

**SİMONE DE BEAUVOİR FELSEFESİNDE
“ÖTEKİ OLARAK KADIN”**

Name Güngör

**YÜKSEK LİSANS TEZİ
TÜRKÇE VE SOSYAL BİLİMLER EĞİTİMİ ANABİLİM DALI**

**GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ**

AĞUSTOS, 2019

TELİF HAKKI VE TEZ FOTOKOPİ İZİN FORMU

Bu tezin tüm hakları saklıdır. Kaynak göstermek koşuluyla tezin teslim tarihinden itibaren 1 (bir) ay sonra tezden fotokopi çekilebilir.

YAZARIN

Adı : Name

Soyadı : Gngr

Blm : Felsefe Grubu Eđitimi

İmza :

Teslim Tarihi :

TEZİN

Trke Adı : Simone de Beauvoir Felsefesinde ‘‘teki Olarak Kadın’’

İngilizce Adı : ‘‘Woman As Other’’ In The Philosophy Of Simone de Beauvoir

ETİK İLKELERE UYGUNLUK BEYANI

Tez yazma sürecinde bilimsel ve etik ilkelere uyduğumu, yararlandığım tüm kaynakları kaynak gösterme ilkelerine uygun olarak kaynakçada belirttiğimi ve bu bölümler dışındaki tüm ifadelerin şahsıma ait olduğunu beyan ederim.

Yazar Adı Soyadı : Name Güngör

İmza :

JÜRİ ONAY SAYFASI

Name Güngör tarafından hazırlanan, “Simone de Beauvoir Felsefesinde ‘Öteki Olarak Kadın’ ” adlı tez çalışması aşağıdaki jüri tarafından oy birliği/oy çokluğu ile Gazi Üniversitesi Türkçe ve Sosyal Bilimler Eğitimi Anabilim Dalı’nda Yüksek Lisans tezi olarak kabul edilmiştir.

Danışman: Prof. Dr. Emel Koç

Türkçe ve Sosyal Bilimler Eğitimi Anabilim Dalı, Gazi Üniversitesi

Başkan: Prof. Dr. Ayten Koç Aydın

Türkçe ve Sosyal Bilimler Eğitimi Anabilim Dalı, Gazi Üniversitesi

Üye: Dr. Öğr. Üyesi Ceyhun Akın Cengiz

Türk İslam Felsefesi Anabilim Dalı, Hacı Bayram Veli Üniversitesi

Tez Savunma Tarihi: 06/08/2019

Bu tezin Türkçe ve Sosyal Bilimler Eğitimi Anabilim Dalı’nda Yüksek Lisans tezi olması için şartları yerine getirdiğini onaylıyorum.

Prof. Dr. Selma YEL

Eğitim Bilimleri Enstitü Müdürü

TEŐEKKÜR

Bu uzun ve zorlu tez hazırlama sürecinde her zaman ve her konuda yanımda olan, maddi ve manevi desteęini hiçbir zaman esirgemeyen çok kıymetli dostum Beden Eęitimi Öğretmeni Özlem Gürsevinç'e, lisanstan yüksek lisansa dek bu zorlu yolda birlikte yürüdüğüm sevgili arkadaşım Hatice Şahin'e ve engin bilgilerinden her zaman istifade ettiğim, ben ve diğer pek çok öğrencisine desteklerini hiçbir zaman eksik etmeyen değerli tez danışmanım Prof. Dr. Emel Koç'a teşekkürü bir borç bilirim.

Son olarak; hayatımın her aşamasında bana koşulsuz destek veren, ilgisi ve sevgisi ile yanımda olan çok kıymetli annem Sevgi Güngör ve babam Atilla Güngör'e bana kattıkları her şey için minnet ve sonsuz şükranlarımı sunarım.

SİMONE DE BEAUVOİR FELSEFESİNDE

“ÖTEKİ OLARAK KADIN”

(Yüksek Lisans Tezi)

Name Güngör

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

Ağustos, 2019

ÖZ

Simone de Beauvoir, 9 Ocak 1908’de Georges ve Françoise de Beauvoir çiftinin ilk çocukları olarak Paris’te dünyaya gelmiştir. Düşünürü günümüz düşünce dünyasında tanınan bir kadın yazar yapan en önemli yönü, şüphesiz kadın meselesine varoluşçu bir tarzda yaklaşması olmuştur. Bu çalışmada da özellikle Hegel ve Sartre’in bilinç anlayışları irdelenmiş ve bu görüşlerin Beauvoir için cinslerarası ilişkilerde bir anlam ifade edip etmediği ortaya konmaya çalışılmıştır. Ayrıca Beauvoir’in düşüncelerinin günümüz dünyasında ne denli geçerliliğini koruduğu da tartışılmıştır. Nihayetinde Beauvoir her daim kadını “ikinci cins” yapan düşünce yapısına karşı çıkmış ve bu anlamda kadın hareketi denildiğinde akla ilk gelen isimlerden olmuştur. Zira o feminizmin de öncüleri arasında yer almaktadır. Kadına dair düşüncelerini ifade ederken Hegel’in “Efendi-Köle diyalektiği” ve Sartre’in “bakış” kavramından yardım alan düşünürü göre; kadının toplumsal durumu verili bir kader olmakta ve cinslerarası ilişkilerde “ikinci cins” olmayı biraz da kadınlar kendileri istemektedir. Zira Beauvoir sadece ataerkil toplumsal yapıyı ve erkek cinsini eleştirmemiş, kadının da Sartrevari bir “kötü niyet” taşıdığını yani özgür olduğu gerçeğini bilinçli olarak yadsıdığını ifade etmiştir. Bu şekilde kadınlar bir ‘Özne’ olduklarını karşı tarafa tanıtacak herhangi bir çabaya da girmemektedir. Beauvoir’a göre kadınların en büyük talihsizliği kendilerine ait bir efsane/mit oluşturamamış olmalarıdır. Kadınlar ataerkil toplumsal

düzende ya erkekle beraber anılmış ya da “ikinci cins” olarak yok sayılmışlardır. “Kadın doğulmaz, kadın olunur” ilkesini düşüncelerine temel yapan Beauvoir, söz konusu bu ilke ile “toplumsal cinsiyet” mefhumuna giden felsefi zemini de açmış bulunmaktadır. Kadın “ezeli bir öteki” olmaya mahkûm edilse de bu mahkûmiyetten kurtulmak nihayetinde onun elindedir. İnsan varoluşunun tek başına gerçekleştirilemeyeceğini düşündüğü içindir ki, kadını da tıpkı erkek cinsi gibi kamusal alanda söz sahibi olan bir “Özne” olarak düşleyen Beauvoir, 14 Nisan 1986’da Paris’te hayata veda etmiştir.

Anahtar Kelimeler :Simone de Beauvoir, kadın, özne, ikinci cins, kötü niyet, öteki
Sayfa Adedi :154
Danışman :Prof. Dr. Emel KOÇ

**“WOMEN AS OTHER” IN THE PHILOSOPHY OF SIMONE DE
BEAUVOIR**

(M. S. Thesis)

Name Güngör

GAZİ UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

August, 2019

ABSTRACT

Simone de Beauvoir was born in Paris on January 9, 1908 as the first children of Georges and Françoise de Beauvoir. The most important aspect of what makes the philosopher recognized in today's world of thought is undoubtedly his approach to the women problem in an existential way. In this study, the problem of women was discussed in Beauvoir's philosophy, which is influenced especially by Hegel and Sartre's understanding of consciousness, and the validity of Beauvoir's thoughts in today's world was examined. Beauvoir was always a philosopher who opposed the idea that made women are second sex and in this sense, he was one of the first names that came to mind when the women's movement was mentioned. Beauvoir, who was one of the pioneers of feminism, was inspired by Hegel's “Master-Slave dialectics” and Sartre's “concept of the Look”. According to him, the social situation of women is a given fate and some women want to be the second sex in inter-sex relations. Beauvoir did not only criticize the patriarchal social structure and the male gender, but also expressed that women have a Sartre-like bad faith that deliberately deny the fact that they are free. In this way, women have not made any effort to prove to the other party that they are a ‘Subject’. According to Beauvoir, the greatest misfortune of women is that they have not been able to create a myth. Thus, in the patriarchal social order, women are either referred together with men or ignored as the

“second sex”. Beauvoir, who made the principle of “women can not be born, become women”, a basis to his idea, has opened the philosophical ground that leads to the notion of public gender. Although the woman is condemned to be an eternal other, it is ultimately in her hands to get rid of this conviction. Because he thinks that human existence can not be realized on his own, Beauvoir, who dreamt of woman as a subject who has a say in public space like the male sex, passed away in Paris on April 14, 1986.

