kayınval idesi yardıma koşuyor ama çocu­

ğa verilecek bakımın salt annenin omuzlarında olacağı mesajı da veril iyor ve

bu mesaj son siyasi söylemlerle de pekiştirilip, sıradanlaşıyor. Bir de bebeğin
doğumuyla beraber babanın kendisini anne-bebek ilişkisinin dışında tutma­

sı var. Bu olgu geleneksel geniş ailelerde de mevcuttu ama babanın fiziksel
ve/veya ruhsal yatırım eksikliğini ikame edecek bir sistem vardı . Şimdi bu

da olmayınca anne bebeğiyle ilk dönemlerini kaygılı, öfkeli hatta depresif

geçirebiliyor, bu da anne-bebek ilk dönem ilişkilerini doğal olarak etkiliyor.
Anne bu durumla baş edebilmek için bazen bebeğiyle hayali ikili bir sığınak

yaratıyor. Dış koşulların yetersizliğiyle baş edebilmek için bebeğine, daha

sonra çocuğuna hem anne hem baba olma gibi, bilinçli ya da kısmen bilinç­

dışı tümgüçlü bir konum alarak çocuğun psiko-sosyal ve cinsel gelişimini
olumsuz yönde etkileyebiliyor. İleriki yıllarda bu hayali tümgüçlülüğün et­

kisini annelerin ve çocuklarının ayrılma sorunsalı etrafındaki ciddi patolo­

jilerde görüyoruz.

Teşekkürler Stella.

Cogito, sayı : 8 1 , 20 1 5

Anne ler Sokağa Dökü ldüğünde :

Cumartesi Anne leri

MELİS TAN IK SİVRİ

çığlıklann fotoğraflan olur mu demeyin

dönüp de bakın, gözlerindeki küllerde

sıcak sakladık/an oğul özlemlerine . . .

Aydın Öztürk

Hayatta yaşanabilecek en korkunç kayıplardan biri, evlat kaybı . . .
Cumartesi Anneleri ile ilgili yazmaya karar verdiğimde zaman kısıtlı ol­

duğundan yazının hakkını veremeyeceğimi düşünüp kaygılandım. Ellerinden

alınıp kaybedilmiş evlatları için beş yüz haftayı aşkın bir zamandır kış kı­

yamet demeden, zaman zaman polis şiddetine de maruz kalarak, Türkiye' de

sivil itaatsizliğin en sarsıcı örneğini veren anaların hakkı ödenebilir mi? Hak

ve talep ettikleri şey, kaybolanlardan kemikleri de olsa arta kalanlar, geri ve­

rilebilir mi? Ölenler geri gelir mi? Peki ya kaybolanlar?

"Elinin hamuruyla erkek işine karışmadan" evde hizmet etmeleri bekle­

nen bu annelerin istedikleri nedir? Nedir Cumartesi Annelerini sokağa dö­

ken? Anneler çocuklarının nerede olduklarını, başlarına bir şey gelmişse ne

olduğunu bilmek isterler. Bunu kendilerine hak görürler. Sorumluluk his­

sederler. Ve anneler mezarda da olsa çocuklarının huzur içinde yattıklarını

bilmek isterler. Yoksa bazı durumlarda kaybolanı bekleyiş yaşamın sonuna

dek sürer . . . Arayış bir ömür boyu devam eder . . . İşte Berfo Ana böyle bir
bekleyiş ve arayışın simgesi olmuştur: 1980' de askeri darbenin ertesi günü

Cogito, sayı : 8 1 , 20 1 5

Anneler Sokağa Döküldüğünde: Cumartesi Anneleri 1 3 1

kaybedilen oğlu Cemil Kırbayır'ı 3 6 sene bekler, yıllarca evinin kapısını ki­

litlemez. 33 sene boyunca kaybedilenlerin yakınlarının gerçekleştirdiği tüm
faaliyetlere katılır. Tek dileği olan oğlunun mezarını göremeden 106 yaşında

yaşamı sona erer. Belki de Berfo Ana'yı bu kadar uzun zaman hayata bağla­

yan şey oğluna ne olduğunu öğrenme umudu olmuştur.
Cumartesi Anneleri, 17 Mayıs 1995'ten bu yana (1999-2009 yılları ara­

sı hariç) 1 her Cumartesi saat 1 2' de Galatasaray Meydanında, zorla kaybe­
dilenleri unutmamak ve unutturmamak için toplanmakta; kaybedilenlerin

bulunmasını , faillerin de yargılanmasını talep etmektedir. Zorla kaybetme,2
kaybedilmiş kişiyi "devlet görevlilerinin ya da devlet yetkisi, desteği veya göz

yummasıyla hareket eden kişilerin ya da grupların gözaltına alması, tutukla­
ması, kaçırması ya da diğer herhangi bir biçimde özgürlükten yoksun bırak­

ması, bunu takiben kaybedilmiş kişinin özgürlükten yoksun bırakıldığını
kabul etmeyerek ya da akıbetini veya nerede olduğunu gizleyerek hukukun

koruması dışına çıkarması" olarak tanımlanır. Zorla kaybetme, 1 980'lerden

itibaren, en yoğun 1990'lar olacak şekilde ağırlıklı olarak sol grupları ve Kürt
vatandaşları hedef almıştır. 3 Kaybedilenlerin işkence gördüğü, öldürüldüğü,

kimliklerine el konduğu, ölü bedenlerinin üstünün taşlarla örtüldüğü, kuyu­

lara atıldığı, asitle yakıldığı, helikopterlerden atıldığı , bedenlerinden geriye

bir şey kalmayacak şekilde imha edildiği biliniyor.4
Bu metnin amacı, sevdiklerinin zorla kaybedilmiş olmasının travma ya­

ratıcı etkilerinin kaybedilenlerin yakınlarının yas tutma sürecinde oluştur­

duğu zorlukları Cumartesi Anneleri bağlamında ele almaktır. Kuşkusuz bu

meselenin politik, sosyoekonomik, kültürel vb. pek çok boyutu var; ancak bu
metin, meselenin belirl i bir yönüne psikanaliz kuramının içinden bir katkı

yapmayı hedeflemektedir. 5

1 Bu dönemde gözaltılar ve pol is şiddeti yüzünden eylemlere ara verme kararı al ınmıştı .
2 Birleşmiş Mil letlerin herkesin zorla kaybedilmeye karşı korunması için hazırladığı ulus­

lararası sözleşmedeki tanım. Ayrıca, sözleşmenin birinci maddesine göre, savaş durumu,
savaş tehlikesi, içte siyasi istikrarsızl ık ya da herhangi bir kamusal acil durum dahil h içbir
olağandışı koşul zorla kaybetmeyi meşru kılamaz.

3 Genç Yılmaz, "Toplumsal Hareketin Kalbinde Yeni Bir Özne: Anneler, Türkiye' de Cumartesi
Anneleri ve Arjantin' de Mayıs Meydanı Anneleri Üzerine Karşılaştırmal ı Bir Anal iz".

4 Göral , Işık, Kaya, Konuşulmayan Gerçek: Zorla Kaybetmeler.
5 Metindeki örnekler B. Günçıkan'ın (1 996) Cumartesi Anneleri , M. Özmüş ve Ö. Yurttaş'ın

(2000) Cumartesi Öyküleri başl ıkl ı kitaplarından, Haki kat Adalet Hafı za Merkezi Hafıza
Çal ışmaları Birimi üyesi Ö . S . Göral , A . Işık, Ö. Kaya'n ın (20 1 3) hazırladığı Konuşulmayan
Gerçek: Zurla Kaybetmeler başl ıkl ı rapor ile Ö . Kaya ve H. Bozkurt'un (2014) hazırladığı
Fotoğrafı Kaldırmak: Eşleri Zorla Kaybedilen Kadınların Deneyirnleri başl ıkl ı rapordan alın­
tılanmıştır.

Cogito, sayı : 8 1 , 20 1 5

1 32 Melis Tanık Sivri

Kaybedilenin Ardından . . .

Freud 1917 tarihli "Yas ve Melankol i " başlıklı makalesinde yası sevilen bir

kişinin ya da ülke, özgürlük, ideal gibi bir kişinin yerini almış soyut bir kav­

ramın kaybına karşı duyulan tepki olarak tanımlar. Yas ve melankolinin or­

tak özell ikleri , acı veren bir hüzün, dış dünyaya duyulan ilginin azalması,

sevme yetisinin kaybı ve tüm faaliyetlere ket vurulmasıdır. Melankolide yas­

tan farklı olarak kişinin öz saygısı azalır; kişi kendisini kınar ve sanrısal bir
cezalandırılma beklentisi içine girer.

Freud'a göre yas çalışması sırasında gerçeklik sınaması sevilen nesnenin

artık var olmadığını gösterir; libidonun nesneyle olan bağlarından geri çe­

kilmesini talep eder. Gerçeklik sınamasını takiben libidoyu nesneye bağla­
yan tüm anılar ortaya çıkar ve yaslı kişi bu anılara aşırı derecede duygu­

sal yatırım yapar. Böylelikle kayıp nesnenin varlığı ruhsal anlamda devam

etmiş olur. Bu uzun ve acı veren sürecin sonunda, ideal koşullarda libido

nesneden çekilerek benliğe geri yatırılır ve/veya nesneyle sevgi dolu bir öz­

deşleşim kurulur.
Freud yas çalışmasını normal bir süreç; melankoliyi ise patolojik bir tepki

olarak tanımlar. 6 Melankolide sevilen nesne ya da ideal kaybolmuştur ancak

kişi bilinçli olarak neyi kaybettiğini bilmez; hatta bazen kişi, melankoliye

neden olan kaybın farkındadır, kimi kaybettiğini bilir ancak o kişide neyi

yitirdiğini bilmez . Yani melankolide bilinçten geri çekilmiş bir nesne kaybı

söz konusudur. Bu bilinmeyen kayıp melankolik ketlenmeye neden olur. Yas­

ta dış dünya yoksullaşmış görünürken, melankolide yoksullaşan benliktir.

Yasta bir nesne kaybı, melankolide ise benliğe ilişkin bir kayıp mevcuttur.

Melankolide libido sevilen nesneye bağlanır. Nesneyle yaşanan düş kırıklığı

sonucunda çiftedeğerli duygular ortaya çıkar. Libidonun nesneden çekilip

benliğe yatırılmasıyla benlik terk eden nesneyle özdeşleşir. Freud bu yüzden

nesnenin gölgesi benliğin üstüne düştü, der. Çiftedeğerli duygularla nesneyi

bir yandan korumak diğer yandan onu yok etmek isteyen kişi, içselleştirmiş

olduğu bu çatışmayı kendi benliği üstünden yaşar.

Zorla kaybetme durumlarında kaybedilen kişinin akıbetiyle ilgili belir­

sizlik normal yas tutma süreçlerini sekteye uğratır. Arjantinli psikanalistler

Braun ve Pelento7 toplumsal felaketlere bağlı olarak ortaya çıkan bu durum-

6 Freud S. , "Mourning and Melancholia".
7 Braun ve Pelento 1 986, akt . Taiana, "Mourning the Dead, Mourning the Di ssapeared: The

Enigma of the Absent-Presence".

Cogito, sayı : 8 1 , 20 1 5

Anneler Sokağa Döküldüğünde: Cumartesi Anneleri 1 33

lan "özel yas tutma süreçleri " olarak adlandırmıştır. Özel yas tutma süreçle­

ri, hem normal, hem de melankolik yas tutma süreçlerinin niteliklerini taşır.

Yakınlarının tanıklıkları, kaybedilenlerin evlerinden, işyerlerinden, so­
kaktan, yakınlarının veya başka tanıkların gözü önünde, zaman zaman Re­

nault marka beyaz araçlarla sorgulanmak üzere, bazı durumlarda ifadeleri
alındıktan sonra birkaç saat ya da birkaç gün içinde serbest bırakılacakları
bilgisiyle götürüldüklerini ortaya koymuştur. 8 Oğullarını kendi elleriyle poli­

se teslim etmiş olan anneler vardır.9 Dolayısıyla, özellikle kaybedilmenin ilk
zamanlarında dış dünyada sevilen nesnenin var olup olmadığı ile ilgili bir

belirsizlik durumu ve bununla bağlantılı umut dolu bir bekleyiş vardır. Ger­

çeklik sınaması askıya alınır. Sevilen nesnenin ölmüş olma ihtimali, nesne­

den duygusal yatırımı çekmeyi; nesnenin hayatta olma i htimali ise nesneye

olan yatırımın devam etmesini aynı anda ya da birbiri ardına talep ederek
ruhsal aygıtı sarsar.

"Akşam eve dönmedi . Sonraki akşamlar da. Her yere sorduk, yok dediler.

Ölüm düştü aklıma da yakıştıramadım. Her gün sevdiği yemekleri pişirdim,

dönecek, yiyecekti . Dokunmadım yatağına; dönecek, yatacaktı . Açık bıraktım

kapıyı; şöyle bir itecek, açacaktı . Yıkamadım gömleğini, onun kokusu vardı .

Dönecek, kokusuna kavuşacaktı." 1 0

"Karakol kapılarında dışarılarda kar-kış demeden -dizlerime kadar kar

vardı- bekliyordum. Bir gün çocuklar gelmişler ki, ben bütün saçımı kesmiş,

etrafı kesik saçlarla doldurmuşum. Kapıyı dört sene kapatmadım. Çocuklar

kapatıyordu, ben gelip açıyordum, Hüseyin gelir diye. Onun için döşek seri­

yordum, ziyaretlere kurban kesiyordum. Dört sene sonra Hüseyin Almanya' da

diye haber geldi . . . Hiçbir zaman öldüğüne de, yaşadığına da emin olamadım.

Paramız yoktu, avukat tutmasını bilmiyorduk. Hiçbir gün durmadım, hiç­

bir gün sakin olmadım, hep onu aradım, bekledim Hüseyin yok. İçim kan

ağl ıyordu." 1 1

Gerçeklik sınamasının askıya alınma süresi zorla kaybedilme durumlarına

has bazı özelliklere bağlı olarak uzayabilir:

8 Günçıkan, Cumartesi Anneleri ; Özmüş & Yurttaş, Cumartesi Öyküleri; Göral, Iş ık, Kaya, age .
9 Günçıkan, age ; Özmüş & Yu r t ta� . age .

10 Özmüş & Yurttaş, age , s. 1 28 .
1 1 Age ., s . 32 .

Cogito, savı: 8 1 , 20 1 5

1 34 Melis Tanık Sivri

a) Kaybedilene dair bilgi alınamaması, yanlış bilgi ve yanlış yönlendirmeler

Bunun bir örneğini Elmas E. anlatıyor: Gözaltına alınan oğlunu sormak

için şubeye giden Elmas E. , dışarıda arabasını gördüğü oğlu Hayrettin'i so­
rar. Burada yok cevabını alınca sinirlenir ve arabasının dışarıda olduğunu

söyler. Polis içeri girer, dışarıya kahkahalar atarak çıkar ve oğlunun orada ol­

madığını söyler. Arabayı incelemeye başlayan Elmas E .'nin yanına başka bir

polis yaklaşır. Durumu anlatan Elmas E .'ye bu arabanın ona ait olmadığını,
defolmasını yoksa onu da içeri atacaklarını söyler, Elmas E. direnince onu

omzundan tutup yere fırlatır. 1 2 Hasan Karakoç13 "Kayıpların mücadelesinde

kaybı sahiplenmek bir nevi kayıp adayı olmak gibiydi"14 derken kaybedilen

yakınlarını ararken kaybedilenlere dikkat çekmekte; aile üyelerinin her an

kaybedilebilecekleri düşüncesiyle korkutulmasına, sindirilmesine, çaresiz ve

güçsüz hissettirilmesine işaret etmektedir. Zorla kaybedilme durumlarında,
şiddet sadece kaybedilene değil kaybedilenlerin yakınlarına da yöneliktir.

Bir kayıp yakınının sözleriyle: "Yani korkumuzdan, ben sekiz ay yatama­

dım. Yani yatmak istiyordum fakat uykum gelmiyordu. Her ikide bir telefon­

la tehdit ediliyordum. Yani savcılığa dahi başvuramadık korkudan. Yani ha

bugün beni alacaklar ha yarın alacaklar, ya iki saat sonra ya iki saniye sonra

ya beş dakika sonra . Korkumuzdan, tehdit ediliyorduk. Bir kere yani şeyi de

aramadık yani 'yakınımız kayıp olmuştur' demedik korkumuzdan." 1 5

b) Kaybedilen kişinin bedeninin bulunamayışı: Mezarsız bedenler

Kaybedilen kişinin bedeninin bulunamaması, kaybedilenlerin yakınları­
nın, yas çalışması için gerekli olan simgesel yapıyı oluşturan cenaze ritüel­

leri ile geleneksel toplumsal uygulamalardan 1 6 mahrum kalmalarına neden
olur. Kijak ve Pelento17 sel, deprem, hava yolları ya da deniz yollarına bağlı

kazalar vb. ulusal felaketlerde de bedenlerin bulunamadığından, ancak res­

mi kurumların bir an önce kaza zamanı ve koşulları ile ilgili bilgi toplamaya

yönelik araştırma yaptıklarından bahseder. Yazarlar böyle durumlarda kay­

bedilenlerin yakınları cenazeye katılamasalar bile yas sürecinin aksamadı-

1 2 Günçıkan, age ; Özmüş & Yurttaş, age .
1 3 Cumartesi Annelerinin eylemlerini başlatan olay, 1995 yıl ında Hasan Ocak ve Rıdvan Ka­

rakoç'un cesetlerinin birbiri ardına Kimsesizler Mezarlığında bulunması ve devletin bu
konuda sessiz kalmasıydı . Hasan Karakoç, Rıdvan Karakoç'un kardeşidir.

14 Göral, Işık, Kaya, age, s. 53 .
1 5 Age., s . 73.
1 6 Braun, 2009.
17 Kijak, M. , Pelento, M. , "Mourning in Certain Situations of Social Catastrophe".

Cogito, sayı: 8 1 , 20 1 5

Anneler Sokağa Döküldüğünde: Cumartesi Anneleri 1 3 5

ğına, keder ve suçluluk duygularının derinlemesine çalışılabileceği sosyal

kohezyonun oluştuğuna dikkat çekerler. Aynı şekilde savaşta, yetkililer çoğu

zaman kişinin ölümüne dair bilgi verirler, anıtlar dikilir ve törenler düzen­
lenir. Oysa zorla kaybedilme durumlarında olayı müphem kılan bilgi verme­

yen ya da yanlı ş bilgi aktaran resmi mercilerdir.

Kaybedilen kişinin bedeninin bulunamaması kaybedilenlerin yakınlarını
acı verici bir ikilemle karşı karşıya bırakır: Yas çalışmasının askıya alınarak

arayış ve bekleyişin süresinin artması bir yandan kaybedilen kişinin ruhsal­

lıkta canlı tutulduğu bir bakım verme biçimini alır: "Bizde hala bir umut

var. Çünkü biz cesedi görmedik. Elimizle gömmedik, öldü denilmedi bize.
Yüzde on, yüzde bir olsa umudumuz var. Belki yaşıyor bir yerlerde. Belki

sormadığımız, ulaşamadığımız bir yerlerdedir." 18 Öte yandan, bu durum,

kaybedilenlerin yakınlarının bitmeyen bir yas duygusuyla yaşamlarına de­

vam etmesine neden olabilir. Volkan 19 bu kişileri ebedi yaslılar olarak ad­

landırır. Normal yas sürecini tamamlayamayan ebedi yaslılar, çocuklarına

da bu imkansız yas çalışmasını aktarırlar. Anne-babalarıyla birlikte ya da

onları kaybettikten sonra ebedi yaslılar olarak meydandaki yerlerini almaya

devam eden ikinci kuşak Cumartesi İnsanları20 vardır.

İkilemin diğer ucunda ise, herhangi bir kanıt olmadan kaybedilen kişinin

geri dönmeyeceğini kabul etmek kaybedilenlerin yakınlarında muazzam bir

suçluluk duygusuna neden olabilir. 2 1 Yas çalışması öleni öldürmektir ve yaslı

kişilerde bilinçdışı suçluluk duyguları halihazırda mevcuttur. Ancak kaybe­

dilenlerin yakınları için kaybedilen kişinin öldüğünü kabul etmek düşlemde

evlatlarına kıyanlarla bir olmak anlamına gelebilir. 22 Kaybettikleri sevdikle­

rinden kemikleri de olsa geride kalanı isterken, Cumartesi Anneleri bir an­

lamda normal yas tutma sürecine geçişlerini sağlayacak somut bir delil talep

18 Özmüş & Yurttaş, age. , s . 1 1 9.
19 Volkan, Linking Objects and Linking Phenomena: A Study of the Forms, Symptoms, Metapsy­

chology and Therapy of Complicated Mourning.
20 Cumartesi Anneleri 'nin ilk oluşumunda yer alan insan hakları savunucusu Nimet Tanrıku­

lu (2003) aslında kendilerine Cumartesi İnsanları denmesini tercih ettiklerini belirtir. Ço­
ğunluğunu kadı nların oluşturduğu harekete katılan kaybedi len yakınları arasında babalar,
eşler, çocuklar vs. de bulunmaktadır. Baydar ve İvegen (2006) hareketin sadece anneliğe
yapılan vurgu üstünden tanımlanmasının siyasi boyutun göz ardı edilmesi tehlikesi ba­
rındırdığına dikkat çeker. Genç Yı lmaz (20 14) buna rağmen, bu hareket sayesinde annelik
ve kadınların toplumdaki konumlarının genişlediğini ve anneliğin siyasal ve kolekt if bir
harekete dönüşmüş olduğunu belirtir.

21 Hollander, "Psychoanalysis and State Terror in Argentina".
22 Taiana, agy.

Cogito, sayı : 8 1 , 20 1 5

1 36 Melis Tanık Sivri

ediyor gibidirler. Acı öylesine katlanılmazdır ki kaybın simgeleştirilmesini
sağlayacak somut bir kanıta ihtiyaç vardır.

Oğlunun Çadırkent'in dışındaki çöplüğe gömülü olduğunu öğrenen Elif

Tekin kazı çalışmaları sırasında toprağı elleriyle kazmaya başlar: "Dünyaya

ilan ediyorum ki oğlum devletin elinde. Kemiklerini versinler hiç olmazsa.
Bulana kadar arayacağız ."23

Bir kaybedilenin eşinin sözleriyle, "Başka bir şey yani, o anda ölü be­
denini tutabiliyorsun, sarılabiliyorsun. Yani o cansız bedene sarılmak, son

yolculuğuna uğurlamak, o çok farklı bir duygu olsa gerek. (. . .) Yani bir me­
zarının olması bir duygu doyumudur diye düşünüyorum, yani bilmiyorum
o bir duygudur, o burada yatıyor. Onunla gidip dertleşmek ya da mezarının

başında ağlamak, yani rahatlarsın saatlerce ağlarsın toprağın başında, onu
biz yaşayamadık. (. . .) Yani mesela şimdi kayıplar olayında bazen insanlar

tartışır, mesela ben öldükten sonra nerede yattığım hiç de önemli değil der­
ler, yani hangi toprakta, nerede yattığım önemli değil . Ama önemlidir yani,

ölmeyip de yaşayan canlı kalan yakınlar için bu çok önemli, bir mezarının

olması. O bir duygudur, bizde yarım kalan bir sürü duygu var."24

c. Kaybın "simgesel ölümsüzlüğün kaybı" anlamını taşıması

Kaybedilen kişilerin anneleri için yas çalışmasını zorlaştıran diğer bir

etken de dokuz ay boyunca karınlarında taşıdıkları, bebekken bakıp büyüt­
tükleri, yetiştirdikleri, yetişkin hayata geçtiğine tanıklık ettikleri çocukları­

nı kaybetmiş olmalarıdır. Lifton'a25 göre çocuklar anne-babalarının "sim­
gesel ölümsüzlükleridir."26 Bir ebeveyn çocuğunu kaybettiği zaman sadece

geleceğini değil, kendi varlığının ötesine uzanan bir geleceği de kaybetmiş

olur ki bu gelecek ebeveynin yansıttığı umutlar ve onarım düşlemleriyle do­

ludur. 27 Çocuklar "çifti birleştiren bir sevgi nesnesini, geçiş döneminin beya­
nını, bir güç ve özerklik kaynağını, (. . .) ebeveynin kendi çocukluğunun ye­

niden canlandırı lmasını" da temsil ettiği için Catherine Sanders'e28 göre bir

ebeveynin çocuğunu kaybetmesi muhtemelen en ıstırapl ı ve en uzun süren

23 Özmüş & Yurttaş, age. , s. 1 19.
24 Bozkurt & Kaya, Fotoğrafı Kaldırmak, Eşi Zorla Kaybedilen Kadınların Deneyimleri, s . 50.
25 Lif ton, The Life of the Self: Toward a New Psychology.
26 Akt. Brice, "Mourning Th roughout the Life Cycle".
27 Colman, "Af ter the Fail : Original loss and ı lıe l imils of redempt ion".
28 2007, akt. Reineman, "Between the imaginary and the real: Photographic portrails of mour­

ning and of melancholia in Argentina".

Cogito, sayı : 8 1 , 20 1 5

Anneler Sokağa Döküldüğünde: Cumartesi Anneleri 1 37

yas çalışmasıdı r. Freud her ne kadar Yas ve Melankol i 'de29 gerçeklik sına­

masının libidonun kayıp nesneyle tüm bağlarından çeki lmesini talep ettiğini

ileri sürse de kızını ve sonrasında torununu kaybettikten sonra bir meslek­
taşına yazdığı mektupta "Hiçbir zaman teselli edilemeyeceğiz, hiçbir zaman

bir ikame bulamayacağız"30 diyerek libidonun sevilen kayıp nesneden geri
çekilmesinin tamamen mümkün olmadığının sinyalini verir. Ve bazı anne­
babalar ölen çocuklarını " hiç bir zaman gömemezler, yasını hiçbir zaman

tutamazlar ve çocuklarının hayaleti sessizce yaşamaya devam eder."31

Birincil Annelik Tasası, Annesel Bakım ve Cumartesi Anneleri

Yarım kalan bir sürü duygu, mezarsız bedenler, boş mezarlaı� kayıp çocuklar. . .

Cumartesi Annelerinin büyük çoğunluğunu Doğu ve Güneydoğu Anado­

lu ' dan İstanbul'a göç etmiş, düşük sosyoekonomik seviyeden, Kürt köken­
li, erken yaşta eş ve anne olmuş, ilkokul seviyesinde eğitim almış, geçmişte

zamanının çoğunu evin içinde geçiren, zaman zaman şiddete maruz kalan,
çocukları zorla kaybedilene kadar yaşam koşullarını değiştirmek için güç­

lü bir karşı çıkışta bulunmamış kadınlar oluşturur. 32 Ancak bu kadınlar,

çocukları kaybedildikten sonra yıllarca süren bir mücadeleye girişmiştir.

Kaybedilenlerin yakınlarının her biri kendi ruhsallığında kaybın acısını mu­

hakkak farklı şekillerde yaşamakta ve başa çıkmaktadır. Ancak Cumartesi

Annelerinin böyle bir toplumsal harekette yer almasında anne-çocuk ilişki­

sine özgü bazı özelliklerin etkin olduğu düşünülebilir.

Britanyalı psikanalist D.W. Winnicott'a33 göre anneler henüz bebek doğ­

madan ve doğumun ilk aylarında bebekle yoğun bir özdeşleşim içine girerler.

Winnicott bu durumu "birincil annelik tasası" olarak adlandırır. Bebek ana

rahminin sıcak ve besleyici ortamından ayrılmış, dış dünyaya açılmıştır. Dış

dünya bebeğin alıştığından daha soğuk, daha parlak, daha gürültülüdür.

Bebek bir uyarım bombardımanıyla karşı karşıyadır. Yok olma kaygıları
içinde olan bebek tüm ihtiyaçlarını ağlayarak iletir anneye. Winnicott'ın ta­

nımlamasında normal, sıradan anne anlamına gelen, yeterince iyi bir anne

bu yoğun özdeşleşme sayesinde bebeğin ağlamalarını ve çığlıklarını bedeni-

29 Freud, "Mourning and Melancholia".
30 Freud, "Letter from Freud to Ludwig Binswanger, 1 1 April 1 929", s. 196 .
3 1 Crehan, "The Smviving Sibling: The Effects of Sibl ing Death in Childhood ", s . 206.
32 Genç Yılmaz, agy.
33 Winn icott, "Primary Maternal Preoccupation".

Cogito, sayı: 8 1 , 20 1 5

1 38 Melis Tanık Sivri

nin ta derinliklerinde hisseder, bunları anlamlandırmaya, bebeğinin büyü­
yüp gelişmesini sağlayacak ortamı sunmaya çalışır. Bu ortam sağlanmadığı

takdirde bebeğin yok olma kaygıları artar.

Winnicott34 bebek diye bir şey yoktur, anne-bebek çifti vardır diyerek er­

ken dönemde anne-çocuk ilişkisinin ayrılmaz özelliğine ve annesel bakımın
ne kadar hayati olduğuna dikkat çekmiştir. Ancak " birincil annelik tasası"35

zamanla içinden çıkılan bir durumdur. Annenin bu durumun içinden çıkma­
sında üçüncünün yani babanın rolü önemlidir. Baba anneyi bebeğin dünya­
sından yetişkin hayata davet eder. Bebek, ilk zamanlarda özellikle emzirme

ve beslenme saatlerinde fiziksel olarak anneye yapışıktır, ruhsal anlamda da
annenin ihtiyaçlarını yeterince iyi derecede aynalamasına ihtiyaç duyar. Za­

manla bebek mutlak bir bağımlılık durumundan bağımsızlığa doğru fiziksel

ve ruhsal anlamda gelişir ve anneden ayrışır.

Kaybedilen kişiye ne olduğunu bilememek, kaybedilenlerin yakınlarında

kaybedilen kişiye ruhsal ve bedensel olarak ne yapılmış olabileceği ile ilgili

düşlemleri harekete geçirir. 36 Bu düşlemlerde, "işkence sahnelerine, kurba­

nın çaresizliği ve ıstırabına, grotesk ölüm şekillerine" dair imgeler baskındır

ve kurbanla yoğun özdeşimler söz konusudur. 37 Bebeklik döneminde çocuk­

larını hayatta tutmak için yoğun emek harcayıp bakım veren annelerin bu

durumun yarattığı çaresizlik ve suçluluk duygularına daha duyarlı oldukları

ve bu duygularla başa çıkmanın bir yolu olarak evdeki edilgen konumların­

dan sokaktaki etken konuma bir geçiş yaptıkları düşünülebilir mi? Taiana38

kaybedilen kişiyi yoğun şekilde arayışın kaybedilenlerin yakınları için bir ba­

kım verme biçimi halini aldığını ve şimdilerde savunmasız olan kaybedilmiş

kişinin geçmişte bir bebek olarak bakılma sürecini yeniden canlandırdığını
söyler. Kuşkusuz bu sorunun cevabını Cumartesi Anneleriyle yapılacak de­

rinlemesine görüşmeler daha net bir şekilde verecektir.

Psikanalistlerin yapmış oldukları çalışmalara dayanarak, 39 Arjantin' deki

Mayıs Meydanı Annelerinin ruhsal süreçlerinin Cumartesi Annelerinin ruh­

sal süreçleriyle benzerlik gösterdiği söylenebilir. Mayıs Meydanı Anneleri,

1976-1983 yılları arasında askeri cunta yönetimi tarafından gerçekleştiri-

34 Winnicott, "The Theory of the Parent-Infant Relationship".
35 Winnicott, "Primary Maternal Preoccupation".
36 Hollander, agy.
37 Kijak & Pelento, agy.
38 Taiana, agy.
39 Hollander, agy.

Cogito, sayı: 8 1 , 20 1 5

Anneler Sokağa Döküldüğünde: Cumartesi Anneleri 1 39

len "Kirli Savaş" sonrasında, kaybedilen yakınlarının canlı olarak geri gel­

mesi ve suçluların cezalandırılması talebiyle haftada bir aynı saatte Mayıs

Meydanı'nda toplanmaya başlamıştır. Mayıs Meydanı Anneleri demografik

olarak Cumartesi Annelerinden daha farklı bir profil çizse de iki grubu bir­
leştiren şey kayıpların niteliği ve annelik konumudur. 40 Mayıs Meydanı An­

neleriyle çalışan psikanalistler, bu hareketin öneminin devlet şiddetinin or­

taya çıkarmayı hedeflediği sessiz kalma ve toplumsal inkarla mücadele etme

bağlamında anlaşılabileceğini belirtirler.4 1 Mayıs Meydanı Anneleri narsi­
sistik nitelikli anne-çocuk ilişkisinden vazgeçerek kaybedilen tüm çocuklara

yönelik bir tasayla bir araya gelmişlerdir. Faillerin cezalandırılmasını ister­

ken, gelecekte bu tip olayların önlenmesini sağlayacak hukuk sisteminin geri

dönüşünü de talep etmektedirler. Mayıs Meydanı Annelerine terapi hizmeti

veren psikanalistler bu kadınların yakınlarını travmatik bir şekilde kaybet­

miş olmalarını kısmen derinlemesine çalışabildiklerini çünkü ait oldukları

grubun ailelerinin ötesinde, yatırım yaptıkları yeni bir nesne haline geldiğini

ileri sürerler. Annelerin çoğunun evdeki izole yaşamlarından ilk kez dışa­

rı çıktıklarına ve benzer kayıpları olanlarla, hakikat ve adaleti hedefleyen

bir dayanışma içine girdiklerine dikkat çekerler. Kayıp bireysel olmaktan

çıkıp, tarihsel bir bağlama ve kolektif bir sürece bağlanarak kaybı ortaya
çıkaran politik mücadelenin bir parçası haline gelip onarımı mümkün kılar.

Kordon'un meslektaşlarına göre42 göre "Anne olmak demek şimdi 'tüm ço­

cuklar için savaşmak' ve 'yaşam için savaşmaktır."43 Benzer bir dönüşümü

Türkiye' deki Cumartesi Annelerinde de gözlemlemek mümkün:

"Annem eskiden pek Türkçe bilmez, düşüncelerini ifade edemezdi . Şimdi git­

tiğimiz her platformda konuşuyor, verdiği mücadelenin sadece oğlu için olma­

dığını, tüm emekçiler için olduğunu anlatıyor, kendinden emin bir şekilde .. . '44

" . . . [E]skiden monoton bir hayat yaşardım. Sabah kalkmak, ev işlerini yap­

mak, gidip dükkanda çalışmak, akşam gelip yemek pişirmek; başka da hiçbir

40 Cumartesi Anneleri ve Mayıs Alanı Anneleri üzerine ayrıntıl ı bir karşılaştırma için bkz.
Genç Yılmaz agy.

41 Hollander, agy.
42 Kordon, D.R., &Edelman, L . 1 . , (1 986), Efectos Psicologicos de la Represion Pol itica,Buenos

Aires: Sudamericana-Planeta.
43 Akt. Hollander, agy, s . 286 .
44 Özmüş & Yurttaş, age , s . 164.

Cogi to, sayı : 8 1 , 20 1 5

1 40 Melis Tanık Sivri

şey bilemezdim. Oysa oğlumdan önce kaybedilen birçok insan vardı . Belki de

onları arayan yüzlerce aile vardı, ben sesimi katmamıştım onların sesine; ta

ki bana dokunana kadar. Şimdi artık oğlum için değil tüm kayıplar içindir

mücadelem . Dün bir avuç insandık, bugün ise binlerce olduk ve artık kazanı­

lan bir mevziimiz 'Galatasaray Lisesi ' ve bir ailemiz var 'Cumartesi Anaları'."45

Ahıska, "Ancak sonsuz ve karşılıksız bakım kavramı toplumsal alana taşın­

dığında, dünyaya ve yaşama karşı bir kayıtlılık hali olarak düşünüldüğünde,

annelikle özdeşleşen bakımın ölüme ve şiddete bir tanıklık biçimi olarak or­

taya çıktığını görüyoruz" diyor.46 Cumartesi Anneleri, bir araya gelişlerinin

20. yılında siyasi alanda yılmadan devam ettirdikleri mücadele ve talepleri

konusundaki kararlılıkla, ölüme ve şiddete karşı yaşamın yanında yer alma­

ya devam ediyor.

Kaynakça
Ah ıska, M. (2006), "Kayıp Anneleri nin Şiddete Tanıklığı", Amarg i Dergi, 2, s. 20-22 .

Bozkurt, H . , & Kaya, Ö. (2014) , Fotoğrafi Kaldırmak, Eşi Zorla Kaybedilen Kadmların Deneyim­

leri, İstanbul : Hakikat, Adalet ve Hafıza Çalışmaları Derneği Yayınları .

Braun, J. (2009), Shock and Awe Konferansı, Kuzey Kal iforniya Psikanaliz Enstitüsü, hUp;LL

jnternatjonalpsychoanalysis netfwp-contentiuploads/20 10/03/JuliaBraunPaper.pdf.

Brice, C.W. (1 982), "Mourning Throughout the Life Cycle", Am. J. Psychoanal. , 42, s. 3 15 -325.

Crehan, G. (2004), "The Surviving Sibl ing: The Effects of Sibl ing Death in Chi ldhood", Psycho­

anal. Psychother., 1 8 , s. 202-2 19.

Colman, W. , (1 988) , "After the Fai l : Original loss and the li mits of redemption", Free Associati­

ons, 1 , s. 59-83.

Freud, S . (1917 [19 1 5]) , "Mourning and Melancholia", SE 14, s. 237-57.

Freud, S . (1 929), "Letter from Freud to Ludwig Binswanger, 1 1 April 1929", The Sigmund Fre­

ud-Ludwig Bi11swanger Correspondence 1908-1938, New York, NY: Other Press, s. 196.

Genç Yı lmaz, A . (20 14), "Toplumsal Hareketin Kalbinde Yeni Bir Özne: Anneler, Türkiye'de

Cumartesi Anneleri ve Arjantin'de Mayıs Meydanı Anneleri Üzerine Karşı laştırmalı Bir

Analiz", Marmara Üniversitesi Siyasal Bilimler Dergisi, 2, s. 5 1 -74 .

Göral, Ö.S . , Işık, A . , Kaya, Ö. (201 3), Konuşulmayan Gerçek: Zorla Kaybetmeler, İstanbul: Ana­

dolu Kültür Yayınları .

Günçıkan, B. (1 996), Cumartesi Anneleri, İstanbul : İ let işim Yayıncı l ık .

Hollander, N.C. (1 992), "Psychoanalysis and State Terror in Argentina", Anı . J. Psychoanal., 52,

s. 273-289.

45 Age . , s . 76.
46 Ahıska, "Kayıp Annelerinin Şiddete Tanı klığı", s . 22 .

Cogito, sayı : 8 1 , 20 1 5

Anneler Sokağa Döküldüğünde: Cumartesi Anneleri 1 4 1

İvegen, B . , & Baydar, G . (2006) , "Territorics, Identities, and Thresholds: The Saturday Mothers

Phenomcnon in Istanbul ", Sig ııs: Journal of Womeıı i11 Culture aııd Society, 3 1 (3), s. 689-7 1 5,

1 94. 27. 1 49.45'den 1 6 Mayıs 2 0 1 5'te i nd i r i l m iştir.

Kijak, M . , Pelento, M . (1 986) , "Mourning i n Certain Situations of Social Catastrophe", lnt Rev

Psychoanal 1 3 , s . 463-7 1 .

Lifton, Robert Jay (1 979), The Life of the Self Toıvard a New Psychologv, Simon&Schuster.

Özmüş, A. & Yurttaş, Ö. (2000), Cumartesi Öyküleri, İstanbul : Ceylan Yayınları .

Öztürk, A. (1 996), Cumartesi Anneleri, Anımsamanın Zaferi, İstanbul : İnsancı l Yayınları .

Reineman, J. (20 1 1), "Between the imaginary and the real : Photographic portraits of mourning

and of melanchol ia in Argenli na", The /11ternatio11al Joımıal of Psychoanalysis, 92 (5) , s.

1 24 1 - 1 2 6 1 ; "İmgesel ile Gerçek Arasında: Arjantin' deki Yas ve Melankol inin Portre Fotoğ­

rafları", ed. B. Habip, çev. M. Tanık Sivri, Uluslararası Psika11cıliz Yıllığı , 2 0 1 2 , s. 93 - 1 1 3 ,

İstanbul : Sel Yayıncıl ık .

Taiana, C. (20 1 4) , "Mourning the Dead, Mourning the Dissapeared: The En igma of the Absent­

Presence", Tize lnternational Journal of Psychoancılysis, 95 (6), s. 1 08 7- 1 007.

Volkan, V. D. (1 98 1) , Liııking Objects aııd Linking Phenome11a: A Stııdy of the Fonns, Symptoms,

Metapsychology and Tlıerapy of Complicated Moıırning, New York: International Universi­

ties Press.

Winnicott, D. W. (1 956), "Primary Maternal Preoccupalion", Collected Papers: Through Pediat­

rics ta Psycho-Analysis, Londra : Tavistock, 1 958 .

Winnicott, D.W. (1 960), "The Theory of the Parent-Infant Relationship", Jnt. J. Psycho-Anal. , 4 1 ,

s . 585 -595 .

Cogito, savı: 8 1 , 20 l 5

D iş i B i r İ karus: * Kad ı n l l k-Yazar l l k-Anne l i k

Aras ında Sylv ia P lath

AN İ CEYLAN ÖNER

"Bazen rüyamda bir ağaç görüyorum. Benim hayat

ağacım. Bir dalı, evlenmem gereken adam. Ve yaprakları,

çocuklarım. Diğer bir dal ise yazar olarak geleceğim. Ve

her bir yaprak ayrı bir problem. Diğer bir dal da parlak bir

akademik kariyer. Fakat bana bunlardan birini seçmem

söyleniyor. Yapraklar kahverengiye dönüşmeye başlıyor ve

de dökülmeye. Ta ki ağaç tamamen çıplak kalana dek. "

20. yüzyılın en önemli şair ve yazarlarından biri olan Sylvia Plath'ı her ne

kadar eşinin aldatmalarıyla histerik bir kadına dönüşen ve bunun sonucun­

da intiharı seçen bir kadın olarak gösterse de, 2003 yapımı Sylvia 1 filmi ya­
zarın kendi kaleminden dökülen ve onu en iyi anlatan bu cümle ile açılır.

Sylvia Plath'ın yaşamı, rüyasında gördüğü ağacın dalları arasında bir seçim

yapmaya zorlanmanın hikayesidir. Kaleminden, hayatı boyunca "kadın-ya-

• Atinalı mimar ve mucit Daidalus'un (Daedalus) oğlu. Theseus'un Labyrinthos'da (labirent)
yolunu nasıl bulabileceğini Ariadne'ye anlatarak Minotaurus'un öldürülmesine yardım et­
tikleri için, Kral Minos'un emri ile babasıyla birlikte bir kuleye kapatılan İkarus'un babası
Daedalus, kendisi ve oğlu için bu kulenin penceresinden kaçmaya yarayacak, balmumu ve
kuleye ziyaretlerine gelen kuşların tüylerinden iki çift kanat yapar. Babası; Ikarus'a uçarken
zevkten kaçınması gerektiği ve uçmanın coşkusuyla güneşe yaklaşmamasını, aynı zaman­
da da denize yakın uçup kanatların nemlenmesini engellemesi gerektiğini söyler. ikarus
uçabilme özgürlüğü ile babasını dinlemez. Güneşe fazla yaklaşınca, balmumu erir ve Ege
Denizi 'ne düşerek hayatını kaybeder.
Sylvia, Yön. Christine Jeffs, 2003 .

Cogito, sayı : 8 1 , 20 1 5

Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 1 43

zar-anne" rolleri arasında sıkışıp kalmaya zorlanan bir kadının, sadece ve

sadece "tam ve bütün bir varlık" olabilme yolunda ilerlemek istemesinin tiz

çığlığı dökülür.

Hakkındaki magazinsel külliyatın azımsanmayacak derecede olduğu ya­

zarlardan biri Sylvia Plath. İsmini arama motorlarına yazdığınızda, karşınıza

çıkanların büyük çoğunluğunu intiharı ile ilgili spekülatif metinler oluşturu­
yor. "Neden intihar etti?",''Eşi Ted Hughes'un ölümündeki payı neydi?", "Alda­

tılmak mı onu ölüme götürdü?", "Kadın yazarlar ve intiharları ardındaki bağ­

lantı nedir?" gibi öznesinin etrafında dolaşan ama bir türlü onun içine girme­

ye cesaret edemeyen sorularla anılan bir isim Plath. Hakkında yazılanların

çoğunun ölümüne (intiharına) odaklanması , Sylvia Platl--' ! ' " '"ayan bir varlık

olarak es geçme tehlikesini içinde barındırıyor. Sadece, oı " 1itmek bilmez

bir tutkuyla "kendini yok etme isteği" üzerine söyledikleri etraf• :a bir ba­

kış geliştirilse, bir yerlere varabilecek olan düşünce, "Kimin yüzünden öldü?"
sorusunun içine sığdırılmaya çalıştıkça, sığlaşıyor. Burada, onun bir yandan

hayatın tüm deneyimlerini tutkuyla yaşamak isterken, bir yandan da bir o

kadar derin bir tutkuyla bedeninin her zerresinde hissettiği ve her on yılda bir

gerçekleştirmeye giriştiği kendini yok etme isteğinden de bahsedilecek. Ama

asıl odak noktası , "kadın-yazar-anne" ve en önemlisi de bir "var-olan" olarak

Plath'ın düşüncesinin patikalarında gezinmek olacak. Bu patikada onun yaz­

ma tutkusu, evliliği, anne olma isteği ve korkusu, kendi annesi ile ilişkisinin

yazınındaki yeri gibi yazınına ilham olan tüm sokaklara girmeye çalışılacak.
Bu yolculukta bize eşlik edecek olansa -yazınını yaşamsal deneyimler­

den devşiren biri olarak- yine onun yazdıkları olacak. Sylvia Plath'e dair

bir "okuma uğraşı" bu. Onu, içinde sıkışıp kalmaya zorlandığı tüm o rol­

lerle (kadınlık, yazarlık, annelik) birlikte bir piramidin katları gibi yükse­

len yaşamı, günceleri ve şiirlerinin eşliğinde algılayabilme uğraşı. Çünkü,

Sylvia Plath'in herhangi bir metnine yaşamını, yaşadıklarını gözardı ederek

odaklanmayı denerseniz "en iyi ihtimalle, o size koca bir şehir gösterirken

farkında olmadan tek bir sokakta tıkılıp kalırsınız; en fenası da bunu fark

etmezsiniz ve tabağınızdakinin hepsini bu kadar sanırsınız.''2 İşte okura bu

koca şehri göstermek için, kendini şehrin en yüksek binasından tepe üstü

beton zemine bırakan bir zihni kadınlık, yazarlık ve annelik bağlamında

anlama çabası olacak buradaki.

2 Murat Can Aşlak, "Edebiyat evreninin Marilyn Monroe'su", Vatan Kitap Eki, 14 Mayıs 2014.

Cogito, sayı: 8 1 , 20 1 5

1 44 Ani Ceylan Öner

"Kadın-Yazar-Anne Olmak"

Sylvia Plath, 20. yüzyılın en ünlü kadın yazarları ndan biri kuşkusuz. Edebi­

yat tarihinin ünü kendini aşan " kadın yazarı" olmak . . . Literatür açısından

kusursuz görünen bu tanımlama, daha henüz başlangıçta, felsefenin yolları

çatallanan bahçesinde bir problem olarak karşımıza çıkıyor; "kadın şair",

"kadın yazar" olmak ne demektir?