KeyWords :Simone de Beauvoir, woman, subject, second sex, bad faith, other

PageNumber :154

Supervisor :Prof. Dr. Emel KOÇ

İÇİNDEKİLER

TELİF HAKKI VE TEZ FOTOKOPİ İZİN FORMU	i
ETİK İLKELERE UYGUNLUK BEYANI.....	ii
JÜRİ ONAY SAYFASI.....	iii
TEŞEKKÜR.....	iv
ÖZ.....	v
ABSTRACT	vii
I. BÖLÜM	
GİRİŞ	1
I.I. Problem Durumu	1
I.II. Çalışmanın Amacı	6
I.III. Çalışmanın Alt Amaçları.....	6
I.IV. Çalışmanın Önemi.....	7
I.V. Çalışmanın Yöntemi	7
I.VI. Veri Toplama Araçları ve Verilerin Toplanması.....	8
I.VII. Verilerin Çözümlemesi ve Yorumlanması	8
I.VIII. Çalışmanın İçeriği	8
I.IX. Sayıtlar	9
I.X. Çalışmanın Kapsam ve Sınırlılıkları.....	9
I.XI. Tanımlar.....	10

II. BÖLÜM

VAROLUŞÇU VE FEMİNİST BİR FELSEFECİ OLARAK SİMONE DE BEAUVOİR.....11

II.I. Simone de Beauvoir'ın Hayatı.....11

II.II. Simone de Beauvoir'ın Eserleri17

II.III. Simone de Beauvoir'ın Felsefi Alt Yapısı22

III. BÖLÜM

KADINLIK MİTİNİN OLUŞUM SÜRECİNDE FARKLI BAKIŞ AÇILARI35

III.I. Kadına Yönelik Ruh Çözümsel Bakış Açısı.....35

III.I.I. Freud'un Düşüncelerinin Şekillenmesine Etki Eden Hususlar47

III.II. Kadına Yönelik Materyalist Bakış Açısı50

III.III. Kadına Yönelik Mitolojik Bakış Açıları60

III.III.I.Yunan Mitolojisinin Kadına Bakışı.....60

III.III.II. Mısır Mitolojisinin Kadına Bakışı66

III.III.III.Türk Mitolojisinin Kadına Bakışı69

III.IV. Kadına Yönelik Dini Bakış Açıları72

IV. BÖLÜM

SİMONE DE BEAUVOİR'IN BAKIŞ AÇISINDAN KADIN PROBLEMİ79

IV.I. Simone de Beauvoir'ın Bakış Açısından Kadının Toplumsal Yeri79

IV.I.I. Çocukluk ve Genç Kızlık Çağı79

IV.I.II. Olgunluk ve Evlilik Çağı89

IV.I.III. Kurtarılmaya Arzusu89

IV.II. Simone de Beauvoir'ın Düşüncelerinin Şekillenmesinde Hegel ve Sartre'in Bilinç Anlayışlarının Etkisi99

IV.II.I. Hegel'in Bilinç Anlayışı.....	100
<i>IV.II.I.I. Tinin Serüveni: Doğal Bilinç Evresi.....</i>	<i>101</i>
<i>IV.II.I.II. İnsan Oluşturucu İstek</i>	<i>104</i>
<i>IV.II.I.III. Efendi-Köle Diyalektiği Bağlamında Bedensel Varoluş ve Ölüm Korkusu</i>	<i>106</i>
<i>IV.II.I.IV. Öz-Bilince Giden Yolda “Çalışma” Kavramı.....</i>	<i>108</i>
IV.II.II. Sartre'ın Bilinç Anlayışı	109
<i>IV.II.II.I. Kendisinde-Varlık Kategorisi.....</i>	<i>109</i>
<i>IV.II.II.II. Kendisi-İçin-Varlık Kategorisi</i>	<i>110</i>
<i>IV.II.II.III. Sartre'ın Fenomenolojik Bilinç Anlayışı</i>	<i>112</i>
<i>IV.II.II.IV. Sartre Felsefesinde “Ben” ler Arası İletişim ve Öz-Bilince Giden Yolda “Bakış Fenomeni”</i>	<i>115</i>
IV.III. Hegel ve Sartre'ın Bilinç Anlayışlarının Simone de Beauvoir Felsefesinde Cinslerarası İlişkilere Yansıması	118
IV.IV. Modern Kadının Durumuna Genel Bir Bakış: Simone de Beauvoir ve Çağdaş Feminist Söylemler	126
V. BÖLÜM	
SONUÇ VE DEĞERLENDİRME	141
KAYNAKLAR.....	147

I. BÖLÜM

GİRİŞ

Bu bölümde araştırmanın problem durumu, amacı, önemi, yöntemi, veri toplama sürecine, içerik, sayıtlı, kapsam ve sınırlılıklar ile tanımlara yer verilmiştir.

I.I. Problem Durumu

Pythagoras'a göre evrende; düzeni, ışığı ve erkeği yaratan "iyi" bir ögeyle karışıklığı, karanlığı ve kadını yaratan "kötü" bir öge vardır ve Poulain de la Barre' ye göre ise erkeklerin kadınlar üstüne yazdıklarına kuşkuyla bakılmalıdır. Çünkü onlar hem yargıç, hem davacıdırlar.

Beauvoir'in feminizmin devrim niteliğindeki eseri olarak kabul edilen "İkinci Cins" i bu iki cümle ile başlar. Tarih boyunca kadın hep arka planda kalmış, her zaman erkekten bir adım sonra gelen değersiz bir varlık olarak kabul edilmiş, 'en ideal kadın' kavramı bile erkeklerin zihnindeki tasarımlara ve erkeklerin arzu ve beklentilerine göre şekillendirilmiştir. Aslında kadın kavramının ne olduğu, kadının hangi sorumluluklara sahip olması gerektiği ve hangi tür işlerin onlar tarafından yapılabileceği gibi pek çok şey hep bir erkek zihnince tasarlanmış, baskı ve zorlama ile de uygulanmıştır.

Aslında "biyoloji, yazgı demektir" anlayışı bir ön kabul olarak alındığında, "kadın olmak", biyolojik kaderin toplumsal bir yazgı süreci ile tamamlanarak psikososyal yaptırımlarla donatılmasıdır. Biyolojik farklılığın, köktenci bir toplumsal farklılığa dönüşmesi ile kadın, ikincillığe zorlanır ve kadınlık kurgusu "ötekilik" özelliğine sahip hale gelir. "İdeal kadın" 'ın nasıl olacağına dair kültürel kodlar, genellikle kadınları aşağı güç konumunda tutmak

için geliştirilmiştir. Böylece kadın, erkeğe göre ve onun bakış açısından tanımlanır; bireysellikten, kendilikten ve öznellikten yoksun bir nesne olur (Eliuz, 2011, s. 222).

Aslında hiçbir insan tek başına bir öznellik konumu oluşturamamaktadır. Bu ise bir başka “ben”e olan ihtiyacı gösterir. Böyle bir ikircikli doğada her “ben” varlığını sürdürmek için başkalarının onayına ve paylaşımına yani “başka ben”lere ihtiyaç duyar (Demren, 2008, s. 91). Ancak bu aynı zamanda bir çatışma da demektir. Kadın ve erkek söz konusu olduğunda ve toplumsal bir takım yargılar söz hakkı aldığı anda, tarihsel olarak da hep ayrıcalıklı bir konumda olagelen erkek ister istemez bu onay ve paylaşım durumunu bir egemenlik mücadelesine dönüştürecektir.

Varoluşçu yaklaşımı kendi ilgi alanına yani kadın konusuna taşıyan Beauvoir ise, varoluşçu düşüncenin genel eğilimi doğrultusunda bireysel varoluş, öznellik, insanın özgürlüğü, özgür seçimlerle kendini var etmesi gibi noktalara dikkat çeker (Koç, 2015, s. 2). Kadının bilinçlendirilmesi, kendini dönüştürmesi ve bağımsızlığa ulaşması için yıllarını veren aynı zamanda da feminist bir yazar olan Beauvoir, kadınlığın “sosyal bir yapı” olduğunu ısrarla vurgular. Nitekim ona göre;

Erkek kendini kadınsız düşünebilir. Kadınsa kendini erkeksiz düşünemez... Kadın, erkek neye karar verirse odur; bu yüzden de ona, erkeğe özellikle cinsel yanı ağır basan bir varlık gibi gözüktüğünü belirtmek üzere “dişi” sıfatı verilir... O, kendine göre değil, erkeğe göre belirlenip ayrılmaktadır; özsel(temel) varlığın karşısındaki özsel olmayan varlıktır. Erkek Özne’dir, Mutlak Varlık’tır: kadınsa Öteki Cins’tir (Beauvoir, 1993, s. 17).

Görüleceği üzere kadınlık bir çeşit belirlemedir ve toplumsal yapı içerisinde zamanla şekillenir. Bu süreçte pek çok unsur söz konusu belirlemeyi destekler. Beauvoir bu noktada Freud ve geliştirdiği psikanaliz yöntemine eleştiride bulunur. Buna göre Freud, kadının cinsiyetini erkek üzerinden açıklamakta, kadını kastre edilmiş bir erkek olarak görmektedir ki, bu da kadın denilen yapıyı cinsiyet olarak kabul etmemek demektir (Koç, 2015, s. 4).

Beauvoir’ın eleştirdiği önemli isimlerden biri olan Freud, kadına dair hemen hemen tüm önyargıların bilimsel temelini hazırlayan kişi olmuştur. Freud kadınsılık kuramını oluştururken hem kendi aile yaşantısı hem de nevrozlu ilk hastalarından yola çıkmış ve bu görüşlerini genelleyerek “edilgen, eve kapalı, uysal, erkekleri kıskanan, söz dinleyen” bir kadın imgesi yaratmıştır.

Beauvoir’in eleştirileri sadece bununla sınırlı kalmamaktadır. Kendisi kadını “bir döl yatağı ve bir yumurtalık” tan ibaret gören biyolojik verileri, kadın konusuna tek yönlü ve indirgemeci yaklaşan Friedrich Engels’i de eleştirmiştir. Beauvoir’ a göre kadının ezilişini

özel mülkiyetten yola çıkarak açıklamak olanaksızdır. Bu anlamda Engels'i ve *Ailenin, Özel Mülkiyetin ve Devletin Kökeni* adlı eserini eleştirir (Beauvoir, 1993, s. 35-63).

Beauvoir (1993)'a göre; Engels aynı zamanda cinslerarasındaki çatışmayı sınıf çatışmasına indirgemıştır. İşin cinslere göre bölünüşü ve bunun sonucundaki ezilmenin bazı yanlarının sınıflaşmaya benzediği doğrudur. Ancak sınıflaşmada hiçbir biyolojik temel yoktur ve işçi sınıfı efendisi karşısında kendi bilinçlerine varmış, başkaldırıda bulunmuş ve son noktada sınıf olarak kendi varlıklarına son vermek istemişlerdir. Kadının ise içinde bir devrim isteği olmadığı gibi, cins olarak da kendisini ortadan kaldırmak istememektedir. O sadece yapılan cins ayrımının ortaya çıkardığı bazı sonuçların yok edilmesini istemektedir.

Bu noktada Beauvoir kadın konusundaki görüşlerini şekillendirirken özellikle Hegel ve Sartre etkisi altındadır. Hegel'in "Efendi-Köle diyalektiği" ile Sartre'ın "bakış kuramı", Beauvoir'ın cinslerarası ilişkileri anlatırken esinlendiği iki temel olmaktadır. Bu noktada ilk önce Sartre'ın bilinç anlayışına değinmek yerinde olacaktır.

Sartre'ın felsefesi Hegel' den izler taşımaktadır. Sartre özellikle, Hegel'in "Efendi-Köle" arasındaki karşıtlığın aşılabileceği yolundaki iddiasını epistemolojik bir iyimserlik olarak görmüş ve bilinçlerarası ilişkiyi yeniden inşa etmiştir (Koç, 2015, s. 11).

"Efendi-Köle" hikâyesi Hegel'de "ben'lerin karşılıklı tanınma mücadelesi" (Hegel, 2015, s. 83) olarak ifade edilirken, Sartre bu hikâyeyi "karşılıklı tanıma" teması üzerine inşa etmiştir. Güç mücadelesi de artık rakip "bakışlar" arasındaki bir mücadeleye dönüştürülmüştür. Bu Sartreci versiyonda, ölüm-kalım mücadelesindeki karşıt taraflardan ancak birisi "bakan" diğeri ise "bakılan" olmak zorundadır. Çünkü aşkın benlikler arasında karşılıklı tanıma olasılığı yoktur. Bakan bir "özne" ise, bakılan da "nesne" ye dönüşecektir. Bu yüzden benim bakılan olduğumun farkına varmam, bana özne olma duygusu sağlamayacaktır. Burada farkına varılan şey kendimin öznel bir varlık olduğu değil, nesnelleştirilmiş bir benlik (ötekiler için bir benlik) olduğumdur. Bakış, nesnesini kökten bir başkalaşıma uğratacak ve aşkın varlığı değersizleştirilmiş bir bilince dönüştürecektir (Lloyd, 2015, s. 129).

O halde, "ben" ler arasındaki iletişimin ilk hareket noktası "bakış fenomeni" dir ki bu fenomen "ben" den "başkaları" na doğru tek yönlü bir ilişki de değildir. Çünkü "kendisi-için-varlık" olarak "ben" başkalarını nasıl görüyorsam, birer bilinç olan diğer "ben"ler de aynı şekilde "ben"i görecektir. Bu işlem tamamlandığında ise, bakılan bakanın esareti altına girmiş olacak ve aşkınlığını yitirecektir (Koç, 1999, s. 337).

Sartre bu durumu “Varlık ve Yokluk” adlı eserinde şöyle ifade etmektedir:

Her şeyden önce, başkasının bakışı, nesnelüğümün zorunlu koşulu olarak, benim için her türlü nesnelüğün tahrip edilmesidir. Başkasının bakışı dünyanın içinden geçip bana ulaşır ve yalnızca benim-kendimin dönüşmesi değil, dünyanın tümünden başkalaşmasıdır. Bakılan bir dünyada bakılmaktayım. Özellikle de, başkasının bakışı-ki bu, bakan-bakıştır, yoksa bakılan-bakış değil- benim nesnelere olan mesafemi yadsırken kendine ait mesafeleri yayar... Gerilerim, kendi dünyama mesafesiz mevcudiyetimden yoksun kalırım ve başkasına ait bir mesafeyle donatılırım: işte, kapıya on beş adım, pencereye altı metre uzaktayım... Bu soyut betimlemede, başkasının bakışının bizi çoğu kez utançla dolduran o dolaysız ve yakıcı mevcudiyetini herkes tanıyacaktır... kendimi bakılan olarak duyumsadığım ölçüde, başkasının dünyaötesi (transmondaine) bir mevcudiyeti benim için gerçekleşir: başkası benim dünyamın “ortasında” olan olarak bana bakmaz, olanca aşkınlığıyla dünyaya ve bana doğru gelen olarak bana bakar (Sartre, 2009, s. 344).

Sartre’a göre “öteki” -yani bana bakan “birisi”- beni benim gözümde değil, sadece kendi gözünde bir nesne yapmaktadır ve “öteki”nin bakışının nesnelleştirici gücü dirençle de karşılaşabilir. Tarafların her ikisi de kendi özgürlüklerini korurken aynı zamanda ötekini nesneye dönüştüren taraf olmak için de çabalar. İkisi için de birbirlerinin “kendi için oluş”unu tanıyıp da karşılıklı özgür olmaları olanaksızdır. Bu yüzden taraflar bakan rolü için bir mücadeleye girişir ve Sartrecı anlamda benlik, ötekinin nesnelleştirme girişiminden hep bir kaçışı içerir, yani bir nesne olarak kabul edilmeyi reddeden “sonsuz olasılıklar merkezi” dir. Beauvoir da buradaki “aşkınlık idealini” ödünç alarak cinslerarası ilişkilere uygulamıştır (Lloyd, 2015, s. 120-132).

Beauvoir, Sartre’da işleyen bilinç mekanizmasının cinslerarası ilişkide geçerli olmadığını savunmaktadır. Çünkü ona göre kadın, kendine göre değil erkeğe göre belirlenmiştir. Beauvoir’in öteki olarak kadın anlayışı, bakan ile bakılan arasındaki Sartrecı hâkimiyet mücadelesinden türetilmiştir.

Beauvoir düşman bilinçler arasındaki kendi versiyonunda, Sartrecı tema üzerinde iki noktada değişiklik yapmıştır (Lloyd, 2015, s. 133):

1. Cinsiyetler arası ilişkiyle ilgili olarak, cinsiyetlerden birisi her zaman ayrıcalıklı bir rol olan “bakan” rolündedir. Öteki olarak kadın ise hep “bakılan” rolünde kalmıştır.
2. Taraflardan birisi kendi yenilgisine göz yummaktadır.