Zeynep Direk Türk edebiyatının önemli şairlerinden Didem Madak ile il­

gili metninde bu sorularla çıkıyor yola ve "Bir şairi kadın şair olarak oku­

mak" diyor:

"Bunu böyle ifade eder etmez bir kadın filozof, şair olmak, bir kadın filozof,

şair gibi okunmak ne demektir soruları karşımıza çıkıyor. Cinsiyet farkı fel­

sefenin, şiirin neresine düşer? (. . .) Cinsiyetin biyolojik olduğundan uzun za­

mandır şüphe etmedi mi feminist filozoflar? Vücudumuzun imkanlarını bir

dil, sembolik kültür, tarih içinde ifade ettiği, bu i mkanların bunların içinde

anlam kazandığına vurgu yapılmadı mı? Doğanın i mkanları 'kadın' ve 'erkek'

olarak ikiye bölünemeyecek kadar çok değil mi? Cinsiyet, toplumsal cinsiyet,

cinsel yönel im ve cinsellik arasında zorunlu birbirini gerektirme ilişkileri ol­

madığını çoktan beridir iyi bilmiyor muyuz? Bu soruların hepsine evet diye­

bileceğimize göre bu şiirdeki dişi cinsiyetin varlığını biyolojide, biyolojik bir

doğada, hatta teolojik olarak kurgulanmış bir tabiatta, değişmez bir dişilik

fıtratında temellendiremem. Onu ancak sembolik sistem içinde yaptığı işlem­

lere bakarak 'dişi ' olarak yakalayabilirim."3

Direk'in Didem Madak şiiri ve şairliği üzerine temellendirdiği bu soruların

tümünü, Sylvia Plath ve diğer tüm "kadın yazarlara" uyarlamak mümkün.

Jino-eleştiri (gynocriticism) çerçevesinden, Sylvia Plath, bir kadın şair olarak

kendinden önce gelen pek çok kadın yazar/şair ile aynı kaderi paylaşmıştır.
Ancak, onun yazınını kendinden önceki gelenekten ayıran ve ona özgünlüğü­

nü veren, kendinden önceki yazarların ancak ima yoluyla anlatabildiklerini

kelimenin tam anlamıyla durmak bilmeyen bir çığlıkla dile getirmesidir.
Sylvia Plath, şiirle "var-olma" savaşı veren kadınlardan yalnızca biri. Onun

şiirlerini derinlemesine okursanız göreceksiniz ki hiç bir şey onun şiir yazma

tutkusunun, şi irle kendini "var-etme" savaşının önüne geçememiştir. Bu sava-

3 Zeynep Direk, "D idem Madak'ın Şi iri nde Söyley iş : Ses, Sesleniş ve Hitap", Dııvar Dergisi 1 8 ,
Ocak-Şubat 2 0 1 5 .

Cogito, sayı : 8 1 , 20 1 5

Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 145

ş ın bir ayağını, yazarak "var-olan" diğer tüm kadınlarda olduğu gibi, "Kadın

olmasına karşın" diye söze başlayanlara karşı mücadelesi oluşturur. Sadece
kadın olmanın sonucu olarak verdiği bu savaşın yanında, şiirle "var-olma"
savaşının da odak noktasında yer alan anne, sevgili, eş gibi toplumsal olarak
kendisine biçilen rollerin savaşımını da vermek zorundaydı Plath. Hayatı bo­

yunca peşinde koştuğu "tam ve bütün bir varlık olabilme" tutkusuydu. Hem
kadın, hem şair, hem anne, hem eş olma savaşında, gittikçe parçalandı, parça­
lanarak çoğaldı ve "bütünü" gözden yitirdiğinde de kendini yok etmeyi seçti.

"Bir kadının, üstel ik sevgi li olan ve profesyonel sorumlulukları günbegün daha

da artan bir kadının, annelik çilesi dediğim o dönemeçte tutunması nasıl müm­

kün olabi l ir? Dinler ya unutuyorlar bi zi ya da Tanrıça yerine koyuyorlar. Şefkat­

lerimizi, i nceliklerimizi, kurnazlıkları m ızı , tutkularımızı gözden kaçırıyorlar.

Üçüncü bi nyı l ın annelik ilişkisini baştan yaratmak bize düşüyor: dünyaya yeni

gelmiş o yabancı ları durmaksızın benimseme sürecini, bedenlerimizin ve ruh­

larımızın çocukları mızla, torunları mızla sürekli yenilenişini biz yaratacağı z.

'Özgür kadın daha doğmadı' diye yazmıştı Beauvaoir. Özgür anne hiç doğmadı

ve anneler söz hakkına kavuşmadan yeni bir hümanizma olmayacak.'4

Böyle diyordu Kristeva "Yaşıyor Olmak İçin Şiir Yazın" başlıklı söyleşisinde.

Tarihsel olarak annelik "çilesi "ne dair söylem geliştirememiş tek uygarlığın

mensupları olarak yaşadığımız çağda; annelik deneyimi düşüncesini işle­

yen belli başlı iki alan var Kristeva'ya göre; bunlardan biri psikanaliz diğeri

ise yazın alanı .Yazdıklarıyla bu iki alanın birden araştırma sahasına giren

isimlerin en önemlilerinden biri de Sylvia Plath kuşkusuz.

Kristeva'nın dile getirilmemesinden yakındığı annelik çilesi üzerine söz

söyleme çabası, Sylvia Plath'ın özellikle evliliğinden sonraki dönemde yaz­

dığı eserlerinde ön plana çıkar. İçinde bulunduğu "itirafçı şiir" geleneğinin

de bir uzantısı olarak Plath, çocukları doğduktan sonraki sorgulamalarını

şiirine zemin olarak kullanarak annelik, kadınlık ve eş olma durumu temalı
pek çok değerli ve yetkin eser vermiştir. Tam da bu noktada, Sylvia Plath'ın

son dönem eserleri arasında "Üç Kadın/ Üç Ses İçin Bir Şiir" isimli manzum

kısa oyunu, onun kadınlık-yazarlık-annelik üçgeninde itirafçı şiiirinin en

yetkin örneklerinden biri olarak karşımıza çıkar.

4 An ita Sezgener - Ju l ia Kristeva Söyleşi s i : "Yaş ıyor olmak iç in ş i i r yazı n", Sıcak Nal, Tem muz­
Ağustos 2010 , s . 36-3 8 .

Cogito, sayı: 8 1 , 20 1 5

1 46 Ani Ceylan Öner

Küçük oğlu Nicholas'ın doğumundan hemen sonra radyo oyunları ya­
pımcısı Douglas Claverton'ın daveti üzerine yazılan ve 1 9 Ağustos 1962' de

BBC'nin üçüncü programında canlandırılan "3 Kadın" eleştirmenler tara­

fından Plath'ın en kusursuz ve en dokunaklı şiiri olarak kabul edilir.

Bir radyo oyunu olarak canlandırılsa da, Plath eserini "3 Ses İçin Bir Şiir"
başlığıyla şiir olarak olarak adlandırmıştır. Buradaki 3 ses aslında tek bir

ses, hatta "annelik çilesi"ne dair bir çığlıktır.

Şiir, bir doğum koğuşundaki 3 ayrı kadının monologlarının aktarımı şek­

linde kurgulanmıştır. Plath'ın şiirin başındaki tanımlamasına göre, "birinci

ses" beklenmeyen hamileliğine rağmen çocuğunu kucağına almanın mutlu­

luğunu yaşayan bir kadını, "ikinci ses" sürekli düşük yaptığı için hiç çocuk

sahibi olamayan bir kadını, "üçüncü ses" de çocuğunu doğduktan hemen

sonra evlatlık vermek zorunda kalan bir kadını betimlemektedir.

"Üç Kadın", Sylvia Plath'ın annelik mefhumu üzerine yazdığı en açık şiir­

lerinden biridir. Şiirde anne olmak, kadın bedeni, doğurganlık, ölüm ve do­

ğum kavramları etrafında "var olmayı" sorgulayan Plath, tam da Kristeva'nın

söylediği biçimde, annelik deneyimi üzerine söylenemeyenler etrafında bir

alan açar.

Şiirde anneliği 3 farklı açıdan tecrübe eden 3 kadının da ortak noktası,

anne olmanın onlar için acı ile eşdeğer olmasıdır:

"Bundan daha acımasız bir mucize yok.

Atlarla, demir toynak/arla çekiliyorum.

Dayanıyorum. Var gücümle dayanıyorum.

Bir . . . işi . . . tamamlıyorum.

Karanlık tünelin içinden çıkıp geliyor ziyaretler, ziyaretler, tezahürat, şaşkın

yüzler.

Bir vahşetin odak noktasıyım.

Hangi acılara, hangi üzüntülere analık etmem gerekiyor?

Böylesine bir masumiyet öldürebilir mi insanı,

. . . Öldürebilir . . . mi? . . .

Özsuyumu emiyor benim.

Ağaçlar çürüyor sokakta. Yağmur çürütücü.

Dilimde tadıyorum onu, onu ve yaşanabilir dehşetleri . . . "5

5 Sylvia Plath, Üç Kadın , çev. Gürkal Aylan, Artshop Yayıncılık, İstanbul, 2009, s.42 .

Cogito, sayı : 8 1 , 20 1 5

Dişi Bir ikarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 1 47

Bir doğum sahnesinin tasvir edildiği bu dizelerde çağımızda çokça bah­

sedildiği şekliyle anneliğe atfedilen kutsallığa rastlamak mümkün değildir.

Hatta şiirinde, annelik mefhumunu tüm kusurlu ve rahatsız edici biçimleriy­

le ete tırnağa büründürür Plath. Şiirdeki hiçbir kadın çocuğunu dünyanın

en büyük mucizesiymiş gibi kucağında tuttuğu bir annelik deneyimi yaşa­

maz. Tam tersine, anneliğin tüm acıları şiirine mesken olur Plath'ın. Bura­

da bedeni bir nesneymiş gibi dikilenler, içinde yaşarken onu öldüreceğini

bildiği varlığı çok önceden öldürmesi gerektiğini itiraf eden zihinler, buna

hazır değilim diye çığlık atan ağızlar, dünya gibi parçalanan ruhlar, siyah ve
kırmızı acıların bahçesi bir yürek vardır.

Şiirde üçüncü sesin söyledikleri tam da bu dünyanın bir tasviridir:

"Uykumda görüyorum onu, kırmızı, ürkünç kızımı.

Ağlıyor bizi ayıran bu camın arkasında.

Ağlıyor. Öfkeli.

Kediler gibi yakalayıp kemiren kancalara benziyor ağlayışları .

Dikkatime tırmanıyor bu kancalarla.

Karanlığa ya da bizden çok uzaklarda bile Parlayan ve dönen yıldızlara

ağlıyor.

Ahşaba oyulduğunu düşünüyorum minik başının,

Gözler kapalı, ağız açık, sert bir ahşaba oyulduğunu.

Ve keskin çığlıklar yükseliyor açık ağzından.

Oklar gibi tırmalıyor beni uykumda.

Uykumda tırmalıyor beni ve saplanıyor yan tarafıma.

Dişleri yok kızımın. Ağzı kocaman.

Ôyle karanlık sesler çıkarıyor ki, korkuyorum. ''6

"Üç Kadın/Üç Ses İçin Bir Şiir" Sylvia Plath'ın kendi yaşamında da annelik

sorgulamasının tüm acıtıcılığı ile yaşandığı bir döneme denk gelir. Oyunu

yazdığı dönemde Ted Hughes evden ayrılmış ve Plath iki çocuğu ile bir hayat

sürmeye başlamıştır. Evlenmeden önceki dönemde toplumda kodlanan biçi­

miyle tasarladığı ve büyük bir tutkuyla istediği annelik ile yaşadığı keskin

gerçekliğin arasındaki zıtlığın dışavurumudur "3 Kadın". Eskiden hayal et­

tiği şekliyle bir annelik duygusunu gerçekte yaşayamamıştır. Bunun da öte-

6 Age., s . 33 .

Cogito, sayı : 8 1 , 20 1 5

1 48 Ani Ceylan Öner

sinde, evlenmeden once hayalini kurduğu yazarlığına da ilham verecek olan

mutlu aile tasavvuru tersine dönmüş ve Plath, eşinin terk ettiği. bir yandan 2

çocuğuna bakarken bir yandan da yazmaya çalışan hatta yazmak için sava­

şan bir kadına dönüşmüştür. Çok geçmeden bu savaşı daha fazla sürdüreme­

yince de çözümü savaş alanından çekilmekte bulacaktır Plath.

Bu sona nasıl gelindiğini ve Sylvia Plath 'in annelik mefhumunu anlaya­

bilmek için hikayenin başına dönmeliyiz .

Kadınlık, annelik ve yazarlığı varlığında bütünleyebilmek, Plath'in yaşa­

mında deneyimlemek istediği şeylerin başında geliyordu. Onun her alanda

"en iyi" olma tutkusunun, yazarlık ve annelik alanına izdüşümüydü bu. Be­

densel ve zihinsel yaratıcı lığın birbirini besleyeceğini ve hatta yazınsal an­

lamda yaşadığı çıkmazları, bedenindeki yaratıcılığı deneyimleyerek aşabile­

ceğini düşünüyordu Plath ki bu düşünce onun anne olma isteğinin temelini
oluşturuyordu. Evliliğinin ilk yıllarına denk gelen günlerde şöyle yazıyordu

günlüğüne:

"(. . .) bir de hayattan kesitler: Woolf'un buldukları gibi. Ama O: çok fani, ayak­

larının yere basması lazım. Ben daha güçlü olacağım. Ta derinlerdeki benli­

ğim le konuşmaya başlayıncaya kadar yazacağ ım ve sonra çocuk yapacağım

ve çok daha derin konuşacağım. Önce yarat ıcı zihnin hayat ı, sonra yaratıcı

bedenin. Çünkü i lki olmadan ikincisinin bir anlamı yok beni m için ve ilki

ikincisinin zengin toprağındaki köklerle besleniyor."7

Plath 'ın evlenip anne olma isteği, onun yaşamsal deneyim tutkusunun birin­

cil alanını oluşturuyordu. Sıradan bir kadın ya da anne olmanın ötesinde,

varlığını olduğunca etraflıca ifade etmenin tutkusuydu bu. Bir yandan evle­

nip anne olmakla yazınsal alanda daha başarılı olabilmeye duyduğu tutku;
öte yanda "bunların her ikisini de yapabilecek kadar güçlü müyüm?" sorusu

zihinsel anlamda sürekli meşgul ediyordu Plath'ı :

"Benim hayatımın amacı ne ve onunla ne halt edeceğim? Bilmiyorum ve kor­

kuyorum. Asla istediğim bütün kitapları okuyamayacağım; olmak istediğim

bütün insanlar olamayacağım ve yaşamak istediğim bütün hayatları yaşaya­

mayacağım. Kendimi istediğim bütün becerileri edinecek kadar eğitemeyece-

7 Sylvia Plath, Gii ı ı liikler Bir Edebivat Olayı , çev. Merve Sevtap Ilgın, Kırmızı Kedi Yayınevi,
İstanbul, 20 12 , s. 1 97.

Cogito, sayı : 8 1 , 20 1 5

Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 1 49

ğim . Bunları neden istiyorum? Hayatımda mümkün olan zihinsel ve fiziksel

tecrübelerin tüm renklerini, ton larını ve çeşitlerini tatmak ve hissetmek isti­

yorum. Ve korkunç derecede sınırlıyım . . . Uğrunda yaşayacağım çok şey var,

yine de anlaşı lması mümkün olmayacak kadar hasta ve üzgünüm."8

İçinde yaşadığı bu durum Plath'ın hayatının özeti olarak tanımlanabilecek

başarı tutkusu ve başarısızlık korkusu arasındaki gerilimin de bir gösterge­

siydi. Yaşamı boyunca arasında gidip geldiği bu iki uç, onu sürekli uçuru­

mun kenarında asılı kalan bir zihinle yaşamaya mecbur bırakacaktı .

Korkuların Ardındaki Anne: Aurelia Plath

Sylvia Plath 'ın başarı tutkusu ve başarısızlık korkusunun temelinde anne­

siyle arasındaki sorunlu ilişki bulunur. Annesine karşı duyduğu hisleri ölü­

münden kısa bir süre önce yazdığı "Medusa" şiirinde itiraf eder Plath. Şi­

irde annesinin adı olan Aurelia'nın Yunancadaki karşılığı olan Medusa'yı

kullanan Plath, şiirde hem annesine yakın olma hem de ondan uzaklaşıp

bağımsızlığını kazanma tutkusu arasında gidip gelir. Şiir boyunca, Medusa,

organlarıyla tasvir edilir: ağız, gözler, kulaklar, baş, plasenta, kordon bağı . . .

"Sen kendini ne sanıyorsun?" diye Medusa'ya sorar Plath ve devam eder:

"Zırlak bir Meryem mi?

Ben senin bedenini ıs ırmayacağını,

İçinde yaşadığım şişe,

İğrenç Vatikandır."9

Aslında Plath'ın annesi ile savaşımının temelini, annesi ile arasındaki ben­

zerlikten rahatsız olması ve hatta bu benzerliği reddetmesi oluşturur. Bu du­

rumu anlayabilmek için Aurelia Plath'ın hayatına biraz bakmakta fayda var.

Sylvia Plath'in annesi Aurelia Plath, tıpkı Sylvia gibi başlangıçta kurtulu­

şu kitaplarda aramış biridir. Gençlik yıllarında kitaplara duyduğu tutkunun

ve akademisyen olma hayallerinin evliliği ile ikinci plana atılmasıyla yaratıcı

zihni baskı altına alınan Aurelia Plath, içindeki enerjiyi denetleme ve yönlen­

dirme arayışına girer. 1 932 yılında kızı Sylvia'nın doğumu, bu şahane fırsatı

8 Age. , s . 3 1 .
9 Sylvia Plath, "Medusa", Ariel ve Seçme Şiider, çev. Yusuf Eradam , Kırmızı Kedi Yayınevi ,

İstanbul, 201 2 .

Cogito , sayı : 8 1 , 20 1 5

1 50 Ani Ceylan Öner

ayağına getirmiştir. Evli ve çocuklu bir kadın olarak, yazarlıkta bir gelece­

ğin artık hayal olduğunu kabul eden Aurelia Plath, yazın alanındaki tüm

enerjisini kızının büyümesinin her evresini kayıt altına almaya adar. Aurelia

Plath'ın bu saplantılı tutkusu sayesinde, bizlere edebiyat tarihinde yer alan

birçok isimden farklı olarak, Sylvia Plath'ın doğumundan gençlik yıllarına

kadar bedensel anlamda geçirdiği tüm değişimleri en ince ayrıntısına kadar

anlattığı günlüklerini sunar çiçeği burnunda "anne-yazar" Aurelia Plath. Bu

günlüklerde Sylvia Plath'ın saçının her ay kaç santim uzadığından, ilk söyle­

diği kelimelere kadar pek çok bilgi yer alır. Aurelia Plath için yaşamının an­

lamı kızıdır artık ve bu durum onu bir proje gibi görmesine sebep olacaktır.

Aurelia Plath'ın kızı Sylvia'yı bir proje olarak görmesinin en önemli kanıtı

olan bu kayıtlar, aynı zamanda onun bir "harika çocuk" olarak yetiştirildiği­

ni de gözler önüne serer. Sylvia Plath'ın çocukluk yılları, her alanda başarılı

olmaya odaklandırıldığı bir atmosferde geçer. Annesi Aurelia Plath, kendisi­

nin gerçekleştiremediği tüm hayallerini bir denek misali kızının geleceğine

uyarlar. 7 yaşında yazdığı şiirlerin yayımlanması için dönemin tüm edebiyat

dergilerine mektuplar gönderen, Smith College'a kabul edilmesi için defa­

larca mektup yazan ve hayatı boyunca attığı her adımda ona başarılı olma

zorunluluğunu aşılayan bir anne figürünün gölgesi altında büyür Plath.

Aurelia Plath, böcekbilimci kocası Otto'nun kariyeri ve çalışmaları için
kendi hayallerini feda etmiş bir kadındır. Tüm ilgisi ve enerjisini çocukla­

rına aktarıp onları geleceğe yönelik birer proje gibi kurgularken seçiminin

doğruluğundan bir an olsun şüphe etmemiştir. Bu projenin öznelerinden biri

olan ve bunun ağırlığını yaşamı boyunca sırtlanmak zorunda kalan Sylvia

Plath, annesiyle gizli hesaplaşmasını yaşamının sonuna kadar sürdürecek­

tir. Hatta yıllar sonra psikiyatrının "sana annenden nefret etme hakkı veriyo­

rum" cümlesi, Plath'ın içinde yaşamaya zorlandığı ve nefes alamaz duruma

geldiği Sırça Fanus'unun -kısa süreli de olsa- başından bir metre yukarıya

çıkmasına ve rahatlamasına neden bile olacaktır.

Aurelia Plath'ın kurguladığı ve gerçekleşmesi için insanüstü bir çaba
sarf ettiği en önemli projesi, kızı Sylvia'nın Smith College' da eğitim alma­

sıydı. Amerika' da dönemin önemli okullarından biri olan ve Nancy Reagan,

Barbara Bush gibi "first lady" olacak genç kadınları yetiştirme misyonunu

üstlenen Smith College'a kızının kabul edilmesi için yetkililere mektuplar

yazan Aurelia Plath'ın çabaları sonunda sonuç verir ve Sylvia Plath, 1950'le­

rin Amerikan rüyasına uygun düşecek biçimde, kadınların sadece ev kadını

Cogito, sayı: 8 1 , 20 1 5

Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 1 5 1

olma rolünü idealleştiren ve tam da bu yüzden ileride varlığında derin yara­

lar açacak olan Smith College'a burslu olarak kabul edilir.

Amerika'nın en seçkin 2000 kızı ile aynı okulda okuyan Plath, ne kadar

eğitimli olursa olsun kadının yerinin evi olduğu düşüncesinin zorla belletil­
mesine yazarak karşı koyma savaşını da bu yıllarda başlatır. Onun bu savaş­

taki en güçlü silahı olan şiirsel gücünü, George Steiner, "Ölmek bir Sanattır"
başlıklı makalesinde şöyle tanımlıyor:

"Üstün zekalı, çok iyi okumuş bir genç kadının kendi özel varlığını, kanın

ve hormonların, sinirsel gerginliklerle boncuk boncuk terli tenin tutsaklığı­
nı, bir kadının bütünüyle kendi organik koşullarına indirgenmeye zorlandığı
cinselliğin ve doğumun kokuşmuşluğunu bağıra bağıra anlatma gereksin­

mesidir bu. Emily Dickinson'un tenin başkaldırması ve aşağılanmaları kar­

şısında kapıyı yüzümüze kapadığı -aslında kapamak zorunda kaldığı- ve
böylece o kendine özgü kupkuru şakacılığını kazandığı yerde Sylvia Plath

kendi durumunu bütünüyle omuzluyor. Bu bile onun çağdaş yazında kendi­

ne bir yer edinmesine yeterdi aslında. Oysa o bir adım daha ileriye gidiyor;
doğal ya da zorunlu olarak kendinin olmayan bir yükü de omuzluyor."10

"Sırça Fanus'ta Ölü Bir Kelebek"

Smith College sonrası dönemin en önemli şairlerinden biri olan ve hayran­

lıkla takip ettiği Ted Hughes ile yollarının kesişmesi sonucu gelen evliliği,
onun için başlangıçta içinde bulunduğu dalgalanmaların durulması anla­

mına gelse de; meşhur bir şairle olan ve 2 çocukla taçlandırılan bu evlilik,

yaşamının amacı ve hedefi konusunda daha da büyüyen bir kara deliğe hap­

sedecektir Plath'ı . Evlenmeden önce, bir şair olarak, iyi bir kız çocuğu ve

Amerikan Rüyasına layık bir kadın olma sınırları içine hapsedilmeye çalı­
şılan Plath'ın karşısında daha çetin bir görev vardır artık. Hem iyi bir şair,

hem iyi bir eş, hem de iyi bir anne olma misyonu.

Her ne kadar Ted Hughes ve Plath, Amerikan toplumunun kendilerine biç­

tiği "kadın" ve "erkek" rollerini başlangıçta reddetseler de, kadının toplum­

sal misyonu ve "sırça bir fanus" içinde yaşamasının zorunluluğu, Plath'ın te­

pesinde asılı duran bir tehlikeye dönüşmüştür bile . Hayatı boyunca başarıl ı

olma tutkusunun peşinden giden ve şair olarak kabul edilme kaygısını hep
ön planda tutan Plath'ın, evliliğinden önce evlilikten duyduğu korku günce­

sinde çoğu yerde kendini hissettirir:

10 George Steiner, ôlmek Bir Sanattır, çev. Yurdanur Salman, Metis Çeviri 4 (Yaz 1 988), s . 102 .

Cogito , sayı : 8 1 , 20 1 5

1 52 Ani Ceylan Öner

"Bedenimin hayatta kalması için ekmek ne ise, mağrur ruh sağlığım için de

yazmak odur. Eğitimli , kendini özgür kı labilmiş bir kadın olmanın bedelini

ödüyorum: beğeniler konusunda eleştirel , titiz ve seçiciyim. Belki de yazma

arzum o en temel beğenilme-me ve saygı duyulma-ma korkusuna bağlanabi­

lir. Sonra bir anda merak ediyorum: evliliğin yaratacağı o tensel buğu, yazma

tutkusunu öldürecek mi?" 1 1

Korkularında haklı çıkacaktır Plath. Evliliğinin ilk yıllarındaki pembe düş­

ler, belli bir süre sonra yerini kara bulutlara terk edecektir. Her ne kadar Ted

Hughes, o dönemdeki genel kabullere karşı çıkarak Plath'ın yazmaya devam
etmesi konusunda onu sürekli cesaretlendirmişse de; yazınının konusu ken­

disi olan Plath, kendine dair yazacak bir şey bulamamanın çamuruna sap­

lanmıştır bir kere. Bu çamurun içinde ne kadar çabalarsa, o kadar derinlere

gömülür, hayatı boyunca ensesinde bir namlunun soğuk ucu gibi hissettiği

yazar olarak başarısızlık korkusu tüm varlığını ele geçirmeye başlar.

Ted Hughes'un Sylvia Plath'ın kendisini baskı altında hissetmesi için bir

şey yapmasına da çok gerek yoktur aslında. Amerikan rüyasının içinde var

olma savaşı veren tüm kadınların hissettiği bir baskıydı bu. Bu baskının

üzerine ilk çocuğunun doğumu ile birlikte gelen annelik misyonu eklenen ve
kendilerini çocuklarını hayatlarının amacı haline getiren mucizeler olarak

gören diğer anneler gibi hissetmediğini gören Plath'ın soruları karşı konul­

maz bir hızla artıyordu. İlk çocuğu Nicholas doğduğunda aslında tüm ka­
dınların derinliklerinde saklı duran bu ruh halini günlüğüne fısıldıyordu:

"17 Ocak 1 962: Plasenta kanla kızıllaşan cam bir kasenin içine akıp gitti . Be­

bek bütün halindeydi. Bir oğlum olmuştu. Bir sevgi seli falan hissetmedim.

Onu sevdiğimden bile emin değildim. Kafası canımı sıkmıştı . O asık suratı ." 1 2

Bu çalkantılı ruh halini, ölümünden bir ay önce yayımlanan ve edebiyat ta­

rihindeki yeri tartışılmaz olan otobiyografik romanı Sırça Fanus 'un kahra­

manı alter-egosu Esther'e itiraf ettirir Plath:

"Çocuk doğurmak çevremdeki kadınlara ne kadar da basit geliyordu! Neden

ben böyle annelik duygusundan yoksun ve uzaktım? Neden kendimi Dodo

1 1 Plath, Günlükler age.,s. 54
12 Age. , s . 455.

Cogito, sayı: 8 1 , 20 1 5

Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 1 53

Conway gibi birbiri ardına gelen tombul , yaygaracı bebeklere adamayı hayal

bile edem iyordum? Bütün gün bir bebeğe bakmak zorunda olsam kuşkusuz

ki çıldırı rdım." 1 3

ilk çocuğunun doğumundan sonra yazarlığını o dönemde şöhret basamak­

larını hızla tırmanan Ted Hughes'un asistanı ve evinin kadını olmaya tercih

eden Plath, kadın ve anne olmanın ağırlığını günbegün daha fazla hisset­

meye başlıyordu. Gençlik yıllarında şaşırtıcı biçimde hissettiği ve güncesine

yazdığı korkusu 14 gerçek olmuştu:

"Sıkıcı bir şekilde mutlu, mesut, hamarat bir hale gelmekten endişe duyuyor­

dum: Locke çalışmak yerine mesela ya da yazmak yerine (. . .) kalkıp elmalı

turta yapıyorum ya da az bulunur bir romanmış gibi Yemek Pişirmenin Keyfi

kitabına çalış ıyorum . Yuh, dedim kendi kendime. Kendini evcimenliğe kaptı­

racak ve kafa üstü kurabiye hamuruna düşüp boğulacaksın ." 1 5

Başlangıçta bir şairle yapılabilecek bir evlilik hem yazın alanında hem de

yaşamda onu çoğaltabilecek bir girişimdi Plath'a göre. Ama her şeyi istemek

aynı zamanda hiçbir şeyi istememe tehlikesini de beraberinde getiriyordu 1 6

ki, evliliğinin son yıllarında da bunu acı bir şekilde deneyimleyecekti Plath.

Bizlere kalansa şairin yaşamına mal olmuş yapıtları olacaktı .

Kimilerine göre 1 956 yılında İngiliz şair Ted Hughes ile evlenip çoluk ço­

cuğa karıştıktan sonra yazamama sürecine girmesi ölümünün de tetikleyi­

cisi olmuştur. Bir yandan da acı gerçek şu ki; ölümünden önceki son derece
sancılı geçen son birkaç ayı, şiir adına en verimli dönemlerinden biridir. Zira

ölümünden sonra yayımlanan Ariel derlemesindeki 26 şiiri, bu sancılı döne­

me aittir.

Evliliği ve sonrasında gelen iki çocuklu bir anne olma durumu, Sylvia

Plath'ın okul yıllarında hayal ettiği yaratıcı beden ve zihnin mükemmel
uyumunu doğuramamıştı . Tüm bu yıkımın üzerine bir de Ted Hughes'un

aldatmaları eklenince, çocuklarını alıp W.B . Yeats' in eski evine taşınmayı

13 Age . , s. 224.
14 "Günün birinde yumurta pişirmek ve bebeğe süt vermek ve kocamın arkadaşlarına akşam

yemeği hazırlamak için sendeleyerek yerimden kalkarken, eli me Bergson ya da Kafka veya
bir Joyce alacağım ve benimkini geçen ve aşan beyinlerden üzüntü duyacağım (age. , s. 1 63).

1 5 Age., s . 192 .
16 "Belki de kendimizi her şeyi isterken bulmamı z aslında hiçbir şey istememeye tehlikeli

ölçüde yakındır." (age . , s . 1 5 1).

Cogito, sayı : 8 1 , 20 1 5

1 54 Ani Ceylan Öner

seçecektir Plath. O, artık yanında Ted Hughes da olmadan çişli bezler, alış­
veriş ve şiir arasında gidip gelen tekdüze bir yaşama sahiptir; Sırça Fanus

romanında Esther'in ağzından aktardığı korkusu gerçek olmuştur:

"Bir de Buddy Willard'ın sinsi ve bilgiç bir tavırla, çocuklarım olduktan sonra

kendimi farklı hissedeceğimi ve artık şiir yazmak istemeyeceğimi söyleyişini

anımsıyordum. Belki de gerçekten evlenip çocuk doğurduktan sonra insanın

beyni yıkanmış gibi oluyor ve ondan sonra totaliter bir devletin kölesi gibi

duyuları körelerek yaşayıp gidiyordu."17

"Kadın olmak" der Kierkegaard, "öyle tuhaf, öyle karışık, öyle karmaşık

bir şeydir ki, hiçbir yüklem (predicate) kadını ifade etmeye yetmez; kullanı­

labilecek çeşitli yüklemler de birbiriyle öyle çelişeceklerdir ki, bu çelişkileri

yalnızca bir kadın taşıyabilir."18

Sylvia Plath'in kısacık hayatı bu çelişkilerin bütünlüğüdür. Sylvia Plath'in
bütün yaşamı bize "kadın" , "yazar" ve "anne" rollerinin bir şekilde uyumsuz

olduğunu göstermekle geçmiştir. Bu uyumsuzluk ve ondan doğan gerilim
şiirlerindeki enerjinin de kaynağını oluştururken, onda öne çıkan kendini

yok etme tutkusununda da temelidir.

Sadece evliliği ile değil, yaşamının başından sonuna kadar sırça bir fanu­
sun içinde yaşama yazgısını değiştirebilme • mudu ve fanusun içine ölü bir

kelebek gibi tıkanıp kalma korkusu ile yaşamaya devam eden biridir Plath.

Romanında Esther'e bu korkusunu itiraf ettirir:

"Hiç ama hiç emin değildim. Bir gün, herhangi bir yerde o boğucu çarpıt­

malarıyla sırça fanusun yeniden üzerime inmeyeceğini nasıl bilebilirdim?"19

Sırça Fanus 1 1 Şubat 1963 Cuma günü şairin tepesine tekrar ve son kez

inecektir. Çocukları ile yeni bir başlangıç yapabilmek için taşındığı W.B.

Yeats'in eski evi şairin yaşamının son durağı olacaktır: Sabah saat altı su­

larında çocuklarının odasına çıkar Plath. Uyandıklarında acıkacaklarını

düşünerek odalarındaki masaya bir tabak ekmek, tereyağı ve iki bardak süt

koyar. Çocuklarının odasının kapısını iyice bantladıktan sonra şiirlerine,

güncesine ve yaşamına metaforik anlamda mezar olan mutfağına doğru yö-

17 Sylvia Plath, Sırça Fanus, çev. Handan Saraç, Kırmızı Kedi Yayınevi, İstanbul, 2012 . s. 73.
18 Zeynep Direk, "Abjeksiyon ve Eros Etiği", Cogito, 2009, S. 58 . , s . 24.
19 Sylvia Plath, Günlükler, age . , s.248 . .

Cogito, sayı : 8 1 , 20 1 5

Dişi Bir İkarus: Kadınlık-Yazarlık-Annelik Arasında Sylvia Plath 1 55

nelir. Kapıyı ve pencereleri havlu ve bantlarla iyice kapatır. " . . . ve neticede

şu anı oluşturan yegane şey olan geçmiş ya da gelecekten yoksunsan, neden

şimdinin boş kabuğunu kırıp canına kıyınıyorsun ki" notunu yazdıktan son­
ra, fırının kapağını açar, başını uzatır ve gaz düğmesini sonuna kadar çevi­

rir. Avustralyalı bakıcı kız sabah saat tam dokuzda eve geldiğinde dış kapıyı

açar. Uzun süre içeri seslenir ama yanıt veren olmaz.

Plath'ın intiharı yaşamında ve yaşamının tanıklığını oluşturan günlükle­
rinde var olan ikiliğin ve bunun sonucu olan sürekli eşikte olma halinin ete

kemiğe bürünmesidir. Sylvia Plath ölmeyi ve yaşamayı aynı anda isteyecek

derinlikte ve karmaşıklıkta bir kadın olarak yaşamıştır. Schrödinger'in ke­

disi gibi hem ölü, hem canlıdır. Yaşamının "Her gününü renkli boncuklar

dizili bir ip gibi tek tek yaşamak ve gelecekte inşa edeceği bir Tac Mahal'in

ümitsiz mimari taslağına uydurmak için zalimce parçalarına ayırarak"20

yaşamıştır Plath.

Gençlik yıllarındaki erkek arkadaşı Gordon Lameyer'in yayımlanmamış
bir hatırattaki benzetmesi, onun mitlerle bezenen "yaşama uğraşının" da

özetidir bir bakıma:

O, "bir Kalypso2 1 olabilmek isteğiyle yanıp tutuşan bir Nasikaa, 22Kirke23 ol­

manın eşiğinde duran bir Dido; Afrodit24 olmanın hiç de uzağında bulunma­

yan bir Artemis25"tir. 26

Sylvia Plath, bir kadın-yazar-anne olarak hayatı boyunca erişmesinin im­

kansız olduğunu bildiği bir kusursuzluk noktasına yükselebilmek için, ca­
nını dişine takarak "var-olmaya" çabaladı . Ömrü boyunca kendine dişi bir

İkarus rolü biçmek için uğraşan Plath, tıpkı onun gibi kanatlarının yanaca­

ğını bilse de ışığa uçmaktan, uçmayı deneyimlemekten vazgeçmedi . O, ölü­

mü göze almanın tam da kendisini anlatan bir hayat yaşadı . Bize kalansa,

her anı deneyimle yaşanan ve yaşandıkça kendini tüketen bu hayata tanıklık

eden yapıtları oldu .

20 Sylvia Plath, Günlükler, age . . s. 224.
2 1 Homeros'un Odyseseia'sında adı geçen gizemli tanrıça.
22 Odysseia'da Kral Alkinous'un kızı. İsmi Yunancada "gemileri yakan kişi" anlamına gel ir
23 Odysseia' da büyücü tanrıça.
24 Yunan mitolojisinde aşk ve güzellik tanrıçası
25 Apol lon'un ikizi ; vahşi doğa, avcılık ve av tanrıçası.
26 Andrew Wilson, Deli Kızın Aşk Şarkısı , çev. Yeşim Seher, Kırmızı Kedi Yayınevi, İstanbul,

2014, s . 20.

Cogito, sayı: 8 1 , 20 1 5

1 56 Ani Ceylan Öner

Kaynakça
Aşlak, Murat Can, "Edebiyat evreninin Mari lyn Monroe'su", Vatan Kitap Eki , 14 Mayıs 2014 .

Direk, Zeynep, "Didem Madak'ın Şi ir inde Söyleyiş : Ses , Sesleniş ve Hitap", Duvar Dergisi 18
Ocak-Şubat 201 5, s . 27-30 .

Direk, Zeynep, "Abjeksiyon ve Eros Etiği ", Cogito, 2009, S. 58 , s . 1 1 -38 .

Plath, Sylvia, Üç Kadın , çev. Gürkal Aylan, Artshop Yayıncılık, İstanbul, 2009, s. 42 .

Plath, Sylvia, Günlükler Bir Edebiyat Olayı , çev. Merve Sevtap Ilgın, Kırmızı Kedi Yayınevi,
İstanbul , 20 1 2 , s . 1 97.

Plath , Sylvia, "Medusa", Ariel ve Seçme Şiirler, çev. Yusu f Eradam, Kırmızı Kedi Yayınevi, İs­

tanbul, 201 2 .

Plath, Sylvia, Sırça Fanus, çev. Handan Saraç, Kırmızı Kedi Yayınevi, İstanbul , 20 12 . s . 73 .

Anita Sezgener - Julia Kristeva Söyleşisi : "Yaşıyor olmak i ç i n ş i i r yazı n", Sıcak Nal, Temmuz­

Ağustos 2010 , s. 36-38 .

Steiner, George, Ölmek Bir Sanattır, çev. Yu rdanur Salman, Metis Çeviri 4, Yaz 1 988 .

Wilson, Andrew, Deli Kızın Aşk Şarkısı , çev. Yeşim Seber, Kırmızı Kedi Yayınevi, İstanbul,

2014 .

Cogito, sayı: 8 1 , 20 1 5

Sylvia Plath, annesi Aurelia ve kardeşi Warren

Karş ı l l ks ız Hayat

ZEYNEP DİREK

Didem Madak'ın Pul Biber Mahallesi'ndeki şiirlerinden biri "Karşılıksız Ha­

yat". Edebiyat eleştirmeni olmadığıma göre, sadece bir şiir okuru olarak dü­

şündüklerimi paylaşabilirim o halde. Ama edebiyatın felsefeyle temas ettiği

eklemleri bulan, belki de o eklemleri kuran, inşa eden bir okuma olacak bu.

Didem Madak'la ortak kaynaklarımız var; çağdaş feminist yazının bir kısmı

örneğin. Onun sorunlarını ve izleklerini bir şair olarak hissettiği ve yeniden

ifade ettiği, benim ise kavramsal olarak ilişki kurduğum başka düşünsel,

entelektüel kaynaklarımız da var. Onu okur ve yorumlarken onunla ortak

kaynaklarımızı onunla birlikte yeniden keşfediyorum belki de. Felsefe ile

edebiyat arasındayız dolayısıyla: Şiir kendisinin son sözüdür ve hiçbir oku­

ma denemesi onun yerine geçemez. Elbette. Ancak bazen yalnızca bir şiirden

yola çıkarak felsefe yapabiliriz. Kadınların felsefe külliyatından -bu külliyat

bu konuda hiçbir malzeme sunmadığı için- dışlanmış varlık deneyimleri­

ni felsefeden başlayarak düşünemeyeceğimize göre zaten edebiyattan başka

nereden başlayabilirdik? Yok sayılmaktan, dışlanmaktan şikayet etmekten

yorulmuş olabiliriz . Edebiyatın duygularla düşündüğü şeyi felsefe kavram­

sallaştırarak söyler. Bunun masum bir tercüme olduğu söylenemez, çünkü

kavramsallaştırma duyguları ıskalamanın bir yolu da olabilir.

İzmir'de 2014 sonbaharında yapılan Didem Madak Sempozyumu'nda

sunduğum bildiride Didem Madak'ı bir cinsiyet farklılığı şairi olarak oku­

maya çalıştım. Orada ele aldığım eser Ah 'lar Ağacı idi ve sorum neden Didem

Madak'ı bir kadın şair olarak okuyabileceğimiz sorusuydu. Onun şiirinde

böyle bir okumayı neyin destekleyebileceğini tartıştım. Anne kız soykütü­

ğüne, dişi arzuya ve kadınlarla birlikte tutulan yasa odaklandım. Bu yazıda

Cogito, sayı : 8 1 , 20 1 5

Karşılıksız Hayat 1 59

da aynı soruyu düşünmeye devam edeceğim, yine Didem Madak'ı bir kadın
şair, bir cinsiyet farklılığı şairi olarak okumayı deneyeceğim. Yine benim

için bu fark biyolojik bir fark değil, dilde ortaya çıkan bir fark.

Peki dil nedir ve neye yarar? "Karşılıksız Hayat" şiiri bu soruya yanıt

vererek başlıyor. Geçmişte, çocuklukta kalmış ve şimdi yaşanan dünyayla,

özellikle de evle, eşyalarla, mahalleyle, kişilerle ilişkilerin sesler, kelimeler ve
dillerle kurulduğunu söylüyor.

Kuşlar sözcüklerin arasındaki boşluktan sıcak ülkelere göçerler.

Dünya anlamlı bir dünya olarak seslerin arasındaki farklar, sözlerin ara­

sındaki boşluklar, dili kuran mekansal ve zamansal farkların ilişkileri, bu

ilişkilerdeki değişim sayesinde belirir. Ama aynı sebeple dünya anlamını ve

değerini de kaybeder, boşalabilir. Dahası sözlerin ağırlığı vardır. Bazı sözler

vardır ki, bir kez söylendikten sonra unutulmaz; dünyada bir tortu bırakır,

dışardan almak zorunda kalıp hayatımıza taşıdığımız bir yüke benzerler.

Sözlerin arasındaki boşluğa

Bahçedeki kuru yaprakları süpürür insanlar

Sözler ağır alışveriş torbaları gibi

gitgide taşınamaz olur Efendimiz.

Dili mümkün kılan bu boşluklar, farklar, bu mekansallaşma; dilin kendisi

dünyayı görünür kılar, ama tuhaflaştırabilir, yabancılaştırabilir ve yaşan­

ması zor bir hale de getirir. Sözcükler şeylerin arasında dolaşıp onları sar­

malamıyor bu dizelerde; şeyler, canlılar, doğal varlıklar sözcüklerin arasın­

daki boşluklara doğru uçuyor, süpürülüyorlar. Dil dünyaya değil, dünya dile

karışıyor. Dil insanı görünürün düzleminden görünmezin, idealin düzlemi­

ne taşır; anlamların içinde duyumsanır olan kaybolur. Dildeki tekrarla bir­

likte dünyaya inen yabancılık, insanı kendi duygularına bile yabancılaştırır.

En güçlü, yakıcı duygu olan acı bile benlikten kopmaya, uzaklaşmaya başlar.

Acım uzakta kendini çekiyor Efendimiz!

Zamansallık, yani zamanla ilişkinin tam da kendisi, sesler sözcükler arasın­
daki bu farklara ve ilişkilere bağlıdır. Geçmiş ile şimdiki zaman, sesler yoluyla

Cogito, sayı: 8 1 , 20 1 5

1 60 Zeynep Direk

birbirine geçer. Bellekte bir devamlılığı sağlayan yaşantılar, olaylar arasındaki

geçişler, özellikle de sebep sonuç bağlantıları sürekli bir biçimde bozulup yeni­
den kurulabilir. Bugünün dilini de dünyayı tuhaflaştıracak, özneyi duygusuna

yabancılaştıracak şekilde çalıştıran şey kapanmış, kaybedilmiş ve artık di­

namizmini, geçmiş duygusunun yoğunluğunu yeniden bulamayan geçmiştir.

Hiçbir şey kalmamış gibi olduğu için oldu bu

Hiç acımıyormuşum gibi

Didem Madak 'ı benim gözümde kadın şair yapan fark, yani cinsiyet farkı da

toplumsal cinsiyet normlarını sürekli bir biçimde gündeme getirmek ve boz­

mak suretiyle bu dil, özellikle de seslerin farkları , ritim sayesinde dile gelir,

dilde açığa vurulur. "Karşılıksız Hayat"ta dişi arzu yoktur, arzunun kaybı,

acının kaybı vardır, bu kayıplar içinde yalnızlık görünür olur. Fakat bu yal­

nızlık bir sükunet ve huzur içerisinde bir toparlanma ve kendiyle barışma

değil, bir acting out 'tur. Yani, bir gösteriyi sahneye koyma, başkalarının ne

düşüneceğini çok da umursamadan dağılma, bölünme, parçalanarak görü­

nürlüğe çıkma, kendini böylece aramadır.

Seslerin doğrusal zamanın akışına tabi kılınmadan kurdukları ilişkiler

sayesinde güçlü toplumsal cinsiyet normları ve formları kırılır ve böylelikle,

ortaya çıkmayan bir cinsiyetin söylenebilmesi mümkün olur; kadın olarak,

toplumsal cinsiyeti kırarak ve bozarak bir konuşma yapmanın imkanı de­

nenir. Karlar altındaki kentteki bir evde yalnız bir kadının yaşantılarına,

bu yaşantılar içinde onun kendisiyle nasıl ilişki kurduğuna bakmaktayızdır

bu şiirde . Şiirdeki ses, kendisiyle konuşan bir sestir; fakat konuşmanın mu­
hatabı olan "kendi" önceden var olan, bulunmuş bir varlık değil, yok olan,

aranan, yakalanmaya, tutulmaya, tanınmaya çalışılan, dile gelmesine gayret

edilen biridir. Bu kendiyle konuşma sesleri dinlemeye, kelimeleri ve dilleri

duymaya dayanır. Kendi, aynı zamanda Efendi 'ye anlatılır, sanki o da anlatı­

lanı önceden hiç tanımıyor, bilmiyor gibidir. Halet-i ruhiye arzunun aşkınlı­

ğından tahliye edilmiş, özne temel işlevini yitirmiş, boşlukta ve umutsuzdur.

Hayatının merkezinde, yaşamı örgütleyen bir karar mercii değildir. Kendi

hayatının merkezinden tasfiye edilmiştir.

Zavallı kendim!

Tasfiye edilmiş bir merkez komite üyesi gibisin .

Cogito, sayı : 8 1 , 20 1 5

Karşılıksız Hayat 1 6 1

Bu başkalarıyla da ilişkilerin bozulmasına, bütün ilişkilerin gevşemesine

veya kopmasına yol açacaktır:

Ne bir kimseyi göresim var

Ne de konuşasım kimseyle.

Ne var ki bu hal enerjinin eriyip bittiği bir çökmeye, kabullenmeye değil,

bir ironiye, bir zıvanadan çıkmaya, bir acting out'a geçişe, ama ne tam bir

isyana ne de öfkeye dönemeyen dur durak bilmez bir konuşmaya, bir deli
sayıklamasına dönüyor. Hüzün dünyayla aramıza koyduğumuz ve kimseye

geçit vermeyen sessiz bir sınırdır. Hissedilemeyen acıyı hissetmek, kendine
temas etmek için ise kendi kendine konuşmak gerekir.

Hitap edilen "Efendi" dua edilen kurtarıcı bir Tanrı değil, kentin ve evin

içinde dolaşan sessiz , karşılık vermeyen, bazen alay eden, hınzır bir varlıktır.

Tanrı'nın varlığına atfedilen hiçbir sıfat ona atfedilemez. Ne her şeye gücü

yeter ne de tamamen iyi ve cömerttir. Aşkınlığını yitirmiş, tamamen içkin

ve içinde yaşadığımız dünya kadar kötülüğe ve pisliğe bulanmış bir Tan­
rıdır bu. İşte "Karşılıksız Hayat" böyle bir psikotik metafizik evrende bizi

dişi cinsiyete ilişkin motiflerle karşılaştırıyor. Başta örneğin, cadılıkla kar­

şılaşıyoruz; seslerle, sözcüklerle, dillerle alternatif, farklı ilişkiler kuran ka­

dın figürleridir cadılar. Fısıldadıkları sözcükler onların toprakla, bitkilerle,

doğayla, bedenlerle bağlarını sıradışı şekillerde kurar ve iktidarın hışmına

uğramalarına, dışlanmalarına, yakılmalarına sebep olur. Şiirin sonunda da

kadın cinayetleri, öldürülen kadınlar çıkar karşımıza.

Öldürülmüş kadınlar gülümsüyor

Piyano tuşları gibi arası kararmış dişleri ile

Çözülmemiş cinayetler oratoryosu yapıyoruz

Kadınlar öldürülmesin senfonisi

Şeker de yiyebilsinler notalarda!

Şiirdeki kadın oluş kendi deneyimini cadılarla öldürülen kadınlar arasına

yerleştiriyor. Delilik, cadılık, her an yok edilme tehdidi altında yaşanan,

kimsenin koruması altında olmayan, piyasa dışında kalmış, bir meta olarak

karşıl ıksız kalan, kendini erkekler arası mübadele ilişkilerine dayalı bu pi­

yasadan çekip çıkarmaya çalışan bir kadın oluştur bu. Kuşkusuz bu halde

Cogito, sayı : 8 1 , 20 1 5

1 62 Zeynep Direk

Sindirella'nın balkabağı da ayakta bir pranga haline gelir, çünkü yakışıklı

prensle evlenip mutlu olma hayali etkisini çoktan kaybetmiştir. Peki ya anne­

lik, anneyle ilişkiyi kendi bedeninde yeniden başlatma ve tekrar etme ve böy­

lece varlığa ve dünyaya bir anlam kazandırma özlemi? "Karşılıksız Hayat"ta

bu özleme bağlı bir gebelik fantezisi, annelik fantezisi var. Aşktan umudun

çoktan kesilmiş olduğu, erkeğin arzu nesnesi olmadığı, babanın olmadığı,
bir üçüncünün artık önemli olmadığı bir ilişkidir bu anne çocuk ilişkisi.

Çocuklukta masal anlatan ve anlattıkları şiir sanılan anneyle ilişkinin yanı

sıra hamilelik deneyimiyle veya fantezileriyle ilişkilendirilebilecek dizeler
buluruz bu şiirde. Örneğin:

Böylece evde deli beslemeyin uyarılarına aldırmadan

Ve hiç korkmadan bir deli beslemekten

Çamaşırların kurumasını bekledim, yemeğin pişmesini

Bebeğin doğmasını

Doğum da evde dişi emek olarak kodlanan rutin işlerin akışı içine yerleştiril­

miştir. O da sanki, mutlak bir başlangıç değildir de, her olayın zamanda olup

bittiği düz bir zamanın akışı içinde gerçekleşecektir. Oysa burada vaktin dol­

masını beklemek, kıyametin kopmasını, dünyanın toptan değişmesini bekle­

mek gibidir. Bu bekleyiş, içerdiği bedensel değişiklikler yüzünden rasyonel,

akla sığar bir süreç değildir. Onun bedende meydana getirdiği değişikliklere
bakınca akıldışı , deliliği yakınsayan ve besleyen birçok etkenin sürece dahil

olduğunu da fark ederiz. Vücutta başkasını taşımak, vücudun sadece ben'in
değil, bir başkasının da mekanı olması akla sığmayan bir süreçtir. Akıl birbi­

rinin dışında sayar varlıkları, ayrılık ilkesine dayanır. Halbuki iç içe olmak

aynı bedende uyku ile uyanıklığın çakışmazlığıdır. Ben uyurken karnımdaki

bebek uyanır, ben uyanıkken o uyur.

Koyun koyuna uyuyan iki kara tohum?

Koyun koyuna, biri uyuyan diğeri uyumayan iki kara tohum?

Bu koyun koyuna birlikte, hem uyuyan hem de uyanık olan vardır. Bu bir
içindeki koyun koyuna vücut, evi de şizofrenik bir mekan, şizofrenik bir

düzen haline getirir. Mekana hakim olan, hitap edilen Efendi bu hamilelik

fantezisi içinde etkisini hissettirir: Bu dünyadadır, eşyalar, işler, makineler,

Cogito, sayı : 8 1 , 20 1 5

Karşılıksız Hayat 1 63

sesler, hayaletler arasında kalmıştır. Akıldışı bir aklın, yaşamın kişileri aşan
ve kişisel dünyayı tuhaf, yapay bir yer haline getiren gizli aklın Tanrısı, gebe­
lik şizofrenisinin yalnızlığının Tanrısıdır.

Şimdi hiç kimse yok Efendimiz

Şu tuzluğu elinin tersiyle itip devirecek biri

Fal kapatıp bakacak biri

Babazula çalacak, Janis Joplin dinleyecek biri

Fiillerime uygun cezayı şu kanundan bulacak biri,

Cezalandıracak ve beraat ettirecek biri

Sanığı son sözünü söylemeye teşvik edecek biri

Başkası yok ama ben de yoktur. Kimsenin olmadığı, birisinin olmadığı bu

durum, kişinin, kimliğin, kendinin, birin kaybolduğu kişisiz bir varoluş de­
neyimidir. Cinsiyetin de olmadığı, cinsiyetin de "bir" olmadığı bir durum

olarak görebiliriz bunu. Ne şiddetin faili, ne keyif alışta özdeşleşebilen ve
kendisini zevkleriyle tanımlayabilecek bir ben, ne fiilleri yargılanıp cezala­

nabilecek, yasaya tabi bir özne kalmıştır ortada. Luce Irigaray, Bir Olmayan

Cinsiyet adlı eserinde, toplumsal cinsiyetin ötesindeki varlığıyla kadını "bir"
olarak yakalamanın imkansız olduğunu söyler. 1 Hamilelik o "bir" i daha da

zor bulunur hale getirir, ortada henüz iki olmasa da, şimdi "bir" gibi görü­

nen beden birden başka olduğunu çoktan duyumsatmaya, ilan etmeye baş­

lamıştır. Birin olmadığı durumda iman da imkansız bir hal alır; Efendi 'ye

kulluk etmek zorlaşır, karmaşık, içinden çıkılmaz metafizik bir sorun haline

gelir. Dahası, insanın ahlaki, hukuki statüsü de metafizik bir birliğe dayan­

dığı için adeta havada kalmış, boşa çıkmış, neredeyse bertaraf olmuştur.

Dişi ses hamilelik deneyiminin biri ortadan kaldıran bekleyişi içinde konu­

şurken, ne dinsel, ne hukuki ne de medeni bir kimliğe yerleşebilir. Gebelik

ve doğurganlık deneyimini seslendirerek, kendi deneyimi içinden dağınık,

dağılmış, saçılmış, bölünmüş bir cinsiyeti dile getirir. Burada bu deneyim

cinsiyeti, kültürel, biyolojik, antropolojik, sosyolojik bir mesele olarak değil

ontolojik bir mesele olarak okumaya hazırlıyor bizi belki de.

Öte yandan şiirin başlığı, anneliği ekonomik bir deneyim olarak da ko­

yuyor ortaya; çünkü bir karşılıklılık ekonomisinin dışına yerleştiriyor. Ha­

milelik kendini "karşılıksız hayat" olma yolunda, annel ik yolunda bulmak-

Luce Irigaray, Ce Sexe qıı i n 'est pas ıın , Paris: Editions Minuits, 1 977 .

Cogito, sayı: 8 1 , 20 1 5

1 64 Zeynep Direk

tır. Karşılıklılık ekonomisinin dışına doğru sürüklenmekte olarak. Bebekle
kurulan bakım ilişkisi tek yanlı, asimetrik olduğu için karşılıksızlıktan söz

edildiğini düşünmemek elde değil . Toplumsal bir cinsiyet konumu olarak
annelikte, sıradan yaşamda insanların birbiri için yaptığına pek rastlamadı­
ğımız, kendiliğinden bir özveri, cömertlik, fedakarlık olduğu geleneksel ola­
rak vurgulanmıştır. Annelik, bir varlığın diğerinin meydana gelişi için önce

mekan olması, sonra da onun varoluşunu sürdürmesi için sürekli bir dikkat

ve uğraş vermesidir. Bu dikkat etme ve uğraşma esnasında anne konumun­

da bulunanın varlığı bölünür. Kişi, kendi olanaklarının peşinde bir varlık

olmak i le kendini başkası için karşılıksızca harcayan bir varlık olmak ara­

sında kalır. Bir annenin çocuğuyla il işkide toparlanması, onun karşısında

kendi önceliklerini koyabilmesi çok seyrek meydana gelen bir olaydır. Anne

çoğunlukla dağılmış ve kayıp bir varlıktır. Ancak geleneksel annelik kavra­

yışıyla mücadele ederken amaç karşılıksızlık ekonomisini aşmaya çalışmak,
ortadan kaldırmak olmamalı; bu karşılıksızlığı insanlığın içinde genişlet­

meye çalışmalıyız belki de.

Elbette, annelik yolunun hamilelikle başlamak zorunda olduğunu red­

detmek gerekir. Anneliğin aslen bakıma gereksinimi olanla i letişimde, ona

yönelik emek ve uğraşta gerçekleştiğini kabul ettiğimizde, annelik biyolojik

doğum olayıyla belirlenmez artık. "Karşılıksız Hayat"ta bir bebek doğurmak

ile bir şiir doğurmak arasındaki oyun önemlidir. Şairler, toplumsal cinsiyet­

leri ne olursa olsun, yani bedenlerinin ve jestlerinin toplumda kadın veya er­
kek gibi belirmesinden bağımsız bir biçimde, annelik yolunun bu zorunlu ol­

mayan ilk güzergahına yerleştirilmişlerdir. Dahası, Didem Madak bu şiirde,

organik bir beden ve onun akışkanlığına işaret eden hiçbir dize kullanmaz;

bedensel, fizyolojik, biyolojik süreçlere odaklanmaksızın gebelikten, doğur­

ganlıktan söz eder. Organik bedenimde büyüyen bir bebeğin, bir ötekinin,
bir yabancının varlığı fark edilmemiş, üstü kapal ı bile olsa sezdirilmemiş,

gösterilmemiştir. Gebelik ben ile başkası arasında bir ilişki olmaktan çok,

bedenin içerisi ile dışarısı arasında kurulan yeni bir ilişki olarak ele alınır.

Dişi ses, işte bu ilişkiye yerleşerek dişi bir benlik olarak konuşmaya çalışır.

Jacques Lacan "Ayna Evrcsi "ndc ben' in oluşumunu dışarıdaki bir imgeyle

özdeşleşmeye dayandırmıştır. 2 Oysa Julia Kristeva, Dehşetin Güçleri 'nde en

2 Jacques Lacan, "Le Stade du m iroir comme formateur de la fonction du Je : telle qu'elle nous
est revelee dans l 'experience psychanalytique" , Revııe française de psyclıa11alyse , Ekim 1 949,
s. 449-455 .

Cogito, sayı : 8 1 , 20 1 5

Karşılıksız Hayat 1 65

yalın ve ilkel haliyle ben' in, iç ile dış arasındaki sınırın oynaklığıyla baş etme

çabasından doğduğunu düşünür. 3 Bebek doğumda ve onu takip eden süreçte
annenin bedeniyle bu oynak sınırdan ilişki kurar. "Karşıl ıksız Hayat"ta da,
"ben" veya dişi ses veya yaratıcıl ıkta dişilikle buluşan şair, doğurganlığını,

bedeni ile dünya arasındaki oynak, kaygan sınırda deneyimler. Şiirdeki ses,

karnında 37 ekran bir televizyonun açıldığını söyler. Gebeliğin tuhaf, tekin­
siz, teknolojik, korkutucu bir imgesidir bu. "Renk ayarları"nı yapar, "acaip

bilim kurgu" haline gelir, hatta bir "belgesel" olur. Bu ekran gövde, canlı ile

ölü arasındaki karşıtl ığı aşan bir tarzda hayaletlerle ilişki içindedir. Gölgele­

re, hayaletlere, ziyarete açık kalır, hem de şıkır şıkır sesler ve lamba ışıkları
altında kendindeki işaretleri çözmeye çalışırken. Geçmişe ve geleceğe açık

bu bedenle birlikte, ne hepten doğal ne de tamamen yapay olan değişimine
bakan bir özne de belirginleşir.

Evde eşyalar, hayaletler, gölgeler, yasa kitapları, şiir ve müzik vardır, be­

denin, gövdenin, özellikle de karnın bunlarla ilişkisi nedir? Beden opaklığı

kaybolan, maddesellikte değişen, saydamlaşan, makineselleşen, eşyalaşan,
dışarıya görüntüler veren teknolojik bir kadın bedeni haline gelmiştir. Gebe­

liğin ortaya çıkar çıkmaz takibe alındığı, teknolojik olarak izlendiği bir dün­

yada ultrason ekranı gövdede açık kalan ve görsel bir belleği oluşturan imge­
leri yayan bir televizyona dönüşmüştür. Karında taşınan bebek değil, bir iç

savaş hikayesi, bir Marduk efsanesi, tarihi filmler, korku filmleridir. Gebelik

tecrübesi, artık olmayanı çağırdığı gibi, gerçek olmayanı, imgesel yaratılan

da davet eder. Tanıdık ama yabancı imgelerin geri gelişinin korkutucu bir

yanı vardır; çoklukları ve akışlarıyla bir kadının vücudunda meydana gelen
değişimin, yoktan varlığa geçişin akıl sır ermez kaotik düzenini duyurur.

Kendi bedenimizin bu mükemmel üretim düzeninin bilinmezliği, karşısında

sakin kalmak zorunda olduğumuz bir dehşettir, ama gelecek de böyledir as­

lında. Onda ne varlığın ne yokluğun, ne canlılığın ne de ölülerin bölgesinde

bulunuruz; yaşam ile ölümün, geçmiş ile şimdinin arasında, hayaletlerin,

çıkagelenin, ziyaret edenin menzilindeyizdir. Gebelik içinde hayatı taşımak

değildir sadece. Neredeyse olmayan statüsündeki, yok hükmündeki imgesel

varlıklarla da iletişime sokar ben'i . Dehşetin güçleri gebelikte, doğumda ve
lohusalıkta yanı başımızda, içimiz ile dışımız arasındaki sınırdadır.

Kristeva, Dehşetin Güçleri adlı eserinde, anne ile bebek arasındaki ilişki­

nin semiotik boyutundaki ses ve ritmin baskın olduğu pre-oidipal dönemi

3 Julia Kristeva, Pouvoirs de l'horreur, Editions du Seuil, 1 980.

Cogito, sayı : 8 1 , 20 1 5

1 66 Zeynep Direk

yeniden düşünmeye koyulur. Ses ve ritimdeki iç içe geçmede, iç ile dış arasın­

daki çizgi belirsizdir. Fakat ben' in ortaya çıkması için anneden ayrılış gerekir

ve bu belirsizl ikte, bedensel yakınlıktaki ayrılığı tesis eden bir dışarı itme,
şiddet ve dışkılama olayı meydana gelir. Çocuk kendisini anneden ayırmak

için anneyi iteler. Ben'i ve ötekini ayıran bir itiş, bir dışa atıştır bu. O halde

soralım, acaba hangi karşıtlık daha temel, birincil veya daha önemli? Ben ile

başkası arasındaki ayrım mı yoksa iç ile dış arasındaki ayrım mı? Bir özne­
nin oluşmasında kritik an, iç ile dış arasındaki ayrımın ortaya çıkmasıdır.

Anne için ise hem bu yeni mekansal ayrımla baş etme, iç içe mekanın kaybı

yeni bir güvensizliğin, şaşkınlığın, korkunun, dehşetin başlaması anlamına

gelir. "Karşılıksız Hayat"taki dişi ses de şiirleriyle ilişkisini böyle tarif eder.

Şiirlerini kanguru gibi karnında taşır, göbek deliğine basarak kapatır şiiri ve
içeri ile dışarı arasındaki sınıra ölümü, yengeçliği, aşağılıklığı, budalalılığı,

kendini bilmezliği, küfrü, kesik kafaları, ağlamayı, korkuyu ve kesik dili yer­

leştirir. Bir anlamda, şiir ile şair arasındaki ilişkiyi de dehşetin güçlerinin

dolandığı bir doğum, lohusalık, bir itiliş, dışkılama, ayrılma olarak kurgular.

Annelik "karşılıksız hayat" adını almıştır zira dehşetin güçleri tarafın­

dan işgal edilmeye, sadece sembolik düzende anlatılamayacak yakınlık ta­

lebine ve ardından da ötekinin kendisini, ayrı bir ben haline getirmek için

başvuracağı şiddete maruz kalma deneyimine açılır. Didem Madak'ın do­

ğurganlık fantezisinde annelik deneyimi bedenini hiçbir karşılık veya ödül

ummadan bilinmeze, deliliğe, suça, küfre, açık tutma cesaretiyle ilişkilen­

dirilmiştir.

Şüphesiz, Didem Madak'ın kamusal düzende konuşan öznenin eril oldu­

ğu bir sembolik sistemde bir kadın olarak doğumdan, doğurganlıktan söz

etmek gibi bir zorluğu vardır. Buna karşın Birhan Keskin' in dediği gibi "bıç­

kın ama kırılgan", toplumsal cinsiyet normlarının etrafından dolanan dişi

bir sesle yazmakta iddialıdır. Şiirlerine gebedir, ev işlerini sıraya koyar ve

şiirlerini bir kadının yalnızlığının içine doğurur. Peki ama konuşan özne her

zaman erilse, şair de her zaman erkek midir? Elbette hayır. Kristeva'ya göre

dişi ses, ses ve ritim gibi anlamın semiotik ögelerinin sembolik anlamlar ve

ilişkiler sistemine nüfuz etmesiyle ortaya çıkar. Bu sayede şair kadın oluş

sürecine girer. Sembolik ile semiotiğin bu etkileşimi, bu olumsuzluk, bu mü­

cadele cinsiyet farklılığının ifadesine de kapı açıyor.4 Şiir semiotik ögelere

4 Julia Kristeva, La revolution du langage poetique, Paris: Editions du Seuil, 1 974.

Cogito, sayı : 8 1 , 20 1 5

Karşılıksız Hayat 1 6 7

daha da açık, onların peşindeki dildir. "Karşılıksız Hayat"taki dişiliğin de
dilde bir özneleşme sürecine girebilmesini, dehşetin güçlerinin tüm olum­
suzluğuna rağmen kendisini bir şiirin zamanı içerisinde tekilliği, başkalığı
ve farklılığıyla duyurabilmesini bu sağlar. Didem Madak bu şiirde dişiliğiyle

şairliğini doğurganlık deneyiminde iç içe geçirmekle kalmıyor; anneliği deh­

şetin güçlerinin kol gezdiği bir oluş, bir karşılıksızlık ekonomisi içinde bir

yalnızlık ve ayrılış olarak düşünüyor.

Cogito, sayı : 8 1 , 20 1 5

Kad ı n Kan ı n ı n K 1 rm ız ı İ p l i ğ i *

JACQUELI NE SCHAEFFER

"Ay 'eğirir' zamanı , insanların yaşamlarını 'dokuyan' odur.

Yazgının tanrıçaları iplikçi kadınlardır."1

Mircea Eliade

"Kadınlar . . . bir teknik yaratmıştır, örme ve dokuma tekniği . . . Bu öykün­

mede örnek alınan ise ergenlik sürecinde cinsel organı gizleyen tüyleri

çıkartan doğanın ta kendisidir."

S. Freud2

Freud, "Kutu Seçimi"nde,3 göklerdeki suların tanrıçaları Horalardan4 söz

eder. Bulutlar bir kumaş gibi düşünüldüğü için, bu tanrıçaların iplik eğirici

olduğuna inanılmış, onların bu özellikleri sonradan Moiralara yüklenmiş­

tir. "Meteoroloji tanrıçaları yazgı tanrıçalarına dönüşmüştür." Hem zaman

ardışıklığının periyodik yasalarının hem de gerek insan yaşamı, gerekse

doğanın yaşamı için lazım olan değişmez bir düzen uyarınca aynının geri

dönüşünün bekçileridir onlar. "Moiraların yaratılması insana kendisinin de

* Burada bağlam gereği sözcüğü sözcüğüne " kırmızı ipl ik" olarak çevirdiğimiz fil rouge "ana
konu, ana motif" anlamına gelen bir sözdür. (ç .n.)
Eliade, M. , Initiation, rites, societes secretes, Paris, Idees dizisi , Gallimard.

2 Freud, S., (1 932), "La feminite," Nouvelles conferences d 'introduction a la psychanalyse, Pa­
ris, Gallimard, Connaissance de l ' inconscient, 1 984.

3 Freud, S . , (1 9 1 3) , "Le motif du choix des coffrets", L'inquietante etrangete, et autres essais,
Paris , NRF, Gallimard, 1985.

4 Horalar Zeus ile Themis' in kızlarıdır. Zamanların ve mevsimlerin tanrıçalarıdır ve isim­
lerini Latincede saat anlamına gelen "hora"; Eski Yunancada mevsimler anlamına gelen
"horai" sözcüklerinden alırlar. (ç .n .)

Cogito, sayı: 8 1 , 20 1 5

Kadın Kanının Kırmızı İpliği 1 69

doğanın bir parçası olduğunu, dolayısıyla değişmez ölüm yasasına boyun
eğmek zorunda olduğunu anımsatan bir bilginin sonucudur. Freud sonra şu

sonuca varır: "Görünüşe göre, Doğu halklarının büyük ana tanrıçalarının

hepsi de yaratıcı olduğu kadar yıkıcı, yaşam ve döllenme tanrıçası olduğu

kadar da ölüm tanrıçasıdır."
Kanın kadınla bağlantısı kadının neredeyse tüm yaşamına yayılır, onun di­

şillik yazgısına, annelik yazgısına yön verir. Bu döngüsel kan tıpkı ayın büyü­

yen küçülen yüzleri gibi artar azalır; gelgitler, mevsimler, hasatlar gibi yükselip
alçalarak dalgalanır . . . Ona "climatere"5 denir. O döngüsel kanın tabu ve dola­

yısıyla da kutsal oluşu bu yüzdendir; tıpkı bazılarının, güneş ya da yağmur gibi
cömertliğiyle verimli ve istenir olan, ama aynı zamanda siklonlar, dev dalgalar,

tsunamiler gibi tehlikeli ve korkutucu olan iklim olaylarına yüklediği kutsallık

gibi . . . Bu sözünü ettiğimiz felaketlere kadın adları verilir: Katrina, Rita vb.

Fransızcada erkeklerin kanlarını -çoğunlukla da soylu nedenler uğruna­

"verdikleri/döktükleri" söylenir, kadınlarınsa "kanama"sı olur ve kanlarını

"kaybederler."6 Bunun nedeni öyle soylu da değildir, çünkü kanı tutamadıkla­
rının ya da denetleyemediklerinin göstergesidir. Özellikle de içlerinde bir ço­

cuğun olmadığının göstergesidir, kaldı ki çocuk onların en önemli değeridir.

Cinsiyet farkı bilmecesini çözmeye çalışırken Freud' da birtakım durak­

samalar, kararsızlıklar hemen baş gösterir: Eril-dişil çifti mi, yoksa etken­

edilgen çifti mi söz konusudur?

Kadınların kanı dehşet uyandırır, büyüler, tiksindirir, heyecanlandırır.
Yaşamdaki kan, cinsellikteki kan, ölümdeki kan. Birçok mite konu olmuş­

tur. "Döngüsel zamanla, ölümle, saflıkla ilişki üstüne çeşitli, simgesel, hatta

büyülü yorumlar"ın7 ortaya çıkmasına neden olmuştur. Birçok toplumun ve

tüm dinlerin göreneklerinde pek çok ayine yön verir. Erkekler, kadınların be­

denlerinde durmadığı gibi kendi akıllarının da almadığı, denetleyemedikleri

bu kan konusunda, çocukluk çağının cinsellik kuramlarına benzer kuramlar
uydurmuşlardır. Bir biçimde tuhaf, kaygı verici, bir yandan da bildik olanı,

unheimlich 'i , yani tekinsizi kabul edilir kılmanın bir yoludur bu. Freud'un

arkadaşı Fliess' in yaptığı da budur, 28 günlük dönemler kuramını, yani ay

takvimine dayalı bir kuramı ve bir biseksüalite kuramını geliştirmiştir.

5 Yaşdönümü, kadın için menopoz, erkek için andropoz . Climat: ikl im. (ç .n.)
6 Verser son sang: Sözcüğü sözcüğüne kendi kanını dökmek; bir şey uğruna canını feda et­

mek. Perdre de sang : Kan kaybetmek; kadınlar için kanaması olmak. (ç .n .)
7 Atlan, H . , (2005) , L'utıirus artifzciel, Paris, Ed . du Seuil .

Cogito, sayı : 8 1 , 20 1 5

l 70 Jacqueline Schaeffer

Peki kadınların kendisi, o aya benzer, "deli" aysar8 kadınlar, o Kara Ay'ın
Lilith' leri Moiraların onların başına sardığı o "ay halleri "ni, o "aybaşları"nı
ve "adetler" i, o unheimlich 'i dişillikleri içinde nasıl yaşarlar?

Gizleyin şu kanı, gözüme görünmesin!

Marie Cardinal ' in kanama olarak ortaya çıkan belirtisini ve analiz tedavi­
sini anlattığı kitabının9 başarısı popüler kitap okurlarının Freud'la ve psi­

kanalizle ilgilenmesini sağladı. Freud'un görselliğe olan ayrıcalıklı yatırımı,

görsel temsile, düş imgelerine, sanrıların işlevine, görme dürtüsüne, görme

ve bilme merakına, tutkusuna vb. olan ilgisi bilinir. Müziğe duyarsız olduğu­
nu belirtmiştir. Bununla birlikte, buluşunun zemini söz ve dinlemedir. Psi­

kanalizin ortaya çıkışından önce Freud'un Charcot'nun yanında gözlemledi­

ği histerik kadınlar hem başkaları tarafından gözler önüne serilmekte hem
de kendilerini gözler önüne sermektedirler. Hekimler bu kadınların teşhir­

ciliklerini gösteriye dönüştürmüşlerdir. Dahası, fotoğrafları da çekilmiş, tek

tek ya da toplu, farklı farklı durumlarda filme alınmışlardır. L'Jconographie

photographique de la Salpetriere 10 (La Salpetriere Fotoğraf Albümü) tüm poz,

kriz, çığlık, kasılma, varsam, "tutkulu eda,'' "çarmıha geriliş,'' "kendinden

geçme" görüntülerini ve hezeyanda sergilenen tüm duruşları görmemizi

sağlar. Kadınlar deneye tamamen mazoşistçe razı gelerek bütün bu uygu­

lamalara tutkuyla bırakırlar kendilerini. Hipnoza boyun eğerek kişilikleri­

nin denetimini yitirip kendilerini büyülenmeye, başdönmesine, tutkulara

bırakırlar. Hem zevk, hem acı görüntüleri verir, çarmıha gerilmiş gibi yapar,

coşarlar. Freud ise günün birinde histerik kadınlara bakmayı ve dokunma­

yı bırakıp onları dinlemeye başlar. Bugün adına çerçeve dediğimiz analitik

durumu yaratır; buna göre her türlü algı, her türlü devimsellik bir kenara

bırakılıp bakıştan uzak, uzanmış bir kişinin serbest çağrışımları dinlenir.

Freud'un iğdiş edilme kaygısının ortaya çıkışını "görme"ye bağladığı bili­

nir. Erkek çocuk "önce hiçbir şey görmez ya da yadsımayla algısını yumuşa­
tır," sonra "günün birinde . . . küçük bir kızın genital bölgesini görür ve penisin

yokluğuna inanmak zorunda kalır . . . İğdiş edilme tehdidi sonradan etkisini

göstermeyi başarır." Kız çocuk ise, "daha baştan . . . onu görmüştür, kendi-

8 Lunatique: Anadolu' da kullanılan "aysar" sözcüğü gibi ruhen gelgitli oluşu, değişkenliği be­
lirtir ancak Türkçedeki aysarın yöresel sınırlıl ığının tersine, lunatique yaygın bir kullanıma
sahiptir ve "deli" anlamına gelir. (ç.n.)

9 Cardinal, M. , (1 976), Les mots pour le dire, Paris, Grasset.
10 Didi Huberman, G. (1 982), Invention de l'hystirie, Paris , Ed. Macula.

Cogito, sayı: 8 1 , 20 1 5

Kadın Kanının Kırmızı ipliği 1 7 1

sinde olmadığını bilir ve olsun ister." Oğlanda iki aşamalı yadsıma, kızda

anında haset. Kızda "görme" serttir, acımasızdır, tartışma kabul etmez.

Adet "görme"

Adetin ortaya çıkışı için "görme" sözcüğü kullanılır. Bu "görme" erdişi

bir biseksüellik yanılsamasını sona erdiren cinsiyet farkı algısının yarattığı,

ruhsal dünyada delik açan şoka bağlanacak denli sert midir? Kimi genç kız­

lar bunu böyle yaşar, fallik dönemin eksiklik, iğdiş edilme diye damgaladığı
durumun doğrulanması gibi deneyimler. "Görme" görünmeyen, gizlenen şe­

yin gözler önüne serilişidir, ama aynı zamanda tüyleriyle Freud 'un örgücü­
lerine ve eğiricilerine esin kaynağı olan kadın üreme organının temsil edile­

mezliğinin de açığa çıkışıdır.

İlk adet "görme" annenin verdiği mesaja göre binbir renge bürünür: Dişil

bir terfinin, kadınlığın göğe erişinin rengine de bürünebilir, kadın yazgısı -

nın özünde barındırdığı bir lanetin rengine de . Utancın, bir kirlenmenin, ele

veren " leke"nin renklerine de olabilir . . . Nihayet açığa çıkan ve gerçekleşme

olasılığının tehdidi altında olan ensest itilimlerinin suçluluğu ve cezasının

renklerine de . . . "Görme" hem zorlantı anlamına gelir hem de "adet"lere, kimi

zaman sadistçe hissedilen bir zorunluluğa, yazgının dönemsel yasalarının

Tanrıçalarından gelen bir zorunluluğa amansızca boyun eğiş anlamına . . .
Zamanın ritmini kadının içinden kurtulamadığı b u döngüsel dönüş belirler:

Boyun eğilmesi gereken, tümgüçlü bir arkaik anne figürü.

"Görme," ailenin namus sözleşmesinin damgasını vurduğu bir bakirelik

belgesi meselesidir. Gerdek odasının balkonuna asılan çarşaflar kızlığın sa­
hiden bozulduğunu görünür kılar. Yaşa varol muzaffer penis !

"Görme" gebelik isteniyorsa bir düş kırıklığıyla, istenmiyorsa bir rahat­

lamayla karışır. Düşük kanını "görme" acılı izler bırakır. Bedenin belleği
vardır.

Menopozun gelmesiyle "görmez olma" bir yıkım ya da bir kurtuluş olarak

yaşanır.

Kadın cinsel organının görünmezliği. Dik insan

İnsan savanada ayağa kalktığında, homo erectus'un evrimi, hem beyninin

eğikliğini, hem de cinselliğinin yönünü değiştirmiştir. Jean-Didier Vincent'ın

belirttiği gibi, kadının daha önce görünür olan cinsel organı o dik durumda

görünmez olur. Kadının çıplakken bile göstermediği o cinsel organa dönü-

Cogito, sayı : 8 1 , 2 0 1 5

1 72 Jacqueline Schaeffer

şür. Tüy dokusu altına gizlenen organa. Yalnızca erkeğin cinsel organı görü­

nürdür. O kadar ki Romalılar ona fascinus [büyü yapan] adını verirler.

Freud duyumsallığın antropolojik yolculuğunu betimler bize: İnsan ko­

kuları görsellikle değiştokuş etmiştir. "Bu dönüşüm," diye yazar, "her şeyden

önce aybaşı sürecinin erkek ruhuna etki etmesine aracı olan koku duyum­
larının silinmesine bağlıdır. O zaman koku duyumlarının işlevini, aralıklı

koku duyumlarının tersine sürekli bir etki yaratabilecek güçte olan görsel

uyarımlar üstlenir."1 1 Dolayısıyla, görsellik gerek azgınlığa ve kızışmaya bağ­

lı hayvan cinselliğinin, gerekse anal işlevin dönemselliklerinin tersine, insa­

na özgü olan aralıksız bir libido dürtüsü itiminin ortaya çıkmasını sağlar.

"Böylece" diye yazar Freud, "uygarlığın yolunu açan bu organik 'bastırma'ya
ilk olarak anal erotiklik yenik düşer." Bu durumda, "dönemsel" adetler o

"anal erotikliğin" mirasını teslim alabilirler.

Monique Schneider'e göre, 1 2 Freud burada ilk kuramsal açıklamalarını

çürüten başka bir bastırma biçimi düşünür. Charcot zamanında histerik ka­

dınların başucundaki "dişil diyara" dair deneyiminden uzaklaşır. Çırpınıp

histeri nöbetine yol açan Platoncu hayvansal dölyatağı tanımından kopar.

Dolaysız görünürlüğü, oğlanda kadın cinsel organının yokluğunu sapta­

manın yarattığı şoku zaten bakışa dayandırmıştır. Tamam da, diye yazar

Schneider, "dışkısallık, aybaşının yerini alarak, uzaklaşma işleminin üstün­

de yoğunlaşacağı hedefe dönüşür. Bu da bir kez daha dişil hedefin unutul­

masını, bastırılmasını sağlar . . . Görünürlük ve sergileme erkeğin konumunda

daha açıktır. Eril varlık insanlığın paradigması haline gelmiştir."

Görsellik temsil (representation) etkinliğinin, yani algılanan şeyin yeni­

den sunulması (re-presentation) etkinliğinin kuramsal dayanağına dönüşür.

Sonrasında, bu temsil etkinliği varsam nitelikli sürece daha çok bağlanıp

algı alanından uzaklaşacaktır. Ama "yalnızca içeride" ile "aynı zamanda

dışarıda"ya dönüşebilecek o dışarısı arasında her zaman bir muğlaklık ka­

lacaktır. Bu ise gerçeklik sınaması ve onun tüm biçimlerinin deneyimidir.

Dolayısıyla, adet "görme" belki de kadının cinsel organının görünmezliği­

nin, temsil edilemezliğinin görünür olan aracılığıyla geri alınmasıdır. Aynı

şekilde adeti analitenin ve anal erotikliğin dönemselliğinden kurtarmak;

cinsel dürtünün benlikte belirişi hanesine almak için adet "görme" dendiği

söylenebilir mi?

11 Freud, S. (1 929), Malaise dans la civilisation , Paris, PUF, 1 97 1 .
1 2 Schneider, M. (2004), Le paradigme [eminin, Paris, Aubier Psychanalyse, Ed. Flammarion.

Cogito, sayı : 8 1 , 20 1 5

Kadının cinsel organının sahneye çıkışı

Kadın Kanının Kınnızı İpliği 1 73

Adet kanının "görülmesi" ayrıca kadının cinsel organının ortaya çıkışı­

nın, kadın olgunluğuna geçiş belgesinin de işaret fişeğidir. Aybaşları cinsi­

yet farkının en açık göstergesidir. Ergenliğin büyük keşfi vajinanın keşfidir,

Freud yoğun fallik yatırımdan dolayı onun çocuklukta iki cinsiyette de bi­
linmediğini söyler; kastedilen çocukluğun tek cinsiyeti olan penise yapılan

narsisist yatırımdır. Vajina çocukluğa özgü bir organ değildir, bunun nede­

niyse küçük kızların, bedenlerinde bir deliğin, bir yarığın olduğunu bilme­

meleri değildir, bu organın derin erojenliğinin ancak cinsel zevk ilişkisinde
gerçek anlamda keşfedilebilmesidir. Bu erotik andan önce, vajina kendini

adet "görme"yle açığa vurur, ifade eder ve dolayısıyla, bastırmanın ya da yad­

sımanın kalkması sürecini başlatır.

Ergenlikte, ruhsal dünyada delik açan şey artık cinsiyet farkının algı­

lanması ve anneyle baba ilişkisine dair muamma değildir, kadının artık bir

daha yadsınamayacak cinsel organının, vajinanın sahneye çıkışıdır. Genç

kızların oğlanlarda olmayan şeyleri vardır artık: Kanamaları olur, penisleri
değilse de göğüsleri çıkar. Freud'un dediği gibi ruhsal dünyada delik açan

yabancı olarak ortaya çıkan, "tahtı da, sunağı da tehlikeye sokan" şey dişil­

liktir.

Ergenlikte dişilliğin bu şekilde patlak vermesi verilerin değişmesine ne­

den olur. İğdiş edilme karmaşasının statüsü değişir: Artık yalnızca penisi yi­

tirme ya da penisin olmaması kaygısıyla ilgili değildir, genital libido itiminin

uyarımına göre, cinsel buluşmada başına neler geleceğine dair kaygıyla da

ilgilidir. O zaman kaygılar "dişilden duyulan kaygılar"a dönüşür. Oğlanda:

Cinsel buluşmada o penis nasıl kullanılacaktır? Kızda: Göğüsleri çıktığına,

vajinası kendini gösterdiğine göre cinsel organ yokluğuna gönderme yapma­

yan bu bedensel dönüşümler nasıl yaşanacaktır? İki cinsiyet için de geçerli

olmak üzere, adına vajina denen bu yeni organın keşfinin yarattığı düşlemler

nasıl işlenecektir? İlk sahneye ve ensestin gerçekleşmesine tehlikeli biçimde

yaklaşan bu bedensel dönüşümler nasıl bütünleştirilecektir? İnsan cinselliği

travma yaratabilme potansiyeline sahiptir. Ruhsal dünyayı delen şeyin ruh­

sallığı ve benliği besleyebilnıesi önemlidir.

İster erkek olal ım, ister kadın, öteki cinsiyet her zaman kadın cinsiyetidir.

Erkek cinsiyeti bilinendir, fallik evrenin narsisist yatırımının nesnesi olarak

aynı kal ır. Onu cinsel i l işkide erotik bir yatırıma dönüştürme işi oğlana ka­

lır. Dolayısıyla, iğd iş edilme kaygısına bir de iki cinsiyet için de geçerl i olan,

Cogito, sayı : 8 1 , 20 1 5

1 7 4 Jacqueline Schaeffer

ama cinsiyet farkını vurgulayan bir asimetri içindeki içine girilme kaygısı

eklenecektir. Fallik evrenin fallik-iğdiş karşıtlığı, eril-dişil çiftinin inşa edil­
mesi yönünde bir "çalışma zorunluluğu" içindedir.

Kızlarda, kadınlarda, dürtüsellik bedenselliğe, kaynağa hala çok yakın­

dır. Karın, bedenin içi kaygının nesnesi olabilir ya da yıkım tehdidi altında
olabilir. Koparılmadan, kesilmeden çok istila ve zorla içine girme yoluyla yı­

kıma uğratılma tehdididir bu. Bu yüzden, adetler iğdiş edilmeden çok farklı
bir biçimde, ama bir istila gibi, çoğunlukla bir felaket olarak, kimi zaman da
zulmedici bir biçimde yaşanabilir.

Anoreksiya ve bulimiya gibi ağırlıklı olarak kadınlarda görülen hastalık­

lar dişillik kaygılarıyla, bedenin açılıp kapanması kaygılarıyla ilgilidir ve bu

kaygıların işlenemediğine tanıklık eder. İşte bu nedenle bir taraftan tıpkı

dışkı gibi çıkan, kaybedilebilecek olan, ama aynı zamanda da yenilenen şe­

yin anal temsilleri , diğer taraftan da iğdiş edilme ve penis hasedinin fallik

temsilleri, kızlar ve kadınlar için artık, onların dişillik kaygılarına karşı, içe­
ri girip istila eden şeye ilişkin kaygılarına karşı , simgeleştiren uygun savun­

ma araçları haline gelebilir.

Cinsel anlamda içine girilmesine ve erotik vajinaya yatırım yapıldığı sırada,

ergen kızda içselleştirmede yetersizlikler ve narsisizmde delik açılması tehdit­

leri yeniden baş gösterebilir. O zaman ergenliğin travmatik bir etkisi olur ve
ergenlik yaslanma ile bastırmanın sonuçlarını yeniden gündeme getirir. Buli­

miyası olan kız buna tüm çıkışları, delikleri doldurma edimiyle, anoreksiyası
olan kız ise kapama edimiyle yanıt verir. Gebe kalmak da tüm çıkışları dol­

durmanın ve kapamanın bir yolu olabilir. Adetten kesilme kadın bedenindeki

açıklıkla ilgili kaygıların böylesi bir denetimini daha da belirginleştirir.

"En catimini:"1 3 Gerçekte, adet kadınların gizlediği, gizli kalması gereken

şeydir. Görünen her leke utanç verir. Annenin babaya söylediği ilk adet, sırrı

açığa vuran kişiye karşı acımasız bir nefreti doğurur. Aybaşını tanımlamak

için kullanılan catimini sözcüğünün geçmişi Fransa' da XVI. yüzyıla daya­

nır. Hippokrates Yunancasından alınmıştır: katamenios'un çoğulu katame­

nia, bunun kökeni de men'e (hem gök cismi, hem süre olarak ay) bağlanır. Ay

ve çeşitlemeleriyle yeniden karşı karşıyayız işte. "Kadın kısmının belli olmaz

ne edeceği, zırdelidir ona güvenen kişi! 14"

13 En catimin i : Gizli , gizl ice (ç .n .) .
14 Souvent [emme varie, bien fol qui s'y fie : Fransa Kralı l . François'ya mal edilen, dile yerleşmiş

söz . (ç .n .)

Cogito, sayı : 8 1 , 20 1 5

Kadın Kanının Kırmızı lpligi 1 75

"En catimini,'' gizlenen şeyi, ikiyüzlülüğü tanımlamak için kullanılacak­

tır. Chattemite 1 5 sözcüğü de dişi kedinin (chatte) sakınımlı , gizlenen, göze

çarpmayan halini çağrıştırır. Kadife gibi patiden ansızın tırnaklar çıkabilir.
Başka bir deyişle, gizlenen her şey hileye, aldatmacaya, tehdide ve tehlikeye
dönüşebilir.

Kadının cinsel organının temsil edilemezliği

Kızlarla kadınlar da dişillikleri için duydukları kaygı karşısında benim
de daha önce Joan Riviere ve Monique Cournut'nün tanımladığı gibi tanım­
ladığım "dişiliğe" başvururlar. Yüzeyde bir dişilik bu, gösteriş ya da kılık

değiştirme dişiliği, elbiselerin, yüksek topukların, mücP ' , ,, . ı � .. in, parfümle­

rin, makyajların dişiliğidir. Erkeklerin aşırı yatırımı nasıl ı- - ·�yse, kızlarla
kadınlar da ötekinin bakışının güvencesine asılıp "tepeden t ı n . _ _ ::. fallik"

olarak bütün bedenlerine yatırım yapabilirler.

"Dişilik" görünürdür. Fallik mantıkla iyi geçinir, ona aynıyla ses verir.
Aslında o da, aynı örnek üzre, görülene değer biçilmesinden; kendini göste­

ren, sergileyen, dışsallaştıran ve kadınlarda da erkeklerde de iğdiş edilme

kaygısını gidermeyi amaçlayan şeyi değerli kılmaktan ibarettir. Dişiliğin bu

görünürlüğü gerçekte kadının cinsel organının biçimsiz, kavranamaz, temsil

edilemez oyuğu üstüne, onun tedirgin edici açıklığı, taşkın sıvıları, oradan
sızan kan üstüne atılmış bir örtüdür. Kadınsı, dişi yuvarlaklıkların, göğsün

çekici biçiminin yüceltilmesi o biçimsizlik kaygısının karşı yatırımıdır.

Bir başka yer değiştirme gizlenenin yerine gizleyene, bastırılan yerine

bastıran öğenin geri dönüşüne işaret eder. Tüyler üstünü örtmeleri gereken

şeye yönelik bastırma işlemiyle karşı karşıya kalırlar. Yine kasık tüyleri ! Er­

genliğin gelişini, genital cinselliğin ortaya çıkışını vurgulayan tüyler kadın

cinsel organının müstehcenliğini miras alır. Cinsel çekiciliği oluşturan, gizli

kalması gereken şey yer değiştirmeyle tüyler ve saçlar haline gelir.

Vajinismus belirtisiyle gelen Müslüman bir hasta şöyle demişti: "Saçım ke­

sildiğinde, cinsel organımı yitirdiğim duygusuna kapıldım." Seks endüstrisi

ve sex-shop cenneti Japonya' da, kasık tüyleri bugün bile tabudur: Batı filmle­

ri mozaiklenir, kitaplarla dergiler tüylerle ilgili ayrıntılardan temizlenir. 60'lı

yıllarda, bir Japon sinemacı 1 6 kadın kahramanının hem kasık tüylerini, hem

de koltukaltlarını filme çekerek bir skandala imza atmıştır. Cadı avcısı En-

1 5 Yere bakan yürek yakan. (ç .n .)
16 Tetsuji Takechi .

Cogito, sayı : 8 1 , 20 1 5

1 76 Jacqueline Schaeffer

gizisyoncular, Ortaçağda histerik kadınların zinacı şeytanı kasık tüylerinin

içinde sakladıklarını varsayarak onları tıraş ederlerdi . Müslümanlar kasık

bölgesindeki tüyleri özenle alır, tıraş ederler. Yahudi dininde evli kadınların
başları tıraşlıdır ve peruk takarlar. Tutucu Müslümanların baş örtülerinin

altından tek bir saç teli bile çıkmamalı, kadına özgü herhangi bir ayartıcılık

emaresi görünmemelidir.

Erotizm işareti. Apollinaire 19 1 5'te siperden Madeleine'e şöyle yazar: "Bit­
ki örtüsünün olmadığı şu topraklarda anımsadığım tek bitki örtüsü senin

kasık tüylerin."
Kimi ayinlerde saç, ergenlik tüyleri ve kan bir tutulur. Eski metinlerde,

kan kadınlarda 17 süte, erkekte kıl ve sakala dönüşür. Tekrar islamcının örtü­
süne, Freud'un dokumasına ve histerik kadınların kasık bölgesinde gizlenen

şeytana dönüyoruz.

"Görme"nin büyüleyiciliği

Freud merakı, bilme arzusunu çocuğun kendi cinsel organına duyduğu
ilginin, cinsiyet farkı muammasını araştırmasının bir uzantısı olarak ta­

nımlar. Annenin cinsel organı muammanın merkezini oluşturur. "Anne, se­

nin çiş yapıcın var m ı ?" diye sorar Hans . "Tabii ki var" diye yanıtlar annesi.

Çocuk annesinin cinsel organına giren ve çıkan her şeye dikkat eder. Daha

sonra, küçük kız kardeşinin doğumunda kandan kıpkırmızı olmuş bir leğen

görünce, şöyle diyecektir: "Benim çiş yapıcımdan kan çıkmıyor." Kadınların

kanı karşısında oğlanın iğdiş edilme kaygısı .
Georges Devereux Yunan mitolojisindeki Baubo'yu uzun uzadıya sorgu­

lar. Baubo Hades'in ölüler ülkesine kaçırdığı kızı Persephone için yasa bü­

rünmüş Demeter' i güldürmek amacıyla ona cinsel organını gösterir. Bu teş­

hir Demeter'e kadınlığını ve doğurganlığını geri vermesi açısından avutucu

bir değer taşır.