Beauvoir’a göre, dünya öteden beri hep erkeklerin olagelmıştır ve onlar bedensel güç ayrıcalığına sahiptirler. Bu yüzden kendi türlerine hizmet ederken dünyanın yüzünü değiştirmiş, yeni araç-gereçler yaratmış ve geleceği oluştururken de kendini en yüce varlık olarak ortaya koymuştur. O, dünya kurulumu beri, *Homo Faber* (çalışan insan)’ dir. Ancak kadın için durum hiç de böyle gelişmemiştir. Bedensel zayıflığı onun biyolojik yazısına

boyun eğmesine neden olmuştur. Doğurmak, emzirmek vs. birer etkinlik, tasarı değil, doğal bir görev sayılmıştır. Bu nedenle kadın bunlarda varlığının yüce bir olumlamasını bulamamıştır. Erkeğin dünya nimetleri için öncelikle dünyayı ele geçirdiği yani eylemde bulunduğu, bir takım erkekler saptadığı ve varolan bir varlık haline geldiği yerde kadın; yüzyıllardır onu içkinliğe mahkûm eden analığın verdiği yüklerle bağdaşan etkinliklerle oyalanmak zorunda bırakılmıştır. Bu görevler ona yenilik getirmemiştir. Erkek kadın gibi bir varlığa can vererek değil, gerektiği zaman bir varlığın canını alarak etkinlikte bulunmuş ve bu daha değerli görülmüştür. Kadının en büyük talihsizliği ise tehlikeli işlerden uzak kalması ve biyolojik analık görevi ile geri planda kalması olmuştur (Beauvoir, 1993, s. 67-70).

Bu görüşlere bakıldığında aslında kadının ötekileştirilmesinin nedeni bedensel zayıflık olmamaktadır. Öteki olmasının nedeni; erkek tarafından biyolojik bir yaşam sürmesi için eve hapsedilmesi, biyolojik analık görevinin erkeklerin yaptığı etkinlikler gibi bir değer görememesidir.

Beauvoir (1993) ayrıca, Bachofen'in ortaya attığı "ilkel çağlarda gerçek bir kadın egemenliğinin bulunduğu" varsayımının da gerçeği yansıtmadığını, kadın için böyle bir altın çağın bulunmadığını ve bunun bir efsane olduğunu söylemektedir.

Kadın bir anne olarak bedenine, dolayısıyla da içkinliğe bağlı kalmış ve erkek zihninde "Doğa" ile de eşdeğer görülmüştür. Doğa, erkeğin varlığının hem kaynağı hem de erkek tarafından işlenen, boyunduruk altına alınan bir krallıktır. Erkek için kimi zaman bir yandaş kimi zaman da bir düşman olmuştur. Bu açıdan kadının da tıpkı doğa gibi erkek için hem bir eş, bir anne olduğu hem de bir tehdit unsuru olarak görüldüğü ortadadır. Erkek kadını ne ölçüde evine hapsedmek isterse kadın da o ölçüde bu değişmezmiş gibi görünen kadere boyun eğmiştir.

Ancak insan, kendi bedenini ne inkâr edebilir ne de göz ardı edebilir. Kadınlar ise; kendi elleriyle kendilerini içkinliğe, eylemsizliğe mahkûm etmiş ve erkeklere göre daha çok türün kurbanı olmuşlardır (Koç, 2015, s. 14). Ortak bir bilinç oluşturamamış ve ortak hareket edememişlerdir.

Beauvoir son noktada kadınların kurtuluşu için her kadının bilinç düzeyinin yükselmesi gerektiğini ve ancak bu şekilde içsel bir dönüşüme uğrayacaklarını söyler. Bununla birlikte yaratıcı projelerle geleceği şekillendiren bir "özne" olarak varolmayı seçmek, kendi

tasarılarıyla kendini aşmak ve aşkınlıklarını ortaya koymak durumundadırlar. Kadın için en önemli nokta ise, bir insan olarak kendini olumlamak olmalıdır.

Genel çerçevesinden kısaca bahsettiğimiz araştırmamızda; Hegel ve Sartre'in "bilinç" ve "ötekilik" konusundaki düşüncelerinin, Beauvoir felsefesindeki yansımaları ve buna bağlı olarak şekillenen Beauvoir'ın "kadın problemi"ne yönelik değerlendirmeleri ele alınacaktır.

I.II. Çalışmanın Amacı

Araştırmanın amacı Hegel ve Sartre'in felsefelerindeki "bilinç" ve "ötekilik" konusuna dair düşünceleri irdelemek, söz konusu görüşlerin Beauvoir'ın "kadın problemi" ne dair söylemlerinde bir anlam ifade edip etmediğini ortaya koymaktır.

Bu yapılırken Sartre'in etkilendiği Hegel ve ünlü "Efendi-Köle diyalektiği" ile; kadının ötekileştirilmesinde etkili olan "biyolojik veriler, Tarihsel Materyalizm, mitler, Freud ve kadına bakışı..." gibi hususlara da değinilecektir. Beauvoir'ın düşüncelerinin günümüz dünyasında ne ölçüde geçerli olduğunu ortaya koymak da araştırmanın amaçları arasındadır. Araştırma sonunda kadının toplumsal durumunun verili bir kader olduğu, cinslerarası ilişkilerde ikinci tür olmayı biraz da kendilerinin istediği ve bu kısır döngüden özgür seçimler yaparak kendilerini aşmak suretiyle çıkabilecekleri gibi hususların görülmesi beklenmektedir.

I.III. Çalışmanın Alt Amaçları

Yapılan literatür taramalarından da elde edilen bilgiler doğrultusunda araştırmanın ana problemi "Beauvoir'ın kadın konusundaki düşünceleri ve bu düşüncelerin günümüzdeki etkileri" şeklindedir. Alt problemler ise şu şekildedir:

- 1)Sartre'in bilinçlerarası ilişki konusundaki düşüncelerinin şekillenmesinde etkili olan düşünürler kimlerdir? Sartre felsefesi bilinçlerarası ilişkiler konusunda Hegel felsefesinden izler taşımakta mıdır?
- 2)Beauvoir düşüncesinde cinslerarası ilişkiler ile Sartre felsefesindeki bilinçlerarası ilişkiler arasında bir bağ var mıdır?

3) Kadının ötekileştirilmesinin temel sebepleri nelerdir? Kadının ötekileştirilmesi bir kader midir? Toplumsal bir yazgı mıdır?

4) Hegel ve Sartre'ın bilinçlerarası ilişkiye dair düşünceleri, Beauvoir'ın kadın konusundaki düşüncelerini ne ölçüde şekillendirmiştir?

I.IV. Çalışmanın Önemi

Kadın sorunu tarihin her döneminde gizli ya da açıkça konuşula gelen bir sorundur. Kaldı ki içinde bulunduğumuz dönemde kadının üretime daha çok katılması, sosyopolitik ve ekonomik alanda daha çok söz sahibi olması ile varoluşçuluğun insana bakışı ve hızlanan feminizm hareketleri bu konuyu daha güncel bir hale getirmiştir.

Bu araştırma güncelliğini hiç yitirmemiş kadın sorununa varoluşçu açıdan yaklaşması, 20. yy. ın önemli kadın düşünür ve yazarlarından olan Beauvoir'ın kendine özgü varoluşçu felsefesinin kadın sorununa sağladığı katkıyı aktarması bakımından önemlidir.

Çağlar boyunca kadınlar ya ikinci sınıf vatandaş olarak görülmüş ya da hiçbir hakları olmayan, toplumda erkeklerin onlara çizdikleri bir senaryoda oynamak zorunda bırakılan ve özgürlüklerini ele geçiremeyen köleler olarak algılanmışlardır. Özgürlüklerini ele aldıklarında bile bin bir tehlikeyle karşılaşp yine erkek egemen dünyada aile kurumu içinde mahsur bırakılmışlardır. Kadınlar ya erkekle birlikte anılmışlar ya da erkek olmadan yok sayılmışlardır. Kadının da tıpkı erkek cinsi gibi bir “ben” olduğu gerçeği göz ardı edilmiş ve ne yazık ki hâlihazırda bir “insan” meselesi olan kadın problemi, “kadın-erkek düşmanlığı” olarak anlaşılmıştır. Bu gibi durumlar düşünüldüğünde araştırmamızın önemi daha da net görülecektir.

I.V. Çalışmanın Yöntemi

Araştırmanın amacı Hegel ve Sartre'ın felsefelerindeki “bilinç” ve “ötekilik” konusuna dair düşünceleri irdelemek, söz konusu görüşlerin Beauvoir'ın “kadın problemi” ne dair söylemlerinde bir anlam ifade edip etmediğini ortaya koymaktır. Ayrıca Beauvoir'ın düşüncelerinin günümüz dünyasında ne denli geçerliliğini koruduğunu ortaya koymak da amaçlar arasındadır. Bu yapılırken de, bir konudaki mevcut duruma ilişkin sorulara cevap bulmak, mevcut durumu belirlemek için veriler toplamayı gerektiren “betimsel araştırma”

modeli kullanılmıştır (Gurbetođlu, 2015, s. 11). Arařtırmada kullanılan yöntem dolayısıyla evren ve örneklem kullanılmayacaktır.