Ama bir erkeğin karşısında teşhirin ya hakaret ya da korkutma amaçlı

olduğu bilinir. Antikçağ' da ve içinde yaşadığımız zamanda -İspanya Sava­

şı 'nda ve kimi soykırımlar sırasında görüldüğü üzere- kadınlar eteklerini

kaldırarak, gerek idam mangasındaki erkekleri, gerek her türlü kıyıma hazır

başkalarını utandırıp geriletmişlerdir. Hani onlara: "Bak da geldiğin yeri

gör!" dercesine. Rabelais' de, Şeytan bile cinsel organını teşhir eden bir ka­

dından kaçar.

1 7 Parat, H., (1 999) , L'erotique n r n ternelle, Psyclıa ı ıalyse de l 'a llaiteınent, Paris, Dunod.

Cogito, sayı : 8 1 , 20 1 5

Kadın Kanının Kınnızı ipliği 1 77

Birçok uygarlıkta "kişileştirilmiş mitik vulva" Baubo'nun betimlemeleri­

ne rastlanır. Cinsel organını gösterip dişli, koskocaman ağzından dilini çı­
karan bir Etrüsk Gorgosu düşmanlara korku salıyor olsa gerektir. Çoğunluk­

la Artemis'le ve Tanrıların Yüce Anası, Kronos'un karısı, Zeus'un ve başka
birçok Olymposlunun anası Rheia'yla özdeşleştirilen Yabanıl Hayvanların
Kadın Efendisi gibi yırtıcı hayvanlara hükmeder.

Gorgolardan biri olan Medusa'nın Perseus'un kalkanını süsleyen başı doy­

mak bilmez, çarpık ağzı açık duran, bakışlarıyla karşısındakini taş eden, yılan­
larla çevrili bir baş imgesini yansıtır. Freud 18 bu figürü annenin tüylerle çevrili

cinsel organının temsiline dönüştürmüştür; cinsel organ iğdiş edilme dehşetini

ve sayıca çoğalma aracılığıyla da onun tersi temsili yaratır. Taşlaşma korkudan
donup kalmaya denk düştüğü kadar, güvence etkisi yaratan erkek ereksiyonu­

nun da karşılığıdır. Ama bu dehşet aynı zamanda ağız- cinsel organın açgözlü,

doymak bilmez açıklığının doğurduğu dehşete de gönderme yapar.

Tüm bunların yan anlamı kadının bedeni, bakışı ve cinsel organının kat­

lanılmaz buluşmasıdır, tuzağa düşen bakışın aldığı zevktir, dikizcinin bayıl­

dığı o donakalma hazzıdır, "dehşetin büyüleyiciliği" dir. 1 9 Pascal Quignard

Cinsellik ve Korku'da20 bizi Pompei villalarının fresklerinde gezintiye çağırıp

Romalıların cinsel yaşamını anlatır.

Courbet'nin "Dünyanın Kökeni" adlı resminin üstü, müze ziyaretçilerine

sergilenmeden önce uzun süre kılıflarla, kepenklerle örtülmüştür . . .

Yahudi dininde, aybaşı gören kadın yedi gün yalnız kalmalıdır, "çünkü

apaçık kusuru görünmez olmalı, erkeğin gözünden uzak tutulmalıdır. Kadı­

nın kirliliği, murdarlığı erkeğe bakış aracılığıyla geçer."

Anne kanamam var, görmüyor musun?

Kutsal Kitap'ta şöyle der: "Adet akıntısı kızdan kıza geçen bir lanettir." Ku­

şaklardır anlatılan masallar da bu laneti aktarır. Her zaman 1 3 peri olur:

Bunlardan 1 2'si, 1 2 güneş ayının perisi iyidir; on üçüncü periyse lanet getirir,

on üçüncü kameri ayı o temsil eder. Uyuyan Güzel'e 1 5 yaşında, adet görme
yaşında iğ batar ve kız engelleri aşmayı başaran Prens kendisini kurtarana

dek uyur. "Mavi Sakal ''ın kadın kahramanı kendisinden önceki kadınların
kanını büyülenmişçesine merak etmesinin kurbanı olur.

18 Freud, S. "La lele de Meduse," Resultats, idees, problemes, il, Paris, PUF, 1 985 .
19 Bonnet, G . , (2001) , La violence du voir, Paris, PUF.
20 Quignard, P. , (1994), Le sexe et l 'effroi, Paris, Ed. Gallimard.

Cogito, sayı: 8 1 , 20 1 5

1 78 Jacqueline Schaeffer

Mozart'ın "Sihirli Flüt"ündeki lanetçi Kraliçe'nin sırtında, bir temsilde
kan emici, vampir bir yarasanın kara ve sivri kanatları vardır.

Kırmızı, erotik bir anlaşma: "Kanamam var; öyleyse varım"

Kan bir düzdeğişmeceli yer değiştirme süreci aracılığıyla kadının cinsel

organıyla ilişki içindedir: Bu onu görünür ve mevcut kılmanın bir yoludur.21
Kanların buluşması kadın cinsel organlarının buluşmasından başka bir şey

değildir. Birincil eşcinsel düşlem ilk sahnenin arkaik bir betimlemesini ve

kan bağının düşlemsel bir yorumunu oluşturur.

Kimi eşcinsel kadınlar çoğunlukla adet günlerinde buluştuklarını, ondan

sonra da hep aynı zamanlarda kanamalarının olduğunu söylerler. "Ondan

beri," diye yazar içlerinden biri, "kameri aylar geçti. Olağanüstü bir şey, aş­
kımıza ritim vererek, simgesel 'yıldönümleri ' gibi, hep birlikte aktı kanları­

mız. 22" Aynı manastırın kızları gibi.

Kadından kadına, anneden kıza kurulan cinsel ortaklık Freud'un kuram­
sallaştırdığı histerik özdeşleşimin ana konusudur. Kızı doğum yapınca, bir

anne kasılmalar hissedebilir, sütünün geldiğine dair belirtiler gösterebilir ya

da yeniden adet kanamaları başlayabilir.

Eşcinsel bir kadın hastam şöyle demişti: "Partnerim benden ayrıldığında,

içim kan ağlıyordu. Partnerime 'Sen de kendinin kanadığını hissediyor mu­

sun?' diye sordum." Bunun üzerine hastanın cinsel organı kıvranırcasına ağ­

rımaya başlamıştı, bu ise bana gelmesine neden olan ağrılı vulva belirtisiydi.

Bir başka hasta her ayrılışımızda kollarına kesikler atıyordu. Bundan çok
büyük bir zevk aldığını söylüyordu. Ancak yeni bir bağlılık anlaşmasıyla ve

aktarım bağının ruhsal olarak işlenmesiyle bu kan anlaşmasını bozmaya

razı geldi .

Kara bir anlaşma: "Kanım senindir"

Bu anlaşma, kökensel anneyle beden, kan ve ruh üzerinden hakimiyet

bağının anlaşmasıdır. Arkasında anneye çılgınca bir sevginin gizlendiği şid­

detli bir nefret bağıdır; nefret bu ölümcül anlaşmanın sürmesini sağlamaya

çalışır. 23 Çünkü her rekabet girişimi anne katli gibi yaşanır.

2 1 Bonnet, G. , agy.
22 Claire Boniface, (1977), Sorcieres dergisi, S. 9, Le sang.
23 Godfrind, J., (1994), "Le pacte noir," Revue Française de Psychanalyse, Filiations feminines,

LVIII. cilt.

Cogito, sayı: 8 1 , 20 1 5

Kadın Kanının Kınnızı İpliği 1 79

Haneke'nin Elfriede Jelinek'in24 kitabından uyarladığı Piyanist adlı fil­

minde, bir kızın cinsel organını kesmesine tanık oluruz. Bunu gerçekte bü­

yük olasılıkla kesilen adet kanaması sürüyormuş gibi göstermek için, annesi
bacağından akan kanı görsün diye yaptığını anlarız. "Kanım senindir" tü­

ründen, genital dönem öncesi bir bağlılık anlaşmasıdır bu. Yalnızca anne
üstünden zevk almak ve onun zevk almasına hizmet etmek, anlaşma budur

işte . Nefret onun sınırlarını belirlemenin yoludur. Kadın kahraman ken­

disinin de tutkuyla katıldığı, annenin ensest içeren sapkın hakimiyetinden
erkeksi, fetişçi ve dışkısallaştıran sapkın bir davranışla ve kısmi bir araç

olarak kullandığı bir erkeğe karşı sapkın, mazoşist bir senaryoyu sahneye

koyarak kurtulmaya çalışır. Tüm bu çözüm girişimleri kendi kendine zarar
vermeye yönelik bir yıkım içinde başarısızlığa uğrar.

Bir kadın hastanın annesi, kızına adetin ne olduğunu açıklamak için, ken­
di cinsel organından gelen kanla lekelenmiş bir peçeteyi gösterip koklatmış.

Bir başka hastanın annesi ise kızının cinsel organına tamponu kendisi
sokuyormuş.

Vampir işi bir anlaşma: "Kan vermek . . . ve hazdan ölmek "

16 . yüzyılın sonunda Macaristan'da doğmuş, kanlı kontes, soylu

Erzsebeth Bathory yüzlerce kızı öldürüp kanlarında yıkanarak, gençlik­

lerini kendine mal etmeye çalışmıştır. Vampir işi bir kan almanın tadını

çıkarır: "O kanla yaşayacak olan benim artık, bir başka ben! O eşsiz be­

ğenilme özgürlüğüne götüren gençlik yolunda onların izinden gideceğim . . .

Aşka ulaşacağım . . . Çünkü nereden geldiğimi bilmiyorum, nereye gittiğimi
bilmiyorum: Buradayım."

Genç anoreksik Therese de Lisieux mazoşist hezeyanlarında, adetlerini

kimin için feda eder? Kime verir kendi kanını? "Aşktan acı çekmek, hatta

aşktan zevk almak istiyorum . . . İşte o zaman yerlere dökülürken kimsenin

koşup almaya gelmediği o değerli kanı görünce yeni, dile sığmaz bir duygu

beliriyordu içimde." Nasıl bir kanla kendinden geçesiye, ölesiye dolmuştur?

Barbey d'Aurevilly'nin Une histoire sans nom'undaki (Adsız Bir Öykü) ka­

dın kahraman bir hastalığa, "Lasthenie de Ferjol" sendromuna adını vermiş­

tir: Kadınlar bedenlerinde kaynağı görünmeyen, en catimini kanamalara yol

açıp önemli bir kansızlığın baş göstermesine neden olurlar. Zaman zaman

24 Jelinek, E., (1983), La pianiste, Reinbeck, Rowolt Verlag, Fransızca baskı Nlmes, yay. haz.
Jacqueline Chambon.

Cogito, sayı : 8 1 , 20 1 5

l 80 Jacqueline Schaeffer

bundan büyük bir zevk alıyormuş gibi görünü rler. Bu gizli kan aybaşı kana­
malarıyla karşılaştırılmıştır.

Bu sendromu inceleyen yazarlar25 kızla anneyi aralarındaki sembiyotik
ve vampirvari ilişkide birleştiren hem dirimsel, hem ölümcül bağa değinirler.
Anne kızına kanını verir, çünkü oral bir ilişki değildir bu "vampirizm" dir, 26

kız da kendi kanıyla ona yeniden kan verir. İki kişiye tek bir vücut. İki kişiye

bir kan. "Oto-vampirizm"in nesnesi olan bir kan.27
Kan " ikiz eş kültürü ve büyüsünün, bedenlerin ayrılığını vurgulamak

üzere epeydir düzene oturtup ayinleştirdiği bir çerçeve içinde eksiltilen be­
densel maddeler arasına katılabilir: Erkeklik organının ucundaki deri, klito­

ris, plasenta, doğaya gömülen göbek bağı , saç, tüyler, tırnak, sperm salımı.28"

Kendiyle birincil nesne arasındaki ayrımsızlık yüzünden, her nesne yiti­
mi bir kendilik yitimidir. Mesele "ilkel kaynaşmanın iki partneri arasındaki
tam olarak gerçekleşmemiş ayrılığın temel nesnesine duyulan, birincil bas­

tırmayla gömülmüş en eski aşkın bir sır olarak saklanması"dır.29 Anneyle
sembiyotik ilişkinin ölümcül sonuçları olur. "Artık benliğin üstüne düşen

nesnenin gölgesi değildir, etkisizleşmiş nesneyi yeniden canlandırmak için
asıl benliğin kendisi gölgeye dönüşür. 30" Belirtinin zevk getirisi de bunun
üzerine apaçık ortaya çıkar: baş dönmesi, bayılma, uyurgezerlik ya da ken­

dinden geçme.
Tümgüçlülük ve kendine yetme düşlemlerinin baskın olduğu anoreksiya­

lılar açısından bakıldığında, estetik saflık, çilekeşlik ülküsü de bir zevk kay­
nağı olabilir. Saflık, temizlik nefret edilen, dışkısallaştırılmış bir anne be­
denine bağımlılıkla bir tutulan her türlü maddeden uzak durmak anlamına
gelir. Annenin içi besinlerin, dışkıların ve elbette adetin kirlilik, murdarlık
bakımından yoğunlaştığı yerdir. Dişillikle ya da annelikle her türlü özdeşleş­

me kirlenme gerekçesiyle reddedilir. Kan kurur.
Öbür uçtaki bulimiya belirtisi ise kusmayla iğrenmenin dışarıya püskürt­

tüğü, bedenin dışına attığı, nefret edilen o bağımlılığın dizginsiz, yamyamca

biçimidir.

25 Bonnet G. agy., Rabain, J.F. , (1 990), "Lasthenie de Ferjol ou l 'objet fantôme," Revue França-
ise de Psychanalyse , La deliaison psychosomatique, LIV. cilt .

26 Wilgowicz, P. , (1 99 1) , Le vampirisme. De la dame blanche au Golem, Cesura Lyon Editions.
27 Mc Dougall J. (1 989), Theii.tres du corps, Paris, NRF, Gallimard.
28 Rabain, J.F. , agy.
29 Green A. "La mere morte," Narcissisme de vie, narcissisme de mart, Paris, Les editions de

minuit,
1983 .
30 Rabain, J .F. , agy.

Cogito, sayı : 8 1 , 20 1 5

Kirli, murdar bir kan . . .

Kadın Kanının Kırmızı İpliği 1 8 1

Freud'u yeniden okuyalım: "Tabu olan şey kadınla ilk cinsel i l işki değildir:
Tüm cinsel i l işkiler tabudur. Kadının bütün olarak tabu olduğu bile söylene­

bilir . . . Belki de bu korkunun temelinde kadının erkekten farklı olması, an­
laşılmaz ve sırlarla dolu kabul edilmesi, yabancı ve dolayısıyla da düşman

görülmesi vardır. Erkek kadının kendisini zayıf düşürmesinden, ondaki ka­

dınsılıktan etkilenip yetersiz görünmekten çekinir."3 1

İşte çağları ve görenekleri aşarak gelen tabunun merkezi budur: Kadın

hem "başka," hem "cinsel," hem "kirli," hem de "iğdiş edici " dir. "Bakirenin

zehri " de buna tanıklık eder. Birincil bir dehşettir buradaki. Adet kanı tüm

bu tehlikeleri özetler. Cinselliği, üremeyi ve ölümü bir araya getirir, dolayı­

sıyla anneyle ensest ve baba katli konusundaki Oidipus yasaklarını, kültürel

engellemeleri bir araya toparlar. Dişillik kaygılarını olduğu kadar iğdiş edil­

me ve ölüm kaygılarını da içerir. Bu kan ancak murdar ve uğursuz olabilir.

Adet kanı pıhtılaşmaz. Bu da ölüme yol açar. Aybaşı kanamalarıyla ölümü

çevreleyen ayinler arasında bir koşutluk vardır.

Okyanusya' da, adet kanı ve doğum erkekler için ölümcül bir tehlike oluş­

turur. Kadınların yalnız başlarına kalacakları evler yapılmıştır. O evlerden
birine giren erkek "elektrik çarpmış"a döner, ta ki "bağlantıyı kesecek" bir

ruha kurban adamazsa . Aybaşı kanı ölümcül bir silahtır.

Aybaşılı kadın yüzünden et kokuşur, süt ve soslar kesilir, şarap ekşir, tuz­

lanmış tereyağı ve et çürür, bal bozulur. Bıçakların keskin tarafı körelir,

demirle bakır paslanır, fildişinin parlaklığı gider, yün kararır. Ateş , toprak

kirlenir, su bulanır. Avcılar ve balıkçıların başına kazalar gelir. Bitkiler ya­

nar, tarlalar verimsizleşir. O kadının aynayla ilişkisi vampirlerinkini andırır:

"Kadın adeti sırasında aynaya bakınca, bir tür kanlı bulut oluşur üstünde"

(Aristoteles).

Aybaşılı kadın toprak ana olarak koruyup üretmesi beklenen her şeyi yok

eder. Kısacası, karnında taşımadığı çocuğu yok ettiği gibi yaşamı da yok

eder. Bu durumda, kan tabusunun ardına yaşam ve ölümün karanlık güç­

lerinden kaynaklanan korku gizlenir. Yaşam verme, dolayısıyla alma hakkı

yalnız kendisinde olan, tümgüçlü, boğucu, doymak bilmez bir arkaik anne­

nin güçleridir bunlar.

Erkekler de dişil uğursuzluğu kovup denetim altına almak için mitler

31 Freud, S., (! 9 1 8), "Le tabou de la virginite," Contributions a la psychologie de la vie amoure­
use, La vie sexuelle , PUF, 1 970.

Cogito, sayı : 8 1 , 201 5

1 82 Jacqueline Schaeffer

ve ayinler yaratmışlardır. Toplumsal olarak insanlardan uzaklaşma ayinle­
ri, tıbbi olarak dışarı atma ayinleri dinsel olarak arınma ayinleri . Mitlerde,
halkbilimde ve düşlemlerde rastlanan bir felaket betimlemesini alacağım
buraya. 32 O betimlemede kadının cinsel organı gizemli ve dehşet verici bir

şey olarak görülür. Vajinası dişlidir, açgözlü bir ağız gibi kesip yutar penisi.

Klitorisi keskin bir oktur, kesilip alınması daha akıllıca olacaktır. Karnında

yılanlar dönenir, o yılanlar acımasızca ısırırlar erkekleri .
Tıbbi kuram kitaplarında, dölyatağı erkeğin ersuyunu açgözlülükle kol­

layan yabani bir hayvandır. Boğaza kadar çıkar, aşağı inmesi için histerik

kadına mide bulandırıcı buharlar soluturlar ya da kadını ayaklarından ta­

vana asarlar. Kadında doymak bilmez bir cinsel iştah vardır. Bu cadıyı yal­

nızca iblisle çiftleşmek doyuma ulaştırabilir. Cinlerle kurulan bu ilişkiden
doğaüstü bir hayvanın ısırığından kaynaklanan ilk adet kanamaları ortaya

çıkacaktır.

Başlangıçtaki büyük kökensel tanrıçanın gücünü söküp atabilmek için,

onun yerine evrenin tek yaratıcısı olan, biricik ve erkek bir tanrı geçirmek

gerekmiştir. İlkel sürü ve babanın ölümü konusunda, Freud şu soruyu so­
rar: "Belki de her yerde baba-tanrılardan önce var olan ana tanrıçaların bu

evrimdeki yeri nedir? Bilemiyorum." Penise aşırı yatırım yapılması gerek­

miştir, hatta kadına da iğdiş edilmiş, aşağı, çocuksu bir varlık olarak aşırı

yatırım yapılması gerekmiştir. Ataerkil bir düzen sağlayan yasalar belirle­

nerek kadının elinden gücünün alınması gerekmiştir. Oğlanın annesindeki
yaratıcı tümgüçlülüğe duyabileceği haset, kadının erkekteki penise duyduğu

hasede dönüştürülmüştür.

Hacamatın işlevi

Kökeni çok eskilere dayanan hacamat kötü kanın arındırılmasını, fazla­

lığının boşaltılmasını hedefler.

Ortaçağ' da, aybaşı kanı bulaşıcı kabul edilir: Adet döneminde gebe kalı­

nan çocuk kızıl saçlı olur ya da doğuştan cüzamlı veya saralı olabilir. Dola­

yısıyla, o esnada cinsel ilişki yasaklanmıştır.

Hippokrates döneminde, kadının "dölyatağında çürümüş ersuları,'' "bo­

zuk" suyuklar bulunur, çare "dölyatağının boşaltılarak temizlenmesi" dir.

Sıvıların dengesi yeniden sağlanır, kötü suyuklar atılır. Dölütü beslemesi

32 Pons, A .M. , (2000), "Femme, enfant malade et douze fois impure," Revue Française de
Psychanalyse, L'Ideal transmis, LXIV. cilt.

Cogito, sayı : 8 1 , 20 1 5

Kadın Kanının Kırmızı İpliği 1 83

gereken kanın zehirlenmesini önlemek için gebe kadınlara belli aralıklarla
hacamat yapılır. Aynı şekilde, menopozlu kadınları kendilerini zehirleyen

kandan sülükler kurtarır.

Freud da olaya hastalık gibi bakar: "Aybaşı dönemi kaygı nevrozunun
fizyolojik prototipidir, temelinde organik bir süreç olan zehirli bir durum
oluşturur."

Cadı avı

Plinius'a göre, aybaşı kanı zehirlidir. Böylesi bir zehri üretebilen bir var­
lık özünde tehlikeli, şeytani bir varlıktır. Dölyatağından çıkan zehirli mad­

de, bir şeylerin birikip çürümesinden, başka bir deyişle kan ya da ersuyu

salgılanmasındaki, yaşam biçimine yorulabilecek bir işlev bozukluğundan
kaynaklanır.

Adet döneminde cinsel ilişki konusu putataparlıkla, ay tanrıçasına tapın­
mayla, sapkın mezheple ilgili görülür. 18 . yüzyıla dek dinsel açıdan yasaklan­
mıştır.

Yahudi dininde, kanın yenilmesi yasaktır, çünkü Tekvin' de, Levililer' de,

Tesniye' de: "Her canlıya yaşam veren kandır." Doğum yapmış kadın ve kızı

kirlidir. Oğul sünnet sayesinde annenin kirinden uzaklaşıp arınır. Sünnet

Tanrı'yla İbrahim'in anlaşmasının göstergesidir. İlk günah tensel bir günah­

tansa bir bilgi günahı, dolayısıyla Tanrı'yla yarışmanın günahıdır. İbranice bil­

gi cinsel birleşme demektir. Niddah Yasaları aybaşıyla ilgilidir. Levililer kitabı
aybaşı kirliliğinin bulaşıcı, başkasına geçebilen gücünü doğrular. Evli çiftin

cinsel yaşamı adet günlerinde askıya alınır. Yedi günlük arınma sürecinin so­

nundaki ayinsel banyodan ve genital salgılar özenle incelendikten sonra cinsel

ilişkiye izin verilir. Kadın o zaman yeniden saf, temiz, yani erkeğe uygun olur.

Müslümanlarda, Kuran şöyle der: "Cennette ne idrar, ne rüzgar, ne dışkı,

ne ersuyu, ne aybaşı vardır." Orası sonsuz zevklerin yaşandığı, pirüpak ba­

kirelerin yaşadığı yerdir. Bedenden çıkan her şey kirlidir ve kiri bulaştırır.

Bir sürü abdest ve temizlik ayini vardır. Sidik ya da bağırsak salgıları küçük

kirler, ersuyu çıkarma, aybaşı ve doğumdaki kan büyük kirler olarak görül­

mektedir.

Bakireliğin yitirilmesi bu iki dinde bir başlangıç olarak düşünülür. Kızlık

zarı topluluğa onur veren bir aile mülküdür. Kaynanaya bir bakirelik gü­

vencesi verilir. Dinsel ayinler kızların ergenlik çağı olan 1 1 - 1 3 yaş arasında

gerçekleştirilir.

Cogito, sayı : 8 1 , 20 1 5

1 84 Jacqueline Schaeffer

Hıristiyanlar sünnetten ve kirlilik yasalarından vazgeçmiş, dolayısıyla

kadınların genital kanıyla ilgili ayinleri yok etmişlerdir. İsa yenmesi için be­

denini, içilmesi için kanını verir. Yeni Ahit'te kan her şeyden önce İsa'nın

kurban edilişinin kanıdır. Mistiklerin yaraları, ilk Hıristiyan bakirelerin şe­
hadeti, yabanıl bakire, ünlü anoreksik, adet görmeyen Siena'lı Caterina'nın

mistik çılgınlığı ve hayalinde İsa'nın onu yarasından kan içmeye çağırması

bundan kaynaklanır.
Ama Engizisyoncular zamanında Hıristiyanlar cinselliğe, tensel güna­

ha ve özellikle kadınlara saldırmışlardır. Tam bir kadın düşmanlığı, kadın

nefreti örneği oluşturan Malleus Maleficarum (Cadı Çekici, 1486) adındaki

(Freud'un da edindiği) cadılık saptama kılavuzu her türlü bedensel şehvet

ve dişil tehlikeyi betimler. Kadın orada yalnızca kötülük, aldatma ve "erke­
ği erkeklik organından yoksun bırakma"yı düşünen, dostluk düşmanı, ceza,

katlanılması zorunlu bir kötülük, ayartıcı, baş belası, evdeki tehlike, fela­
ket, kusurlu hayvan olarak gösterilir. Malleus'un şehvetli ve sadist bir kitap

olması ona inanılmaz bir başarı getirmiş; kitap yakın tarihte matbaanın

bulunmasıyla tüm Avrupa'ya yayılıp kıyımların artmasına neden olmuştur.

Rönesans'ın o döneminde, bilimde, sanatta ve yazındaki tam bir gelişme sü­

recinde, boş inançlar ortalığı kasıp kavurur yine de. Kadınlar cadı avının

ana hedefidir. "Bir erkek büyücüye karşı on bin cadı." (Michelet) Her türlü

bedensel haz şeytanla yapılan bir anlaşmanın sonucuna dönüşür ve kadının

hazzının kaynağı ancak şeytanla çiftleşme olabilir. Dünyevi istekler ve ayıp

kaçınılmaz olarak kadınların üstünde toplanır. Bugün olsa akıl hastalığı te­

davisi görecek on binlerce kadın ad majorem dei gloriam (Tanrı'nın daha da

büyük görkemi uğruna) işkence edilir, öldürülür.

Kloakal, anal ve dışkısal

lnter urinas et faeces nascimur (idrarlarla dışkıların arasından doğarız) der

Kilise Babaları . Aybaşı kanıyla dışkısallık, kloakanın işaret ettiği, iç organ­

ların kirliliğine denk düşen yerde birleşir ya da üreme yeriyle dışarı atma ye­

rini birbirine karıştırır. Dolayısıyla, bu bir karışıklık alanıdır; biçimsizliğin

içinde eriyip gitme tehlikesi yüzünden, bu bölgenin kadın bedeninin içine

gizlenmiş kaynaklar olarak görülen her şeye karşı hayranlık ve korku telkin

etmesi bundan ileri gelir.

Lou Andreas-Salome 'ye vajinanın kloakaya kiralanması fikrini veren bu

biçimsizliktir işte . Ama Lou'nun sözünü ettiği kloaka gerçekte analdir, Fre-

Cogito, sayı: 8 1 , 20 1 5

Kadın Kanının Kırmızı İpliği 1 85

ud da ondan al ıntı yaparken aynı şeyi yineler. 33 Büyük Roma lağımı Cloaca

Maxima bizi dı şkısall ığa götürür.
Gerçekte, anal de dışkısal gibi o kloakali içermeye ya da ona biçim ver­

meye çalışır. Anallik bir işlev gibi tanımlanmalıdır: Bedenin olduğu gibi

benliğin de dürtüye açılmasına ya da kapanmasına, nesneyi bırakmasına

ya da tutmasına izin veren büzme işlevi . Anallik bir kavşak, karşıtların, ay­
kırılıkların ayrıldığı, buluştuğu ve yüzleştiği bir istasyondur. Bir ayrım, bir

müzakere bölgesidir, ama aynı zamanda bölünme bölgesidir de. Muğlaklı­

ğın, çiftedeğerliliğin merkezidir. Bu çiftedeğerlilikte tabuyu niteleyen çifte­

değerliliği görürüz.

Adet akıntısı kadının kendini tutamamasıyla, denetim kaybıyla bir tu­

tulur. Çünkü kadın gebe kalmak üzere denetimi elinde tutmak yerine onu

elinden kaçırmıştır. Kadın kanını ancak gebe olduğunda, kapal ı olduğunda

tutabilir.
Hacamat ayinleri ve anoreksiya bozukluklarına yön veren ayinlerin bu

tutamama durumu üstünde bir tür denetim sağladıkları ileri sürülebilir. "is­
tersem kanamam olur" ya da "kanayacak hiçbir şeyim yok." Günümüzde,

kadınların adet günlerini geciktirebildiklerini, hatta ortadan kaldırabildik­

lerini biliyoruz: "Ne zaman istersem ve eğer istersem adet görürüm" diye

başlık atmıştı kısa bir süre önce bir kadın dergisi. 34

Afrika' da, kadının ağzı, diş etleri ve iç dudağına dövme yapılır, bunun

nedeni de kadınların sözü tutma, sırrı saklama konusundaki beceriksizlik­

lerini aşmaktır; ağız ve kadının cinsel organı benzeşim yoluyla ne kanı, ne

ersuyunu, ne de sözü tutabilir.

Afrika' daki bir eriştirme töreninde, sır kadınlarla çocukları erkeklerin

anüsüne tıpa takılıp dikildiğine inandırmaya dayanır. Ormanda, yenilere

bunun bir aldatmaca olduğu öğretilir ama bu sırrı saklamaları, dışkıları­

nı yaparken asla görülmemeleri gerekiyordur. Bu onları kan kaybeden ve

doğum yapabilen açık bir cinsellik organının yarattığı iğdiş edilme kaygı­

sından korur, aynı zamanda da gebe anneyle, hiçbir şey yitirmeyen anneyle

özdeşleşmelerini sağlar.

33 Andreas-Salome L. (19 1 5) , "'Ana! ' et 'Sexuel'," L'amoıır du narcissisme, Paris, Gallimard,
NRF, 1980. Freud S . (19 17), "Sur !es transpositions des pulsions, plus particulierement dans
l 'erotisme anal," La vie sexuelle , PUF, 1 970. Schaeffer J . "Le locataire," Le refils dıı feıninin
(La sphinge et son dme en peine), (1997, 4 . baskı , 2003), Coll . Epitres, Paris, PUF.

34 Elle dergisi, 17 Eylül 2005, Elisabeth Weisman .

Cogito, sayı : 8 1 , 20 1 5

1 86 Jacqueline Schaeffer

"Dışkısal" hem maddeleri, hem o maddelerin ayrışmasını, hem de dür­
tünün, bedensel bölgelerin ve nesnenin dışkılaştırılmasını ifade eder. Anal

büzme işlevi, müzakere ve uzlaşma işlevi o zaman yer değiştirir, katılaşır.
Maddelerin çürümesi, bulaşma aybaşıyla dışkısallığın karışımına, kadın

bedeninden sızan, akan, çıkan, taşan her şeye denk düşer. Genital organ­

lardan utanmaktan iğrenmeye geçilir. Hem adetlerin çürümekte olan mad­
delerle bir tutulması, hem de anal tutma yetersizliğinin doğurduğu taşma
tehdidi, aybaşlarının dışkılaştırılmasına yol açar.

Kadın kirli, murdar olarak nitelendiğinde, şeytansılaştırıldığında, dışla­

ma, şeytan çıkarma, işkence ya da sakatlama ayinlerine maruz bırakıldığın­
da kadının hedef olduğu durum nesnenin dışkılaştırılmasıdır. Dışkılaştırma

ayrıca kadını kısmi nesne olarak kullanan sapkın cinsel uygulamaların da

altında yatar.
Kimilerine göre anal tarafa sığınıp vajinayı bir büzücü kas gibi, "anüse

kiralanmış"35 gibi düşünmek bu dışkısal düşlemi uyandırmamak açısından

güven vericidir.
Ama iğrenme aynı zamanda biçimsize, sınırların sessizce yok olmasına

geri dönüş kaygısından ya da kökensel edilgenliğe, anne-ötekinin tümgüç­

lülüğüne teslim olma dehşeti ve zevkine geri dönüş kaygısından koruma da

sağlayabilir. Tıpkı , kimi zaman şiddetle anne bedenini ve onun tehlikeli, kan­

lı akıntılarını anımsatan o bedene, karnın, oyuğun, iç organların ve salgıla­

rın bedenine dönüş kaygısından da koruduğu gibi.
Tabunun ruhsal işlevi bulaşma ya da yayılma tehlikesine karşı korun­

ma yolları sağlamaktır. Fiziksel ve ruhsal temasın yasaklanmasından tutun

da temizliğin, hatta insanlardan uzaklaşmaya ve kendi içine kapanmaya yol
açan, dahası zulüm ve yıkıma varabilen arınmanın mantığına dek bu geçer­

lidir.

Tabulardaki çiftedeğerlilik

Aybaşı hemen hemen tüm uygarlıklarda tabudur. Polinezya dilinden bir

sözcük olan tapu yasak ve kutsal demektir. Sözcük murdarla kutsalın çif­

tedeğerliliğini içinde barındırır. Tabu şehvet ile dokunma korkusunu, yasak

ile yasağı çiğnemenin çekiciliğini denk düşürür. Farklılaştırılmış uzamlar

yaratır, tapınaklar düzenler; sonra rahatlıkla sırt çevrilebilecek, kutsal ve

sırlarla dolu yerlerdir bunlar.

35 Andreas-Salome, L . , agy.

Cogito, sayı: 8 1 , 20 1 5

Kadın Kanının Kırmızı İpliği 1 87

Kadın hem kutsal, hem murdardır: Bakire, anne, Meryem gibi olduğunda

kutsal, kadın olduğunda ise tüm cinsel yaşamı boyunca, ilk aybaşı kanama­

sından menopoza dek kirlidir, murdardır. Anne ve fahişe bölünmesidir bu.

Dolayısıyla, iki kere tabu, iki kere dokunulmazdır.

Tabunun nesnesi, bastırılanlar arasından bastırılan, annenin cinsel or­
ganı ve dişillik temsilinin yokluğunun düşünülememesi birbirine ayrılmaz

biçimde bağlıdır. İki cinsiyet için de derin dehşet annenin onları doğuran

cinsel organına yakınlıktır. Dürtüsel itimin asla doyuma ulaşmayan o aç­

gözlülüğü, hem dehşet nesnesi hem de kaynaşmanın-karışıklığın yitik cen­

neti olan anne bedeni tarafından yutulmaya, onun içine gömülmeye atıfta

bulunuyorsa, yalnızca dehşet uyandırabilir. Freud'un 19 1 2 'de yazdıklarını
alıntılıyorum:36 "Aşk yaşamında, gerçekten özgür ve bu sayede mutlu olabil­
mek için, kadına saygıyı aşmak ve anne ya da kız kardeşle ensest temsiline

alışmak gerekir." Aynen böyle !

Anne karnına dönme arzusu dehşet uyandırdığı kadar da güçlüdür.

Kadını tabu kılmak için, kimse ona yaklaşmasın diye, hem kutsal, hem

murdar ilan edildiğini söyleyebilir miyiz? "Kadının içinde sinsice, potansi­

yel olarak barınan o annelik öğesi"nden37 korunmak gerekli midir? Aybaşı

kanı tabusu kökensel anne yeriyle teması koruma arzusuyla o yeri ulaşıl­
maz kılma arzusunu birleştirir, dolayısıyla daha genel ensest tabusunun

parçası olur.

Bakire temizdir, ama tehlikelidir. Meleksi bir büyüleyiciliği vardır, ama
kutsal dehşet ve tiksinti uyandıran ruhsal bir tehlikeyi simgeler.

Kızlık zarının örtü işlevi vardır; hem gizler hem de ima eder. Bakire do­

kunulmazdır, bu yüzden de el değmemiş halde kalır: Havva'nın cennetten

kovulmadan önceki halidir. Cinsellik, ölüm, ısırma ve kan kızlık zarının

bozulması temsili etrafında buluşur. Freud kızlık zarının bozulmasının yol

açtığı narsisist yaradan ve sarsılmaz bir aşk tutkunluğuna duyulan korku­

dan kaynaklanan bir düşmanlık ilişkisinden söz eder. "Bakirenin zehri " ilk

nesneye boca edilir. Freud'a göre, kadını düş kırıklığına uğratan şey erkeğin

penisi değil, bizzat kendisinin ondan yoksun oluşudur.

Vajinismus içine girilemeyen amansız bir kızlık zarının yapay biçimde

korunmasını belirti kılığında yeniden üretir.

36 Freud, S . , (1 9 1 2), "Sur le plus general des rabaissements de la vie amoureuse." Coıılribulioıı�
a la psychologie de la vie amoureuse, La vie sexuelle , Paris, PUF, 1 970.

37 Schneider, M. agy.

Cogito, sayı : 8 1 , 20 1 5

1 88 Jacqueline Schaeffer

Dolayısıyla düşman, iğdiş edici, doymak bilmez kadın tabu ilan edilir,
tıpkı kendilerine huşu uyandıran ve ürkütücü bir güç yüklenen krallar, ra­

hipler, ölüler gibi.

"Bedeninde büyük yaşam yapıtını yaratan kadındır ve bu gizli simya onun

doğanın gizemini kavramasını , hayvanlarla, ağaçlarla, otlarla, denizle, yaşa­

yan, titreşen, fokurdayan her şeyle birlik olmasını sağlar . . . Erkeğin dışlandığı

büyük gizemin sırrına eren kadı ndır; erkek bu yüzden onu asla tam olarak

bağışlayamamıştır. Erkek üremeyi denetimi altına almak istemiş, bizzat ka­

dının içindeki güçleri kullanarak onu gizli kapaklı hareket etmek zorunda

bırakmıştır. Ezilen, sırra ermiş kadın, mahkum edilen rahibe, adet kanını aşk

ya da ölüm iksirine çeviren cadıya dönüşür. Din de ona destek olmadığından,

kendisi gibi düşkün şeytana, Lucifer'e döner yüzünü. Cadılık doğmuştur. Bü­

yük yoklukların yaşandığı dönemlerde, Tanrı' dan umudu kesen köylüler toplu

halde meydan okumak, başkaldırmak, belki de umutlanmak için cadı ayinle­

rine koşarlar. Köylerde papazın burnunun dibinde geleceği okuyup insanları

iyileştiren kadınlar daima olmuştur.''38

Tabu hem uğurlu hem uğursuzdur. Aybaşı kanı tedavi amaçlı kullanılır: Si­

ğili, derideki kabuklanmayı, sivilceyi, ayaktaki nasırı, çilleri, doğuştan gelen

lekeleri ve damla hastalığını tedavide faydalanılır. Makyaj ürünlerinin, aşk
iksirlerinin ve cadılık ürünlerinin yapımında kullanılır. Hayvanları nazar­

dan, ürünleri tırtıldan korur, zararlı böcekleri, kuduz böceğini uzaklaştırır.

Cüzama karşı da etkilidir. Özetle, adet kanının olumsuz gücü insanları baş­

ka uğursuzluklardan kurtarmasıyla dengelenir.

Gebelik mitleri ve eriştirme törenleri

Gebelik mitleri, cinsiyet farkı ve doğum muamması karşısındaki çocukluk

çağı cinsellik kuramlarının her türlüsünün izlediği yollardan gider.

Hippokrates'ten Ortaçağ'a dek, gebelik eril ve dişil bir tohumla gerçekle­

şir, aybaşı kanı ise dölütü beslemeye yarar. Erkek "bir başka varlığın içinde

yaşam veren varlık"tır, aybaşı kanı ise ruhsuz bir tohumdan ibarettir. Do­

ğumdan sonra kan beyazlaşıp süte dönüşür. Bu inançlar hala kimi halkların
mitlerinde varlığını sürdürmektedir.

38 Mallet-Joris, F. , Les trois ages de la nuit , Ed. Grasset .

Cogito, sayı: 8 1 , 20 1 5

Kadın Kanının Kınnızı İpliği 1 89

"İçin bunu, çünkü bu penisimin sütüdür": Avustralya, Fiji ve Afrika' da
uygulanan alt çizik (subincision) ayini, penise boydan boya bir çizik atıl­
ması şeklinde gerçekleştirilir ve yaşam boyu düzenli tekrarlanır, amaç adet
olarak adlandırılan düzenli kanamalar elde etmektir. Ayine katılan kişinin
bedenine babasının penisinin kanı şu sözlerle sürülür: "İşte penisin sütü,
biz erkek anneler olduk." Yasaklar aybaşı kanıyla ilgili yasakların aynısıdır.
Bu erkeklerin tıpkı kadınlar gibi "iğdiş edebilen vajina" ları vardır. Bununla
birl ikte, güçleri de daha da artmış gibidir, çünkü ereksiyon halinde penis iki
katı gibi görünebilir. 39

Başka ayinlerdeyse, ayine katılanlara erkeklerin anne sütü olarak sperm
içirilir.

"için bunu, çünkü bu benim kanımdır": Catherine Breil lat'nın Cehenne­

min Anatomisi adlı filmi gizli ve kutsallığı ayaklar altına alan bir ayini be­
timler. Yoldan çıkıp eşcinsell iğe sapmış bir erkeği nefret ettiği dişillikle yüz­
leştirmeyi amaçlayan bir eriştirme törenini. Çıplak bir kadın adamı, önce taş
devrinden, sonra demir devrinden geçirerek, geriye doğru dünyanın köke­
nini ve cinselliği keşfetmeye çağırır. Uyuyan cinsel organını erkeğin görme
dürtüsüne teslim eder. Sonra ayinsel bir biçimde onu adet kanını içmeye ça­
ğırır. Büyük ana tanrıçaya bağlılık anlaşması gibi . İnsan kanlar içerisinde,
cinsel organın içinden, kadının cinsel organının kanında doğar.

Bir kadın hasta düşünde kendi adet kanını içtiğini görür. Bir gün önce,
4 yaşındaki kızının burnunun kanadığını görüp altüst olmuştur. Bu ona
çocukken güçlensin diye kaşıkla verdikleri kanı anımsatır. Annesinin onu
önceden hazırlamadığı adetinin kanını anımsatır. Hasta adet olduğunda,
ölmekten korkmuştur. Kızının burnunun kanadığını görünce, onun kanını
içme düşlemi uyanmıştır. Yamyamlık düşlemi.

Ressam ve heykeltıraş Gina Pane bedensel bir dilin göstergelerini kendi
tenine kaydeder. Kan ona göre bedenin açıklığına işaret eder. Kendi kendi­
ni yaralayabilecek, kanın akmasına neden olabilecek kişi bir tek kendisidir.
"Erkekte olsa," der, "mütilasyon olurdu, bende yarık var, dolayısıyla yarıklar
ve kan damlacıkları cinsel organı yansıtıyor. Kadının Lascaux mağarası bu."

"Beyaz iğdiş edilme." Menopoz

Ergenlikle menopoz kendini bariz olanla, "görme"yle belli eden biyolojik üre­
me döneminin iki ucudur. Ergenlikte, adet görme kimi yeniyetmelerce bir

iğdiş edilme gibi hissedilebiliyorsa, bu "kırmızı" bir iğdiş edilmedir, meno-

39 Bettelheim, B . , (1 954), Les blessures symboliques, Paris, Gall imard .

Cogito, sayı : 8 1 , 20 1 5

190 Jacqueline Schaeffer

pozunkiyse "beyaz" bir iğdiş edilme. İğdiş edilme "ak ya da kara yasın renk­

lerine [bürünebilir] ; depresyondaki gibi kara, boşluk hallerinde olduğu gibi

beyaz.'"'0 Bu "boş yuva" sendromudur.
Tüm geleneksel toplumlar menopozlu kadınlardan çekinir. ilkel toplum­

larda, erkek adet gören bir kadının yanında tehlikededir. Ama kadın artık

adet görmüyorsa tehlike daha da büyüktür! Kadınlar artık adet aracılığıyla ısı

kaybetmez olduklarından, özellikle de doğumla o ısıdan kurtulamadan cin­
sel ilişkiye girmeyi sürdürürlerse, bedenlerindeki sıcaklık birikir de birikir;

bunun ise onlardaki uğursuz amaçlarda kullanılabilecek gücü artırdığına
inanılır. 19. yüzyılda evli çiftler için yazılmış tıp kitaplarında41 "kısır karıy­

la ve menopozlu kadınla çiftleşme" sert biçimde eleştirilir. "Aşkları yararsız,

fırtınalı, aşırı iki yıkıcı figür . . . Evlilikte tam bir Messalina olan bu kadınlar

eşlerini tüketen, dizginsiz çiftleşmelere bırakmaya bayılırlar kendilerini."
Françoise Heritier42 menopozlu kadının cadılık suçlaması tehlikesiyle en

çok karşılaşabilecek kişi olduğunu söyler.

Menopozlu kadınların uyandırdığı korku, sağlanan cinsel doyum saye­

sinde onları egemenliği altına alacak bir erkeğe boyun eğmeyecek olmala­

rından kaynaklanıyor olabilir. Bu kadınların kocaları olduğunda, "çiftleş­

meyle artan güçleri eril denetim altındadır.'' Üstelik, artık adetle bertaraf

edilemeyen üstün akışkanlıklar bakışla bulaştırılabilir: zehri beşikteki ço­

cuğa geçiren zehirli bir bakışla.
Freud da yaftalamaktan geri durmaz: "Kadınlar genital işlevlerini yitirin­

ce . . . kavgacı, ters, zorba, küskün, çıkarcı olurlar.'"'3

Menopozun rahatsız edici, sansürlenen bir konu olmasının nedeni, tabu­

nun ta kendisi olan anne cinsel organına ve cinsel hazzına dair yansıtmalara

imkan tanıyan yaşta bir kadının genitalitesine gönderme yapmasıdır. En iyi­

si ona cadıymış gibi davranmaktır!

Adet kanının erotik değeri

Georg Groddeck işi şunları yazmaya dek vardırır: "Kadındaki cayır cayır

yanma, şehvetli ateş, cinsel arzu o kanamalı günlerde çok artar . . . Tecavüz­

lerin dörtte üçü o dönemlerde gerçekleşir.'' Kimi kadınlar adetin otoerotik

40 Green, A . , La mere morte, agy.
41 Alıntılayan A. Corbin, L'amour et sexualite. Les collections de l 'Histoire n° S'te.
42 Heritier, F. , (1996), Masculin/Feminin. La pensee de la difterence, Paris, Ed. Odile Jacob.
43 Freud, S . , (1 9 1 3), "La disposition a la nevrose obsessionnelle," Nevrose, psychose et perversi­

on, Paris, PUF, 1973.

Cogito, sayı : 8 1 , 20 1 5

Kadın Kanının Kırmızı İpliği 1 9 1

hazzından söz ederler. "Sıcak kokunun, yoğun ve yapış yapış sıvının, acının
sınırındaki o ağırlık, o hantallık duygusunun verdiği tat genç kızın karnını
başka türlü, daha derinlemesine algılamasını sağlar."44 Yıllardır menopozda
olan kadınlar çok yoğun bir erotik aşk ilişkisi sırasında kanamalarının yeni­
den başlamasına şaşarlar. Uyuyan Güzel'in zevk veren bir sevgili tarafından
yeniden uyandırılışı . Zevk almaya dayalı erotik dişillik belli bir dönemle sı­
nırlı ve geçici olan annelikten farklı olarak, cinsel dürtünün zamansızlığının
ve aralıksız itiminin damgasını taşır. Annelik bir saate tabidir, dişillik ise
sonsuz bir itimdir.

Adet erotik dişillikle annelik arasındaki bedensel karışıklığa katkıda bu­
lunur: Çocuklar, penis ve kan aynı yerden, vajinadan "geçerler." Ama birçok
kadının kendini "kadın" hissetmek için "kanama"ya ihtiyacı yoktur. İnsanın
libidosu kaç yaşındaysa o yaştadır, adetinin yaşıyla ilgisi yoktur. 45

Adet tabusunun muğlaklığı babanın ensest nitelikli ihlaline masumiyet
zemini oluşturabilir. Yahudi bir hasta anlatıyor: Babası annesinin adet gör­
düğü kirlilik dönemlerinde onun yanında yatıyormuş . Bir başka hasta da
şunları anlatıyor: Boşanmış babası onu aybaşı ağrıları yüzünden yatağına
alıyor, elini karnının üstüne koyup, "karnı ağrıdığında annene de böyle ya­
pardım" diyormuş.

Kloakayla dölyatağı arasında, anneyle fahişe arasında, bir kadın figürü
her zaman unutulur, bastırılır: erotik kadın, cinsel kadın. Yerini analin, yani
kadın cinsel organının denetiminin alabildiği kloakayla bir ülküselleştirme
nesnesine dönüşebilen dölyatağı arasında, kadının erotik cinsel organı hala
en tabu olan yerdir.

Histerinin tüm zamanlarda tıbba ve toplumsal düzene meydan okuma­
sının nedeni cinselliğe dair olmasıdır, yani benimsenmesi en güç şey olan
cinsiyet farkı ve kabullenilmesi en güç şey olan kadının cinsel organının
açıklığı ve kadın zevkiyle ilgili olmasıdır. Aralıksız erotik itimin, büyük li­
bido miktarlarının, dolayısıyla dişile dair kaygıların alanıdır bu. O zaman
"kırmızı" artık adet kanının kırmızısı değildir, cinselliğin ve bilhassa da ka­
dın cinselliğinin şiddetini simgeler.46

Freud bunu şöyle dile getirmiştir: "Kadının bütün olarak tabu olduğu bile
söylenebilir . . . "

Fransızcadan çeviren: Orçun Türkay

44 Cournut-Janin, M. (1 998), Feminin et feminite, Paris, P U F.
45 Schaeffer, J., Elle dergisinde söyleşi, agy.
46 Schaeffer, J., "Le rubis a horreur du rouge," Le refus du [eminin' de, agy.

rnffitn o;;::ıvı : 8 1 . 20 1 5

Anne l i k ve Oyun

N İLÜFER ERDEM

Herkes gibi benim de bir annem var, ayrıca pek çok kadını, pek çok yönü­

nün yanı sıra anne olarak da bilirim ve kendim de anneyim. Kendimin ve

tanıdığım kadınların deneyimlerini aklımdan geçirdiğimde, benim gözüm­

de annelikle ilgili en çarpıcı, en üzerinde durulmaya değer deneyimin oyun

olduğunu fark ettim.
Anneleri, çocuklarıyla oynayabilenler ve oynayamayanlar diye ikiye ayı­

rabiliriz. Ayrıca oynayamadığının farkında olanlar ve olmayanlar diye de

ayırabiliriz. Veya oynadığının farkında olanlar ve olmayanlar diye ayırabi­
liriz. Veya bu oyundan zevk alanlar ve alamayanlar diye ayırabiliriz . . . Oyun

kapasitesi ve zevki etrafında tanımlanabilecek pek çok annelik çeşidi olduğu

gibi pek çok anne çeşidi de var. Hatta hangi oyunları güzel oynadığına göre

anne sınıflandırmaları yapmak ilginç olurdu herhalde. Bu, işin oyun tarafı.
Psikanaliz kuramında anne, bebek ve oyun ilişkisi Winnicott'tan bu yana

önemli bir yer tutar. Ancak psikanaliz alanında oyunla ilgili kuramlar, sem­

bolik dönüşümlerin yeri olarak oyunun daha çok bebeğin ruhsal gelişiminde­

ki işlevleri açısından ifade edilir. Yani annelikten bahsedildiğinde daha çok

annelik işlevleri üzerinde durulur ve oyun dendiğinde de bebek açısından
içsel ve dışsal nesnelerle kurulan ilişkilerin niteliklerine değinilir. Ben bura­

da annenin yaşantılarına dikkati çekmek istiyorum.

Bebekle birlikte, o vakte kadar tarihin derinliklerine gömülmüş gibi du­

ran oyun meselesi de birden kadınların hayatında tekrar kendini gösteri­

verir. Bebeğin ve çocuğun yaşına göre niteliği değişen uzun oyun saatleri,

hatıralardan bulunup çıkarılan masallar, tekerlemeler, eve yayılan oyun­

caklar, mutfak dolaplarından çıkıp yerlere saçılan, artık bambaşka işler için

Cogito, sayı : 8 1 , 20 1 5

Annelik ve Oyun 1 93

kullanılan kap kacak, bir oyunda işe yarar diye biriktirilen ıvır zıvır, boya

kalemleri, hamurlar, baskı için kesilmiş boyanmış patatesler, kağıt, gazete,
dergi parçaları, oyunlara eşlik etsin diye uydurulmuş şarkı lar, anneyi oyuna
çağıran ya da oynamak için izin isteyen çocuk sesleri, çocuk parklarında

geçirilen saatler . . . Anne bunlara uyuyor ya da uymuyor, kabulleniyor ya da
karşı duruyor, istiyor ya da istemiyor, fark ediyor ya da etmiyor, hoşlanıyor

ya da tedirgin oluyor olabilir, ancak tepkisi ne olursa olsun ortak bir nokta

var ki, her anne çocuğu tarafından bir şekilde mutlaka oyuna davet edilir.

Bu davetin hem ne kadar baştan çıkarıcı hem de ne kadar tedirginlik verici

olabileceğini, insanın iç dünyasındaki kurulu düzeni nasıl allak bullak ede­

bilecek bir tehdit niteliğine bürünebildiğini çocuklarla başbaşa kalan her

yetişkin bir ölçüde hissetmiştir.

Oyun ve belirsizliğe davet

Psikanalitik açıdan düşünürsek oyuna davet regresyona davettir ve kişinin

kendi iç nesneleriyle haşır neşir olabilmesini, bilinçdışının zamansızlığına

gerileyebilmesini, dış gerçekliğin askıya alınmasına tahammül edebilme­
sini gerektirir. Winnicott'un (1 9 7 1) tanımladığı gibi oyun, iç gerçeklik ile

dış gerçeklik arasında açılan bir ara alanda, geçiş alanında, iç nesneler ile

dış nesneler arasında gidip gelerek oluşturulur. Oyun esnasında, iç dünya­

nın nesneleri ve olayları ile dış dünyaya ait olanlar arasında kurulan yeni

ilişkiler ve anlamlar aracılığıyla, ruhsal anlamda bir derinlemesine çalış­

ma gerçekleştirilir ve iç dünya sürekli yeniden yapılandırıl ır. Winnicott

bebeğin sağlıklı ruhsal gelişiminin gerçekleşebilmesi için, oyun oynama

kapasitesinin açığa çıkması ve gelişmesi gerektiğini bel irtir. Bebekte bu

kapasitenin kendini açığa vurabilmesi başlangıçta anne aracıl ığıyla olur

ve annenin sadece varlığına değil yokluğuna da bağlıdır. Winnicott'ın de­
yişiyle "yeterince iyi anne" her anlamda bebeğini yeterince besleyen, ama

yeterince de yoksun bırakabilen annedir. Annenin "olmadığı" yerde bebek

annenin "yok" luğunu zihnininde canlandırabildiği ölçüde onun varlığına

bir anlam verebil ir. Anne bu geçiçi "yok" luklar sayesinde "var" olarak algı­

lanmaya ve bebeğin zihninde, ondan farkl ı , dışsal bir nesne olarak temsil

edilmeye başlar. Dolayısıyla annenin, bebeğinden yeteri kadar uzaklaşa­

bilmesi (onu kendinden/memeden yoksun bırakabilmesi) ve (yaşına göre)

bebeğin tahammül edebi leceği miktarda bir yoksunluktan sonra tekrar

ortaya çıkması gerekir. Böylece anne, sonradan tüm i leri seviyede simge-

Cogito, sayı : 8 1 , 20 1 S

1 94 Nilüfer Erdem

leştirmelerin ve oyunun alanına dönüşecek olan geçiş alanının bebeğin
zihninde temsil edilmesine ve sürdürülebilmesine imkan vermiş olur. Aksi

takdirde, örneğin bebeğini doyurabildiğine bir türlü ikna olmayan, endişeli

anne, onun yokluğu zihinselleştirmesine fırsat bırakmıyor olabilir. Ya da

bebeğinin ihtiyaçlarını fark edemeyen, depresyondaki bir anne, ona bitmek

bilmez bir yokluk hissi yaşatarak, yoklukla yaratıcı şekilde başa çıkma ka­

pasitesini etkisiz hale getirebilir. Böylece, endişe, depresyon ya da annenin

kendi ruhsal kapasitelerini yeterince kullanmasına engel oluşturan başka

pek çok durum, karşılıklı etkileşim içinde, bebeğin ruhsal kapasitelerinin

gelişimine zarar verecektir. Dolayısıyla, geçiş alanının, yani oyun alanının,
bebeği oyuna hazırlayan ve davet eden annenin zihninde de temsil ediliyor

ve yeterince iyi işliyor olması gerekir. Bebeğin varlığı anne için, geçiş alanı

denen ve iç gerçeklik ile dış gerçekliği bir arada barındırmasından dolayı

belirsizliklerle dolu bu alanda uzun süre kalabilmeye, burada oynanan ve
her şeyden çok duyuları, duyumları işin içine katan oyundan zevk alabil­

meye davettir.

Oyun oynamak kırıp dökmeyi göze alabilmeyi gerektirir

Annenin yeni hayatında, bebeği tarafından oyuna davet edilmek, aynı za­

manda dürtüleri bir süreliğine serbest bırakmaya da davettir. Yani simge­

selliğin sınırında, bir şeyleri kırıp dökmeyi, nesneyi yok etmeyi, ona saldırıp

zarar vermeyi, kendi bedensel sınırlarını ve bütünlüğünü bir ölçüde riske

atabilmeyi, kirlenmeyi, bozulmayı vb. göze alabilmeye de davettir. Oyun ala­

nı yıkıcı dürtüleri gerçek anlamda zarar görmeden ama gerçek bir deneyim

olarak yaşama imkanı veren, bütün bu çözülüp savrulmaları dağılmadan bir

arada tutan simgesel niteliklere sahiptir. Çocuk bu alanın güvenli sınırları

içinde olduğunu bilerek oynar. Yaratıcı oyun süreci sayesinde yıkıcı dürtüle­

rin dönüştürülerek yaşam dürtülerine bağlanmaları mümkün olur. Anneler

için yaratıcı oyun sürecine girmenin her zaman o kadar kolay olduğu söyle­

nemez. Çoğu durumda oyun, yıllar sonra kapıyı çalan, artık adı sanı unu­

tulmuş münasebetsiz bir misafir gibidir. Bu kadar çok dağıtabilmek için an­

nelerin çok antrenman yapması gerekir. Dağılmanın, çözülmenin, yaşamın

ilk evrelerine özgü yokedilme endişelerinin yeniden canlandığı bir dönemdir

annelik dönemi. Bu yüzden de, çoğu zaman anneler kendilerini oyuna bı­

rakmaya kolay kolay cesaret edemezler ya da izin veremezler. Bastırılmış en­

dişeler varsa, bunlarla başa çıkmak için geliştirilmiş savunmalar da çoktan

Cogito, sayı: 8 1 , 20 1 5

Annelik ve Oyun 1 95

beri vardır. Çoğu zaman anne hem çocuğunu hem kendini hayal kırıklığına
uğratarak, oyun oynamak yerine oyun alanını yok eder: Temizler, toplar, si­

ler, parlatır, yerleştirir. Bu şekilde, korktuğu ve kaçındığı saldırganlığını da

farkında olmadan ortaya dökmüş olur.

Hamile kadının ruhsal şeffaflığı

Hamilelik ve anneliğin ilk evreleri kadınlar için, yoğun bilinçdışı endişele­

rin ve çatışmaların bilince üşüştükleri bir dönemdir. Hamilelerin ve lohu­

saların aşırı ruhsal hassasiyeti toplumsal olarak da tanınan bir durumdur.

Her kültürde bunun çeşitli görünümlerine verilen türlü türlü adlar ve simge­

sel ifadeler vardır (örneğin Anadolu kültüründeki "Alkarısı" ve "al basması"

bu tür endişelerin masalsı bir ifadesi olarak düşünülebilir) . Doğum sonrası

anneler sıklıkla hafif ya da ağır depresif dönemler geçirirler. Doğum önce­

sinde, bebeklerinin bir uzvu eksik doğacağı endişesini taşıyabilirler. Bebeği

içlerinde tutamayacakları, yani kendilerinin eksikli, delikli, çözülebilir, da­

ğılabilir oldukları endişesini yaşayabilirler. Bazen bunları bedensel olarak

da ifade edebilir ve ortada görünür fiziksel bir neden yokken gerçekten be­
beklerini taşımakta zorluk çekebilirler. Bunlar yaşamın ilk dönemlerine ait

endişelerden kaynaklandığı gibi, başka bilinçdışı çatışmalara bağlı olarak

da ortaya çıkabilir. Örneğin müstakbel anne, bu bebeği değil düşlemindeki

bebeği istiyordur ya da taşıdığı bebek düşlemindeki bebek olduğu için bu

yasak bebeği taşımaya tahammülü yoktur ya da düşleminde annesine ait

olması gereken bu bebeğe sahip olma hakkını kendinde görmüyordur vb.

Kadınların hamilelikle başlayan ve doğum sonrasında da bir süre devam

eden, ruhsal olarak başka hiçbir dönemdekine benzemeyen durumuna Mo­

nique Bydlowski 1 "hamile kadının ruhsal şeffaflığı" adını verir. Psikanali­

tik olarak bu dönem bilinçdışı ve bilinçöncesi bariyerlerinin adeta ortadan

kalktığı, bilinçdışı endişe ve çatışmaların bilince en ham halleriyle, serbest­

çe doluştuğu bir dönemdir. Anne esas olarak, taşıdığı bebekle değil, içsel

nesneleriyle ve kendi olduğu ya da olduğunu düşündüğü bebekle ilişki için­

dedir. Bydlowski hamileliği kadının kendi kendisiyle olan mahrem karşılaş­

masının yaşandığı dönemin başlangıcı olarak tanımlar. Rönesans ressam­

larının gerçek hamileleri ve lohusaları model alarak çizdikleri Madonna

figürlerinin içe doğru yönelmiş bakışlarında, hamile kadının iç nesnelere

Bydlowski, M. (200 1) , "Le regard interieur de la femme enceinte, transparence psychique et
representation de l 'objet interne", Cairn , 13 s . 41 -52 .

Cogito, sayı: 8 1 , 20 1 5

1 96 Nilüfer Erdem

adeta kenetlenmiş halinin en çarpıcı görsel temsilini görebileceğimizi söy­

ler. Klinikte ise bu şeffalığın kendini şaşırtıcı bir ifade serbestisiyle göster­

diğini belirtir. Hamileler en zorlu ruhsal çatışmaları hemen, en dolaysız ve
açık şekilde ifade edebilirler. İçsel nesneleriyle, pek çok analizanın yıllar

süren çalışma sonucunda varacakları bir yakınlık içindedirler. Bu nedenle

Bydlowski 'ye göre hamilelik kadınların hem psikanalize çok ihtiyaç duya­
bilecekleri hem de başka dönemlere göre çok daha yatkın olabildikleri ve
faydalanabilecekleri bir dönemdir.

Oyun, simgeleştirme ve yaratıcılık

Bunda psikanalizin sahip olduğu oyun boyutunun da bir rolü olduğu düşü­
nülebilir. Psikanaliz sadece bir tedavi süreci değildir. Kişinin kendi kendi­

siyle karşılaştığı, geçmişten gelen yaşantılarını ileriye dönük yeni anlamlar
oluşturacak şekilde yeniden inşa ettiği bir süreçtir. Bu yeniden inşa süreci

daha önce temsil edilmemiş ya da bastırılmış olan ruhsal içeriklerin zihinsel

temsillere kavuştuğu, yaratıcı bir simgeleştirme sürecidir.

Anne ile bebek arasındaki ilişkinin bir benzeri, analitik durumda analist

ile analizan arasında, bir geçiş alanı olan analitik ortamın (setting) sınırları

içinde (Winnicott) ya da "kapsama, dönüştürme ve anlamlandırma" ilişkisi

içinde (Bion) yaşanır. Bu anlamda psikanaliz yaratıcı oyun süreci gibi işler
ve bu dinamik ilişkinin içselleştirilmesiyle, kişide kalıcı yaratıcı beceri ve
süreçlere dönüşür. Belki de analizden faydalanan annelerin bir ayrıcalığı,

onlarda simgelerle oynayabilme kapasitesini canlandıran ya da serbest bıra­

kan yaratıcı oyunu başlatan analiz sürecinin yanı sıra analiz ortamı dışında

da ruhsal çalışmanın devam ettiği yoğun bir oyun faaliyeti içinde olabilme

ihtimalleridir. Evde kurulan oyun alanı, annenin hamilelikle birlikte içine
girdiği regresif durumu ruhsal anlamda yaratıcı dönüşümlerin yeri olan bir
geçiş alanına dönüştürebilir.

Psikanalizde Winnicott ve Bion yönünde ilerleyen kuramsal hat ruhsal­

lığın oluşması ve sağl ıklı biçimde devam edebilmesinde, simgeleştirmenin

can alıcı önemi üzerinde durur. Ruhsallığın olabilmesi simgeleştirme kapa­

sitesinin harekete geçip işleyebilmesine bağl ıdır. Winnicott bunu geçiş alanı
ve oyun dolayımıyla erken dönem anne-bebek ilişkilerinde annenin yerinde

ve yeterli şekilde işlev gösterebilmesine dayandırırken, 2 bebeğin duyumsal

ve dürtüsel yaşantılarının anne tarafından işlenip dönüştürülerek (alfa iş-

2 Bion, "The Psycho -a nalytic Study of Think ing".

Cogito, sayı: 8 1 , 20 1 5

Annelik ve Oyun 1 97

!evi), zihinsel olarak temsil edilen simgelere tercüme edilmesini vurgular.

Bebekte düşünme aygıtını ve tüm zihinsel ve ruhsal kapasiteleri harekete

geçiren annedir, bebek onun işlevlerini içselleştirerek devam ettirir. Her iki

kuramcının da işaret ettiği yolda, duyumların ve dürtüsel kaosun temsillere

dönüştürülmesi yaratıcılığın ta kendisidir.

Winnicott ve Bion'un kuramlarının çıkış noktasında Melanie Klein'ın ku­

ramı vardır. Klein3 simgeleştirmenin önemini ısrarla vurgulamakla kalma­

mış, adeta kuramını da bunun bir örneği gibi kurmuştur. Klein'ın tarif etti­

ği bebeğin iç dünyası, sanki annenin hissettiği şekliyle bebeğin dünyasıdır.

Adeta Klein, Bion'un sonradan betimlediği gibi, bebeğin duyumsal ve dürtü­

sel yaşantılarını kendi alfa işlevinin süzgecinden geçirerek dönüştürmüş ve

bunları dile getirilebilir isimler, simgeler altında birbiriyle ilişkilendirmiştir.

Bütün bunlardan simgesel bir varoluş hikayesi kurmuş gibidir. Klein' in tarif

ettiği bebeğe özgü iç dünyanın nitelikleri (parça nesneler, parçalanma, yok

edilme endişeleri, oral, anal, üretral saldırganlık vb), eminim kucağında yeni

doğmuş ve umutsuzca ağlayıp vahşice memeye sarılan bir bebek tutmuş olan

hiçbir anneye yabancı, tuhaf ya da anlaşılmaz gelmeyecektir. Bu sadece be­

beklerin birbirine benzemesinden değil, bütün annelerin de birbirine benzer

ilkel endişe ve çatışmalarla başbaşa kalmasındandır.

Winnicott ve Bion'un kuramlarında önemli sorumluluk anneye ya da an­

nesel niteliklere düşer gibidir. Buna babanın çerçeveleyici ve üçüncüyü, ya­

sayı getiren işlevi eşlik eder. Bir kadın olan Klein'ın kuramında ise sorumlu­

luğun canalıcı kısmının kadın, erkek herkesin bir zamanlar olduğu vahşi ve

çaresiz bebeğin doğasına düşmesine rastlantı denebilir mi bilmiyorum. Ana­

liz odasında çocukların saldırgan dürtüleriyle en çıplak haliyle haşır neşir
olmayı göze almış bir analisttir Klein. Çocuklarla çalışan psikanalist ya da

başka meslekten kişilerin (ve tabii annelerin) iyi bildiği gibi , çocuklarla uzun

süre ve yoğun biçimde aynı ortamda bulunmanın erişkinler açısından çok

ciddi bir zorluğu vardır; sürekli regresyona tahammül edebilmeyi, yani ham

dürtüsel tepkilerin dünyasında dağılmadan uzun uzadıya kalabilmeyi gerek­

tirir. Çocuk psikanalizinin annesi M. Klein, oyun alanını toplayıp, temizle­

yip, ortadan kaldırmayı tercih eden bir anne gibi davranmaktansa, saldırgan

dürtülere kapısını açarak ve analiz odasına oyunu sokarak çocuklarla olan

bu zorlu deneyimi yaratıcı bir hamleyle kurama ve pratiğe dönüştürmüştür.

3 Klein, (1 927) "Symposium on Chi ld-Analysis" ve (1 930), "The lmportance of Symbol­
Formation" in the Development of the Ego."

Cogito, sayı : 8 1 , 20 1 5

1 98 Nilüfer Erdem

Klein'ın4 düşüncesinde yaratıcı işlevin can alıcı yönü "nesneyi onarma"
arzusudur. Bu kurama göre, nesnenin onarılması, ona uygulanan saldırgan­

lığa karşı misilleme tehdidini ortadan kaldırdığından, bu anlamda sadece

nesnenin değil öznenin de onarıldığı söylenebilir. Chasseguet-Smirgel5 ise
yaratıcı edimin kökeninde nesneyi onarma arzusunun yattığı görüşüne ka­

tılmakla birlikte, öznenin kendisinin onarılması amacını güden ayrı bir ya­

ratıcı edimin de olduğunu ileri sürer. Birbirinden farklı ve zıt bu iki yaratma

edimi bir arada iş başında olabilir. Chasseguet-Smirgel bunlardan sadece öz­

nenin onarımını hedefleyen yaratıcılığın dürtü boşalımı ile ilişkili olduğunu

ve ancak bu durumda yüceltmeden söz edilebileceğini belirtir.

Bu düşünce ışığında, bebekle birlikte annenin hayatının ortasında açı­

lıveren oyun alanında her iki yaratıcı onarma hareketinin de yer aldığını,
fakat anne açısından en çok öznenin onarılması yönündeki hareketin geçerli

ve belki de anlamlı olduğunu düşünebiliriz. Bu açıdan bakıldığında anne­
nin bebekle oyun dünyasına girmeyi başarıp, daha sonra oyun üretebilen ve
bundan zevk alan biri haline gelmesi, bir sanat eseri yaratmakla kıyaslana­

bilecek nitelikte bir yaratıcılığın harekete geçtiği anlamına gelir.

Yıkıcılıktan yaratıcılığa

Winnicott (1949) "Karşıaktarımda Nefret" makalesinde anne (baba)-bebek

ilişkisinde sevgi kadar nefret duygularının da bu ilişkiye hakim olduğunu
kabul edebilmenin önemi üzerinde durur. Anne bebeğinden nefret edebil­

meli ama bunu ona söz ya da davranışla boca etmemeye de tahammül ede­
bilmelidir. Çiftedeğerli duyguların ilişki içinde bir yer bulabilmesinde, anne

(baba) ve bebeğin imdadına tekerlemeler, ninniler, masal ve oyunlar yetişir.
Winnicott, bebeğin beşiğini deviren ve ortada ne beşik ne bebek bırakan

hınzır bir rüzgardan bahseden böyle bir ninni örneği verir.

Ninni de bebek ağacın tepesinde,

Beşiği de sallanır rüzgar esince,

Düşer beşik aşağı dal kırılınca,

Yerle bir olur bebek, beşik ve ne varsa. 6

4 Klein, 1 930, agy.

5 Chasseguet-Smirgel, J. (1984), "Thoughts on the Concept of Reparation and the Hierarchy of

Creative Acts.", Int. R. Psycho-Anal. , 1 1 s . 399-406 .
6 Rockabye Baby, on the tree top, I When the wind blows the cradle will rock, / When the bough

breaks the cradle will fail, I Down will come baby, cradle and all.

Cogito, sayı: 8 1 , 20 1 5

Annelik ve Oyun 1 99

Yıkıcı, saldırgan dürtüleri serbest bırakmaya davetiye çıkaran oyun ortamı­

nın saldırganlığı dönüştürücü niteliğini bu ninnide görebiliriz. Winnicott

bunun hiç de duygusal bir ninni olmadığına dikkati çeker. Oyun ortamı da
tıpkı bu ninni gibi, duygusallıktan uzaktır. Zaten bebeğin duygusallığa ihti­

yacı yoktur. Tam tersine nefretini rahat rahat yaşayabilmek için nefrete de
ihtiyacı vardır. Sadece bebeğin değil annenin de yeri geldiğinde serbestçe

nefret edebilmeye ve dolayısıyla oyuna ihtiyacı olduğunu söylemeye bilmem

gerek var mı?

Son söz

Winnicott'ın örnek verdiği ninni bana tanıdığım küçük bir kızın iki üç yaş­

larında uydurduğu bir ninniyi hatırlatır. Küçük kız annesinin başını dizleri­
nin üzerine yatırır ve bir yandan onu pışpışlarken bir yandan da ninniyi söy­

lerdi: "Bebeğim benim . . . Sadece kafası var bebeğimin." Ninni "sadece gözleri

var bebeğimin, sadece burnu var bebeğimin, sadece ağzı var, sadece elleri,
kolları, ayakları var bebeğimin vs . . . " diye devam ederdi. Bu paramparça be­

bek imgesinin, aslında bir anne için ne kadar tedirgin edici olduğunu tah­

min edebiliriz. Ama küçük kız, hem kendi yıkıcı arzularıyla hem de annenin

bebeğe yönelik yıkıcı arzularıyla hınzırca oynayarak, anneyle aralarında

açılan oyun alanında ona yaratıcı bir davetin türküsünü söylemekte; anneye

kendisi mi kızı mı olduğunu tam bilemediği o ürkütücü bebeğe tahammül

etmeyi ve giderek onu böyle parçalayıp bölmekten ve tekrar birleştirmekten

zevk almayı, kısaca o bebekle oynamayı öğretmektedir.

Winnicott'ın dediği gibi çocuk oyunu ciddi bir iştir . . . Üstelik sadece çocuk

için değil anne için de öyle.

Cogito , sayı : 8 1 , 20 1 5

200 Nilüfer Erdem

Kaynakça
Bion, W. R. (1 962), "The Psycho-Analytic Study of Thinking", lnternational Journal of Psycho­

Analysis, 43 s .306-3 10 .

Bydlowski, M . (2001) , "Le regard interieur de la femme enceinte, transparence psychique et

representation de l 'objet interne", Cairn , 1 3 s. 4 1 -52 .

Bydlowski, M. , "Apport de Winnicott au travail psychanalytique", http://pagesperso-orange.fr/

fripsi/Bydlowski .htm

Bydlowski, M. & Golse, B. , "De la transparence psychique a la preoccupation maternelle pri­

maire. Une voie de l 'objectalisation".

http://www.carnetpsy.com/Archives/Recherches/Items/pS8 .htm

Chasseguet-Smirgel, J. (1984), "Thoughts on the Concept of Reparation and the Hierarchy of

Creative Acts .", lnt. R. Psycho-Anal. , 1 1 s. 399-406.

Klein, M. (1 927), "Symposium on Child-Analysis", lnt. J. Psycho-Anal. , 8 s . 339-370.

Klein, M. (1 930), "The Importance of Symbol-Formation in the Development of the Ego", Int. J.

Psycho-Anal. , 1 1 s . 24-39.

Winnicott, D.W. (1 949), "Hate in the Counter-Transference", Int. J. Psycho-Anal. , 30 s . 69-74

Winnicott, D.W. (1971) , Oyun ve Gerçeklik, çev. Saffet Murat Tura, Metis, İstanbul: 1 998.

Cogito, sayı : 8 1 , 20 1 5

Yüceltme O la rak Anne l i k

ELDA ABREVEYA

Birincil annelik tasası

Bir kadının annelik konusunda eğitim görmeden, dünyaya getirdiği çocu­

ğa bakmayı, onu yetiştirmeyi bilmesini olanaklı kılan güçler nedir? Üstelik

sadece benzeri olan kızı değil, aynı zamanda kendi cinsiyetinden farklı er­

kek çocuğunu da büyütebilmesini sağlayan nedir? Cinsiyet farklılığı anato­

mik bir farklılık olmakla kalmaz, bunun doğurduğu ruhsal sonuçlar vardır.

Diğer bir deyişle, anne bir kadın olarak kendinden hem anatomik, hem de

ruhsal olarak farklı erkek çocuğunu yetiştirme donanımına sahiptir. Acaba

annelik biyolojik güçlerle açıklanabilir mi? Eğer bu böyle olsaydı, o zaman

tüm kadınlar içgüdüye tabi olarak, belirli dönemlerde çiftleşir ve çocuk do­

ğururlardı . Oysa çocuk sahibi olmayı istemeyen veya anneliği radikal bir şe­

kilde reddeden kadınlar olduğu gibi, bazıları için de eşcinsel konumlarından

dolayı annelik düşünülemez birşeydir.

Winnicott gebelikten itibaren ve doğumu izleyen haftalarda, bir kadını

anneye dönüştüren ruhsal bir duruma gönderme yapar ve bunu "birincil an­

nelik tasası" olarak adlandırır. 1 Bu dönemde annenin tüm yaşantısı ve dün­

yayla olan ilişkisi yeniden düzenlenerek, bebeğe verdiği bakımın hizmetine

girer. Eğer gebeliğin yarattığı koşullar söz konusu olmasa, bebeğin en küçük

kıpırtısını ve tedirginliğini evin öteki ucundan algılayabilmesi, geceleyin de­

rin bir uykudayken bebeğin ağlamasını işitip fırlayabilmesi, bebeğin duy­

gusal hallerine olan aşırı duyarlılığı, annede şizoid bir hal veya disosiasyon

gibi patolojik bir durumu düşündürebilirdi . Anne bebeğine bakım verebil-

D.W. Winnicott (1 971) , "La Preoccupation Maternelle Primaire'', De la Pediatrie iı. la Psycha­
nalyse , Paris: Payot, 2007.

Cogito, sayı : 8 1 , 20 1 5

202 Elda Abrevaya

mek için, neredeyse bir hastalık olarak nitelendirilebilecek aşırı bir duyarlı­

lığa erişir. Annenin böylesine yoğun bir yatırım yaptığı dönemde, bebeğini
kaybetmesi onu psikiyatrik anlamda çıldırtabilir çünkü bu "hastalıktan"

iyileşebilmek için bebeğine gereksinim duyar. Ona iyi bakım verdiğini his­

settiği ölçüde, bu hastalıktan kurtulur ve kademeli olarak yaşamına, diğer

sorumluluk ve uğraşlarına dönebilir. İyi bir anne olduğunu deneyimlemesi

çocuğuyla olan ilişkisine dair bir özgürlük hissettirir. Anneliği kendisini zen­

ginleştiren, besleyen bir ilişki olarak algılar. Oysa çocukla bağının çatışmalı

olduğu ve bunun ruhsal sorunlara yol açtığı durumlarda, tüm yaşamı bo­

yunca kendini çocuğundaki sorunlardan dolayı sorumlu tutar ve suçluluk

hisseder. Bu duyguları onu kıskıvrak yakaladığı için çocuğunun bireyselleş­

mesine olanak tanıması daha güçleşir.

Annenin bebekle kurduğu ilişkiyi en iyi ifade eden "bağ" sözcüğüdür.2

Doğumdan sonra anne, gebeyken hayalini kurduğu bebek yerine, etten ke­

mikten, canlı bir bebekle karşılaşır. O anda bebeğin varlığına, yüzünün ifa­

desine yükleyeceği anlam esastır. Bebeğe baktığında kaygı duyabilir, onu

düşmanca algılayabilir veya ilk bakışta aşık olur. Doğum sonrasında iki kar­
şıt güç etkili olur. Doğumu gerçekleştirebilmek için zorunlu olan dürtüsel

güç ne denli şiddetliyse, genç kadının kucağına getirilen bebeğe dair arzusu

bir o kadar durgun ve siliktir. Bebekle iletişim kurma arzusu, fazlasıyla yo­

ğun ve tüketici olan doğum deneyimi tarafından susturulmuştur. Anne yüz
yüze geldiğinde, kanlı canlı veya bir yabancı gibi algıladığı bu bebekle bir

iletişim kurabilmeli ve bu ilişkide henüz var olmayan sözcükleri, "ana dili­
ni" yaratabilmelidir. Annenin bebeği kendi çocuğu olarak tanıyabilmesi için

onunla bir bağ kurması gerekir. Her anne dünyaya getirdiği bebeği kendi ço­

cuğu olarak hissetmeye ihtiyaç duyar. Bağın kurulmasına dair çok hassas ve

kırılgan bir süreçte, annesi ve ailenin diğer kadınları ile rekabet yaşamadan,

tam tersine onlar tarafından desteklendiğini hissederek ve bu duygunun ya­

rattığı güven ortamında, annelik yapma ihtiyacını duyar.

Annesel delilik

Andre Green, Winnicott'ın öne çıkardığı birincil annelik tasasının tutku bo­

yutunu vurgular. Annenin bebeğiyle kurduğu bağı "annesel delilik" olarak

nitelendirir. 3 Tutku, aşkla cinselliği birleştirir. Tutkuyu nitelendiren, nesnesi-

2 D. Guyomard (2010), L'effet-mere, Paris: PUF, s. 19.
3 A. Green (1990), "Passions et Destin des Passions", La Folie Privee, Paris: Gallimard, s. 1 82 .

Cogito, sayı : 8 1 , 20 1 5

Yüceltme Olarak Annelik 203

nin biricik olmasıdır. Nesneye duyulan yoğun ve güçlü bağlılık, nesneyi biri­
cik kılmıştır. Anne kendi cinsel yaşamından kaynaklanan duygularla bebeği

sever, okşar, ona bakım verir. Freud bu noktada annenin çocuğuna verdiği

bir "armağan" dan söz eder: "Bir anne, bütün sevgi gösterilerinin çocuğu­
nun cinsel içgüdüsünü [dürtü, E.A.] uyandırdığının ve sonraki yoğunluğunu

kazanmasına hazırladığının farkına varacak olursa belki de dehşete kapıla­
caktır. Yaptığı şeyi cinsellikten uzak, 'saf' sevgi olarak değerlendirir, çünkü

herşeyden önce çocuğun cinsel organlarında temizlik sırasında kaçınılmaz

olanın ötesinde heyecan yaratmaktan dikkatle kaçınır. Ama bilindiği gibi

cinsel içgüdü [dürtü, E.A.] sadece örgensel [genital, E .A.] bölgelerin dolaysız

uyarımıyla uyarılmaz. Sevecenlik dediğimiz şey de bir gün örgensel [genital,

E.A.] bölgeler üzerindeki şaşmaz etkisini mutlaka gösterecektir".4

Bir yetişkin olarak, anne çocuğunu cinsel yaşamından kaynaklanan duy­
gularla severken, cinsel dürtüleri doğrudan bir doyumu, dolayısıyla boşalımı

hedeflemez. Böylelikle annenin dürtüleri doğrudan doyum hedefi açısından

ketlenmiştir ve kösnüllük şefkate dönüşmüştür. Diğer bir deyişle, anne bebe­

ğiyle ne doğrudan cinsel bir doyumu arar, ne organik bir birleşmeye girer, ne

de onu yamyamca dürtülerinin nesnesi haline getirir. Freud kadının kültür

düzenine ve uygarlığa olan büyük katkısını vurgular. Kadın hayatı iletmekle

kalmaz, aynı zamanda çocuğunun toplumsal olarak yetkin bir insan olması­

nı sağlar. Çocuğun "tüm etik ve ruhsal olarak gerçekleştirdiklerinin" kayna­

ğında şüphesiz annenin dürtüsel yaşamından kaynaklanan duygular yatar.

Françoise Dolto'nun da belirttiği gibi, okuldaki eğitimden daha esas olan,

ebeveynlerin kendi çocuklarının dürtülerini eğitebilmeleridir. Bunları sim­

geleştirmesini, yani sözden ve duygudan geçirmesini sağlamalarıdır. Anne

çocuğunu bir şefkat ve ilgi çemberi içinde büyütürken, aynı zamanda çev­

resindeki diğer insanlar ve canlılarla da benzer ilişkiler kurar. Bu, çocuğa

dürtülerini simgeleştirme fırsatı verir. Çocuk cinsel enerjiye sahip bir birey

olarak ve kendi dürtüsünün itici gücüyle, dürtüsel potansiyelini gerçekleşti­

rebilmelidir. Freud'un bu düşüncesi çok hoştur çünkü her özneye has olan

biricikliğe gönderme yapar. Öznenin etik görevi, sesine yer vererek, yaşamda

kendisini özgün ve biricik kılanı gerçekleştirmektir. Bu anlamda çocuğun

dürtüsel olarak kendini gerçekleştirebilmesinin kaynağında yatan, annenin

kendi cinsel yaşamından kaynaklanan dürtüleri, aşkıdır. Böylelikle annenin

4 S . Freud (1905), "Cinsellik Teorisi Üzerine Üç Deneme", Cinsellik Üzerine, çev. Emre Kapkın,
Ankara: Öteki, 1998.

Cogito, sayı : 8 1 , 20 1 5

204 Elda Abrevaya

dürtüleri çocuğun büyümesi ve gelişmesinin hizmetindedir. Bunu tam anla­
mıyla bir yüceltme olarak tanımlayabiliriz.

Yüceltme

Freud yüceltmeyi cinsel dürtünün boşalım olmaksızın doyuma erişmesi ola­

rak tanımlarken, aynı zamanda bunun toplumsal ve kültürel olarak değer­

li olan nesnelerin yaratılmasına hizmet ettiğini vurgular. Annesel, hayatın

iletimini, türün devamlılığını sağlarken, kadına dürtüsel bir doyum sağlar.

Ama bu doyumu nitelendiren boşalıma tabi olmaması ve şefkat aracılığıyla
ifade bulmasıdır. Bu noktada Lacancı bir yaklaşımla, zevk ile haz arasın­

da bir ayrım yapabiliriz. Annesele özgü zevk (jouissance) kadın özneyi dö­

nüştürür. Bu anlamda yüceltme yüksek oranda öznelleştirilmiş bir zevktir.

Yüceltmeyi nitelendiren zevkte aynı zamanda belli bir dozda mazoşizm söz
konusudur.5 Zevk acıyla örülüdür. Sadece bir annenin katlanması gereken

tüm özverileri düşünürsek anneseli, mazoşizmden bağımsız düşünmek im­

kansızdır. Ama bu mazoşizm hayatta kalabilmeyi sağlayan ve hayatın kaçı­
nılmaz bir parçası olan acı ve hoşnutsuzluğu kapsayan bir güçtür. Freud'un

kökensel düzeyde tanımladığı erojen mazoşizm olmasa, hiç kimse yaşamda

maruz kaldığı acılar ve hastalıklar karşısında duramaz, yok olurdu. Bu doğ­

rultuda erojen mazoşizm, öznenin maruz kaldığı acıyı, hoşnutsuzluğu libido

ile bağlar, örer. Nitekim annenin kendini çocuğuna adaması ve bunun için

özverilerde bulunmasını bir eziyet olarak değil de, onu narsisistik olarak de­

ğerli hissettiren ve ona zevk veren bir durum olarak görmek gerekir. Diğer

bir deyişle annenin özverisi, libido ile bağlanmıştır. Çocukla ilişkisi, şefkatin
damgasını vurduğu erotik bir ilişkidir. Anne çocuğuna kendini adadıkça,

özveride bulundukça sever. Böylelikle tutkusu dürtünün dönüşmüş, yücel­

tilmiş halidir. Diğer yandan, acı ve zevkin birlikteliği, tüm yüceltmeleri de

nitelendirmez mi?

Annesel tutku ve nefret

Anne yavrusuna bakarken onu sevmeli ama onunla organik olarak bütünleş­
memeli, onu yutup yememeli, cinsel olarak birleşmemelidir. Ve zamanı gelin­

ce onu memeden kesebilmeli ve kademeli olarak ayrışabilmelidir. Bir kadının
böyle bir kapasiteye sahip olmasını sağlayan nedir? Diğer bir deyişle, anne-

5 Bernard Penot (2005), "ideal n'est pas idole", Le Malaise Adolescent dans la Culture, Paris:
Espace Analytique, pp. 37-48 .

Cogito, sayı : 8 1 , 201 5

Yüceltme Olarak Annelik 205

lik işlevini olanaklı kılan hangi güçlerdir? Julia Kristeva da anneliği, Andre
Green gibi, bir tutku olarak nitelendirirken, bunu anlam ve dil düzeyinde

konumlar. Bu tutkuda her aşk ilişkisinde olduğu gibi, aşk ve nefret yatar.
Annenin aşkına gebelikten itibaren eşlik eden hafif dozda bir nefret duygusu

vardır. Annenin bebeğinden nefret etmesi için birçok nedeni vardır. Genç
kadının gebelik sırasında değişen bedeni adeta ona ait değil de, fetüse ait­

tir, onun büyümesinin hizmetindedir. Bu anlamda bebeğin annenin bedeni

üzerindeki egemenliği ve hak sahibi olması, gebelikten itibaren başlar. Son­

rasında da anne kendi yaşamını çocuğun ihtiyaçlarına göre düzenlemelidir.

Annelik tutkusu Kristeva açısından kendini ötekine adayabilmektir. Do­

ğumdan itibaren kendisi için bir yabancı olan ve tam anlamıyla ötekiliği

temsil eden bebekle ilişki kurabilmeli ve içsel çatışmalarını, çevreden kay­

naklanan sorunları, bazen de bebeğin doğuştan getirdiği sağlık sorunlarını

aşabilmelidir. Bunu başarabildiği ölçüde, annesel bağ tutkuya dönüşür. Yani

annesel içgüdü bu bağı doğal olarak tutkuya dönüştürmez . Ama kuşkusuz

bu bağ, türün devamlılığını sağlayan içgüdünün hizmetindedir ve bunun

gerektirdiği aciliyete tabidir. Gebelikten itibaren ve doğumdan sonra gelişen

annesel erotizm, her şeyden önce hayat vermeye dair bir aciliyet halidir. Her

insanda türü devam ettirmeye yönelik psikosomatik bir enerji söz konusu­

dur. Diğer yandan, dünyaya getirdiği yavruyu insani bir birey haline getir­

mek amacıyla onu kültür ve dil düzenine kazandırma çabası, yani dürtüle­

rinin eğitimi aracılığıyla onu simgesel düzene kazandırma çabası, annelik

işlevini kültürel mirasın bir parçası haline getirir.

Annelik bakımdır ama iletimdir de. Anne, nefreti aracılığıyla, çocuğu

kendinden uzaklaştırabilir. Doğum sırasında dünyaya fırlattığı çocuğunu,

simgeselin içine atması gerekir. Bu yüzden annesel başından beri olumsuzu

içerir. Bu olumsuzluk doğumdan bir süre sonra, annenin bebeği kendisinden

ayırabilmesini, ayrıştırabilmesini sağlayan etmendir. Eğer annesel bir özve­

riden veya armağandan söz etmek mümkünse, bu her şeyden önce genç kadı­

nın organik olarak bağlı olduğu yavrusunu simgesel düzene teslim edebilme­

sidir. Çocuğuna ayrışma yolunu köklü bir şekilde açabildiği ölçüde, annesel

aşkın en gel işmiş halin i ortaya koyar. Annesel del i l ik, bebekle anne arasın­

daki aşk ve erotizmin karşıl ıklı olarak yaşanmasının ötesinde, dürtünün dö­

nüşümüne, yücelti lmesine dairdir. Yüceltme kapasitesi, annenin kendisi için

tam anlamıyla öteki liği temsil eden bebekle karşılaşabilmesi, ruhsallığını

onun gereksinmelerinin hizmetine sunabilmesi ve zamanı geldiğinde ayrışa-

Cogito, sayı: 8 1 , 20 1 5

206 Elda Abrevaya

bilmesi anlamına gelir. "Ve işte ötekiyle kurulan ilişkiye dair bir öğrenmeye

karşılık gelen annelik sayesinde, anne dürtünün en yoğun halini gerçekleşti­

rir." İşte bu yüzden annesel tutku bir paradoksu içerir. Annenin çocuğuna
duyduğu aşk ne kadar güçlüyse, o kadar da onun özgürleşmesini diler ve

bunun için çabalar. Ama aynı zamanda bu süreç kendisini de özgürleştirir.

Toplumsal ve kültürel olarak vardığımız gelişme düzeyinde, bir kadın artık
kendi kimliğini, anneliğiyle beraber veya anne olmaksızın tanımlamaya ih­

tiyaç duymaktadır. Günümüzde büyük şehirlerde yaşayan ailelerdeki çocuk

sayısındaki azalma; hem ekonomik nedenlere, hem de ebeveynlerin çocuk­

larına en iyi eğitim fırsatları sağlama gereksinmelerine bağlıdır. Ama bu

nedenlerin yanı sıra, artık bir kadının kendisini sadece anne olarak tanımla­

mak istememesi ve toplumsal bir özne olarak kendini geliştirmek istemesine

de bağlayabiliriz.
Annesel tutku sadece dünyaya getirilen çocuğa sınırlanamaz, evlat edi­

nen veya başka tekniklerle çocuk sahibi olan anneler için de geçerlidir. Aynı
zamanda bakım, eğitim gibi toplumsal açısından yararlı işlevlere ve kurum­

sal yaşama, kendilerini adamış kadınlar için de söz konusudur. Kuşkusuz

kadınların aşkı ve sevmeyi bilmelerinin ve bunu erkeklere öğretebilmeleri­

nin kökeninde, anneleri tarafından kendilerine iletilmiş olan tutku yatar. Bu

yüzden erkeklere göre aşkta daha korkusuzdurlar ve koşulsuz sevebilirler.

Üstelik annesel tutku sadece kendi çocuğunu sevmeye yönelik olmayıp öteki­

ne şefkat ve merhamet duyabilmeyi, onun için tasalanabilmeyi de kapsar. Bu

da bire bir psikanalitik işlevin annesel ve kadınsı yönünü oluşturur.

Cogito, sayı : 8 1 , 20 1 5

Günümüzde Anne O lmak:

Bağlanma Teoris i ve Kad ı n ı n Ça l lşması

Aras ı ndaki Dengen in ince lenmesi

AYLİN İ LDEN KOÇKAR

" . . . en güzel düşümüz mavi gökyüzüdür. . . neşe saçan aydınlık sestir.

Çın çın sesler geliyor ve her ses annenin sesidir. "

Hermann Hesse

Günümüzde annelik birkaç yüzyıl öncesine göre çok farklıdır. Annelik kav­

ramı annelerin toplumsal yapıdaki yerine dair pek çok soruyu akıllara ge­

tirmektedir. Annelik yapılmalı mıdır? Yapılacaksa, en iyi anne nasıl bir an­

nedir? Annelerin zihninde "iyi anne olma" kavramına dair pek çok ideal yer

almaktadır.

Bir grup kadın için eğitim almak ve kariyer sahibi olmak doğal bir se­

çenektir. Ancak anne olduktan sonra kadınların kariyeri sekteye uğramak­

tadır. Çocuğa bakım verme amacıyla, iş hayatına ara veren kişi dünyanın

pek çok yerinde halen kadınlardır. Aynı zamanda kadınlar ücretsiz olarak
yapılan ev işlerinden de sorumlu kişi olarak görülmektedir. Bu nedenle, gü­

nümüzde modern bir şekilde yetişmiş kadınları, anne olduktan sonra bir

dizi şok beklemektedir, ki bunlar arasında zaman, seçenek, gelir ve statü

kaybı sayılabilir.