I.VI. Veri Toplama Araçları ve Verilerin Toplanması

Arařtırmamızda kaynak olarak; adı geen filozoflara ait temel eserler, konuyla ilgili olduđu dűřünölen ve önceden yazılan kitap, makale, yüksek lisans ve doktora tezleri vb. kullanılacaktır.

Arařtırmada ilk önce konuyla alakalı literatür taraması yapılacaktır. Ulaşılan kaynaklar incelenip, konuya kaynaklık edebilecek bölümler karşılaştırılacaktır.

I.VII. Verilerin Çözömlenmesi ve Yorumlanması

Arařtırmada bilgi toplamak için kaynak taraması yapılacağından, ulaşılan kaynaklardan konunun içeriđi ile ilgili bölümler okunup deđerlendirilecektir. Deđerlendirme sürecinde kaynaklar arasındaki tutarlılık göz önünde bulundurulacaktır. Konu ile alakalı olduđu dűřünölen ve son yapılan bilimsel-akademik alıřmalardan da faydalanılacaktır.

I.VIII. alıřmanın İeriđi

Hazırlamıř olduđumuz bu alıřma giriř bölümü dâhil olmak üzere beř ana bölümden oluşmaktadır. alıřmanın giriř bölümünde; kullanılan yöntem, alıřmanın amacı ve alt amaçları, alıřmanın önemi ve içeriđi, alıřmanın kapsam ve sınırlılıkları vb. yer verilmiştir. Kadın konusunda Beauvoir'ın bakıř açısına ve Sartre ile hangi noktada hesaplařtıđına dair kesitler sunulmuřtur.

alıřmanın ikinci bölümü Beauvoir'ın hayatı ve eserlerinin anlatıldıđı ve felsefi alt yapısına deđinildiđi bölümdür. Dűřünürün doğumdan ölüme dek kronolojik bir sıra ile hayatına ve felsefi etkilenimlerine yer verilmiştir.

alıřmanın üçüncü bölümü ise kadınlık mitinin oluşum sürecindeki farklı bakıř açılarının anlatıldıđı bölümdür. Bu bölümde kadına dair ruh özömsel bakıř açısına, materyalist bakıř açısına, mitolojik ve dini bakıř açılarına deđinilmiştir. Ayrıca ruh özömsel bakıř açısı ile mitolojik bakıř açısı altında konunun daha net ifade edilebilmesi için alt başlıklara yer verilmiştir.

Çalışmanın dördüncü bölümü Beauvoir bakış açısından kadın probleminin irdelendiği bölümdür. Düşünürün kendi eserlerinden kadının ‘çocukluk, genç kızlık ve olgunluk’ dönemlerine dair kesitler sunulmuştur. Bölümde Beauvoir’a etkisi olduğu düşünülen Hegel ve Sartre’ın bilinç anlayışlarına değinilmiş, özellikle Sartre’ daki bilinç anlayışının Beauvoir’da ne derece geçerli olduğu sorgulanmış ve nihayetinde günümüz kadınlarının durumuna dair genel bir değerlendirme yapılmıştır. Beauvoir’ın düşünceleri ile karşılaştırmalı olarak bazı çağdaş feminist söylemlere yer verilmiştir. Yer verilen çağdaş feministler ile Beauvoir’ın hangi konularda benzediği ve özellikle hangi noktalarda farklılaştıkları vurgulanmıştır. Özellikle çağdaş feminist Luce Irigaray ile Beauvoir’a karşılaştırmalı olarak yer verilmiştir.

Çalışmanın beşinci ve son bölümünde ise genel bir değerlendirme yapılmış ve kadın sorununun özünde bir ‘insan meselesi’ olduğu ifade edilmeye çalışılmıştır.

L.IX. Sayıtlılar

Bu araştırmanın sayıtlıları şunlardır:

1. Araştırmada kullanılması düşünülen makalelerin ve tezlerin, konuyu açıklamada kolaylık sağlayacağı varsayılmıştır.
2. Araştırmada kullanılan yöntem; bir konudaki mevcut durumu araştırıp belirleyen bir yöntem olan betimsel araştırma yöntemidir. Kullanılan yöntem geçerli ve güvenilirlerdir.

L.X. Çalışmanın Kapsam ve Sınırlılıkları

Araştırmada Beauvoir’ın eserleri ve ilgili temel eserler incelenecek ve bunlar arasında ana problem bağlamında karşılaştırma yapılacaktır. Beauvoir’ın *İkinci Cins* sonrası fikirlerinde değişme olduğundan, araştırma söz konusu eserdeki ilk dönem düşünceleri ile sınırlandırılmıştır. Özellikle Sartre’ın *Varlık ve Yokluk* adlı eseri ile Beauvoir’ın *İkinci Cins* adlı eserinin üçlemesinden yararlanılacaktır. Konu ile alakalı makale ve tezlerin çoğuna erişim elektronik ortamdan sağlanacaktır. Elde edilen bilgiler ulaşılan kaynaklarla sınırlıdır.

I.XI. Tanımlar

Araştırmada sıkça kullanılacak olan; “kadın”, “ikinci cins”, “varoluş”, “öteki” ve “özgürlük” gibi kavramlar, diğer çalışmalarla anlam bakımından karıştırılabilecek ya da farklı ve özel bir anlam içerecek şekilde kullanılmayacaktır.

Kadın : Erişkin dişi insan, hatun kişi (Türk Dil Kurumu, 2017).

İkinci Cins : Beauvoir’ın; erkeğe göre belirlenip ayrılan, Mutlak Varlık olan erkeğin yanında duran, her daim nesne konumuna düşerek değersizleştirilen bir bilinç olan kadın için kullandığı bir kavramdır (Beauvoir, 1993, s. 13-18).

Varoluş : -Genel olarak, varolma durumu.

-Dış dünyada, insanın bilgisinden bağımsız olarak gerçekleşme, mekân ve zaman içinde potansiyel değil de, aktüel bir varlığa sahip bulunma hali.

-Bir şeyin asli doğasından dolayı, olması gereken şeyi ifade eden öze karşıt olarak, o şeyin her ne ise, her nasılsa öyle olması durumu (Cevizci, 2003, s. 408).

Öteki : Belli bir konum ya da varlığın karşıtı olan, onun tam karşı kutbunda bulunan konum ya da varlık (Cevizci, 2003, s. 308).

-Sartre’ın varoluş felsefesinde öteki, her şeyden önce bireyi donuklaştıran ve ona sahip olmaya çalışan ve böylece bireyin kendisine yabancılaşmasına neden olan bir bakıştır. Bakılanı, kendi bakış açısından sürekli yeniden kuran, onun kendi dünyasını oluşturmasına asla izin vermeyen, bireyin özgürlük ve varoluşunu gerçekleştirmesini tehdit ederek ortaya çıkan bir bakıştır (Kılıç, 2006, s. 2). Beauvoir için ise Öteki konumunda olan varlık kadındır. Erkek Mutlak Varlık olarak kadını donuklaştırmakta, onu kendi içkinliğine hapsetmekte ve her daim öteki olarak kalmasını sağlamaktadır (Beauvoir, 1993, s. 13-18).

Özgürlük : Ahlaki öznenin, kendi tercihlerine, akla dayalı kararlarına, iradesinin buyruklarına göre eyleyebilmesi durumu. Var olan alternatif eylem tarzları arasında bir seçim yapabilme ve yapılan seçimin gereğini yerine getirebilme gücü (Cevizci, 2003, s. 311).

II. BÖLÜM

VAROLUŞÇU VE FEMİNİST BİR FELSEFECİ OLARAK SİMONE DE BEAUVOİR

II.I. Simone de Beauvoir'ın Hayatı

20. yy'ın önde gelen düşünür ve edebiyatçılarından olan Beauvoir, 9 Ocak 1908'de Georges ve Françoise de Beauvoir çiftinin ilk çocukları olarak Paris'te dünyaya gelmiştir. Simone de Beauvoir hukuk eğitimi almış olan ve biraz da tutucu bir kişiliğe sahip olan babası ve aristokrat kökenli annesi ile geleneksel bir aile görüntüsü sergilemektedir (Coşkuner, 2013, s. 1).