Ebeveyn olmak insan yaşamındaki en önemli dönüm noktalarından bir

tanesidir. Bir yandan insanın dünya üzerindeki sürekliliğini sağlamak için

gerçekleştirdiği içgüdüsel bir davranıştır. Böylesi temel bir olgu, anne ol-

Cogito, sayı : 8 1 , 20 1 5

208 Aylin ilden Koçkar

mak, günümüzde oldukça zorlaşmıştır. Sosyal anlamda, çocuk sahibi olma

yaşının ertelenmesi ve düşük doğurganlık düzeyleri bu durumun bazı gös­

tergeleridir. Ayrıca, kadınların çözümlemeleri gereken pek çok konu arasın­

da anne olup olmama, anne olunacak ise, bunun zamanlaması ve çocuklar

doğduğunda nasıl bakılacakları yer almaktadır.
İnsan için böylesi temel bir kavramın bu kadar çok ikileme yol açması

açısından oldukça gariptir. Bu durumun birden çok açıklaması olması ge­

rekir. 2 1 . yüzyılda, cinsiyet rollerindeki değişimler kadınların iş hayatına

daha fazla katılmasını sağlamış, erkeklerin de kadınlar kadar olmasa da ev
işlerinde daha aktif görev almaları mümkün olmuştur. Ancak bu gelişmeler,

erkeklerin değil, kadınların davranış değişiklikleri sayesinde gerçekleşmiş­
tir. Daha fazla kadın, çalışarak para kazanmaya başlamış ve ev işlerine ayır­

dıkları zamanı azaltmış durumdadır. Bununla kıyaslandığında, erkeklerin

davranışlarında pek fazla değişiklik olduğu söylenemez. Ancak kadınların
davranışlarındaki tek taraflı bir değişimin konu çocuklara gelince yeterli

olmayacağı kesindir. Burada denkleme uymayan bir durum söz konusudur,

ki bu da birilerinin çocuklara bakması gerektiği gerçeğidir. Sonuçta çocuk
bakımı görünmeyen bir iştir. Sosyal ve ekonomik anlamda belirlenmiş bir

çerçevesi yoktur. Neyle karşılaştırılacağı da belli değildir. Ebeveynin zamanı

ile ölçülebilir. Bu konu, kadının doğaçlayarak çözmesi gereken bir konu ha­

line gelir. Acaba çocuk yapmalı mı, çocuksuz mu kalmalıdır? Tam zamanlı
bir annelik görevini mi üstlenmeli, iş ve eve dair görevleri dengelemeye mi

çalışmalıdır?

Annelik tam zamanlı bir görevdir. Asla bu görevi bırakamazsınız. Öte

yandan ebeveynliğin gerektirdiği zamanın, bilinen ve kabul edilen bir kar­

şılığı yoktur. Anne olacak bireylerin de maalesef bu konudan haberi yoktur.

Yani anne olmuş bir kadın, anneliğin gerektirdiği zaman ve gerekliliklerin

farkına vardığında, yorgunluk, şaşkınlık ve hızla gelişen bir tükenmişlik his­

sedebilir. Sonuçta ortaya çıkan tabloda, anne, sosyal kurumlar tarafından

yeterli miktarda desteklenmeyen, gerekli ve toplumsal açıdan faydalı bir hiz­

meti sunmaktadır. Çocuğun pek çok gereksinimi vardır ve anne, çocuğuna

derin bir bağlılık hissetmektedir. Başkalarının çocuğun ihtiyaçlarını kar­
şılamaması ve bu durumun bir nevi haksızlık olması, bu ihtiyaçların kar­

şılanmayacağı anlamına gelemeyeceği için, çocuğun için tüm gereklilikler

yapılmaya devam edilir. Ancak tüm bu görevlerin anne tarafından yapılıyor

olması da hakkaniyetli olduğu anlamına gelmez .

Cogito, sayı: 8 1 , 20 1 5

Günümüzde Anne Olmak 209

Bir diğer yandan da, annelik ve anneliğin gerektirdiklerine dair genel
kabul gören bir sosyal anlayış yoktur. Farklı ortam ve kültürel yapılarda,

çocuklara, cinsiyet rollerine ve para karşılığ ında yapılan işlere dair anlayış

biçimleri farklı olabilir. Sosyal bilimler, bu denklemi açıklayan yeterli bilgi

sunmamaktadır. Çocukluk ve ebeveynlik kavramları farklı disiplinler tara­

fından ele alınmış, ancak tüm yönleri ile incelenmemiştir. Annenin bağlan­

ma kuramı çerçevesinde ele alındığı psikolojik yaklaşımlara göre annenin

sağladığı duyarlı ve tutarlı ebeveynlik, çocuğun sağlıklı gelişimi için olmaz­

sa olmazdır. Bu yaklaşımlar ebeveyn-çocuk ilişkisine büyük önem verir; bu­

rada öncelikle önem taşıyan nokta, çocuğun ihtiyaçlarıdır, ancak, bu ihti­

yaçların karşılanması için gerekli sosyal koşulların neler olması gerektiği ile

ilgili net bir bilgi sunulmaz .

Sosyoloji, aile kurulduktan sonraki durumu ele alır ancak bireylerin ebe­

veyn olma seçimlerini etkileyen nedenleri veya ebeveyn olurlarsa kaç çocuk

sahibi olacaklarını belirleyen sebepleri incelemez. Ekonomi, bireyin ebeveyn

olma kararını ve çocuk sayısına karar verme sürecini inceler. Çocuk bakma

ve büyütmenin maliyetinin artmasıyla, doğurganlığın azalacağını öngörür.

Bu farklı disiplinlerin çocuk sahibi olma ve ebeveynlik kavramını ele alış bi­

çimleri, ebeveynin bir çocuk sahibi olduğunda yaşamının nasıl etkilendiğini

incelemez. Örneğin, hiçbir disiplin çocuk sahibi olmanın ebeveynin zamanı

kullanması açısından nasıl bir etkisi olduğunu incelemez . Ancak ebeveynli­

ğin gizli bir maliyeti vardır. Bu yazıda bu noktadan itibaren ebeveynlerden

yalnızca bir tanesi -anne- ele alınacaktır. Zira ülkemizde, çocuklara bak­

ma görevi geleneksel olarak, çalışsın, çalışmasın, annelere verilmektedir. Bu

noktada günümüzün modern toplumunda annelere ebeveynliğin maliyeti
çeşitli yönleri ile ele alınmaya çalışılacaktır.

Çocuk sahibi olmanın bir insanın zamanını ne şekilde etkilediği pek çok

farklı açıdan ele alınmaktadır ancak, tam da bu nedenden dolayı, konuyu ta­

nımlamak zordur. Çocuklar, bir bakış açısına göre, ortak bir sorumluluktur.

Ebeveynlik, iki kişinin katkıda bulunarak gerçekleştireceği bir eylemdir. An­

cak bir diğer bakış açısı, çocuğun annenin sorumluluğunda olduğunu iddia

eder. Endüstri devrimi boyunca kadın evde çalışırken, erkekler daha fazla

evin dışında çalışır hale gelmiştir. Bu durumda iş, para karşılığında yapılan

ve yapılmayan faaliyet olarak tanımlanmıştır.

Ev işleri ve çocuk bakımı görünmez işler haline geldi . İktisat kuramı, ça­

lışmayı yalnızca para karşılığında yapılan görevler olarak tanımladı, ki bu

Cogito, sayı: 8 1 , 20 1 5

2 1 0 Aylin ilden Koçkar

da evde yapılan işlerin keyfi olduğu, bunların üretkenlikle ilgisinin olmadığı

fikrini sundu. 1 Ev içerisinde yapılanlar, ' iş' değil kadın olmanın bir getirisiy­
di. 2 Kadının işgücü, evde kullanılmaya devam edildi ancak bu eskisi kadar

verimli görülmemeye başladı. 3
Öte yandan, tarihsel açıdan bakıldığında, çocuklar aileleri için ekonomik

katkılar da sağladılar. Çocuk işçiliğinin önüne engeller konulana değin eve

çocuklar da kazanç getirdiler. 4 Çocuk işçiliği belirli kurallara bağlanıp zo­

runlu eğitim kavramı dünyada hakim olduktan sonra, çocuk sahibi olmanın

olumlu ekonomik katkıları da tersine döndü.
Gelir, küçükten büyüğe aktarılan bir kaynak olmaktan çıktı ve çocuk sa­

hibi olmak aile kaynaklarının çocuklar için kullanılması anlamına geldi . 5

Üstelik çocuk bakımı çok fazla zaman almakta. Çocuk bakımı, adanmışlık

gerektiren, evde yapılması gereken bir faaliyet haline geldi. 1 9. yüzyılda ebe­

veynlik rolüne dair sosyal beklentiler değişti . 6 Kadının evde çocuk bakımı ile
uğraşarak ekonomik açıdan bağımlı olması, erkeğin ise "eve ekmek getiren

kişi" rolü yüceltildi.7 Cinsiyete bağlı olarak yapıldığı düşünülen işbölümü,

cinsiyetin biyolojik yapısı ile ilişkilendirildi. 8 Kadın çocuğu doğuran, em­

zirebilen ve içgüdüsel olarak bakım verme arzusu ile donatılan cinsiyetiyle,
çocuk bakımı için en uygun durumda olan insandı . Bu temel görüş, anneliğe

dair kültürel bakış açıları tarafından da pekiştirildi.9 Öte yandan, çocukla­

rın ihtiyaçlarına dair görüşler de değişti. ıo Kadınların, çocuğun sağlığından

öncelikli olarak sorumlu olduğu görüşü doğrultusunda, iyi annelik uygula­

malarının neler olduğu ele alınmaya başlandı . 1 1

1 Folbre, N. , "The Unproductive Housewife: Her Evolution in Nineteenth Century Economic
Thought". Signs, S. 6, 1991 , s. 463-484.

2 Oakley, A. , The Sociology of Housework, Cambridge: Basil Blackwell , 1985.
3 Cowan, R.S, More Work for Mother: The Ironies of Household Technology {rom the Open He­

arth to the Microwave, New York: Basic Books, 1983 . Ayrıca bkz. Folbre, agy.
4 Shorter, E. The Making of the Modern Family, Londra: Fon tana Books, 1977; Zelizer, V.A.,

Pricing the Priceless Child, New York: Basic Books, Inc . , 1985 .
5 Caldwell, J. , Theory of Fertility Decline, Londra: Academic Press, 1982 .
6 de Mause, L . , The History of Childhood, New York: Harper & Row, 1974. Ayrıca bkz. Shorter,

1977, age.; Donzelot, J., The Policing of Families, New York: Pantheon Books, 1979.
7 Casey, J., The History of the Family, Oxford: Basil Blackwell, 1 989.
8 Oakley, age . ; Folbre, N., Who Pays for the Kids? Gender and the Structures of Constraint, Lond­

ra: Routledge, 1994.
9 Badinter, E., The Myth of Motherhood, Londra: Souvenir Press, 198 1 ; Dally, A., Inventing

Motherhood: The Consequences of an ideal, Landon: Burnett Books Ltd 1982 . Ayrıca bkz.
Casey, age .

10 Cowan, age.
1 1 Age.

Cogito, sayı: 8 1 , 20 1 5

Günümüzde Anne Olmak 2 1 1

Çocuk gelişimi ve psikolojide ortaya çıkan bağlanma teorileri, çocuğun
eğitsel ve sosyal gelişimi açısından duyarlı ebeveynlik ve ebeveynin çocuğa
ayırdığı zamanın en önemli unsurlar olduğunu araştırmalarla ortaya koy­
du. 1 2 Bağlanma, bir birey ile diğeri arasındaki uzun süreli duygusal bağdır. 1 3
Bowlby'ye göre bağlanma, bebeğin çevresindeki kişilere ve dünyaya dair duy­
duğu güven sürecidir. 14 Bu güven sürecinde, bebeğin kendisine bakım veren
kimseden ayrı kalması ise bir sıkıntı yaşamasına neden olmaktadır. Elbette
bu da bebeğin ayrılmaya dair bir endişe yaşamasına neden olabilmektedir.

Rene Spitz yaptığı araştırmalarda anneleri ile temasta olmayan, bakıme­
vinde bulunan çocukların, iyi bir fiziksel bakım görseler bile, bakım veren
kişilerin sıcak ve sosyal bir ilişki kurmadığı durumda, fiziksel ve duygusal
olarak gelişemediklerini, zeka geriliği ve duygudurum bozuklukları yaşadık­
larını tespit etmiştir. ıs Bu bebeklerin, bir yıl içerisinde fiziksel ve duygusal
olarak tepkisizleştiğini, iki sene sonra da öldüklerini, ölmeyenlerin ise konu­
şamayıp yürüyemediklerini ortaya koymuştur.

Her sosyo-ekonomik düzeydeki kadın için çocuğa yönelik sorumluluklar,
çocuğa annesinin bakması gerekliliği fikri nedeniyle eşit hale geldi. İyi anne­
liğin annenin sürekli çocuğun yanında olma koşuluna bağlanması orta sınıf
mensubu kadınların çalışma hayatından çekilip evde kalarak çocuklarına bak­
malarını zorunlu kılıyordu. 16 Böylelikle cinsiyete bağlı görev dağılımı, femi­
nist akımlar bu durumu sorgulayana değin devam etti . 1 7 Kadınlar feminizmle

birlikte, eğitim ve kariyer basamaklarında yükselmeye ve bağımsızlıklarını
kazanmaya başladılar. Elbette bu çok büyük bir değişiklikti . Feminist düşünce

akımları ücretsiz olarak gerçekleştirilen bir çeşit tam zamanlı iş olan ev işleri
ve görevlerini, kadınların baskılanması için temel bir araç olarak görmeye baş­
ladılar. 18 Ancak annelik bu noktada farklıydı. Bazı feminist görüşlere göre, an-

12 Bowlby, J., Attachment. Attachment and Loss Volume One, Middlesex: Penguin Books, 1 972
ve Bowlby, J., Separation. Attachment and Loss Volume Two, Londra: Hogarth Press, 1973;
Belsky, J., "Developmental Risks (Stili) Associated with Early Child Care", Journal of Child
Psychology and Psychiatry, S. 42, 200 1 , s. 845-859.

13 Ainsworth, M. S., Blehar, M. C., Waters, E., & Wall, S., Patterns of attachment: A psychologi­
cal study of the strange situation, Oxford, UK: Erlbaum, 1 978.

14 Bowlby, J. , Attachment. Middlesex: Penguin Books, 1971 .
ı s Spitz, Rene A. , "Hospitalism; a follow-up report on investigation described in Volume I .

1 945", The Psychoanalytic Study of the Child, C. 2 , 1 946, s . 1 1 3 - 1 17.
16 Craig, L . , "Is There Really a 'Second Shift,' and If So, Who Does it? A Time-Diary lnvestiga­

tion", Feminist Review, S. 86, 2007, s. 1-22 .
17 Baxter, J. , Hewitt, B. & Western, M. , "Post-familial Families and the Domestic Division of

Labour", Journal of Comparative Family Studies, S. 36, 2005, s . 583-600.
18 Delphy, C. , & Leonard, D. , Close to home: A materialist analysis of women's oppression . Hutc­

hinson, 1984.

Cogito, sayı: 8 1 , 20 1 5

2 1 2 Aylin ilden Koçkar

nelik içgüdüsü kadını baskılamak için kullanılan bir ideolojiydi. Cinsiyetlerin
eşit olabilmesinin önündeki engel annelik ve bakım görevleriydi. 1 9 Kadınların

"anne" olmak istemeleri de kadının bağımlı olmaya zorlanması için bir araç
olarak görüldü. Ancak eğer kadınlar çocuk sahibi olmamaya karar verirlerse,

cinsiyet eşitliği söz konusu olabilirdi. Ancak bu pek çok kadın için mutsuzluk

kaynağı olabilir, zira kadınlar, ister içgüdüsel, ister toplumsal öğrenme yolu ile

olsun, çoğunlukla çocuk sahibi olmak isterler. Üstelik, çok sayıda araştırma
sonucunda elde edilen bilgiler doğrultusunda, bilinmektedir ki, çocukların sü­

rekli ve duyarlı bir anne -ya da birincil bakımverene- ihtiyaçları vardır. 20

Çocuğun bakım ve ilgi ihtiyaçları ile kadının bağımsızlık ihtiyacını den­

gelemek zorlu bir görevdir. Anneliğin tamamen reddedilmesi, çoğu kişi için

çok radikal bir karar olacağı için, bakım verme görevinin ebeveynler ara­

sında paylaşılması, eşitlik yönünde bir yol olarak tercih edildi . 2 1 Bu noktada

kullanılan dil de değişerek, "anne" terimi yerini "ebeveynlik veya birincil
bakımveren" terimine bıraktı. Böylelikle erkek veya bir başka kişi de birincil

bakımveren olma şansını yakalamaktaydı . Ancak ülkemizde dil düzeyindeki

bu değişim henüz tam olarak gerçekleşmemiştir. Dünyada ise dilin kullanı­

mı (anne yerine ebeveyn) değişmiş ancak bu daha çok dilde kalmış, uygula­

mada ise yeterli düzeyde gerçekleşmemiştir. İş dünyası bağlamında, halen

erkeklerin baskın olduğu bir dünyadayız. Kadınların çocuk doğurmaları,

iş hayatına katılmalarını veya işlerinde yükselmelerini etkileyen bir değiş­

kendir. İşten ayrı kalınan zaman, kariyerinde daha yavaş terfi edebilme ih­

timalini beraberinde getirir, bu da kadın/annenin, erkeklere veya çocuksuz

kadınlara kıyasla cezalandırıldığı anlamına gelmektedir. 22 Çocuksuz kadın­

lara iş hayatında hem kazanç hem de işte yükselme bağlamında daha fazla
eşitlik ilkelerine göre davranıldığı bildirilmektedir. 23 Williams kadınların

terfi ettirilmesinde, "cam tavan" yerine "annelik duvarı" olduğunu, ve anne-

19 Badinter, age .
20 Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H. , & Juffer, F., "Less is more: Meta­

analyses of sensitivity and attachment interventions in early childhood", Psychological Bul­
letin, 1 29, 2003, s. 195-2 1 5; Belsky, J. , "Interactional and contextual determinants of attach­
ment security", J. Cassidy & P. R. Shaver (ed.), Handbook of attachment. New York: Guilford
1999 içinde, s. 249-264. Ayrıca bkz. Belsky, "Developmental Risks (Stili) Associated with
Early Child Care", Journal of Child Psychology and Psychiatry, S. 42, 200 1 , s. 845-859.

21 Craig, agy.
22 Gray, M. & Chapman, B., "Foregone Earnings from Childrearing: Changes Between 1986

and 1997", Family Matters, S. 58, 2001 s. 4-9.
23 Williams, J., Unbending Gender: Why Fami/y and Work Conflict and What To Do About it,

Oxford: Oxford University Press, 200 1 .

Cogito, sayı : 8 1 , 20 1 5

Günümüzde Anne Olmak 2 1 3

liğin profesyonel yaşamda kadınlar için daha gerçekçi bir dezavantaj olduğu­

nu belirtmektedir.24 Bu durumda kadın/anne/çalışan bireyin zamanının bir
karşılığı bulunamamaktadır. Bu noktada ise annenin çalışması ile çocuğun

sürekli ve duyarlı bir anneye sahip olması kavramları arasındaki dengenin

nasıl kurulabileceğini incelemek gerekmektedir.

Bağlanma Teorisi

İnsan, genetik yapısı ile yaşamda edindiği deneyimlerin bir bütünüdür. Ya­

kın bağlanma ilişkisi kurabilme becerisi, erken dönem çocukluk deneyim­
lerimizin genetik ve çevresel faktörlerle etkileşimlerinde yatar. Bir insanın,

yaşamının ilerleyen evrelerinde sağlıklı ve duygusal olarak dengeli bir insan

olabilmesi için, bebeklik ve çocukluk döneminde güvendiği kişilerden yeterli

ve anlamlı düzeyde ilgi alabilmiş, kendisine zaman ve emek harcanmış ol­

ması gerekmektedir.25 Ancak günümüzde ebeveynler, çocuklarına bu ilgiyi

sağlamakla, çalışarak aile bütçesi için gerekli geliri getirmek arasında belirli

bir denge kurmak zorunda kalmaktadır.

Bowlby bağlanmanın, bir bebeğe güven duygusunu aşılayan bir süreç ol­

duğunu, ancak bu sürecin, güven duyulan kişiden ayrılma kaygısını da bera­

berinde getirdiğini bildirmiştir. Anneden ayrılmaya dair üzüntünün şiddeti

bebeğin mizacı ve bu durumu daha önce yaşayıp yaşamadığı ile ilişkilidir.

Bowlby'ye göre, çocuk ayrılık süreçleri sonrasında tekrar bir araya geline­

ceğini bil iyor ise, ayrılma ve birleşme süreçlerine uyum sağlayabilmektedir.

Çocuğun ortamının ve rutinlerinin değiştirilmemesi de çocuğun uyumunun

artmasında yardımcı olacak faktörlerdir.

İnsanlık tarihi boyunca, anneanne, babaanne gibi geniş aile üyeleri an­

nelere bebeklerinin bakımı konusunda yardımcı olmuşlardır. Bu ülkemizde

de oldukça yaygın bir uygulamadır. Bu kişilerden bir kısmı bebeğin doğu­

mundan itibaren bebekle birlikte olduklarından, ikincil bağlanma kişileri

olarak bebeğin hayatında önemli bir yere sahip olacaklardır. Bu durumdaki

bağlanma süreci, ortaklaşa kurulmuş gerçek bir bağ olacaktır. Çocukların,

ebeveynlerinin bakım ve gözetimi altında olmadıkları zamanlarda bakım

veren diğer h;;ilerle kurdukları ikincil bağlanma ilişkileri de sağlıklı bir bağ­

lanma sürecinin önemli adımlarıdır.

24 Age .
25 Bowlby, J . . A secure base. Clinical applications of attachment theory, Londra: Routledge,

1988 .

Cogito, sayı : 8 1 , 20 1 5

2 1 4 Aylin ilden Koçkar

Birincil bağlanma kişisi, çocuğun yaşam boyu sürecek olan bağları kur­
duğu kişidir. 26 Çocuk korktuğu, incindiği veya üzüldüğünde bu kişinin ilgi­

sini ister. İkincil bağlanma kişileri ise babalar başta olmak üzere, çocuğun
hayatında yakın ilişki kurduğu kardeş, büyükanne, büyükbaba, bakıcı gibi

kimselerdir. Genellikle üç veya daha fazla ikincil bağlanma kişisinin olması

çocuğun dayanıklılığını arttırıp ruh sağlığını destekler. Annesinden birkaç

saat ayrı kalan çocukların, ikincil bağlanma kişisi ile güvenli bir bağı varsa,

bakım veren kişinin tutarlı , duyarlı ve çocuğun isteklerine yönelik uygun

tepkiler vermesi durumunda, bu ayrılıktan derin biçimde etkilenmediği bi­

linmektedir. Öte yandan, güvenli olmayan bağlanma, çocuğun ruh sağlığın­

da sorunlar ortaya çıkması açısından bir risk faktörüdür ve bu çocuklar duy­

gusal olarak daha kırılgan olur ve ayrılmaya dair daha fazla stres yaşarlar.
Nörobilimciler bebeklerin beynindeki yapıları incelediklerinde, bunların

duygusal deneyimlerle şekillendiği ve sosyal ve duygusal ilişkilerin sonucunda

yapılarda olumlu ve olumsuz etkiler oluşabildiğini bildirmekteler. Beynin sağ

bölümü, bir başkasının duygularının anlaşılmasına ilişkin empati gibi duy­

gusal becerilerin gelişmesi ile ilişkilidir ve bu bölüm yaşamın ilk 30 ayında

daha hızlı gelişir. Bu beceriler, duyarlı ve uyumlu bir bakımın tekrar tekrar

sağlanması sayesinde gelişmektedir. 33. aydan itibaren beynin sol bölümünün

gelişimi hızlanır ve 36. ayda sol beyin baskın hale gelir. Bu noktada kaliteli bir

okul öncesi eğitim süreci çocuğun bilişsel ve sosyal becerilerini destekler. 27

Stres ve Kortizol İlişkisi

Herkes günlük yaşamda bir miktar strese maruz kalır. Bu deneyimler yaş ve

gelişim düzeylerine uygun olduğunda, vücut normal seviyelerde kortizol üre­

tir, bu da normaldir. Araştırmacılar bebeklerde tüm gün kortizol seviyesinin

yüksek düzeyde olmasının, uzun dönemde bebeğin duygu ve davranışları­

nı kontrol etme becerisini etkileyeceği düşünmektedir. Bağlanma teorisine

göre bebekler, bağlandıkları kişiye ulaşamadıklarında tehlike algılayacak ve

bağlandığı kişiyi bulmaya yönelik arayışa neden olacaktır. Bebek yabancı

bir ortamdaysa bu tepki artacak ve yeterince tanımadığı birisi tarafından da

rahatlatılamayacaktır.

26 Age.
27 Goossens FA & van IJzendoorn MH., "Quality of Infants' Attachments to Professional Care­

givers: Relation to Infant-Parent Attachment and Day-Care Characteristics", Child Develop­
ment, C. 6 1 , S. 3, 1 990, s. 832-837.

Cogito, sayı : 8 1 , 20 1 5

Günümüzde Anne Olmak 2 1 5

Stres ve Yuva

Günümüzde, kadınların çalışması ister maddi ihtiyaçlar ister kariyer odaklı

olsun, anne olduktan sonra kadının çalışması nedeniyle bebeğin bakımını

üstlenmek, annenin dışında farklı kişi ya da kurumlara kalmaktadır. Bakan

kişi/kişiler bebekle farklı düzeylerde bağlanma ilişkisi kuracaktır. Sağlıklı
bağlanmanın oluşmasında, bakım veren kişilerin mizacı, deneyimi, eğitimi­

nin yanı sıra, bebeğin yaşı, cinsiyeti, mizacı ve annesi ile bağlanma düze­

yi önemlidir. Ebeveynler 2-4 yıl boyunca evde bir bakıcı gözetiminde kalan

çocuklarını daha sonra yuvaya vermektedir. Ancak çocuk yuvada bağlana­

cak bir kişi bulamadığında, strese girer, kortizol seviyesi yükselir. Çocuklar

anneleriyle buluştuktan sonra, anneden gelen yeterli i lgiyle kortizol seviyesi

normale döner ve çocuklar her gün bu döngüyle başa çıkabilir hale gelirler. 28

Bağlanma Süreci ve Bakımveren

Bebeğe annesi yerine bir başkasının bakması sonucunda bebek, birincil bağı

bu kişi ile kuracaktır. Bakan kişi ister geniş aileden bir kişi, ister bir başkası

olsun, bir sebeple aileden ayrıldığında bebeğin birincil bağ kurduğu kişiyle

ilişkisi bitmiş olur. Örneğin, uzun süre anneanne bakımında olan bebeğin,

alınıp farklı bir evde bir başkası tarafından bakılmaya başlanması duru­

munda çocuk için stresli bir süreç oluşabilir. Bu tür bir kayıp yaşantısı, her

yaştaki çocuğu olumsuz etkileyebilir. Ancak bu, çocuğun kendisini rahat­

lıkla ifade edebileceği dönemden önce olması durumunda, bebek, yaşamı

boyunca kendisini huzursuz eden kaygı yaşayabilir.

Peki kadın / annenin çalışan bir birey olduğu durumda çocuğa kim bak­

malıdır? İyi bir bakımveren pek çok aile için bebeğin yaşamının ilk yılla­

rında en önemli kişi olacaktır. Ancak çocuğun birincil olarak bakıcıya bağ­

lanması tercih edilmemelidir. Çocuğun birincil olarak bakıcıya bağlanma

ihtimali bakımverenin bebeğe doğduktan hemen sonra bakmaya başladığı,

çocukla ebeveynden daha fazla zaman geçirdiği, çocuğun evinde yaşadığı ve

onunla geceleri de ilgilendiği durumda daha yüksektir.

Çocuk yuvaya başladığında, birden fazla bakımveren bulunabilir. Bu ki­

şilerin sürekli değişmesi veya bakımveren kişi başına düşen çocuk sayısının

fazla olması, çocuğun ihtiyaçlarının çok sayıda kişi tarafından karşılanması

28 Bowlby, R., "Babies and toddlers in non-parental daycare can avoid stress and anxiety if
they develop a lasting secondary attachment bond with one carer who is consistently acces­
sible to them", Attachment and Human Develoment, C. 9, S. 4, 2007, s. 307-3 1 9.

Cogito, sayı: 8 1 , 20 1 5

2 1 6 Aylin ilden Koçkar

anlamına gelebilir. Öte yandan, bakımveren kişinin bir bağ oluşturmaya za­

man veya eğiliminin olmaması da çocuk ile sağlıklı bir bağlanma oluşma­

sına engel olabilir. Sonuçta çocuk ile bakımveren arasında bağ oluşabilmesi

için bu kişinin, çocuğun bakımını en az birkaç yıl sürdürmesi gerekir. Bu

durumda bile bir bağ oluşacağının bir garantisi yoktur. Bağ oluşabilmesi

için bakımveren kişinin duygusal bir bağlılık kurabilmesi gereklidir. Sağlık­

lı bir bağlanmanın oluşabilmesi için okul öncesi kurumun aile yakınlığını

sağlayacak bir sistemi olması gerekir.

İnsanlar, ister erkek olsun ister kadın, çalışmalı, kendi bilgi ve becerileri

doğrultusunda bireysel ilerlemeyi sağlamalı, farklı düzeylerde aile, toplum

ve yaşadığımız Dünya'ya katkıda bulunmalıdır. Kadın, aynı zamanda "anne"

rolünü üstlendiğinde de bu sürece devam edebilmelidir. İkincil bakımveren­

lerin bebekle sağl ıklı bağlanma ilişkisi kurabilmesi, annenin çalışma haya­

tına dönmesini kolaylaştırıcı olabilir. Bu durumda anne, çocuğunun bakı­

mının uygun biçimde verileceğinden emin olacak ve yaşamına dingin bir
zihin ile devam edebilecektir. Bu ancak mikro ve makro düzeyde destekle­

rin sağlanması ile mümkün olabilir. Mikro düzeyde anne ve bebek ile yakın

ilişki içerisinde bulunan akraba, bakımveren diğer kişiler, geniş aileler gibi

tüm bireyler, sağlık hizmetleri ve okul öncesi kurumlar tarafından destek­

lenmelidir. Makro düzeyde ise sosyal koşullar, gelenek ve kültürel değerler,

ekonomik sistem, ülkenin sağlık ve eğitim politikaları ele alınarak anne ve

bebeklerin sağlıklı bağlanma süreçleri desteklenmelidir.

Kaynakça
Ainsworth, M. S. , Blehar, M. C . , Waters, E . , & Wall , S. (1 978), Patterns of attachment: A psycho­

logical study of the strange situation , Oxford, UK: Erlbaum.

Badinter, E . (198 1), The Myth of Motherhood, Londra: Souvenir Press.

Bakermans-Kranenburg, M. J. , Van IJzendoorn, M . H., & Juffer, F. (2003), "Less is more: Me­

ta-analyses of sensitivity and attachment intervent ions in early chi ldhood", Psychological

Bulletin, 1 29, s. 195-2 1 5 ,

Bakermans-Kranenburg, M. J . , Van IJzendoorn, M. H . , & Juffer, F. (2005), "Disorganized infant

attachment and preventive interventions: A review and meta-analysis", Iııfant Mental Health

Journal, C. 26, S. 3, s. 1 9 1-2 16 .

Barglow, P, Vaughn B E & Molitor N. (1 987), "Effects of Maternal Absence Due t o Employment

on the Quality of Infant-Mother Attachment in a Low-Risk Sample", Clıild Development, C.

58, s. 4, s. 945-954.

Cogito, sayı: 8 1 , 20 1 5

Günümüzde Anne Olmak 2 1 7

Baxter, J . , Hewitt , B . & Western, M . (2005) , "Post-familial Fam il ies and the Domestic Division

of Labour", Joıırnal of Comparative Fanıily Stııdies, S. 36, s. 583-600.

Belsky, J and Rovine MJ. (1 988), "Non maternal Care in the First Year of Life and the Security

of In fant-Parent Attachment", Child Developnıeıı t , C. 59, S. 1, s . 1 57- 1 67.

Belsky, J. (1 999), "Interactional and contextual determinants of attachment security", J. Cas­

sidy & P. R. Shaver (ed.) , Handbook of attachment. New York: Guilford içinde, s . 249-264.

Belsky, J. (2001), "Developmental Risks (Sti l i) Associated with Early Child Care", Joıırnal of

Child Psychology and Psychiatry, S. 42, s. 845-859.

Benn RK. (1 986), "Factors Promoting Secure Attachment Relationships between Employed

Mothers and Their Sons", Child Development, C. 57, S. 5, s. 1 224- 1 23 1 .

Bowlby, J . (1953), "Some Pathological Processes Set in Train by Early Mother-Child Separati-

on", Joıırnal of Mental Selence, S. 99, s . 265-272 .

Bowlby, J. (1971) , Attachnıent. M iddlesex: Penguin Books.

Bowlby, J. (1 972), Attachnıent. Attachment and Loss Volımıe One, M iddlesex: Penguin Books.

Bowlby, J. (1 973) , Separation . Attachment and Loss Volıınıe Tıvo, Londra: Hogarth Press.

Bowlby, J (1 973) , Attachnıent and loss. Vol 2. Separation: Anxiety and Anger, New York: Basic

Books.

Bowlby, J (1 988) , A secııre base. Clinical applications of attachment theory, Londra: Routledge.

Bowlby, R (2007), "Babies and toddlers in non-parental daycare can avoid stress and anxiety i f

they develop a lasting secondary attachment bond with one carer who is consistently acces­

sible to them", Attachment and Hıınıan Develoment, C. 9, S. 4, s. 307-3 1 9.

Caldwel l , J. (1 982), Tlıeory of Fertility Decline, Londra: Academic Press.

Casey, J . (1 989), The History of the Fanı ily, Oxford: Basil Blackwell .

Chase-Lansdale PL & Owen MT (1 987), "Maternal Employment i n a Fami ly Context : Effects on

Infant-Mother and Infant-Father Attachments", Child Developnıent, C . 58 , S . 6, s . 1 505-1 5 1 2 .

Cohn, DA, Cowan PA, Cowan CP, Pearson J . (1 992), "Mothers' and fathers' working models

of chi ldhood attachment relationships, parenting styles, and child behavior", Development

and Psychopathology (1992), S. 4, s . 417-43 1 , Cambridge University Press.

Cowan, R.S (1 983), More Work for Mother: The Ironies of Household Technology from the Open

Hearth to the Microwave, New York: Basic Books.

Craig, L . (2007) , "Is There Really a 'Second Shift,' and If So, Who Does it? A Time-Diary Inves-

tigation", Feminist Revieıv, S. 86, s . 1-22 .

Dally, A. (1982), Inveııting Motherhood: The Consequences of an ideal, London: Burnett Books Ltd.

de Mause, L. (1 974), The History of Childhood, New York: Harper & Row.

Deborah A. Cohn, Phil ip A. Cowan, Carolyn P. Cowan & Jane Pearson (1 992), "Mothers' and

fathers' working models of childhood attachment relationships, parenting styles, and child

behavior", Development and Psychopathology, S. 4, s . 417-43 1 .

Delphy, C . , & Leonard, D . (1 984), Close to home: A nıaterialist anal.vsis of womeıı's oppression.

Hutchinson.

Dom.elol, J. (1 979), Tize Policiııg of Families, Ncw York : Panthcon Books .

Gray, M. ve Chapman, B. (2001), "Foregone Earni ngs from Childrearing: Changes Between

1986 and 1 997", Fanı ily Matters, S. 58, s . 4-9.

Goossens FA & van IJzendoorn M H . (1 990), "Quality of Infants' Attachments to Professional

Caregivers: Relation to Infant-Parent Attachment and Day-Care Characteristics", Child De­

velopnıent, C. 6 1 , S. 3, s . 832-837.

Cogito, sayı : 8 1 , 20 1 5

2 1 8 Aylin ilden Koçkar

Folbre, N. (1991), "The Unproductive Housewife: Her Evolution in Nineteenth Century Econo­

mic Thought", Signs, S. 6, s. 463-484.

Folbre, N. (1 994a), "Children as Public Goods", The American Economic Review, S. 84, s. 86-90.

Folbre, N. (1994b), Who Pays for the Kids? Gender and the Structures of Constraint, Londra:

Routledge .

Folbre, N. (2001) , The lnvisible Heart: Economics and Family Values, New York: The New Press.

Folbre, N. ve Nelson, J .A. (2000), "For Love or Money - Or Both?", Journal of

Economic Perspectives, S. 14, s. 1 23-140.

Juffer, F., Bakermans-Kranenburg, M.J. , & van IJzendoorn, M.H. (2005), "The importance of

parenting in the development of disorganized attachment", Journal of Clinical Child Psycho­

logy and Psychiatry, S. 46, s. 263-274.

Meins E, Fernyhough C, Fradley E & Tuckey M. (2001) , "Rethinking Maternal Sensitivity:

Mothers' Comments on Infants' Mental Processes Predict Security of Attachment at 12

Months", The Journal of Child Psychology and Psychiatry and Allied Disciplines, S. 42, s .

637-648.

Oakley, A . (1 985), The Sociology of Housework, Cambridge: Basil Blackwell .

Shorter, E . (1 977). The Making of the Modern Family, Londra: Fontana Books.

Vaughn, BE, Gove FL & Egeland B. (1 980), "The Relationship between Out-of-Home Care and

the Quality of Infant-Mother Attachment in an Economically Disadvantaged Population",

Child Development, C. 5 1 , S. 4, s. 1 203-1 2 14.

Williams, J. (2001), Unbending Gender: Why Family and Work Conflict and What To Do About it,
Oxford: Oxford University Press.

Zelizer, V.A. (1 985), Pricing the Priceless Child, New York: Basic Books, ine.

Cogito, sayı: 8 1 , 20 1 5

Doğumhanede Zamansız B i r Gece

NAZAN MAKSU DYAN

Zeynep Kamil Doğum Hastanesi,

30 Eylül - 1 Ekim 201 1

Normal doğum yapmak istediğimi biliyordum, hamileliğin başından beri de

buna mani olacak bir durum yok gibi görünüyordu. Ama 34. haftada iki gün

inmeyen ateşle hastaneye gidince işler biraz karıştı . Meğerse yüksek ateş

hem yavrunun kalp atışlarını arttırıyormuş hem de ani bir açılmayla erken

doğuma sebep olabilirmiş. Velhasıl ben, "Durun, daha benim koskoca yedi

haftam var" diyemeden kendimi doğumhanede buldum. Mesai saatinin sonu

olduğu için hastane katlarındaki nöbetçiler yetersizdi ve acil müdahale gere­

kirse diye en iyisi doğumhanede olmamdı . Aslında "travay odası" demeliyim

- Fransızca çalışmak anlamına gelen travailler fiilinden pek şık türetmişler

kelimeyi. İngaaa seslerinin duyulduğu esas doğumhaneden önce yumurta­

nın kapıya dayanmasını beklerken saatlerin geçtiği yer . . .

Yalnızlık ömür boyu?

Doğumhane kapısında annem ve Füsun Anne' den ayrılırken yanıma çanta,

telefon, aslında hiçbir şey alamayacağımı söylediler, ben de "bir kendim bir

ben" girdim içeri. Muayene, form, damara kelebek takma filan derken bir

müddet sonra serumumla baş başa kaldım. Etraf curcuna ama benim ya­

tağın önünde perde var, oradakiler için aslında yokum. Hafiften koptum.

Neredeyim, niye, niye ben . . . Nasıl bir yalnızlık. Saat 4'te kapıdan girdim,

belki sabaha çıkarsın diyorlar, bunca saat kimsesiz, yapayalnız olmam la­

zım. Doğumhane dedikleri bu. Üstelik şimdiki sadece prova. Aslı kim bilir ne

Cogito , sayı: 8 1 , 20 1 5

220 Nazan Maksudyan

kadar sürecek? "Senin gibi keyfine düşkün, hedonist bir insan, vay be kızım

Nazo!" derken yalnız olmadığımı fark ettim. Bariz . Benimle birlikte 'Adsız'

da var, epey var.

Kendime notlar aldım

Doğurmadan çıkacağımı bile bile -yani aslında uma uma- doğumhanede

bir gece geçirmek fırsatı tabii garip hisler doğurdu . Bir miktar korktum ya

feci şeyler görür de önümdeki müsabakadan iyice tırsarsam diye. Ama serde

iyimserlik var, o yüzden bu geceyi kendime bir önhazırlık gibi algılamaya
karar verdim. Ben de bir şeyler öğrenecek, yedi hafta sonra maça daha hazır­

lıklı gelecektim! İçeri girdikten 5 dk. sonra kendime ilk notum şişe su oldu.

Benim gibi günde 5 lt. deviren kadın, nasıl da su almadan gelebilmiştim? Fa­
kat bir saat içinde fark ettim ki doğuracaklara yemek içmek yasakmış. Notu

silelim Nazan ! Yine de ufak çıkarımlarım oldu . Mesela terlik, gecelik nasıl
olmalı, bacaklar nasıl açılmalı, doktorlar nasıl yakına çağrılmalı . . . Bakalım

zamanı gelince işe yarayacak mı?

Çığlıklar
İlk girdiğimde yanımda sarı gecelikli, iri yarı , yüzü pek güzel bir kız vardı.

Genç. Erken 20' ler derdim. Ama dördüncüymüş gelen. Fakat kız çok dertli,

bu doğmuyor deyip duruyor. Asabi, küskün. Zamanla bebek yaklaştı herhal­

de, kız inlemeyi arttırdı . Ama yine de pek hanımağa, pek üst perdeden bağı­

rıyor. Sabah gelen boylu poslu kız da değme sopranolara taş çıkartırcasına

çığırıyordu. Aman Allah ne ses! Personel bile şaşkın gibiydi . Sus bayan filan

dediler. Annem de söylerdi, bağırana inadına bakmazlar Zeynep Kamil ' de

diye (ben ve kardeşim de buralarda bir yerlerde doğmuşuz) . Gerçekten de

kadın ısrarla "Ay geldi buuu . . . " derken, hemşire doktor kim varsa etrafta, "E

iyi ya, gelsin bırak" diyorlar yerlerinden. Ben nasıl olurum, sesim nasıl çıkar

kestiremedim. Acıyla empati zor.

Mahrumiyet
İçeri girdikten sonra ilk maruzatım susuzluk oldu . Ateş yükselmekte . O yüz­

den deli gibi bir ağız kuruluğu, dehşet bir susuzluk hissi. Önümü perde kesse

de, garsona "Bakar mısınııı ı ız?" tizliğinde düşmeden birkaç defa affedersi­

niz, doktor bey, doktor hanım gibi çırpınmalarını oldu. Ama nafile. Kendi

karambolleri içinde yuvarlanıyorlar. En sonunda birini yakalayınca doğur-

Cogito, sayı : 8 1 , 20 1 5

Doğumhanede Zamansız Bir Gece 22 1

ma ihtimalim var diye reddettiler. Doğuma girecek olursam midem boş ol­
malıymış. Ama bu esnada kendileri yemeğe çıkıyor, paket paket bisküviler
açıyor, yanına çay demliyorlar. Ortam hep atıştıran kadın dolu . Erkek perso­

nel nedense o kadar meraklı değil abur cubura . . . Ben kendime mütemadiyen

küfrediyorum tabii. Sabah yarım dilim ekmek, öğlen de bir dilim ekmekle

azıcık peynir yemişim sadece. Gözümün önünden yemekler geçiyor ve de

annemin çeşitli ısrarlarına direndiğim için kendime kızıyorum. Bu arada da

gözüm hep NST çizelgesinde . Bebek sakinleşse de ben de risk zone' dan çık­

sam diye. Millete "Yok yahu, ben bugün katiyen doğurmam" diyeceğim ama
kim inanacak? Neyse şans bu ya Alim geldi gece 1 1 gibi , o sırada da doktor

yeyip içebilirsin dedi. Hem onca zaman sonra Ali 'yi görmek hem de nedense
üniversite kantininde yenen öğlen yemeklerinden beri yemeyi aklıma bile

getirmediğim kaşarlı tost nasıl da iyi geldi! Bir de güzelim bana tam iki şişe

sıkılmış portakal suyu getirmiş. Onların tadını hiç unutamam artık. Ne de­

mişler Allah kimseyi açlıkla terbiye etmesin. Doğru.

Acının dili

Demin acıyla empati zor yazdım. Herkesin kaldırma eşiği başka, herkes yıl­

lar boyunca farklı tepkilere koşullanmış. Üstelik gördüm ki acının dili de

farklı . Bireysellikler bir yana, dilsel, kültürel tarafları da var belli ki acı çek­

menin, acıyı yaşamanın. Çoğunlukla kadınlar aaaah diye tiz çığlıklar atı­

yorlar. Bir sürüsü anam diyor. Çok kişi dua mırıldanıyor, sesli ya da sessiz.

Gelen ikinci Kürt kadın da böyleydi; o da herkes gibi kıvranıyor, inliyordu.

Ama onun çığlıkları aaaah diye değil weeee diye yükseliyordu. Ne acayip.

Evrenselmiş gibi varsaydığımız bir nida aslında öyle değil . Beden gibi acı­

nın da dili var.

Ikın ıkın

Amerikan özentisi ya da işte çok bilmiş şehirli orta sınıf anneler gibi ta­

kılmak istemediğim için, doğumla ilgili okumalardan özellikle kaçındım.

Hep kafamda "Bu milyonlarca yıldır yapılan, doğal bir şey, o kadar da zor

olmasa gerek" hissiyatı . Nasılsa gidince bir yol doğururuz .. Ama doğumha­

nede olunca, çok da kolay olmadığını defalarca görünce, azıcık da ders çı­

karmaya çalıştım - gözlemci, pozitivist sosyal bilimciden kaçış yok. Hemen

söyleyeyim, çok kayda değer bir neticeye ulaşamadım. Bacaklarını çok aç,

iyi aç. Bunu yapması galiba zor, çünkü kadınlar pek feryat ediyorlar doktor-

Cogito, sayı : 8 1 , 20 1 5

222 Nazan Maksudyan

lar bacaklarını ayırmaya çalışınca. Deneyeceğiz artık. Azıcık yogilik . . Bir

de ıkınmak lazım. Bu da babaannelik laftır, hatta ben tevatür mü acaba,

modern tıp zararlı bulmasın bunu sakın diyordum. Hayır efendim, tam tersi.

Doktorların baş lafı: Ikın! Ikın!

Doğum 1 konforu

Cumartesi sabahı, bir yandan epey ilginç bir deneyim yaşadığımı düşünüyor

öte yandan da yeter ama bir gece daha flüoresan ışıkları altında uykusuz

susuz kalmak istemiyorum diye düşünüyordum. Neyse ki doktorlar da he­

nüz doğurmayacağıma kani olmuş, artık kata çıkabilirsiniz dediler. Erken

doğum riski olan kadınların yattığı Doğum l 'e çıkardılar. Zeynep Kamil,

hastaneden çok oteli andıran özel hastaneler gibi konforlu bir hastane hiç

değil. Koğuş gibi odalarda, dört beş başka hastayla kalmak gerekiyor. Üste­

lik ziyaretçileri sadece öğleden sonra l ' le 3 arası gelebiliyor. Yine de koridor­

lardaki bisküvi, çay/kahve, su makineleri yüzümü güldürdü. Üstelik annem

temiz kıyafetler, temiz çamaşır, meyve getirmiş. Cam kenarındaki yatağıma

uzandım, ılık Ekim rüzgarı güneşi derken, yeraltındaki camsız doğumha­

neyle karşılaştırınca konfora boğulmuş gibi hissettim kendimi.