Beauvoir, çocukluk yıllarından memnuniyetle söz eden birisidir. O annesi ve bakıcısı Louise'in verdiği güven duygusundan sevgiyle bahseder. Kendi deyimiyle o, çocukluğunun ilk dönemlerini "... tüm tehlikelerden uzak, köşesine gizlenmiş; her şeye merakla bakarak, her şeye merakla elleyerek..." geçirmiştir (Beauvoir, 2006, s. 8).

Çocukluk döneminden sıklıkla bahseden Beauvoir, kız kardeşinin doğumuyla onu kıskanır, anne ve babasının ilgisini kardeşi ile paylaşmak zorunda kalır. Bu konuda otobiyografisinin ilk bölümünde (Beauvoir, 2006, s. 7):

Anımsayabildiğim kadarıyla, abla olmaktan, evin ilk göz ağrısı olmaktan hep böbürlenmişimdir. Kırmızı şapkalı kız kılığına bürününce, elime de çörek dolu bir sepet aldım mı, beşiğe mahkûm bir bebekten çok daha ilgi çekici bulurdum kendimi. O, bana getirilmiş bir küçük kardeşi; oysa ben, o yapma bebek kılıklı yaratığa getirilmiş bir şey değildim.

sözleriyle içinde bulunduğu durumu yansıtır.

Kız kardeşi ve Simone De annelerinin aşırı dindar olmasından ötürü çok sıkı bir Katolik terbiye ile yetişmişlerdir. Agnostik olan babaları ise bu eğitime olumsuz bakmamış, aksine desteklemiştir. Kendi ifadesiyle, dindar ve aynı zamanda uslu bir çocuk olan Simone De,

iyi bir Katoliğin yapması gereken görevleri yerine getirmiş ve düzenli olarak da ayinlere katılmıştır (Romero, 1990, s. 17).

Beauvoir'ın geleceğinin şekillenmesinde özellikle babasının büyük etkisi vardır. Yazınsal zevkinin gelişmesi için babası tarafından desteklenen, onunla şiirler ve Klasik Edebiyatın ürünlerini okuyan, elyazısının güzelliği ve yazım kurallarını öğrenmesi için mektuplar yazan Beauvoir entelektüel zekâsını kullanmaya çocukluk yıllarından başlar. Aynı zamanda Bay Beauvoir, kızının her türlü sorusuna bıkip usanmadan cevap vererek ondaki merak ve araştırma duygusunu da kamçılımış ve her daim canlı kalmasını sağlamıştır. O bunu, “annemle babam, sorularıma cevap vermeye can atıyorlardı. Bilgisizliğim, dile getirdiğim anda yok oluyordu” (Beauvoir, 2006, s. 24) şeklinde açıklar.

Onun hayatında 1913 yılının Ekim ayı bir dönüm noktasıdır. Çünkü henüz beş buçuk yaşındayken “Cours Desir” adlı bir Katolik Kızlar Enstitüsüne girer ve “Baccalureat” a yani bir tür olgunluk sınavına kadar bu okulda kalır (Coşkun, 2013, s. 2). Okulu ve dersleri çok seven Beauvoir “derslerden bu denli hoşlanmam, günlük yaşantımın artık bana yavan gelmeye başlamış olmasındandı” (Beauvoir, 2006, s. 27) der.

Beauvoir, ailesi tarafından düşünsel ve ruhsal eğitiminde desteklenmiş ve özenle büyütülmüştür. Ancak ailesi için 1914 yılı bir dönüm noktasıdır. Çünkü Bay Beauvoir 1914 yılında cepheye gönderilmiş ve savaştan döndüğünde işlerini yoluna koyamayıp düşük ücretli, rastgele işlerde çalışmak zorunda kalmıştır. Bu durum Beauvoir ailesi için zor günlerin başlangıcı demektir. Zira Bay Beauvoir kızlarına drahoma hazırlayamayacak hale gelmiş ve böylece Beauvoir daha küçük yaşta, evliliğe bel bağlamak yerine kendisine bir meslek sağlayacak olan öğrenimine devam etme konusunda yüreklendirilmiştir (Coşkun, 2013, s. 2).

Elizabeth Mabelle (Zaza) ile olan yakın arkadaşlığı 1917 'de başlayan Beauvoir, Zaza'nın ölmesiyle ilk kez ölümü yakından tadar. Zaza'yı kız kardeşine sırtını dönecek kadar çok sevmektedir. Öyle ki bu kayıp Beauvoir'ın yüreğinde taşıyacağı bir iz haline gelir.

Beauvoir, aldığı yoğun dini eğitime rağmen, on dört yaşına geldiğinde yaşadığı içsel çatışmadan sonra Tanrı'nın olmadığı sonucuna varmış ve bunu bir süre ailesinden gizleyip ömrünün son anına kadar bir ateist olarak yaşamıştır. Önceleri sonsuzluk adına dünyanın feda edilebileceğini ve sonsuzluğu elde etmek için dünyanın pahalı bir karşılık olmadığını düşünen Beauvoir, zamanla dünyayı daha çok sevdiğini anlamış ve onun için değeri düşen şey Tanrı olmuştur. Böylece Tanrı sadece bir kavram haline gelmiş, kutsal bir varlıkla

ilişkili olmaktan uzaklaşmıştır. Tanrı'nın var olmadığını fark ettiği an şaşırmadığını söyleyen Beauvoir bunun nedeni olarak Tanrı'nın mükemmelliğini gösterir. Çünkü mükemmelliği gerçekliğini ortadan kaldırıyor diye düşünmektedir. Tanrı'nın artık kendi hayatında bir rolü olmadığını ve kendisi için artık bir Mutlak varlığın var olmadığını söyler. Beauvoir bu konuda “bütün günü bana yasaklanmış... olan Balzac'ın bir kitabını okuyarak geçirdim. Bile bile söz dinlemezi ediyor, sistematik şekilde yalan söylüyor, saflıktan uzak düşler kuruyordum... anladım ki, yeryüzündeki bu zevklerden hiçbir güç vazgeçiremez beni... gerçekten inanmış olsaydım... silkip atabilir miydim bu inancı” der (Beauvoir, 2006, s. 157-158).

Onun değişen tutumu günlük hayatını ve davranışlarını çok da etkilemez. Zaten davranışları üzerinde Tanrı'nın bir etkisi olmadığını anladığı zaman Tanrı'ya inanmaz olmuştur. Ahlak kuralları onun ruhuna öyle işlemiştir ki, o artık ahlak kurallarının mantiki zorunluluğunun Tanrı'ya bağlı olduğunu düşünmez. Tanrı yok olduktan sonra da kurallar oldukları gibi kalır (Beauvoir, 2006, s. 159). Beauvoir bir Mutlak'a inanmasa da hayatı boyunca disiplinli ve katı bir hayat yaşama isteğini muhafaza edebilmiştir.

On dört yaşında bir kızın inancını kaybettiği düşünüldüğünde bu; içinde bulunduğu toplumsal sınıfın, cinsiyet kalıplarının ve çocukluğun ona taktığı zincirlerden kurtulma çabası olarak belki de ilk adımı demektir. Ancak bu inanç kaybı, Beauvoir'ı mutlu çocukluk döneminin aksine bunalımlı ve hüzünlü bir yaşam dönemine “yaşamımın bugün hâlâ üzüntü ile anımsadığım tek dönemi” diye dile getirdiği döneme götürür (Bayoğlu, 2007, s. 10).

Dünyadaki tüm çelişkilerin yükünü omuzlarında taşıyan bir yaratıcının varlığını reddeden (Şenol, 2015, s. 5) Beauvoir; inancını kaybettiğini en başta annesi ve babasından, sonra da yakın çevresinden bir sır gibi saklar. Çünkü onları utanca sürüklemek istemez. Ailesine söylediği zaman ise aralarındaki yabancılaşma, uçurum daha da artar. O artık sadece inanca değil aynı zamanda tüm yaşama da karşı çıkan, baş kaldıran ve hayatı sorgulayan biridir. Bu durumu otobiyografisinde de dile getirir:

Bir gün, annemin bulaşıklarına yardım ediyordum. Annem tabakları yıkıyor, ben kuruluyordum. Mutfağın penceresinden, itfaiye barakaları ile başka evlerin mutfakları görünüyordu. Bu mutfaklarda da, başka kadınlar, tavalar ovuyor, tencereleri parlatıyor, tabakları yıkıyor, sebze ayıklıyorlardı. Her gün öğle yemeği, akşam yemeği; her gün bulaşık; her gün temizlik; saatler boyu uzayan bir hiçlik; hiçlikten öte bir yere ulaşmayan bir sonsuzluk. Ben böyle yaşayabilecek miydim? (Beauvoir, 2006, s. 119).

Sorduğu bu soruyla gideceği yolu da çizecektir. Her yeni gün daha bilgili olarak güne uyanır ve bu ilerleme adım adım devam eder. Peki, doruğa ulaştığında ne olacaktır? Gösterdiği bunca çaba ne içindir? Ne için yaşar? “Ama ya doruğa ulaştığımda, kısır bir taşlıktan başka bir şey bulmayacaksam... “Hayır” dedim kendi kendime. Benim yaşantım, bir yerlere ulaşacak mutlak”(Beauvoir, 2006, s. 119).

Beauvoir tam da böyle bir kararlılıkla hayatına devam eder ve kendi parasını kazanmayı evlenmeye yeğ tutar. Çünkü onun nazarında çalışmakta umut vardır. Yaşamı boyunca sadece bir kez, o da kuzeni Jacques Champigneulle ile evlenmeyi düşünür ama bu düşüncesi gerçekleşmediği gibi bir daha da evliliği aklına getirmez. Böylelikle entelektüel bir yaşam sürmeye kesinkes karar verir. Öteki dünya umudunu yitirdiği için de bu dünyaya yönelik istekleri artar ve yaşamda ilerlemeyi bir zorunluluk sayar. Hayatını düşünsel çabalara adamaya ta küçükten kararlıdır ve Zaza'nın “annemin yaptığı gibi, dünyaya dokuz çocuk getirmek de, en azından kitap yazmak kadar iyidir” (Beauvoir, 2006, s. 161) demesi dahi onda şaşkınlık yaratmaya yetecektir. Çünkü Beauvoir arkadaşının aksine, bu iki yaşantı arasında hiçbir ortak nokta görememektedir. “Çocuk doğurmak, sonra onların da çocuklar doğurmaları, o eski oyunu sonsuza dek sürdürmekten başka bir şey değildi. Oysa bilim adamı, sanatçı, yazar, düşünür, başka dünyalar yaratırdı; içinde her şeyin ve herkesin bir amacı olduğu”(Beauvoir, 2006, s. 161-162). Beauvoir bu dünyada kendine bir yer edinmeye kararlıdır.

Aslında Beauvoir'ı bu dünyaya sokan babasıdır ve onun yüksek öğrenim görmesini ve öğretmen olmasını da babası istemiştir. 1925' te matematik ve felsefe eğitimi, 1926' da Katolik Enstitüsü'nde dil ve edebiyat eğitimi alıp, Fransız ve Latin edebiyatı sertifikaları alan Beauvoir ancak 1927' de felsefe çalışmaya başlar. Yine aynı yıl Felsefe Tarihi, Genel Felsefe, Yunanca ve Mantık sertifikaları ve 1928' de Etik, Sosyoloji ve Psikoloji sertifikaları alır (Bayoğlu, 2007, s. 12).

Beauvoir, Sorbonne' daki bitirme tezini Leibniz üzerine hazırlar ve bir lisede Merleau-Ponty (1908-1961) ve Claude Levi Strauss (1908-2009) ile beraber dersler verir. 1929' da, Leibniz üzerine yaptığı çalışmayı jüri önünde savunur sonrasında da felsefede doçentlik sınavına girer. O dönemde bu durum bir kadın için pek de geçerli bir yol olarak kabul edilmemektedir (Coşkuner, 2013, s. 5). Beauvoir bu durumu, “kadınlar için çakılmış bir önyargının getirdiği olumsuzluk yüzünden, benim başarılarım, en iyi erkek öğrencilerin elde edemediği bir saygınlık sağlıyordu bana” (Beauvoir, 2006, s. 335) diyerek özetler.

1929'da Paul Nizan (1905-1940), Jean Hyppolite (1907-1968) ve Jean-Paul Sartre (1905-1980) ile girdiği bir sınavda; önceki yılın sınavında başarısız olan Sartre o yıl birinci, Beauvoir ise ikinci olur. Kendisi yirmi bir yaşına ulaştığında, felsefe yeterlilik sınavını geçen en genç öğrenci ve dolayısıyla da Fransa'daki en genç felsefe öğretmeni olmuştur (Bayoğlu, 2007, s. 12). Beauvoir bu yılları, “yorucu bir öğrenim döneminden sonra nihayet gerçek yaşamımın başladığı izlenimindeyim ve bu yaşama sevinçle sarıldım” diyerek anar (Romero, 1990, s. 32).

Sorbonne koridorlarında Sartre ve Beauvoir'in yolları Rene Maheu onları tanıştırmadan önce de kesişmiştir. Sartre bu konuda “onunla tanışmaya kesin kararlıyım, çünkü güzeldi. İlk karşılaştığımda başında küçük, çirkin bir şapka olsa da hep güzel bulmuşumdur” diyecektir (Coşkuner, 2013, s. 5). Beauvoir ise Sartre'ın “harikulade bir eğitici” olduğunu güncesine yazacak kadar ve onun yanında olmadığı zamanları boşa geçmiş sayacak kadar ona hayrandır. Sartre herhangi bir karşılık beklemeden kendi bilgisini çevresine aktarmakta ve bu durum Beauvoir'ı şaşırtmaktadır (Beauvoir, 2006, s. 381-385). Kadınlarla arkadaşlık etmekten hoşlanan Sartre, Beauvoir'ı da kanadı altına almış, ona düşünsel anlamda destek olan yegâne insanlardan biri olmuştur.

Sartre Beauvoir için, bir zamanlar ailesi ve Tanrı'nın verdiği güven duygusunu veren bir dosttur. Daha sonra birbirlerinin yaşamlarında da, Sartre'ın 1980'deki ölümüne kadar entelektüel ortak olarak yer alacaklardır (Beauvoir, 1991, s. 26). 1931'de Beauvoir Marseilles'da, Sartre ise Le Havre'de bir liseye felsefe öğretmeni olarak atanır (Romero, 1990, s. 44). Beauvoir daha sonra 1932 yılında, Jeanned'Arc Lisesi'nde ileri edebiyat ve felsefe sınıflarına ders vermek için Rouen'a taşınır. Burada kadının toplum içindeki konumu ve etkisizliğine dair yaptığı sert eleştirilerinden ötürü uyarı alan Beauvoir, 1940'ta Nazilerin Paris'i işgalinden sonra 1941'de Naziler tarafından öğretmenlik görevinden alınmıştır. İkinci Dünya Savaşı'nın doğal bir sonucu olarak da, entelektüellerin içinde yaşadıkları çağa dair sosyopolitik sorumluluklarına yönelik araştırmalarına başlar.

1943'te kız öğrencilerinden birisinin şikâyeti üzerine tekrar görevinden alındıktan sonra bir daha öğretmenliğe dönmez. Hâlbuki öğretmen olmak onun çocukluk hayalidir ve kendi yasalarını kendi koymak için bunu istemiştir. Edebiyatın bu düşü gerçekleştirebileceğine inanır ve sonsuzluğu yitirmesini karşılayacak bir ölümsüzlüğü bu sayede bulacaktır. Kendini anlatan bir kitap yazarak kendini yeniden yaratacak, varlığını kanıtlayacak ve insanlığa da hizmet etmiş olacaktır. Böylece hem herkes gibi olma hem de evrensel bir

ayrıcalığa ulaşır. Yazar olma tasarısı bunlar için biçilmiş bir kaftandır (Beauvoir, 2006, s. 163). Gerçekten de Beauvoir, çocukluğundan itibaren hep bir ölümsüzlüğü yakalama arzusu, hep bir yazma eylemi içinde kendini geliştirmiştir.

Beauvoir daha sonraları da, 1945’de Sartre’in Maurice Merleau-Ponty, Albert Oliver ve Paulhan ile beraber kurduğu “Modern Zamanlar (Les Temps Modernes)” adlı edebi politik içerikli dergide çalışmış ve ölümüne değin bu derginin editörlüğünü yapmıştır (Şenol, 2015, s. 8). Beauvoir’in mesleğinde ilerlemesinde Sartre’in payı büyüktür, Sartre onun için bir nevi düşünsel uyarı kaynağıdır. Ancak ilişkilerinin bu denli samimi ve sıkı olması, Beauvoir’in eserlerinin özgün olup olmadığı sorusunun sorulmasına neden olur. Aslında her ikisi de sürekli olarak birbirlerini eleştirmiş, düşünce ve yazılarında birbirlerini etkilemişlerdir. Buna rağmen Sartre daima Sartre olarak düşünülmüş ve yapıtlarının özgünlüğünden şüphe edilmemiş, Beauvoir ise hep Sartre ile beraber anılmıştır. Bu önyargının beslenmesine biraz da Beauvoir neden olur. Çünkü Sartre’in harika bir fikir verici olduğunu ve kendisinin onun düşüncelerine bağlı olduğunu söyler (Coşkun, 2013, s. 8-9). Yine de bu durum Beauvoir’in da özgün eserler yarattığı ve özgün metinler oluşturduğu gerçeğini değiştirmemektedir.