Karılar Koğuşu

Herhalde kitabı da yeni okuduğum için kattaki her macera her kaynaşma
Karılar Koğuşu'ndaki kavgalar ya da yakınlaşmalar gibi geldi . Hastane genç,

erken evlenmiş, bir sürü garip garip hikaye anlatan kadınlarla dolu. Bazıları
çok bilmiş ya da güya çok görmüş geçirmiş olmak hasebiyle herkese ders

veriyor, akıl anlatıyorlar. Azıcık hapishane ağaları gibiler. Doktoru hemşire­

yi ismiyle biliyorlar, uzun zamandır buradalar belli . Hafif bir laubalilik var

her hallerinde . Bitmez tükenmez doğum hikayeleri. Şu böyle gelmişti, beriki

böyle gitmişti. Şunun sebebi bu, bunun sonucu şu. Hepsi birer doktorcuk

olmuşlar.
Doğum 1 katında topu topu 24 saat geçirdim ama elimde kah kitabım,

kah şu satıları yazdığım defter kah gazeteyle epey ayrıksı bir karakter kal­

dım koğuşta. Kimselere ilişmeyen biraz dışarıda biri. Kadınların katiyen

kötü davrandığı filan yok, ama ne deseler, ne düşünseler bilemiyorlar galiba.
Sen nerelisin, ne iş yapıyorsun gibi sorular geliyor. İstanbulluyum, tarihçi­

yim. İki cevap da kadınlara anlamsız geliyor (kimse İstanbullu değildir, ta­
rihçi ne allasen bakışları). Yani kitaptaki siyasi suçlunun tıpkısı gibiyim. Bir

Cogito, sayı: 8 1 , 20 1 5

Dogumhanede Zamansız Bir Gece 223

şekilde aynı şartlar altındayız, başımızın üstündeki çatı bir ama aramıza
mesafe koyan bir şey var. En çok da yalnız takılmam. Hep kendi derdimdey­

dim, elimdekiyle oyalanıyorum, muhabbetleri denk gelirse dinliyorum ama

bir şey anlattığım yok. Koğuştayım ama dışarıdayım.

Kolay doğum sırları

Doğumhanede beklediğim travay kısmında da erken doğum riski olanların
katında da haliyle her an doğurmak üzere olan kadınlar var - ya doğum

zamanı gelmiş ya da gebelikleri riskli bir hal almış filan. O yüzden herkes

önündeki birkaç hafta ya da gün sonunda gelecek acıl ı ana karşı alarm va­

ziyette. Önemli konu elbette acısız kolay bir doğum yapabilmek. Dün mesela

bir kadın doğumdan önce üç gün bol bol hurma yemekten söz etti. Ama

tabii ne zaman doğuracağın net olmadığı için haftalarca hurma yemek de

gerekebilir. Bir de sormayı unuttum Trabzon hurması mı Ramazan' da ye­

nen Medine hurması mı? Diğer bir teori de ayvanın çekirdeklerini kaynatıp

içmek. Jel gibi kaygan bir şey oluyormuş, çocuk da öyle vıjk diye kayıp gidi­

yormuşmuş . . . Pek inanasım gelmedi ama birkaç Trabzon hurmasından bir

zarar gelmez.

Tayyip bebek

Hala karnımdaki bebeğe bir isim bulamadığımız için burada da hani olur

ya iyi bir fikir edinirim diye herkese soruyorum, sizinkinin adı ne, belli mi

filan diye. Anlaşabileceğim birine benzeyen bir kadın, kızının adını Mina

koyacakmış, hoşuma gitti. Bizimki de kız olsaydı isim bulmak daha kolay

olurdu diye düşündüm. Protein zehirlenmesi yüzünden bir haftadır hastane­

de yatan şişman kadının anlattığı (traji)komikti. İkinci oğluna hamileymiş

ve büyük oğlan kardeşinin adı Osman olsun diye tutturmuş. İzlediği dizide

en sevdiği karakter miymiş neymiş. Ben de haliyle büyüğün adını sordum.

İsmi Tayyip dedi kadın, "Recep ayında doğdu, biz de adını Tayyip koyduk."

O zaman çok düşünecek bir şey yok diye içimden geçirdim ben de. Bu sefer

de oğlunuz Tayyip ayında/yılında/onyılında doğuyor, bunun adını da Recep

koyun madem!

Cogito, sayı: 8 1 , 20 1 5

224 Nazan Maksudyan

Azam Palas, Kadıköy

19 Ekim 201 1

18 Ekim akşamı pek güzel bir hamburgerciye gidip güzel güzel köfteler pa­

tatesler yedik. Nereden bilirdim ki geceyarısından önce yediğime yiyeceği­

me pişman olacağım. Sancılar gece 1 1 gibi başladı, 1 2 'de hastaneye ulaştık,

1 olmadan kelebek takılmış, NST bağlanmıştı . Yine doğuma gelen onlarca

kadın vardı, yine çığlıklar, yine doktorlar. Ama bu sefer hiçbir şeyi gözlem­
leyecek vaziyette değildim. Sancı geldikçe derin derin nefes alıp kendimi sa­

ğaltmaya çalıştığımı, sancı gittiği vakit saniyelik küçük uykulara daldığımı

hatırlıyorum. Bu geceyi dışarıdan biri gibi anlatmak zor. Verebileceğim en

kesin bilgi, Ara Fikret 19 Ekim sabahı 07: 16'da doğdu.
Çok zordu ama iyi ki doğdun len Fiko!

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Ç ı ğ l l k

NEVİ N ERACAR

Otistik çocukların yaşadığı evler bilinir, konuşulmaz . . .

Otizm ve annelik hakkında düşünme yolculuğunda bir dönemeç olan b u yazı

kendi içinde iki bölümden oluşuyor. Başlangıçta otizmin gelişimsel tabloya

yerleştiği durumda yaşamda kalabilme savaşı veren anne ve onu kuşatan

kültürel yapının etkileşimine olan tanıklığım yer alıyor. Daha sonra anne­

nin iç dünyasında olup bitenlerin simgesel anlamı ve dışa yansımalarını bazı
olgu örnekleriyle bağlantılandırarak değerlendirmeye çalıştım.

Bütünsel bakış, gerçeklik ve pratik yaşamdan izler

Otizm, Kanner tarafından 1 943'te ilk telaffuz edildiğinden bu yana sürekli

olarak yeniden tanımlanmaya çalışılan, farklı ekollerin yeni açıklamalarla

yaklaşmaya çalıştıkları gizemli bir dünya. Bugüne kadar ne yazık ki yeterin­

ce anlaşılabilmiş değil . Tam olarak anlaşılmış olsaydı, belki yeni arayışlar

peşine düşülmeyecekti . Son yıllarda daha çok yapısal ve fizyolojik neden­

lerin ağır bastığı bir özel yapılanmadan söz ediliyor. Tanı ölçütleri olarak

sıralanan özellikler ise normal gelişimden sapmaları ve görülebilir eksiklik­

leri listeleme düzeyinde kalıyor. Nedensellik hakkında araştırmalar devam

etmekte. Biyolojik, fizyolojik, biyokimyasal veya metabolik olayların etkileri

hakkında çalışmalar da gündemde. Hastalık tablosunun nedenlerini anla­

maya çalışmak elbette önemli ama henüz tam olarak durumu açıklayabilen

yapısal ve nedensel bir formülasyon yok.

Cogito, sayı : 8 1 , 20 1 5

226 Nevin Eracar

Psikodinamik bakış ile otizmi şöyle tanımlayabiliriz: Erken dönemde,

muhtemelen, ilk altı ay içinde bebeğin herhangi bir nedenle sosyal gelişime

kapanması ile başlayan, duygusal ve sosyal gelişmenin tıkandığı , buna bağlı

olarak zihinsel gelişim ve dil gelişiminin bazı sapmalarla kısır bir şekilde

ilerleyebildiği, giderek bebeklik dönemine özgü zihinlilik halinin tüm geli­

şimsel tabloya hakim olduğu özel bir yapılanma.

Annelik yaşamı ile otizm kavramlarını birlikte düşünmeye çalıştığımız

bu yazıya insan yaşamına dair bütünsel bir betimlemeyle başlamak iyi ola­

bilir. İnsan öncel ikle biyo-psiko-sosyal bir varlıktır. Biyolojik temel üzerine

gelişen tüm psişik ve sosyal yapılar sürekli ve döngüsel bir etkileşim halin­

dedir. Bu gerçeklikten hareketle gerek otistik yapılanma, gerekse otizm ile
annelik arasında kuracağımız bağlar bu etkileşim süreci hakkında düşünme

ve çağrışımlar çerçevesinde olacaktır.

Otizm veya otistik bozukluklar adıyla tanımlanan gelişimsel tabloda geli­

şimsel aksamaların nasıl bir süreçle ilerlediğini tam olarak bilmiyoruz. Öte

yandan, mutlak bir doğru peşine düşme kaygısı taşımaksızın özgürce dü­

şünme şansını bulabileceğimiz bir metot ararsak, otizmin anneyle bağlantı­
sıyla ilgili zihinsel ve ruhsal gelişim süreçlerini, psikanalitik kuramın açtığı

geniş ve özgür alanda irdeleyebiliriz.

Otizm ve annelik hakkında düşünürken öncelikle yaşam pratiğinden, dış

gerçeklikten yola çıkalım. Genel olarak sağlık, eğit im ve ruh sağlığı politika­

larını insan hakları ve toplum temelinde geliştirmiş olan ülkelerdeki durum

ile az gelişmişlik sürecindeki ülkelerde oldukça farklı yaşamsal sorunları

içeriyor. Bu bakımdan annenin dış dünyada karşılaştığı gerçeklik iç dünya­

daki yansımalar üzerinde de etkili olmaktadır.

Dış dünya ve güncel yaşam gerçekliğinden bakılınca, kronik sağlık prob­

lemlerinin ailede ve anne üzerinde yarattığı etkilerin kişiden kişiye, top­

lumdan topluma epeyce farklı olduğunu görüyoruz. Birçok Avrupa ülkesi,

Amerika ve Kanada' da yaşam boyu bakım ve destek gerektirebilecek sağ­

lık sorunları ciddi ve kapsamlı programlarla ele alınıyor ve aile, anne farklı

özelliklere sahip olan bebeğin/çocuğun bu programlarla desteklenmesinde

sadece ebeveyn sorumluluğu ile yer alıyor. Bu durumda anne için duygula­

rıyla ve iç dünyasında olup bitenle samimi bir şekilde karşılaşma ve onları

işlemleme şansı daha yüksek olabilecektir, diye düşünebiliriz. Otizm ve an­

nelik hakkında doğrudan betimleyici çalışmalara rastlamak pek mümkün

olmamıştır. Birkaç annenin otizm tanısı konmuş olan çocuğu ile yaşadığı

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 227

serüveni anlattığı kitapların içeriği anı ve anekdotlardan öteye gidememek­

tedir. Bu kitaplarda annelerin yaşamda kalabilmek ve oti zm sürecini taşıya­

bilmek için verdikleri mücadeleyi okumak mümkündür. 1 Josje Weusten ta­

rafı ndan bildiri len, Maastricht Üniversitesinde yapı lmış bir çalışma, çocuk­

larına otizm teşhisi konmuş üç anne tarafı ndan yazı lmış hikayelerin anali­

zinden oluşmaktadır. Makalenin yazarları, annel ik ve aidiyetlerini fazlasıyla

zorlamış olan otizm üzerine yapı lmış söylemler arasında bağlantı kurarlar.
Bu makalede yazarların bu sorunsal söylemler arasında arabuluculuk yaptı­

ğını görürüz. Söylevlerin içerdiği ikili zıtlıklara ayrıca dikkat edilmiştir. Bu­

nun dışında, öykülerin fiziksel özelliklerine dikkat çekmeyi amaçlayan bir

okuma stratejisi geliştirilmiştir. Makalede bazı yazarlar daha çok dil özel­

likleri üzerinde yoğunlaşmışlar, annelik ve otizm üzerine olan söylemlerden
uzaklaşın ışlardı r. 2

Toplumuzda herhangi bir engellilik, farklı gelişimsel özellik, zihinsel ye­

tersizl ik içinde bulunan bir çocuğun ailesi ve en çok da annesinin duygusal

yükü, öncelikle sağl ık ve eğitim politikalarındaki eksiklik ve yanlışlıklardan
dolayı daha da ağır ve karmaşık hale gel iyor. Otizm ve annelik hakkında dü­

şünmek birçok toplumsal problemi dikkate almayı gerektiriyor. Otistik çocu­

ğun ai leye gelişiyle karşılaşılan güçlükler, düşülen açmazlar, annenin ve otis­

tik evladın birlikte tecrübe ettikleri şiddetl i çaresizlik ve acıların yanı sıra

toplumsal ayrımcılık ve dışlanma zorluklarıyla boğuşmak da kaçınılmaz

oluyor. Ailenin geleceğe ilişkin ağır sorumlulukları, umutsuzluk ve karam­

sarlığı, savunmaların yetersiz kaldığı sürekli bir tedirginlik halini yaratıyor.

Özellikle sağlık ve eğitim politikası sağlam temellere oturmamış olan ül­

kelerde/ülkemizde ailenin ve en çok da annenin taşımak durumunda kaldığı

ciddi yükler var. Yaşıtları gibi gelişim göstermeyen, ruhsal ve sosyal anlamda

büyüyemeyen, tam olarak konuşamayan bir evladın yetişkin bir insan olma

yönünde büyüyüp gelişmesi için pek çok işi ailenin üstlenmesi gerekiyor. Bu

noktada özellikle Batı ülkelerinde devletin örgün kurumlarınca üstlenilen

işlerin pek çoğu ülkemizde annenin çözmesi gereken bir dizi problemi içeri­

yor. Annelik doğum öncesinden başlayarak yaşam boyu taşınan bir özellik,

bir sorumluluktur. Normal gelişim gösteren bireylerin belirli bir zamanda

anneden, aileden yavaş yavaş ayrılması ve özerk bir birey, bir yetişkin, bir

Bkz. Tekeş, Benimle O_vııar 1 1 1 ıs ı 1 1? ; Ayözger, Otizm .. . Şart mıydı ! Nerede Kalmıştık?.
2 Bkz. Weusten, "Narrative constructions of motherhood and autism: reading embodied lan­

guage beyond binar�· oppositions".

Cogito, sayı : 8 1 , 20 1 5

228 Nevin Eracar

erişkin olarak yaşama katı lması durumunda bu sorumluluk yerini giderek

uzaktan destek, sevgi ve dostluk alanına devreder. Farklı gelişim özellikleri

gösteren çocuklar ve özellikle otistiklerde ise bu sorumluluk sarmal bir dü­
zende ilerler ve anne-çocuk arasında döngüsel açmazların yaşandığı bir sü­

reklilik içerir. Bireyselliğe önem verilen toplumlarda çocuklar ergenliğin son
aşamalarında ailelerden ayrılabilirler. Kendi giderlerini karşılayabildikleri,

sorumluluklarını taşıyabildikleri bir yaşam kurmaları için desteklenirler.

Ülkemizde bireyleşme ve ayrışma süreçleri normal gelişen çocuklar ve genç­

ler için dahi bu düzeyde bir evrim göstermemiştir. Aileden ayrılmak genel­

likle ancak başka bir aile kurma yönünde bir adım atılmasıyla, yani evlilikle

düşünülebilir. Bireyleşme ve ayrışma açılarından toplum bu halde iken tabii

ki otizm ve annelik konusu da hayli karmaşık bir yapı içermektedir.

Yakınımızdan ülkemizden örneklere dair gözlem ve gerçeklere göz atarak

başlayalım: Otizm hakkında çalışırken tanık olduğumuz hikayelerde görül­

mektedir ki, bebeklik ve erken çocukluk dönemlerinde silik bazı belirtiler

öncelikle annelerin dikkatini çekmektedir. Bebeğin yaşıtlarından farklı özel­

likler taşıdığını görmek pek çok anne için oldukça sıradan bir durumdur. Ol­

dukça erken bir zamanda memeden kesilme, memeyi reddetme veya emmeye

dair beceriksizlik, uyku bozuklukları, aşırı ağlama, bezinin değiştirilmesi
sırasında kaygılı ve şiddetli tepki, belirli seslere daha çok tepki verirken bazı

sosyal içerikli seslere tepkisiz kalmak, sosyalleşmenin ilk basamaklarını ye­

rine getirememe, yani göze bakmama, yüzleri tanımama, insanlarla karşı­
laşmada sevinç belirtisi göstermeme, parlak ve dönen cisimlere büyülenmiş

gibi bakma hali, bir yaş civarında kelimeleri kullanmaya başlayamama. İs­

teklerini söz yerine ağlayarak belirtmeye çalışmak veya bir yetişkinin elini

tutup istediği yere o elle uzanarak aldırtmaya çalışmak gibi, sıradan olma­

yan belirtiler hemen dikkati çeker. Bu ilk fark edişle birlikte annenin bebeği

algılayışında da bir fark olacaktır. Yazımızın ileriki aşamalarında tutabilme

ve kapsayabilme kapasitesiyle ilgili olarak biraz daha ayrıntılı değineceği­
miz bu aşama belki de otizmin tüm gelişimsel tabloya yerleşmesine de zemin

hazırlayan bir dönemeçtir. Annenin bu değişik, tuhaf durumla karşılaşmada

yaşadığı şokun etkisiyle bebekle ilişkisi farklı bir zeminde ilerler. Bu aşa­

mada bazı anneler muhtemelen kendi kişilik güçlerine da bağlı olarak hızla

harekete geçmek ve gerekli doğru desteği almak için arayışa girmektedirler.

Son yıllarda otizm hakkında epeyce yazı ve görüşe yer veren çeşitli yayınlara

rastlamak daha olası hale gelmiştir. Ancak iyi tanınamayan pek çok durum

Cogito, sayı: 8 1 , 20 1 5

Evden Taşan Çığlık 229

için olduğu gibi otizm ve otistik bozukluk hakkında da çok ve çeşitli yak­

laşımlar, bazen birbirine zıt öneri ve uygulamalarla da karşılaşılmaktadır.

Geleneksel sosyal yapının hakim olduğu aileler ve çevrelerde bu arayış ve

doğru desteklere ulaşma yolu biraz daha zor ve çetrefilli olabilir. Anne baba­

nın bile, yetişkin yaşta olsa dahi erişkin olamadığı bir kültürün izleri hala

sürmektedir. Aile büyükleri denilen önceki kuşak duruma yön vermek ister.
Bazı anneler bu yüzden çocuklarını doktora dahi götüremezler. Yeterince

somut tanımların yapılamadığı otistik gelişim, bilgi yetersizliğinin olduğu

her durumda karşılaştığımız gibi inançsal eğilimler ve duygusal tepkilere

de yol açar. Bazen annenin çocuk için yapabileceği şeyler bu yüzden geci­

kebilir. Kültürümüzde halen karşılaştığımız cin çarpmasıyla açıklama, cin

çıkartma yollarına başvurma gibi akıl dışı yöntemler, kocakarı ilacı denilen
karışımlardan medet umma, çocuğu sert cezalarla yola getirmeye çalışma ve

benzeri yolların hepsi aslında bir bakıma çaresizliğin göstergeleridir. Nedeni

anlaşılamayan bir soruna ivedi veya sihirli, büyüsel bir destek arama çaba­

sıdır. Bu ailelerin çoğunda bir gün bir şey olacak ve çocuk konuşuverecek,

dili açıl ıverecek gibi beklentilerle uzun zaman geçer. Aile içindeki yakınla­

rın bu özellikler hakkındaki görüşleri yavaş yavaş konuşulmaya başlansa

da genellikle bu dönemeçte yakalanabilecek bazı gelişimsel destek şansları

kaçar! Bazen de aile kendini bu konuyu adeta bir sır gibi saklamak zorunda

hisseder. Saklama eğilimi, dışlanma, ayrımcılık, damgalanma gibi risklere

karşı korunma çabasıdır. Aslında bu saklama, saklanma eğilimi dahi çocu­

ğun aile tarafından dışlanması anlamına gelmektedir. Annelerin yükü bu

aşamada daha da katlanmaktadır. Hem ailede hem de sosyal hayatta yeri be­

lirlenemeyen bir çocuğu taşımak, yetiştirmek, ona her haliyle sahip çıkmak

zordur. Bebeklik çağındaki silik belirtiler döneminden başlayarak artan

önemli yaşam zorlukları birbiri ardına sıralanır. Doktorda muayene olmak,

gerektiğinde kan alınması, diş tedavileri gibi sıradan sağlık işlemleri büyük

krizlerle yapılabilir, çoğu zaman da çocuk izin vermiyor denerek işlemden

vazgeçilir! Sağlık çalışanları da farklı gelişen bir çocukla nasıl çalışılacağını

çoğunlukla bilemezler.

Okul çağında, çocuğun yaşıtlarından farklı özellikleri iyice belirginleşir,

normal çocukların aldığı eğitimi almaya uygun değildir. Özel yapılandırıl­

mış bir eğitim gerekir. Bu eğitimi alması için gerekli raporların düzenlenme­

si ailenin, sıklıkla annenin çeşitli resmi kurumlara çocukla birlikte gidip bir

dizi formel işlemi bizzat takip etmesi gibi yeni yükler getirmektedir. Küçük

Cogito, sayı : 8 1 , 20 1 5

230 Nevin Eracar

kentlerde veya ilçelerde bu işler biraz daha kolay yürümekle birlikte çocuk

için ve tabii ki aile için gelişimi destekleyici çalışmalar oldukça yetersizdir.

Yine ülkemizdeki duruma baktığımızda, son yirmi yılda otizm kavramı ve

gerektirdiği özel eğitim, sağaltım ve destek çalışmalarının örgün kurumlar­

ca yürütülmesi adına bazı yasal düzenleme ve uygulamalar yapılmaktadır.
Ancak bu uygulamaların çoğu henüz otizm tablosunun karmaşık yapısını

anlayabilme merakından çok uzaktır. Anne-bebek, anne-çocuk il işkisinde

ortaya çıkabilecek aksamalar ve bu alanda yapılabilecek çalışmalarla ilerle­
me şansı oldukça düşüktür. Okul ve benzeri merkezlerde (rehabilitasyon ku­

rumları) çoğunlukla koşullandırmaya bağlı davranış biçimlendirme yolları

eğitim amaçlı kullanılmaktadır. Bu kurumlarda sıklıkla kullanılan anneye

de ödev verme ve çocuğun evde eğitimini bire bir üstelenme görevi annenin

kapsayıcı konumunu parçalayan önemli bir yanlıştır. Anneyi çocuğu oldu­
ğu gibi kabul eden ve sevgiyle taşıyabilen bir figür olmak yerine çocuğun

değişmesini talep eden bir otorite figürüne dönüştürmektedir. Giderek an­

nenin çocukla i l işkisi öğretmenin belirlediği bir ilişki halini almaktadır. Bu

durumda ilişkideki üçüncü kişi, henüz ikili il işkiyi tam olarak kuramamış

anne ile çocuk arasında iç dünyadan tümüyle kopuk, mekanik bazı eylem­

lerin bazı durumlarda yapılmasını hedefleyen bir ilişkinin yerleşmesine yol
açar. Ruhsal yapılanmanın çok erken dönemine takılı kalmış olan otistik

çocuk, bu yolla makineleşme gibi bir gelişim gösterebilir. Ancak konu bu

kadar basit değildir elbette. Bu yolla eğitim alan çocukların yetişkinlik dö­

nemlerine geldiklerinde fazlasıyla öfkeli , saldırgan, edinmiş olduğu sözde

sosyal davranışları içselleştirememiş, istediğine ulaşamayınca vurup kıran,

anneye saldıran ve aslında erişkin olmayan yetişkinler olarak büyüdüklerini

görürüz. Anneye öfke duymak, çeşitl i olasılıkları düşündürebilir. Belki en

yakınında ve onu hiç terk etmeyecek biri olarak görmek ya da belki en derin­
de bir yerde onu yeterince ve ihtiyaç duyduğu gibi taşıyamamış olmasından

dolayı derin bir küskünlük ve vazgeçiş . Ama kesin ve apaçık görünen odur ki.
otistik dünyanın kendine özgü bir duygusallığı vardır.

Otizm, anne - çocuk ilişkisine nasıl yansıyor, otizm ve

annelik iç dünyada nasıl tınlıyor?

Otistik çocuğun duygusal durumu görmezden gelindiğinde varoluş kaygıla­

rıyla katlanan şiddetli bir korku, derin bir acı oluşur. Acıyı taşıyabilme ka­

pasitesi gelişemediği için ve yaşamda kalabilmek için ilkel bir çaba ortaya

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 23 1

çıkar. Yani korku ve kaygı saldırgan tepkilerle kendini gösterir. Buradan ba­

kıldığında otistik gelişim tablosunun temel yapısının şematik tanımı şöyle
yapılabilir: Otizm, bebeğin ilk altı aylık dönemine ilişkin ruhsallık özellikle­

rinin hakim olduğu bir zihinsel durumdur. Melanie Klein'ın şizoid-paranoid
konum olarak tanımladığı dönemin damgasını vurduğu bir yapılanmadır.

Yine Klein'a göre düşünürsek, ilk altı ayda bebeğin, meme yoksunluğuna da­

yanacak gücü geliştireceği depresif konuma ilerleyememe halidir. Kendini

besleyecek olan memeye hasedi ve memeyi bozması , memenin içine yerleş­

tirdiği tahrip etme eğilimlerinin, kendi içindeki haset ve düşmanlığın meme

tarafından kendisine geri saldırı olarak dönmesine karşı bir manik savun­

madır. 3 Otistik çocukların çoğunlukla emmeyi reddetmeleri veya bir iki ay

gibi çok kısa süre içinde memeden ayrılmalarının bu düzeneğin bir sonucu

olması kuvvetle muhtemeldir. Çocuk fiziksel olarak büyür, gelişir, uzunca

bir süre "normal" bir görünümü olur. Ancak ruhsal gelişimin erken döneme

takılıp kalması, onu sosyallik, zihinsellik ve dil gelişimi açısından tutuklu

kılacaktır. Bebek gibi davranan bir ergen, bir yetişkin olarak yaşama devam

edecektir. Tam bu noktada kısaca değinelim ki, otizm tablosunun ele alını­

şında ruhsallığın düzeyini gözden kaçırmamak, ilerlemeleri bu düzeyi dik­

kate alarak tasarlamak, çok büyük bir önem taşır. Ruhsallığın adım adım

ilerlemesini dikkate alan bir gelişimsel planda, öncelikle psikodinamik bir

tedavi alanına pedagojik, sosyal gelişim hedefleri yavaş yavaş eklemlenme­
lidir.

Günlük yaşam ve açmazların sarmal karmaşıklığı annenin kendi ruhsal­

lığından kopmasına yol açabilir. Bireyleşme-ayrışma düzeyine ulaşamamış

bir ruhsallığın, "ben" duyumuna ilerleyememiş bir zihnin annedeki karşılığı

nasıl bir ruhsall ık ve nasıl bir zihin olacaktır? Ruhsal anlamda hiç büyü­

yemeyen bebeğini yaşamda tutabilme savaşı çoğu zaman annede de ilkel

savunmaların oraya çıkıp duruma hakim olmasıyla sonuçlanır. Karşılaştığı

çaresizlik içinde şiddetli bir gerileme ve manik savunmalarla ayakta kalma­

ya çalışma hali ötesinde, anne ile çocuğun iç dünyalarında karşılıklı dön­

güsel etkileşimler olmaktadır. Dış dünya ile toplumun beklentileri, annelik

durumuna dair atıflar, annenin kendi iç dünyasındaki düşlemler öylesine

karmaşıktır ki, dış dünyanın zorlukları, aklında kopan gürültüden kaçış için

tam da bu manik savunmalara zemin hazırlayan bir ateşleyicidir. Otistik ço-

3 Bkz. Klein , "Oidipus Karmaşasının Erken Dönemleri".

Cogito, sayı : 8 1 , 20 1 5

232 Nevin Eracar

cuğun annesi manik savunma durumundayken tümgüçlü bir tablo sergileye­

bilmekte, her şeyle kendi başına savaşıp bu sorunu tümüyle ortadan kaldır­
ma hayallerine kapılabilmektedir. Önceden de belirttiğimiz gibi çok erken

dönemde fark edilen belirtiler doğru bir planlamayla ele alınabilirse ve anne

gerektiği gibi desteklenebilirse otistik tablonun aşıldığı, oldukça yaratıcı ve
hatta esprili bir ruhsal kapasitenin ortaya çıkabildiği olgular vardır. Yazının

son bölümünde umut verici örnekler kapsamında paylaşılan olgular buna

örnek teşkil edecektir. Ama çoğunlukla yukarıda sıraladığımız toplumsal,

kurumsal, geleneksel, sosyal nedenlerle bu fırsat kaçar.

Otistik gelişim ile annenin iç dünyası arasındaki etkileşim

Annelik hakkında düşündüğümüzde, annenin kapsayıcılığı (containing) yö­

nünde Bion, annenin tutma ve taşıma kapasitesi (holding), bebeğin kendini

ifade edebileceği bir alan yaratması ve geçiş süreci bağlamında Winnicott,

suçluluk ve onarım kavramları açısından Klein, bireyleşme-ayrışma süreç­

lerinin nasıl işlediğine dair de Mahler' in görüşleri çevresinde ilerlemeye ça­

lışacağım.

Doğumdan da önce başlayan tutma-taşıma kapasitesi ve kapsama gücü

boyutundan bakarsak, beklenenden farklı özelliklerle gelen ve giderek engel­

li , özürlü diye damgalanacak bir çocuğu beslemek, yaşamda kalması için onu

tutmak, taşımak, üstelik zorlayıcı koşullarda savunma durumunda kalarak

kapsayabilmekten söz ediyoruz. Bu durumda bir bakıma verdiklerini geri

alamadan devam etmenin, memesini reddeden, gözlerine bakmayan, sevgi­
sine aldırmayan (ya da öyle görünen) bir bebeğin yarattığı hayal kırıklığına

karşı aşırı savunmacı bir tutum gelişir. Bazen bu savunmacı tutum çevre

tarafından da beslenir. Birçok anne ve yakınlarının, "onlar melek " diyerek bu

çocukları sözde yüceltir gibi görünen fakat bir yandan da aslında insan bile

olmadıklarını vurgulayan söylemleri . . . Otistik diye kullanılan ifadeyi şiddet­

le düzeltip, "Lütfen konuşmanıza dikkat edin, otistik değil, otizmli ! " denmesini

istemeleri gibi örneklerden yola çıkarsak, annenin çocuğu olduğu gibi kabul

edip yeterince kapsayıcı bir güçle taşıyamadığını düşünebiliriz. Bu durum­

daki annenin çif tdeğerli (ambivalan) duygular içinde kalmışlığı, yadsıma/

inkar ve ülküleştirme gibi savunmaların geliştiğini düşündürür. Bu savun­

malar, bazı olgu örneklerimizin sözlerinden de duyulabilir. "Yaşam onunla

daha anlamlı oldu . Yoksa hiçbir anlamın değerini bilmeden yaşayıp gidecektik ':·

"Otizmi anlamaya çalışırken normalliğin saçma bir şey olduğunu anladım. "

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 233

Mahler'e göre4 altı ve yedinci aylarda bebek "yumurtadan çıkma" adını

verdiği evrede gelişimde yeni bir sıçrama başarır. Hareketlerinde amaç yöne­
limi ve süreklilik sağlayan bir yapı görülür. Artık kucaklandığında, kendine

özgü hareketler ve davranışlar göstermektedir. Anneyi incelemeye başlamış­

tır. Onun yüzünü, mimiklerini ve ifadelerini özel bir ilgiyle izlemektedir. Bir

ona, bir diğer insanlara bakarak, onu diğer insanlarla karşılaştırmaya baş­

lar. Annenin incelenmesi bittikten sonra, dikkat ötekilere döner. Sosyalleşme

için ilk adımları atmaya hazırdır.

Otistik çocuk Mahler' in tanımladığı yumurtadan çıkma sınavını geçe­

mez. Bireyleşebilmenin önemli bir evresini aşamaz. Annenin incelenmesi,

yüzünü ve mimiklerini tanıma, sonra da diğer insanları tanıma merakı hiç

başlamaz. Veya sanki zaten herkesi önceden biliyormuş da şimdi dikkat et­

mesine hiç ihtiyaç yokmuş gibi umursamaz bir görüntü de verebilir.

Bireyleşme ve ayrışmanın olamaması, çocuğun ruhsal anlamda ilerleye­
memesi annede nasıl bir yansıma bulmaktadır diye düşünürsek, annenin

kendi ruhsallığı elbette bu karşılaşmada ilişkinin yapısını belirleyici bir rol

oynar. Karşılaştığı hayal kırıklığı kendi öyküsündeki gelişimsel dönemeç­

lerin tetiklenmesine yol açar. Kendi ruhsal bireyleşme sürecini nasıl ve ne

düzeyde sağlayabildiğine bağlı olarak birçok anne adeta bebeğe yapışık bir

durumda kalmaktadır. Bu noktada kültüre özgü eğilimleri de elbette dikka­

te almak gerekir. Annelik rolünden beklenenler, kendi bireysel seçimlerine

fırsat vermeyecek kadar etkili olabilmektedir. Bu durumu örneklediğini dü­

şündüğüm bazı paylaşımlara yer vermek isterim :

Marmara Üniversitesi Eğitim Bilimleri Enstitüsü Özel Eğitim Yüksek

Lisans Programında otistik çocukların aileleri için yürütülen destekleyici

grup çalışmasına 16 anne ve sadece 2 baba katılmıştı . (Bu tür çalışmalara

çoğunlukla sadece anneler rağbet etmektedir.) Annelerden bazılarının şöyle

paylaşımları olmuştu :

"Buraya gelmek için uzun bir yol var; ama hiç olmazsa kendi kendime kalabili­

yorum. Yoksa evde beni bir dakika bırakmıyor. "

"Kendim için bir şeyler yapmak güzel ama işte, uzakta olunca ne olıır ne olmaz

diye tedirgin oluyorum. Suçluluk duyuyorum sanki . "

4 Bkz. Mahler, İnsan Yavrıısıınıın Psikolojik Dogııınıı .

Cogito, sayı : 8 1 , 20 1 5

234 Nevin Eracar

Bu sözler, onu terk etmiş gibi hissediş, kurtulma fantezileriyle yüzleşmeye

karşı yapışma hali ayrışmamış olmanın açık izlerini taşımaktadır. Birçok
anne büyüyemeyen bebeğiyle aynı düzeye gerileme yaşar ve ilkel savunma­

ların içinde kalır.
Gerilemeyle ortaya çıkan bir zihin durumuna dair yaşantılardan biri de

yansıtmalı özdeşim olarak tanımlanabilir. 5 Sanki aynı varlıkmış gibi iki be­

dende tek zihin işlemesi hali, bazen tek beden gibi deneyimlenen yaşantılar . . .

Anne sanki çocuğun bulunduğu düzeye inip oradan yeniden başlayıp yeni­

den büyüyecekmiş gibidir. Yapışıklık hisleri, birlikte aynı acıları duyumsa­
ma hisleri yaşantılanabilir. Otizmde anneliğin nasıl yaşandığına dair sorgu­

lamaları tek tek çalışılmış olan olgu örneklerinden de yola çıkarak ilerlemek

aydınlatıcı olabilir.

Önce yapışıklık durumuna örnek olarak bir anekdot paylaşal ım: Otuz do­

kuz yaşındaki annenin köpek fobisi vardır. Otistik olan kızı o sırada yedi

yaşındadır. Anne İstanbul Heybeliada' da geçen bir öyküyü yıllar sonra şöyle

anlatmaktadır. 6

"Hafta sonu için bir arkadaşımın adadaki evine davetliydik. Kızımla birlikte

bana uzun gelen bir vapur yolculuğundan sonra nihayet adada idik. Arkadaşı­

mın kapısını çaldım ve içerden "hav" diye bir cevap geldi. Tabii ki yüreğim ağzı­

ma geldi benim de. Cumartesi ve pazarı geçireceğim evde bir köpek vardı. Kışlık

evden tanıdığım ve uzaktan sevimli bulduğum bu hayvan, buradaydı. Onu iyi

tanıyordum. Küçük ve çok hareketli bir köpekti. Oyunbazdı . Oyun oynamak için

üzerime atlama ihtimali bile taşikardi yaşamama sebep oluyordu. Ama çaresiz­

dim artık . Kapı açıldı . Köpek uzaklaştırılmaya çalışıldı . Biz ön odada, o arkada,

mutfak ve bahçede. Fakat kızım E. onun peşinden koşmaktan, onunla oyna­

maktan çok hoşlandı. Sonunda kapılar açıldı . Tabii ki annelik sorumluluğumla

onları yalnız bırakmaya da razı olmadım. Sonuçta korktuğum bir varlıkla kızımı

yaln ız bırakmak mümkün değildi. Oyunları tuhaf ve enteresandı. Önce köpek

hızla koşup evi boydan boya geçiyor, kızım bir santim arayla onun peşinden

koşuyor, sonra önde kızını, ardında hayvan aynı oyun tekrarlanıyordu. Arada

bir biri yere düşüyor, diğeri onun üstüne atlıyordu. Sanki ikisi aynı şeydiler. Asıl

zorluğum bu oyunun içindeki bir süreçte oldu. Kızım köpeğin sepetine yatıyor,

hadi gel gel diyerek onu çağırıyoı� elini ağzına sokuyoı� köpek boğulacak gibi olsa

5 Bkz. Klein, agy.
6 Bkz. Eracar, Biraz Yer Açar mısınız?.

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 235

da zarar verici h içbir eylemde bulunmuyor. Sanki birbirlerini çok iyi anlıyorlar.

Köpek onun karn ında zıplayıp debeleniyoı� sonra kendisi köpeğin üstüne çık­

maya çalışıyor. İkisi de ayn ı cins, ayn ı tür gibiler. Bunları izlerken ben, köpeği

kendi karn ımda zıplıyor gibi h issediyorum. Korkudan ölecek gibiyim. Ama o hiç

korkmuyor gibi. Hatta öyle çok gülüp eğlen iyor ki, inanamıyorum . Yani bu du­

rumu bedensel olarak tam zıt yaşamaktayız.. Ada turu yaparken köpek de biz.im­

le. Arada benim de üstüme atlıyor tabii . Ben çaresiz. katlanıyorum. İki gün böyle

geçti ve döndük . Asıl şaşkınlığım bundan son ra oldu . Çok ilginçti, ama artık

köpeklerden korkmamaya başladım . Sanki köpek onun değil, benim bedenimde

oynamıştı . Ben tanı korktuğumun başıma geldiği bir deneyim yaşamıştım, san­

ki korktuğum durumu yaşayıp korkuya karşı duyarsız.laşnııştım . Ayn ı bedende

olmadığımızı tabii ki biliyordum, ama anlamamışım! O deneyime kadar . . . Kızı­

mın büyülü bedeni beni tu tsak olduğum bir korkudan kurtardı . "

Bu anekdot, yansıtmalı özdeşimi canlı olarak yaşamanın nasıl bir şey ol­

duğuna dair bazı şeyleri anlamamıza bir parça ışık tutarken, yapışıklık ve

ayrılamama halinin öncelikli kimden kaynaklandığı hakkında biraz da kafa

karıştıran bazı sorular akla getirmektedir. Ayrılamayan bebek midir, yoksa

anne mi? Bebeğin ayrılamaması, ayrışamamayı mı yaratıyor? Bu sürecin

nasıl başladığı ve nasıl ilerlediği tartışılması gereken bir noktadır. Bu anek­

dotta çocuk anneden, annenin bedeninden ayrı olduğunu deneyimleyebil­

diği, gösterebildiği bir oyun içindedir. Ama süreç, bu oyunu oynayabilmesi

için annenin ona açtığı bir alanda gerçekleşmektedir. Winnicott'un7 tanım­

ladığı geçiş kavramları açısından bakarsak, anne çocuğun kendi ihtiyacını

dışa vurabileceği bir fırsatı çocuktan esirgememiştir. İki günlük süreçte tüm

eylemler birlikte gerçekleşmiştir. Anne çocuğun kendini istediği gibi yaşaya­
bildiği, eğlenerek oyun oynayabildiği bir sürece yavaş yavaş alışmış, onun

oyununa eşlik etmiştir. Burada çocuğun özneleşme sürecine dair önemli bir

ilerleme kaydettiği söylenebilir.

Anne korkusuna rağmen o evde kalmayı, çocuğunun oyununu izlemeyi ,

şiddetli korkular içinde o duruma tahammül etmeyi seçmiştir. Bu durumu

annelik süreci bakımından yorumlarsak, Bion'un8 annenin kapsayıcı konu­
muna dair tanımladığı alfa işlevinden söz edilebilir. Otistik çocuğun yedi

yaşına rağmen ruhsallığının altı aylık bir bebek düzeyinde olması ihtimalini

7 Bkz. Winnicott , "The Theory of the Parent-Infant Relationship".
8 Bkz. Bion ,"The Psychoanalytic Study of Thinki ng".

Cogito, savı : 8 1 , 20 1 5

236 Nevin Eracar

hatırlayarak düşünürsek, çocuktan gelen beta öğelerini, oyunları, eylemleri,

normal gelişime göre belki tuhaf ve saçma gelebilecek davranışları (köpek­

le sanki bir oyuncakmış gibi oynamak, sanki bir insanmış gibi konuşmak)
kendi zihninde toplamakta, kızı mutlu oluyor diye kendi rahatsız olduğu bir

duruma razı olup orada kalmaya tahammül etmektedir. (Bu olgu şu anda

otuz bir yaşında ve haftanın dört günü bir iş yerinde hafif desteklenmek sure­

tiyle çalışmakta, bir miktar gelir de sağlamaktadır)

Tek zihne sahipmiş gibi yaşamaya ilişkin bazı başka örnekler de vermek

mümkündür. Bayan D. İ. ile dokuz yaşındaki oğlu T. H .'nin yaşadıkları ortak

bir deneyimle ilgili, anne tarafından "dışlayıcı bakışlar karşısında utanç his­

leriyle baş edememe" olarak aktarılan ankedot şöyledir:

''Tedaviye gitmek üzere deniz otobüsündeyiz. Oğluma çok ters bakıldığını görü­

yorum. Çocuk tuhaf davranıyor, ama o bir çocuk . Onu savunmak istiyorum.

Dışlayıcı bakışlar var çevrede. Israrla bakıyorlar. Sonra da bana bakıyorlar. Bir

şey söylemeyecek misin, bir şey yapmayacak mısın der gibiler. Yol uzun . Bitmek

bilmiyor sanki. İçimden onlara kaldırıp bir şey vurmak geldi. O sırada oğlum

fırlayıp ters bakan adama bir tane geçirdi. Sanki ona bunu söylemişim gibi.

Ne yapacağımı şaşırdım. Utandım. Ama asıl beni şaşırtan aklımdan geçen şeyi

onun yapmasıydı . "

Mesleği hekimlik olan bu annenin anlattığı yaşantıda annenin zihni sanki

çocukla bire bir aynı gibidir. Aynı zamanda sanki çocuğu izleyen diğer in­

sanların zihinlerinden geçeni de biliyormuş gibi bir duygulanım tarif edil­
mektedir. Annenin çocuğu anlayabilmek ve ona destek olmak için çocuğun

zihin durumuna gerilediğini ve belki kendisindeki yatkınlığın, preödipal dö­

neme ilişkin geçmişin de tetiklenmesiyle yansıtmalı özdeşim sürecine girdi­

ğini söyleyebiliriz .
Çalıştığımız diğer olgulardan ikisinde de çocuktaki ilerlemelerin anne­

deki gerilemeyi şiddetlendirdiğini görmekteyiz. "Bölme mekanizması"yla

annede bir yandan çocukla bire bir aynı olan bir zihin, diğer yandan da onu

taşıyabilecek güçte süper bir yetişkinlik arasında salınım hali ve zıt duygular

içeren durumlar ortaya çıkmıştır. İlkel çocuksu ruhsal durum ile süper ye­
tişkin tutumu sergileyen ruhsal parçalar arasında hiçbir kesişme yokmuş gi­

bidir. Bayan Ö. E . , çocuğun ilerlemesi için tüm kaynaklarını seferber etmiş,

oğlunun bilişsel gelişim sürecine hayli destek sağlamıştır. T.'nin sosyal ve

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 237

duygusal gelişim inin hedeflendiği bir proje içinde ilginç bazı gel işmeler göz­
lenm iştir. On altı yaşındaki çocuğu T.'n in psikoterapi, eğitim ve rehabilitas­

yon gibi desteklerle sosyal işlevselliğinin ilerlediği bir durumda anne, Bayan

Ö. E . , çocuğun att ığı yeni adımlar hakkında tepkisel ve inkarcı bir tutuma

girmiştir. Sanki art ık çocuk büyümemeli , bu durumdan çıkmamalı gibi .

Önce bizleri hayli düşündüren bu çelişik tutumun arkasında ne olup bittiği­

ni anlamak zaman almıştı . Bunu şöyle yorumladık: Yaşıtlarından hayli farklı
olan çocuğunu yetiştirme güçlükleriyle boğuşan annenin yaşam akışı sadece

çocuğun eğitim, rehabilitasyon programlarına katılımı için koşturmaktan

ibaret olmuştur. Giderek yaşamda tutunacak başka bir şeyi kalmamış durum­

dadır. Kimliği otistik annesi olma alanına sıkışmıştır. Çocuğa yapışık dura­

rak onu olduğu yerde tutar. İlerleme gösterdiğinde psikoterapistin ve eğitimci­
nin kişiliğine veya kurumun etkisine haset ettiğini düşündürecek tepkiler ver­

miştir. O ana kadar kendisi için de " iyi" olan nesneler, yani psikoterpistler ve

eğitimciler, birden "kötü" durumuna geçmişlerdir. Olgumuz T. desteklendiği

programa birkaç taşıt değiştirerek kendi başına gelebilmeye başladığında an­

nesi onu sabahları yataktan kaldıramamaktan yakınmaya başlamıştı ve son

zamanlarda çocuğun durumunun hiç iyiye gitmediğine inanıyordu. Başka

bir kuruma, başka bir doktora gitmeyi ve ilaçlarının yeniden düzenlenmesini

düşündüğünü bildirdi . Bize de başka bir kurumdan devrolmuştu. Aile destek

çalışmasında bu durumun dikkatle paylaşılması ve yorumlanması sonucun­
da gelişmeyi ve çocuğun kendisinden ayrılabilme potansiyelini daha olgun bir

şekilde taşıyabi lecek bir duruma geldi . Bir diğer anne, oğlu babasıyla birlikte

uzak yol gemi işinde çalışabi lmeye başlayınca patolojik düzeyde hastalandı ve

bir psikiyatristle ilaç tedavisi sürecine karar verdi.

Gerek dış dünya koşulları n ın zorlayıcılığı, gerekse iç dünyanın karmaşık­

lığı nedeniyle otistik çocuğu olan annenin duygusal ve davranışsa) olarak ko­

ruyucu ve kollayıcı duruşunun faydaları kadar zararlarının da olabildiğini

düşündüren gözlemlerimiz vardır. Koruma ve kollama, birlikte hayatta ka­

labilme savaşı , sonunda "sadece ve ancak birlikte durabilme"ye dönüşebilir.

Çocuğun kendi başına bir şeyler yapabi lmesine fırsat vermemeye, ilerleyebi­

leceği alanları görememeye ve öyle alanlar açamamaya yol açabil ir. Bu du­

rum gerilemenin hastal ıkl ı bir düzeye inmesi ve takılma gibi yorumlanabilir.

Anne ile çocuk adeta asalak yaşayan iki ilkel varl ık durumuna gelebilirler.

Otistik çocuk ve gençlerle normal gelişim gösteren yaşıtlarının birlikte katıl­

dığı entegrasyon/kaynaşma, bütünleşme amaçlı bir yaz kampı nda yaşanan

Cogito, sayı : 8 1 , 20 1 5

238 Nevin Eracar

iki durum bu takılma halini düşünmemize yol açmıştır. Aileler kampa katı­

lamazlar ve isterlerse yakınlarda bir yerde istedikleri gibi tatil yapabilirler.9

Arzu eden aileler kendileri için düzenlenmiş olan aile destek programına

katılabilirler. Katılımcılarımızdan otistik bir ergen, A. C., o sırada on altı ya­

şındadır. Kamp mekanımızda bulunan havuzda rahat bir şekilde ve keyifle
yüzebilmektedir. Ancak çantasında iki adet kolluk bulunmaktadır. A. C . , kol­

lukları kullanmaya yeltenmemiştir. Aile destek çalışmasında bu kollukların

neden konulduğu sorulduğunda konu aydınlanır: A. C 'nin annesi Bayan M.

A., oğlunun yüzebildiğini bilmemektedir. Büyük bir şaşkınl ık yaşar ve ina­

namaz. Bu anne kendisine fotoğraf ve videolar gösterildiğinde ikna olmuştu

ve bu durumun anlamı hakkında kendisiyle çalışma fırsatımız doğmuştu .

Benzer bir durum on dokuz yaşındaki diğer bir katılımcımızın Antalya

falezlerinde büyük bir keyifle denize girdiği, kolunda kolluklarla ve aslın­

da onlara hiç ihtiyaç duymadan yüzdüğünü gördüğümüz bir başka kampta

yaşandı. Ablasının bir belgesel yapmak üzere bulunduğu bu kampta abla

bizzat video çekerken bir şok yaşamışt ı . Genç bir kız olan ablanın bu duru­
mu annesine nasıl anlatabileceğiyle ilgili kaygıları olmuştu. Annenin otistik

kardeşini asla kolluksuz denize bırakamayacağını düşünmekteydi.

Bu iki örnekten yola çıkarak, otistik çocuğun annesinin belki belirli bir

süre sonunda güvenli gibi duran bir alana yapışıp orada sabit bir şekilde

kaldığını görmekteyiz. Krizlerin, ağır yaralayıcı travmaların yaşandığı bir

öykü içinde görece risksiz bir köşeye sığınmakta, orada hareketsiz kalmak­
tadırlar. Belki gerileme ve saplanmayla ilgili olan bu durum ilkel organizma­

ları ve birbirinden beslenerek yaşam sürdüren ortak yaşam canlılarını akla
getiriyor. Aslında bu durum çeşitli düzeylerde birçok engelli ile annelerinin

ortak yaşamında da gözlemlenebilir. Otistik ile annenin birlikteliği bu du­

rumu çok daha açık bir şekilde gözlemleyebildiğimiz bir tablodur. Yaşama

tutunmaktan vazgeçmeyen libido güvenli hissedilen bir alana sığınmış zi­
hinleri beslemeye çalışmaktadır.

Umut verici iki örnek

Erken başvuru ve sistemli çalışma ve izlemeyle gelişimsel problemi geride

bırakmış iki olgu örneğinden söz etmekte yarar görmekteyim. Gelişimin

dikkatle izlenip değerlendirildiği, annenin gerektiği gibi desteklenmesi, geli-

9 Bkz. Eracar, agy.

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 239

şimsel aksamaların erken dönemden başlayarak onarılmasına ilişkin umut

verici sonuçların alındığı bir programda anneyle çalışmak ciddi katkılar
sağlayabilmektedir. Annenin çocuğun durumuna ilişkin duygularının farkı­
na varması, kendi geçmiş yaşantılarıyla yüzleşme, depresif durumu gerçekçi

bir şekilde yaşama, tümgüçlü manik savunmacı tutumdan kurtulma, gerçe­

ği olduğu gibi kabul etme, sahicilik, çocukla dürüst ve manipülatif olmayan
bir ilişki kurma yönünde gelişimi, çocukla kurduğu ilişkinin daha kapsayıcı

ve taşıyabilen bir ilişki olması çocuğun gelişimini onarır.
Y. K. olgusu, çocuk ve anneyle eşzamanlı çalışılmış olan kapsamlı bir

programı içermektedir. Çocukla yapılan çalışma bir başka makalenin konu­

su olacaktır. Kısaca söz edecek olursak, çocuğun oyun aracılığıyla kendini
ifade edebildiği psikodinamik yönelimli bir çalışmadır.

Y. K.'nın ailesiyle çalışmayı kısaca özetleyelim. Bayan A . , 30 yaşında bir
anneydi . Bayan A. 'yla psikolojik destek çalışması, aynı kurumda, gelişimsel

problemler konusunda uzman, farklı gelişenlerin aileleriyle çalışmalarda
deneyimli bir yetişkin terapisti tarafından yapıldı . Başvuru yakınmaları

şöyleydi: İki çocuğu vardı . Y. K., ikinci çocuk olarak dünyaya gelmişti . Y.

K.'nın gelişimsel özellikleri hakkında şiddetli bir kaygıyla durumu aktardı .

Y. K.'nın bir gece hiç uyumadığını, gözlerini bir noktaya sabitleyip şiddetle

ağladığını, tedirgin ve huzursuz olduğunu, sakinleştirme girişimlerine ce­

vap vermediğini, ailedeki herkesin, bu arada dört yaş büyük olan ablanın da
yoğun bir kaygı yaşadığını, babanın çaresizliğe bağlı olarak biraz öfkeli dav­
randığını ve duruma ilişkin kendi kaygılarını anlattı . Kliniğimizde otizm ve

benzeri gelişimsel problemlerle çalışıldığını bildiğinden, bu duruma nasıl

bir anlam vereceğimiz hakkında oldukça endişeliydi . Adeta "Önemli bir şey

yok, yaşı gereği bazen böyle şeyler olur" dememizi bekliyor gibiydi .
Gelişimsel aksamaların erken dönemde fark edilmesi ve gelişimin uygun

şekilde uyarılması durumunda "hastalık" tablosuna dönüşmeden önlenebil­

diğini düşünmekte ve bu yönde çalışmalar sürdürmekteyiz . ı o Bu anlamda,

yapılan çalışmanın bir bakıma "koruyucu ruh sağlığı" niteliği vardır. Bu

aşamada, annenin endişelerini ciddiye almak, ancak onu ürkütmeden uygun

bir yorum ve değerlendirme yapmak gerekir.

Bayan A.'nın aktardığı ön belirtiler niteliğindeki tabloyu kesinlikle cid­

diye almak, gerekli müdahaleleri gerektiği gibi planlamak önemliydi . Tüm

bunların planlanıp uygulanması sırasında ailenin psikolojik desteğe olan ih-

10 Eracar, "Farklı Gelişen Çocukların Aileleriyle Eğitim/Sağaltım Çalı şmaları"

Cogito, sayı : 8 1 , 20 1 5

240 Nevin Eracar

tiyacını gözden kaçırmamalıydık. Y. K.'nın gelişimsel değerlendirmelerinin

yapıldığı dört haftalık dönemden başlayarak Bayan A. 'yla her hafta düzenli

olarak görüşüldü, Y. K.'ya ilişkin gözlemleri alındı .
Annenin çocuğu olduğu gibi kabullenmesi ve ona duyduğu hayranlık,

gösterdiği tahammül, çocuğun gelişiminde önemli bir rol oynamaktadır. Ya­

zının ilk bölümlerinde değindiğimiz noktaları kısaca toparlarsak, annenin

çocuğuyla kurmakta olduğu ilişki, ondan aldığı geri dönüşlerle beslenir ve
çoğalır. Doğası itibariyle anne ile bebeği karşılıklı olarak sürekli şaşırtan bu

ilişki, her ikisinin de gelişimine yol açmaktadır. Günden güne gelişen bebek,

attığı her yeni adımda hem şaşkınlık, hem de mutluluk ve gurur vermek­

tedir. Geleceği , kendi ayakları üzerinde durması, toplum içinde itibarlı bir
yer alması, bu aşamalardan başlayarak ailenin başlıca hedefleridir. Y. K.'nın

annesi, gerek sezgileri, gerek hissettikleriyle bu hedefleri de içeren endişeyi

bire bir göstermekteydi . Dış dünyası, beklentilere aykırı bir sinyal veriyordu;

iç dünyasındaki yansımalar, duyguları, içinden çıkılması zor bir kargaşaya

yol açmaktaydı . Bu yüzden Bayan A. 'yla yapılan çalışmanın (bir başka ma­

kalede uzunca anlatılabilecek) başlıca iki ayağı vardı : Birincisi, Y. K.'yle ilgili

gözlemlerini biriktirip anlatması, ikincisi ise gözlem ve izlenimlerin kendi iç

dünyasındaki yansımaları hakkında bilinç ve içgörü kazanması .

Bayan A. mübadele göçmenlerinden, göçten sonraki ikinci nesilden gele­

neksel bir ailenin ilk kızıydı . Biri kız, diğerleri erkek üç kardeşi vardı . Ailesi

zor günleri geride bırakmış, oldukça varlıklı bir hayat yaşamıştı . Görücü

usulü, benzer kültüre mensup, yine oldukça varlıklı bir aileden yaşına uygun

bir gençle evlenmişti . Eşinin maddi durumu ülke standartlarına göre hay­

li yüksekti . Evlendiği zaman örtünmüş, annesi de kendisiyle aynı zamanda

örtünmeye başlamıştı . Yaşam düzenekleri bir yandan dini ritüelleri, diğer

yandan yoğunca bir sosyal yaşama katılımı içermekteydi . Bayan A.'nın ba­

kımlı, fakat sade bir giyimi vardı . Kendisi İstanbul'da bir Fransız lisesinin

son sınıfında iken ailesinin, özellikle de annesiyle anneannesinin telkiniyle

evl il iğe karar verm iş, lise bitirme sınavlarını sonradan tamamlamış ve me­

zun olmuştu. Lisede çok başarılı olduğunu söyleyen Bayan A. üniversiteye
gidememesini " içinde kalmış, gideri lmemiş bir arzu" olarak tanımlamak­

taydı. Resim yapıyor, çeşitli kurslarla kendini zenginleştirmeye çalışıyordu.

Önceleri, adeta çalışkan bir öğrenci gibi, disiplinli bir şekilde notlar alı­

yor, sıraya da dikkat ederek bunları aktarıyordu . Bu süreç, terapist tarafın­

dan kaygıya karşı bir savunma (inkar) olarak değerlendirildi. Psikodinamik

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 24 1

yönel imli bir sistemle çalışı lması bakımından bu değerlendirmeler yeterince
olgunlaşmadan Bayan A. 'ya açıklanmadı ve yorumlanmadı . Bayan A.'nın ta­

hammül gücünün artması için Y.K.'nın gelişiminde sağl ıklı olan yanlar vur­

gulandı ve tüm insanlarda var olan sağlık geninin (salutogenez) önemi hak­

kında zaman zaman etraflı bilgiler verildi . Bir ay (dört hafta, haftada bir)

süren, gözlem ve değerlendirme amaçlı oyun çalışmaları sonunda saptanmış
olan tablo anneye etraflıca açıklandı . Yapılması öngörülen terapi çal ışması

hakkında bilgi verildi . Y. K'nın gelişiminin sosyal/duygusal alanda gerektiği
gibi uyarılması ve bir bakıma tıkanmanın açılması sonunda, bilişsel alan

ve dil alanında gel işmelerin normal seyredebileceği olasılığı ayrıntılarıyla
konuşuldu. Tüm bu paylaşımlar sırasında temel fikir Bayan A.'nın Y. K.'yı

"tutma ve taşıma işlevleri "ni güçlendirebileceği özelliklerine destek verilmesi

idi. Seanslar, psikodinamik formülasyon ve psikanlitik psikoterapi teknikle­

riyle sürdürüldü. Bayan A., gerek kendi ailesiyle geçmiş yaşantıları ve kendi

gelişimi, gerekse evliliği ve bu evliliğin iç yüzünde var olan karmaşık güdüle­

rin ayırdına varma yönünde ilerledi. İç dünyasında yer etmiş öfke ve çaresiz­

likleri, yaratıcı gücünü baskılayan dogmaların onun benliği ve çeşitli rolleri

üzerindeki etkileri hakkında düşündü. Kendi annesi ile çocuklarına sundu­

ğu annelik arasındaki bağları, benzerlik ve ayrımları görüp yorumladı .

Y. K.'nın yirmi ayl ık terapisi sırasında anne, haftada iki kez görüşmeye

geldi. Bu sürenin ortalama olarak yarısı Y. K. ve gösterdiği gelişimler hak­

kında, diğer yarısı da kendi il işkileri ve kendi annelik serüveni hakkında
farkındalıklarla gelişti . Bayan A. , kendi evlat olma rolü ile anne olma rolü

arasında nasıl bir bağ olduğunu gördükçe Y. K. ve diğer çocuğuyla olan iliş­

kisinde sabır ve tahammül gücü arttı . Özellikle Y.K'nın kakayı tuvalete yap­

maya ikna olması için uzun bir zaman tahammüllü davranabilmesi aldığı

psikoterapötik destekten yararlandığını göstermektedir.

Bu arada anne, kızı için de endişeler taşıdığını dile getirdi . Y. K.'nın ab­

lasının da sürece tanıklığı ve katılımı dikkate alındı . Kardeşinin öyküsüyle

ortaya çıkan ya da bu bağlamda dikkati çeken bir durgunluk ve dikkat dağı­

nıklığından söz edildi . Abla, destekleyici oyun terapisine devam etmektedir.

Yaklaşık dört yılı bulan tedavisinde iç dünyasında birikmiş olan öfkenin ve

yaşama yansıyan tutukluğun üstesinden gelmeye çok yakınlaşmıştır. Başlar­

da okuldan gelen dikkat dağınıklığı yakınması tümüyle ortadan kalkmıştır.

Okul başarısı beklenen düzeydedir. Kendi gelişiminden hoşnut, kardeşini

desteklemeye açık bir duruma gelmiştir.

Cogi to, sayı : 8 1 , 20 1 5

242 Nevin Eracar

Bay B. (baba), ilk değerlendirmeler yapılırken, (ikinci hafta) anneyle bir­

likte görüşmeye geldi . Anneye göre daha az endişeli, yahut daha inkara ya­

kın bir savunma içinde idi . Belki de geleneksel yapıda, biraz da bazı şeyleri

"Allah"a bırakma kalıbıyla düşünmeyi seçmişti. Bununla birlikte çocukların

gelişiminde ve yetiştirilmesinde eşine güven duyduğu hissediliyordu. Bayan

A.'nın seanslara düzenli gelişi, aile içindeki tutum ve bakış açılarının değişi­

mi, giderek aile sisteminde de bir değişime yol açtı . Bayan A., çocuğun gös­
terdiği gelişimle ilgili tüm ayrıntıları eşiyle paylaştı . Bay B. , ilerleyen zaman­

da, önceleri çok endişelendiğini ve korktuğunu sözlü olarak eşine itiraf etti .

Bayan A.'nın insan, kadın, anne olarak gelişimi, inisiyatif kullanabilme,

kararlılık, yaratıcılığını geri kazanma, toplum içinde aldığı rollerin ve yaşa­

ma bakış açısının değişimi, gerek aile içinde, gerekse yakın aile çevresindeki

ilişkin atıflarını ve duruşunu değiştirdi. Y. K.'nın başta herkes tarafından

görülen, ama dile dökülmeyen durumu yeri geldiğinde geniş aile içindeki

bireylerle de paylaşılabildi . İnkarla uğraşmanın yükü yerine kabul etmenin

huzur ve sükuneti hissedilir şekilde yaşanmaya başlandı . Y. K., çevresinden

gördüğü kabul ve tahammülle daha güvenli bir ilişki bağlamında yaşamaya

başladı . Döngüsel süreç, ailenin tüm sisteminde yansımalarını buldu. 11

Bayan A. , kendi gel işimi ve annelik rolü hakkında aldığı yola devam et­

mekte, terapisi düzenli olarak sürmektedir. Y. K. , yaşıtlarına göre daha da

ileri bir sosyal/ duygusal gelişim ve dil becerisine sahip bir çocuk. Halen

ilkokul 2 . sınıfa devam etmekte ve gerek akademik gerekse sosyal bakımdan

hayli başarılı bulunmaktadır. Bu çalışmalar yapılmasaydı ne durumda olur­

du bunu bilmiyoruz. Ancak çalışmamız, gözlemlerimiz ve deneyimlerimiz

bize, otistik belirtilerin veya gelişimsel aksamaların hissedilmeye başlanma­
sıyla -pek çok yerde olduğu gibi - kesin tanı için vakit kaybedilmeden hem ço­

cuğu/bebeği, hem de aileyi sistemli şekilde desteklemenin işlevsel ve gerekli

olduğunu göstermektedir. 12

D. G.'nin ailesi, D.'nin değişik ve özel bir çocuk olduğunu kabullenmiş ola­

rak gelmişlerdi. D. o sırada beş yaşını sürüyordu ve okula başlamak üzereydi.

Konuşma ve iletişim problemi yok gibiydi. Ama bir tuhaflığı vardı. Ailenin

kaygısı, okula başlayınca yaşıtları ve öğretmenler tarafından anlaşılamama

olasılığıydı . Dört haftalık gözlem ve değerlendirme sonucunda duygusal ve

1 1 Bkz. Eracar, "Ot ist ikler ve Diğer Gelişi msel Bozukluklarda Sanat ı n Eğitim ve Sağaltım
Amaçlı Kullanımı".

1 2 Agy.

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 243

sosyal gelişimin oldukça ilkel bir düzeyde kaldığı, bilişsel gelişim ve dil geli­

şiminin mekanik bir biçimde ilerlemiş olduğu saptandı . Uzay ve mühendis­

lik alanına ilişkin keşif dolu resimler yapıyor, ama sanki yaptığı resimlerle

birlikte yarattığı başka bir gezegende yaşıyor gibiydi . Resimleri anlatıyordu,

fakat anlattığı kişiyle ilişki içinde olmuyordu . İhtiyaçlarını düzgün bir dille

ifade ediyor, sevgisini sadece annesine veya babasının kucağına sımsıkı yer­
leşerek, bir bakıma yapışarak dışa vuruyordu . Anne "Çok akıllı ama bazen

sanki onu bebek gibi görüyorum" demişti . Gelişimsel öyküsü dinlendiğinde,

ilk gittikleri ve halen onu izleyen hekim bir pedagoga yönlendirmişti; peda­
gog durumu anlamış fakat aileye tanıdan bahsetmemişti . Sadece çocukla

ne şekilde ilgilenilmesi gerektiğine dair desteklemeler yapmıştı . Aile otizm
sözcüğünü içten içe bil iyordu, fakat bu sözcük hiç dile gelmiyordu. Bunu

aileyle yapılan seansların ilerleyen aşamalarında kendileri de ifade ettiler.

Gittikleri uzmanın örtük olarak hissettirdiği durumla başa çıkabilmek için

gerçekten doğru bir çaba içine girdikleri , başarılı oldukları anlaşıl ıyordu. Y.

K. olgusunda olduğu gibi, çocukla ve aileyle ayrı ayrı çalışıldı . Anneyle ba­

banın kendi duyguları hakkında farkındalık kazanması yönünde ilerledik.

Psikolojik zihinliliği oldukça yüksek bir anne babayla karşı karşıyaydık. Bu

büyük bir şanstı . Aynı zamanda durum hakkında anneyle babanın benzer

duygusal olgunluk içinde olmaları da başka bir şanstı . On sekiz aylık bir

çalışmayla gerek anne ve baba gerekse çocuğun gelişiminde gözle görülür

ilerlemeler oldu. Farklı aşamalarda yapılan değerlendirmeler çocuktaki geli­
şimsel dengesizliğin düzenli bir şekilde değiştiğini gösteriyordu. İlk aylardan

sonra uzay gemisi projeleriyle ilgili resimlerin içinde insanlara ilişkin bazı

söylemler ve duygu ifadeleri doğmaya başladı . Giderek daha yaşına uygun

çocuk resimleri de ortaya çıktı . Resimlerin gerçek yaşamla bağları, ilkel öfke

yaşantıları, şiddet eğilimi resimlerin yorumları ve oyunlar içinde çalışıldı .

Okula başladığında öğretmenle sağlanan işbirliği de oldukça verimli oldu.

İleri zihinsel kapasitesi olan çocukların devam ettiği bir proje grubuyla bağ­

lantıya girdiler. Orada da başarı gösterdi .
Bu örnekte çocuğun ilk farklılıklarının aile tarafından nasıl karşılandı­

ğına ilişkin durumun gidişatı nasıl belirlediğini anlamak mümkündür. Ai­

lenin durumu travmatik bir süreç olarak değil, kabullenen bir zihinle kar­

şılaması, kaygıya kapılıp gerileme yaşamadan anne-baba olarak durumu

paylaşımcı bir şekilde taşıyabilmeleri, çocuğun kendini güvenli bir alanda

hissedebilmesi, belki doğuştan getirdiği aşırı duyarlılık ve yüksek zihinsel

Cogi to, sayı : 8 1 , 20 1 5

244 Nevin Eracar

kapasiteyi işlevsel bir düzeye eri ştirmesine olanak verm işt ir. Zihinsel kapa­

sitenin yüksek olduğu ve aşırı duyarl ık sahibi birçok olgu, erken dönemde

belki iş lemleyemediği duyusal uyaranlarla organize olamamış bir durumda

kalmaktadır diye de düşünebiliriz. Böylece etiyolojisi hakkında hala pek çok
bilinmeyenin bulunduğu otizm tablosunun, başta da ifade ettiğimiz biyo­

psiko-sosyal etkenlerin bütünsel ve döngüsel yapısındaki aksamalardan kay­

naklanıyor olabileceği varsayımı güçlenmektedir.

Olgu örneklerimizden anlaşı lacağı üzere otizm tablosu annel iği ona fazla

önem atfedilen bir alana sürüklemektedir. Birçok farklı tabloda da annenin

kendi kişilik özel likleri ve ruhsal durumundaki takılmalar hakkında düşün­
mek ve çalışmak , annenin kendi zihinsel/ruhsal durumu hakkında geliştir­

diği içgörü ve ilerlemeler, çocuğun gelişiminde, ruhsallığının değişiminde,

sosyal işlevlerinin artışında rol oynamaktadır. Annenin ilkel savunmalar­

dan adaptif savunmalara doğru yol almasıyla gerek ilişkide gerekse çocukta
ve bazen tüm ailede sağlam değişimler olabilmektedir. Bu değerlendirmeler

bağlamında diyebiliriz ki, annelik işlevlerinin çalışılabilmesi otistik gelişi­

min (belki bir ölçüde) önlenebilmesinde fazlasıyla değer taşımaktadır. Bel­

ki otizm tablosunun ilk tanımlandığı buzdolabı anne benzetmesi (Kanner,

1 956) annenin farklı bebek karşısındaki ruhsal gerileme sürecine bakılarak

doğmuş kısmen gerçekçi bir saptamadır. Belki anne ile bebek ilkel otistik
duruma saplanıp orada donup kalmaktadırlar. Otistik annelerinde görülen

tümgüçlü ve savunmacı yapı aslında derin ve onarımsız bir yaranın umutsuz

haykırışıdır.

Belki evden taşan çığlık dipten gelen acının kontrol edilemeyen sesidir

Buradan bakılınca otizm ve benzeri gelişimsel bir aksama olasılığının dik­

kati çektiği i lk andan başlayarak annelerin desteklenmesi koruyucu ve ön­

leyici bir rol oynayacaktır. Özellikle bireyselleşme sürecinin oldukça zayıf

kaldığı bir kültürel-toplumsal yapıda destek talebinin anneden gelmesi hayli

zaman alacak ya da hiç gelmeyecektir. Otizm ile otistik gelişimsel aksamala­
rın ele alındığı ve çalışıldığı kurumsal hizmetlerde anne desteğinin gerektiği

�ekilde program içine alınması bir zorunluluktur. Anne desteği anneye yeni

yükler getirecek görevlerin verilmesiyle değil, annelik dünyası içinde olup

bitenler, otistik dünya ve annesel yapı ilişkisi hakkında ruhsal süreçlerin ça­

lışılabildiği psikodinamik bir yaklaşımla mümkün olabilir.

Cogito, sayı : 8 1 , 20 1 5

Evden Taşan Çığlık 245

Kaynakça
Ayözger Ergüvenç, Çiğdem , Otizm . . . Şart m ıydı ! Nerede Kalmıştı k ?, Papi rüs, 2010 .

Bion, W, R. (1 962), "The Psychoanalyt ic Study of Th inki ng", /ıı ı . J. Psycho-Anal. , 43 , s . 306-3 10 .

Eracar, N . (1 995), Bir Otistikle Yaşamak, Başbakanl ı k A i l e Araştırma Kurumu yayın ı , An kara.

Eracar, N., Onur, V. (1 999), Biraz Yer Açar mısınız? Beyaz Yayınları , İstanbul .

Eracar, N. (201 5), "Otistikler ve Diğer Gelişi msel Bozukluklarda Sanatın Eğitim ve Sağalt ım

Amaçl ı Kul lanımı", Prof. Dr. A . Kulaksızoğlu (ed.) , Farklı Gelişen Çocuklar içinde, 2 . Bası m,

Nobel Yayıncı l ık , İstanbul .

Eracar, N. (20 1 5) , "Farkl ı Gel i şen Çocukların Ai leleriyle Eğitim/Sağalt ım Çalışmaları", Prof.

Dr. A. Kulaksızoğlu (ed.) , Farklı Gelişen Çocuklar içi nde, 2. Bası m, Nobel Yayıncı l ık , İstan­

bul.

Ergüvenç, A. Ç . (20 10) , Otizm .. . Şart ırnvdı! Nerede Kalmıştık? Papirüs Yayı nevi, İstanbul .

Kanner L, Eisenberg L. , (1 956), "Early infantile autism 1 943-1 955", Am J Orthopsychiatry 26,

s. 556-66.

Klein, M. , (1 928), "Oidipus Karmaşasın ın Erken Dönemleri ", çev. Anlı , i . , Sevgi Suçluluk ve

Onarı m , Böl . 9, Kanat Kitap 2008, İstanbul .

Mahler, S. M. , (2003), İnsan Yavrusunun Psikolojik Doğumu, çev. Babaoğlu, A .N . , Metis, İstan­

bul .

Tekeş, G . , (2004), Benimle Oynar mısın ?, Artı Özel Eğit im Merkezi yayın ı , Ankara.

Weusten, J . , (201 1) , "Narrative constructions of motherhood and autism: reading embodied

language beyond binary oppositions", Jounıal of Literary & Cultural Disability Studies 5 . 1 ,

s . 53-70.

Winnicott, D. W., (1 960), "The Theory of the Parent-Infant Relationship", Int. J. Psycho-Anal.,

4 1 , s . 585-595.

Cogito, sayı : 8 1 , 20 1 5

Fe lsefede Hayvan Sorusu

Cogito / Sayı : 80

Cogito'dan I Felsefede Hayvan Sorusu Yeni Perspektifler I Susan Buck­

Morss: Medeniyet • LoYc Wacquant : Kanlı Canlı Bir Sosyoloji İçin Dos­

ya I Elis Şimşon: Levinas ve Bobby - Bir Köpeğin Levinas'ın Etiğindeki

Rolü • Burcu Yal ım : Bataille'in Hayvanı • Can Batukan: Heidegger ve

Deleuze' de Hayvan Sorusuna Giri ş • Emre Koyuncu : İ ktidar ve Hay­

vanlar: Hayvan Meselesini Foucault ile Düşünmek • Ayşe Uslu: İnsanlar,

Hayvanlar ve Taşlar Üzerine: Spinoza Felsefesinde Bireyselleşme ve Doğa

Farkı • David Wood: Hayvanlar Hakkındaki Hakikat • Tuğba Ayas Önol :

Hayvanları n Ahlaki Statüsü : Kantçı Bakış Açısına Farklı Yaklaşımlar •

Emre Şan : Hayvanl ığ ın Fenomenolojisi : Doğal Dünyanın Logosu • Ta­

cettin Ertuğru l : Jacques D errida : "Hayvan" Meselesini İnsan-Hayvan

İkiliğinin Ötesinde Düşünmek • Hakan Yücefer: Bir Beden Ne Yapabilir?

Aristoteles'te Hayvanlar, Beden ve Ruh • Ömer Aygün: Aristoteles'te Arı

iletişimi • Zeynep Direk : Hayvan, Ağaç ve Egemen: Lacan ve Derrida' da

Öteki Odak I Kaan H. Ökten : Heidegger' in Kara Defterler' i nde Rektör­

lük Dönemi • Gregory Fried: Kral Öldü : Heidegger' in "Kara Defterler" i

• "Toplu Eserlerin Doruğu" • Dieter Thoma : Filozofun Felaketi Geçen

Sayıdakiler • Sayı 80 Felsefede Hayvan Sorusu • Yazarlar Hakkında

Cogito, sayı : 8 1 , 20 1 5

Yaza r la r Hakkı nda

Elda Abrevaya: İstanbul Psikanal iz Derneğinin kurucu üyelerindendir ve egı­
tim analistidir. Bağlam Yayınlarından üç kitabı yayımlanmıştır: Aynadan Ötekine
(2001), Deliliğin Tutkusu/Tutkunun Deliliği (2002), Kadınlığın Uzun ve Dolambaçlı
Yolu (20 1 3) . Son olarak da editörlüğünü Frances Salo ile yaptığı bir kitabı da Karnac
tarafından basılmıştır: Elda Abrevaya, Frances Salo (ed.), Homosexualities, Karnac
(201 5) .

Zeynep Direk: 1966' da doğdu, doktora derecesini 1 998' de University of Memphis'ten
aldı. Şu anda Koç Üniversitesi Felsefe Bölümünde ders vermektedir. Çağdaş Fransız
felsefesi, etik, siyaset felsefesi ve feminizm üzerine yayınlar yapıyor. Makalelerinde
feminizm dahil indeki tartışmaların yanı sıra Türkiye'nin güncel siyasal meselelerini
de ele al ıyor. Zeynep Direk, kısa bir süre önce Blackwell Companion ta Derrida'nın
editörlüğünü yaptı .

Nevin Eracar: Klinik psikolog ve psikoterapist. Federation of European Psychodrama
Training Organisation Üyesi, Dr.Abdülkadir Özbek Psikodrama Enstitüsü eğitmeni,
Psikodrama terapisti ve eğitimcisidir. T.C . Yeni Yüzyıl Üniversitesi öğretim üyesi ve
T.C. İstanbul Kültür Üniversitesi öğretim görevlisi, Marmara Üniversitesi emekli öğ­
retim üyesidir. İstanbul Psikanaliz Eğitim Araştırma ve Geliştirme Derneği üyesidir.
Uludağ Üniversitesi Psikiyatri Bölümü işbirliği içinde "Sanatla Terapi ve Yaratıcılık"
konulu l isans sonrası eğt imi vermektedir. Lisans ve lisansüstü eğitimlerini İstanbul
Üniversitesinde tamamlamıştır.Klinik çalışmalarını ağırlıklı olarak 1 979-1994 yıl­
larında çalıştığı Sağl ık Bakanlığı Eğitim ve Araştırma Hastanesi'nde yürütmüş,
psikosomatik hastalıklar, sağl ık psikolojisi ve nöropsikoloji alanlarında çal ışmış­
tır. Otizm, otistik bozukluklar ve gelişimsel problemlerle ilgilenmesi 1983 yılında
hayatına katılan kızının otistik özellikler göstermesi ile başlamıştır. Tedavi ve eği­
tim açısından karşılaştığı güçlükler sonunda geliştirdiği metod ile çeşitli projeler
yürütmektedir. Halen kurucusu olduğu Aura Psikoterapi Sanatla Tedavi ve Eğitim
Merkezi ve Otistikler Derneği başta olmak üzere çeşitli sivil kuruluşlarda "Alternatif
Gelişim Projeleri " ile kuramsal ve uygulamalı çalışmalar sürdürmektedir.

Nilüfer Erdem: Psike İstanbul ve Uluslararası Psikanaliz Birliği (IPA) üyesi psikana­
listtir. İstanbul ' da serbest çalışmaktadır. Psike İstanbul psikanalist adaylarının IPA'ya

Cogito, sayı: 8 1 , 201 5

248 Yazarlar Hakkında

bağlı eğitim programında eğitimcidir. İstanbul Bilgi Ün iversitesi Kl inik Psikoloji
Yüksek Li sans programında yarı zamanlı öğretim görevl isidir. The lnternational
Journal of Psychoanalysis'e bağlı Uluslararası Psikanaliz Yı llığı Türkiye editörüdür;
Yıl l ık sayılarında çevirileri vardır. Baba İşlevi (20 1 2) ; Sinema ve Psikanaliz: Filmler
ve Bilinçdışı (201 2) ; Düşler, Düşlemler ve Masallar (20 1 2) ; Freud Konuşmaları (2008)
ve Cinsiyetli Olmak (2007) başl ıkl ı kitaplarda makaleleri vardır. "La piece vide"
(Boş Oda) başlıklı makalesi La revue française de psychanalyse'de yayımlanmış­
tır (2006) . Lacan'ın XI. Seminer'ini Türkçeye çevirmiştir: Psikanalizin Dört Temel
Kavramı (201 3). Bu çevirisiyle IPD Psikanaliz Yazıları 2014 Çeviri Ödülünü kazan­
mıştır. Büyük A adlı bir hikaye kitabı (1 999, 201 5), çeşitli dergilerde yayımlanmış
h ikayeleri ve edebiyat üzerine makaleleri vardır. Korkuyorum Anne (2004) filminin
yönetmen Reha Erdem'le birlikte senaristidir.

Bella Habip: Eğitim psikanal isti ve süpervizörü. Paris Psikanaliz Cemiyeti
(SPP) üyesi ve Uluslararası Psikanaliz Birliği (IPA) üyesidir. Fransa' da Grenoble
Üniversitesi 'nde Psikoloji lisansı ve Klinik Psikoloji yüksek lisansını tamamlamıştır.
İstanbul Psikanaliz Eğitim, Araştırma Geliştirme Derneği (Psike İstanbul) ku­
rucu üyesi ve ilk başkanıdır. Uluslararası Psikanaliz Dergisi'nin (The lnternational
Journal of Psychoanalysis) Avrupa Yayın Kumlu'nun eski üyesi, aynı derginin Sel
Yayınlarından yayımlanan Yıllığı'nın 2009-2013 yılları arasında Türkiye ilk editörü
ve 201 3 yılı itibariyle yayın kurulu üyesidir. Psikanalizin İçinden (2007, Yapı Kredi
Yayınları, 2. baskı 20 12) ve Kuram ile Klinik Buluşunca (Yapı Kredi Yayınları, 201 2)
isimli iki kitabı olan B. Habip, İthaki Yayınları Psikanaliz Gündemi dizisinden ya­
yımlanan Bensizbiz (2002, derleme); Kadınlık, Yeniden (2003, derleme) ve Neden
Psikanaliz? (2003 , R. Perron), Çocukluk Çağının Sıcağında (2010 , Florence Guignard)
adlı kitapların ve M. Klein'dan çevrilen Sevgi, Suçluluk ve Onarım'ın (2008, Kanat
Yayınları) editörüdür. 1996 yılından beri Cogito, Defter, Tarih ve Toplum, Doğu-Batı
gibi dergilerde yayımlanmış makale ve söyleşileri mevcuttur. Yüzyılın Psikanalizi,
Freud Konuşmaları, Cinsiyetli Olmak ve Tuhaflık ve Yaratıcılık (1996, 2008 ve 2007,
Yapı Kredi Yayınları) isimli derleme kitaplarda makaleleri yer almaktadır. Çok sayı­
da makalesi yurtdışında da yayımlanmıştır.

Nazile Kalaycı: "Nietzsche'nin Modern Kültürü Eleştirisi Üzerine Bir İnceleme"
başlıklı yüksek lisans tezini 2001 'de, "Kamusal Alan Kavramı Üzerine Bir İnceleme:
Aristoteles-Marx-Habermas" başlıklı doktora tezini 2007'de Hacettepe Üniversite­
si 'nde tamamladı ; halen aynı üniversitede öğretim üyesi olarak çalışan Nazile Ka­
laycı, Eskiçağ Felsefesi, 19 . yüzyıl felsefesi, Siyaset Felsefesi, Feminizm alanlarında
dersler vermekte, Almancadan ve Eski Yunancadan çeviriler yapmaktadır.

Aylin İlden Koçkar: Aylin İlden Koçkar, İstanbul Kemerburgaz Üniversitesi Psikoloji
Bölüm Başkanı olarak görev yapmaktadır. Orta Doğu Teknik Üniversitesi Psikoloji
bölümünden mezun olduktan sonra, yüksek lisans ve doktorasını ODTÜ Klinik
Psikoloji alanında tamamlamıştır. Doktora eğitimi sırasında, Gazi Üniversitesi Tıp
Fakültesi Çocuk ve Ergen Ruh Sağl ığı ve Hastalıkları Anabilim Dalı'nda Klinik
Psikolog olarak, 2007-201 1 yılları arasında Bilkent Üniversitesi 'nde öğretim görev­
l isi olarak çal ışmıştır. Aynı zamanda çocuk, ergen ve ai lelere yönelik danışman­
lık hizmetleri vermiştir. Doktora sonrasında Hollanda Yükseköğretim Kurumu,

Cogito, sayı : 8 1 , 20 1 5

Yazarlar Hakkmda 249

International Chi ld Development In i t iat ive ve Sa rdes tarafından düzenlenen uzman­
l ık eğit imine kat ı larak, Erken Dönem Çocuk Gelişimi diploması almıştır. Uzmanlık
alanları çocuk ve ergen psikoloj isi ve psi kopatolojisidir. Özel çalışma alanları ise
dikkat eksikliği hiperaktivite bozukluğu, özel öğrenme bozukluğu, bağlanma teori­
si ve bağlanma teorisi temel li erken dönem anne-bebek etki leşimidir. Halen, Video
Interaction for Posit ive Parenting and Sensit ive Discipl ine (VIPP-SD) programını
TÜBİTAK tarafından desteklenen bir araştırma ile Türkiye örneklemine uyarlama
ve standardizasyon çalışmalarını gerçekleştirmektedir.

Nazan Maksudyan: İstanbul Kemerburgaz Üniversitesi Sosyal Bil imler Bölümü'nde
öğretim üyesidir. Boğaziçi Üniversitesi 'nde yüksek lisans, Sabancı Üniversitesi 'nde
doktorasını tamamlamıştır. Alexander von Humboldt Stiftung doktora sonrası
bursuyla Beri in' de çalışmalarını sürdürmüştür. Araştırmaları 1 9. ve 20. yüzyıllar­
da çocukların ve gençlerin tarihine yoğunlaşmaktadır. Önemli yayı nları arasında,
"Orphans and Destitute Chi ldren in the Late Ottoman Empire" (Syracuse University
Press, 2014), "Orphans, Cities, and the State: Vocational Orphanages (Islahhanes)
and 'Reform' in the Late Ottoman Urban Space", IJMES 43 (20 1 1) ve "Foster-Daughter
or Servant, Charity or Abuse: Beslemes in the Late Ottoman Empire", Joıırnal of
Historical Sociology 21 (2008) sayılabilir. Mesele , Virgül, Kitap-lık , SabitFikir gibi der­
gilerde edebiyat eleştirisi, tanıklık ve deneme türünde yazıları yayımlanmıştır.

Ani Ceylan Öner: 1 982 yı l ında İstanbul ' da doğdu . İstanbul Bilgi Üniversitesi Sahne
ve Gösteri Sanatları Yönetimi Bölümünden mezun oldu. Edebiyat ve felsefe alanla­
rında hakeml i dergi lerde, kitap eklerinde, süreli yayınlarda ve online mecralarda de­
neme ve eleş tiri yazıyor. Cogito, Virgül, Sabit(ikir, Arka Kapak, Baykuş, Radikal Kitap
başta olmak üzere çeşitli yayınlarda deneme, makale, inceleme ve kitap eleştirileri
yayınlandı .

Ece Öztan: Ece Öztan, Ankara Üniversitesi Siyasal Bi lgiler Fakültesi 'ndeki l isans
eğiti minin ardından yüksek lisansını yine aynı üniversitede Siyaset Bilimi ve Kamu
Yönetimi alanında tamamlamıştır. Siyaset Bilimi doktorasını 2009 yı l ında Marmara
Üniversitesi 'nden alan Öztan, 2002 yıl ından itibaren Yıldız Teknik Üniversitesi
Siyaset Bi l imi ve Uluslararası İlişkiler Bölümü'nde çalışmaktadır. 2005 -2008 yı lla­
rı arasında Amsterdam Üniversitesi Göç ve Etnik Çalışmalar Enstitüsü 'nde konuk
araştırmacı olarak bulunmuştur. Siyaset sosyolojisi , göç çalışmaları, sosyal bi l imler­
de araştırma yöntemleri, toplumsal cinsiyet çalışmaları, kadın istihdamı , yurttaşl ık
ve siyasal katı l ım konularında araştırma ve yayınları bulunmaktadır.

Aslı Özyar: Asl ı Özyar Boğaziçi Üniversitesi, Tarih Bölümü'nden mezun olduktan
sonra yüksek l isansı ve doktorasını ABD'de Bryn Mawr College, Klasik ve Yakın
Doğu Arkeolojisi Bölümü 'nde yaptı . 1 992 yı l ından beri Boğaziçi Üniversites i , Tar ih
Bölümü'nde öğretim üyesidir. Akademik çalışmalarında Anadolu ve Mezopotamya
arkeoloj is i ve görsel kültürü konu larında araştırmalar yapt ı . Son y ı l larda ise antik
Kil ikya üzerine yoğunlaşt ı . Alacahöyük "Kral " mezarları ve Geç Hitit dönemi mi­
mari kabartmalar üzerine yürüttüğü araştırmaların yanı sıra, günümüz Osmaniye
i l i nde, antik Kil ikva'da bulunan Karatepe-Aslantaş Dem i r Çağı kalesi nde bu lunan
kabartmalar üzerine yaptığı çalışmalarını da Halet Çambel i le beraber Almanya' da
Phi l ipp von Zabern yayınevinde :vayı mladı . 200l 'de araştırmaya başladığı Tarsus-

Cogi lu, sayı : 8 1 , 20 1 5

250 Yazarlar Hakkında

Gözlükule Höyüğü'nde 2007'den itibaren uluslararası bir ekip ile beraber akademik
kazı çalı şmalarını yürütüyor. Yerl i ve yabancı pek çok makalesi ve kitap bölümü ya­
yımlandı, Field Seasons 2001-2003 of the Tarsus-Gözlükule Interdisciplinary Research
Project kitabını derledi .

Jacqueline Schaeffer: Psikolog, psikanalist; Paris Psikanaliz Cemiyeti asil üyesi,
Paris Psikanaliz Enstitüsü eğit im analistidir. Psike İstanbul psikanalist adaylarının
eğitim programında eğitimci ve süpervizördür. PUF Yayınevi Debats de Psychanalyse
dizisi yayın yönetmeni yardımcılığı ve Revue Française de Psychanalyse editörlüğü
yapmıştır. Le refus du {eminin (Dişilin Reddi , PUF, 1997) başlıklı bir kitabı vardır.
Çok sayıda makalenin ve ortak kitabın yazarı olan Schaeffer, "Le rubis a horreur
du rouge : relation et contre-investissement hysteriques" (Yakut Kırmızıdan Nefret
Eder: Histerik İlişki ve Karşı Yatırım) makalesiyle 1987 Maurice Bouvet Psikanaliz
ödülünü almıştır. Türkçede yayımlanmış makaleleri : "Kadın Ne İster? Ya da Dişilin
Rezaleti " (Kadınlık Yeniden içinde, ed. B . Habip, çev. B . Habip, Ithaki, Psikanaliz
Gündemi, 2003) ve "Aktarım ve Karşıaktarımda Cinsiyet ve Nesil Farkı" (Psikanalitik
Bakışlar /: Aktarım-Karşıaktarım, ed. N. Erdem, çev. C. Altunbaş, PPPD Yayını, 2006).

Bilge Selçuk: Koç Üniversitesi Psikoloji Bölümü'nde öğretim üyesi ve University of
Queensland 'de onursal araştırmacıdır. Direktörü olduğu Çocuk ve Aile Çalışmaları
Laboratuvarı'nda ebeveynlik, anne-çocuk ilişkisi, kültür ve çocuk gelişimi konula­
rında çok sayıda bilimsel çalışma yürütüyor.

Melis Tanık Sivri: Klinik psikolog, Psike İstanbul ve Uluslararası Psikanaliz Birliği
(IPA) üyesi psikanalist. Psike İstanbul kurucu üyesi ve derneğin psikanalist aday­
larının IPA'ya bağlı programında eğitimcidir. İstanbul Bilgi Üniversitesinde ya­
rı-zamanlı öğretim üyesi ve klinik süpervizördür. The International Journal of
Psychoanalysis'e bağlı Uluslararası Psikanaliz Yzllığı 'nın editör yardımcısıd ır. Tefekkür
Yakınlıkları (Chris Joannidis, 201 3; Bilgi Üniversitesi Yayınları) başl ıkl ı kitabın edi­
törü ve kitaptaki "Pasl ı Teneke Kutu: Travmanın Kuşaklararası İletimi" başlıklı
bölümün yazarıdır. Psikanalizin 'Öteki ' Yüzü: Heinz Kohut (2004, İthaki) adl ı derle­
me kitabın editörlerindendir. Sinema ve Psikanaliz 2- Kayıp ve Zaman (201 5) ; Baba
İşlevi (201 2); Düşler, Düşlemler ve Masallar (20 1 2) ; Freud Kon uşmaları (2008) başlıklı
kitaplarda ve Suret Dergisinde (Mayıs 2014, Kasım 20 14) makaleleri vardır. Melanie
Klein'ın kitabı Sevgi, Suçluluk ve Onarım' da (2008, Kanat Kitap), çeşitli psikanalitik
kitap ve dergilerde çevirileri bulunmaktadır. "Frida Kahlo: Aynadan Tuale Aktarılan
Sessiz Çığl ık" (201 1 , Doğu ve Batı Düşünce Dergisi) başlıkl ı makalesiyle İstanbul
Psikanaliz Derneği tarafından verilen 201 1 Psikanaliz Yazı Ödülünü almıştır.

Süreyya Su: 197l 'de Sivas'ta doğdu . Mimar Sinan Güzel Sanatlar Üniversitesi Fen­
Edebiyat Fakültesi 'nden mezun oldu (1 997). Hacettepe Üniversitesi Antropoloji
Bölümü'nde yüksek lisans yaptı (2000). Birikim, Cogito, Felsefelogos, Toplumbilim der­
gilerinde siyaset felsefesi, sanat kuramı ve estet ik üzerine yazı lar yayımladı . Halen
ortaçağ İslam tarihi alanında çalı şmalarını sürdürmektedir.

Çiğdem Yazıcı: Doktora eğitimini 2010 yı l ında Memphis Üniversitesi 'nde Felsefe
Bölümü'nde Heidegger'de Sanat ve Tarihsel Halk düşünceleri üzerine çalışarak ta­
mamladı . Sonrasında Koç Üniversitesi Felsefe Bölümü'nde Yardımcı Doçent olarak
Çağdaş Siyaset Felsefesi, Feminist Felsefe, Etik gibi alanlarda eğitim ve araştırma

Cogito, sayı : 8 1 , 20 1 5

Yazarlar Hakkında 25 1

çalışmalarına devam etti . Şu anda felsefe tarihinde ırk kavramının ele alınışı , çağ­
daş tart ışmalarda eleştirel ırk felsefeleri, ı rk ve cinsiyet kesişimleri üzerine çalış­
maktadır.

Tuba Demirci Yılmaz: Orta Doğu Teknik Üniversitesi Sosyoloj i Bölümü 'nden me­
zuniyetinin ardından, yüksek lisans derecesini İngiltere Essex Üniversitesi Tarih
Bölümü'nde Toplumsal Cinsiyet Tarihi alanı nda tamamlamış, doktora derecesi­
ni ise Bilkent Üniversitesi Osmanlı Tarihi Bölümü'nden almıştır. 2002-2012 yıl­
ları arasında Sabancı Üniversitesi Sanat ve Sosyal Bilimler Fakültesi, Başkent
Üniversitesi İktisadi ve İdari Bilimler Fakültesi ve Marmara Üniversitesi Siyasal
Bilgiler Fakültesi 'nde misafir öğretim üyesi olarak, Kanada Calgary Üniversitesi
Tarih Bölümü 'nde ise öğretim üyesi olarak görev yapmıştır. Toplumsal cinsiyet ve
toplumsal cinsiyet rej imlerinin tarihsel değişimi, feminist tarih yazımı, Türkiye ve
dünyada kadın hareketi , son dönem Osmanlı ve erken Cumhuriyet dönemi sosyal po­
litika ve toplumsal tarihi , Osmanlı İmparatorluğu ve erken Cumhuriyet döneminde
aile, Orta Doğu ve Kuzey Afrika bölgelerinin siyasi tarihi , aile ve kent sosyolojisi ile
mülteci hareketleri akademik ilgi alanlarını oluşturmaktadır ve bu konularda çeşitli
yayınlar yapmıştır. Halen İstanbul Kemerburgaz Üniversitesi Sosyoloji Bölümü'nde
öğretim üyesi olarak çalışmaktadır.

Cogito, savı : 8 1 . 20 1 5

•

	Cilt1 sr
	SKMBT_28316012115370