Özgürlüğüme sahip çıktım, çünkü kendi sorumluluğumu hiçbir zaman Sartre’a yüklememişim. Duygusal tepkilerim dünyayla doğrudan ilişki kurmamla oluştu. Sanatım incelemeler, kararlar, sabır, savaşlar ve çalışma gerektirdi. Sartre bana yardım etti, ama ben de ona yardım ettim. Ancak yalnızca onun aracılığıyla yaşamadım (Romero, 1990, s. 51).

diyen Beauvoir, Sartre ile arasındaki düşünsel dostluğun tek taraflı olmadığını dile getirmiştir.

Seyahat ise Beauvoir’in hayatının vazgeçilmezleri arasındadır. Adeta onun için bir tutkudur. Çocukluk döneminde “ben uyuduğum zaman, dünya ortadan kayboluyordu. Dünya, görülebilmek, keşfedilebilmek, anlaşılabilmek için bana muhtaçtı” (Beauvoir, 2006, s. 79) diyerek bu tutkuyu bize anlatmış ve seyahat etmeyi bir misyon haline getirmiştir. Kendisi özel ya da resmi nitelikte pek çok seyahat yapmış ve çeşitli ülkeleri, kültürleri tanıma fırsatı bulmuştur. İspanya, İtalya, Yunanistan, Portekiz, Amerika ve Türkiye... Beauvoir’in gezdiği yerler arasındadır ve birçoğunda Sartre da ona eşlik etmiştir. Aslında Beauvoir yeni yerler keşfederken bir nevi kendini de yeniden ve yeniden keşfedecektir.

Hayatı boyunca hem yazmayı hem de en yakın düşünsel arkadaşı Sartre’ı bırakmayan Beauvoir için yaşlanmak ve ölüm her zaman bir korku ve endişe kaynağı olmuştur. Buna

bir tepki olarak her anını seyahat ederek, öğrenerek, anlayarak ve açıklayarak geçiren Beauvoir, Sartre'ın ölümünden altı yıl sonra 14 Nisan 1986'da hep beklediği sonu yaşamış ve Paris'te hayata veda etmiştir.

II.II. Simone de Beauvoir'ın Eserleri

Sartre'ın ölümüne dek yazmayı hiç bırakmayan Beauvoir gerek edebi alanda gerekse felsefi alanda, oldukça önemli isimlerden biridir. Dönemindeki kadınların anneliği bir kadın için en yüce değer olarak kabul ettikleri yerde Beauvoir, babasının “küçüklerim, tabii ki evlenmeyeceksiniz. Drahomanız yok, bu da çalışmak demektir” (Romero, 1990, s. 29) sözleriyle büyümüştür. Bay Beauvoir kızının yüksek öğrenim görmesine ve öğretmen olmasına bizzat karar vermiştir.

Çocuk dünyaya getirmek yerine bir yazar ya da düşünür olup yeni ufuklara yelken açmayı düşleyen ve kendine böyle bir dünyada yer açmak isteyen Beauvoir, gerek babasının teşviki gerekse ailesinin sonraki dönemlerde yaşadığı geçim sıkıntısı nedeniyle kurtuluşunu evlilikte değil yazın hayatında aramıştır.

Beauvoir'ın düşüncesine göre insan “edebiyatla dünyayı, düşlenenin katışıksızlığında yeniden yaratarak tanıtılabilir ve bu arada da kendi varlığını kurtarabilirdi”. Fakat arkadaşı Zaza'nın aksine onun gözünde çocuk doğurmak, yeryüzündeki insan sayısını gereksizce artırmak demektir (Beauvoir, 1991, s. 70).

Bu yüzden bir kadın olarak yazmanın baş döndürücü doruklarına ulaşmak için yazar olmak ve edebiyatla uğraşmak istemiştir. Onun yazar olmak istemesinin belki de en büyük nedeni yazarlara duyduğu hayranlıktır. En ünlü kadınların edebiyat alanında sivrildiklerini bildiğinden, edebiyatı bir tür ölümsüzlük ve evrensel ulaşma aracı olarak kullanmayı istemiş ve bu yolda çeşitli yazınsal denemelerde bulunmuştur (Beauvoir, 2006, s. 162).

Beauvoir'ın eserleri incelendiğinde daha çok anılarına yer verdiği ve otobiyografi türünde yazdığı fark edilecektir. Onu seven bir Tanrı olmadığına göre insanların gönlünü kazanmak bir zorunluluk halini almıştır. “Kendi başımdan geçenleri anlatan bir kitap yazarak, kendimi yeniden yaratacak ve varlığımı kanıtlayacaktım” (Beauvoir, 2006, s. 163) der Beauvoir. Eskiden beri de evrensel bir ayrıcalığı olduğunu düşündüğünden, yazar olma tasarısı bu düşüncesi ile uyuşmakta ve ona büyük bir doyum getirecek yegâne şey olmaktadır.

Bu anlamda Beauvoir'ın otobiyografisini anlattığı eserleri arasında “*Bir Genç Kızın Anıları (Les Memoires d'une Jeune fille rangee-1958)*, *Olgunluk Çağı I-II (La Force de L'Age-1960)*, *Koşulların Gücü I-II (La Force Des Choses-1963)*, *Sessiz Bir Ölüm (Une Mort Tres Douce-1964)* gelmektedir. Bunların dışında pek çok deneme, roman, gezi notları, tiyatro oyunu da kaleme almıştır.

Öykülerimi bitirdiğime göre şimdi ne yazacaktım? Bazı temalar uzun süredir kafamda dolaşıyordu ama onlara nasıl yaklaşacağımı bilemiyordum... bir akşam Sartre'la... oturmuştum; benim çalışmamdan söz ettik ve o benim çekingenliğimi eleştirdi... Bana... “Eh! Niçin yazdıklarınızın içine kendinizi koymuyorsunuz? Bütün bu Renee'lerden, Lisa'lardan çok daha ilgi çekicisiniz,” dedi... “Hiçbir zaman cesaret edemem!” dedim. Kendimi açık açık bir kitabın içine atmak, hiçbir uzaklık bırakmamak, kendimi, onurumu tehlikeye sokmak: hayır, bu fikir beni ürkütüyordu. “Cesaret edin”, diyordu Sartre bana... ama korkuyordum. Tam olarak neden? Bana öyle geliyordu ki, kendi özümle beslediğim andan itibaren edebiyat, mutluluk ve ölüm kadar ciddi bir şey haline dönüşecekti.

(Beauvoir, 1991, s. 269) diyen Beauvoir; yapıtlarında kendisini anlatmasının insanların kendisini dinlemesi ve onlara dünyayı kendi gördüğü gibi göstererek bir hizmette bulunması (Romero, 1990, s. 123) isteğinden kaynaklandığını söyler. Düşünür yazdığı denemelerde fikirlerini kesin ve açıkça savunma imkânına ulaşmış, romanlarında varoluşun belirsizliğini yakalamaya çalışmış, anılarında ise olayları keyfiyet-rastlantılar-bazen de mantıksız birleşimleri içinde gerçeğe uygun olarak sergilemiştir (Şenol, 2015, s. 11).

Beauvoir'ın başlıca yapıtları şunlardır:

Konuk kız (L' Invitee):Yapıt 1943'te yayımlanmıştır. Sartre'ın söylemi üzerinde düşünen Beauvoir, Castor-Sartre-Olga üçlüsünden ve dolayısıyla kendinden de esinlenerek yazdığı bu ilk romanı ile edebiyat dünyasına girer. Kitap Hegel'in “her bilinç, karşısındakinin ölümünü izler” sözü ile başlar. Bu kitap ile kıskançlık kavramına metafizik bir boyut kazandırır ve psikolojik tahlillerle varoluşçu temayı birleştirir. Varoluşçu ya da metafizik romanın ilk örneğidir (Romero, 1990, s. 60).

Beauvoir'ın *Pyrrhus ile Cineas (Pyrrhus et Cineas)* adlı denemesi 1944'te yayınlanmıştır. İnsanoğlunun durumu, başkalarıyla olan ilişkiler, eylemin sınırları, varoluşun koşulları ile özgürlük, bağlanma, tanrı, ahlak, insanlık vb. sorunların ele alındığı bu deneme bir anlamda Beauvoir'ın varoluşçu felsefenin öğretilerini ortaya koyduğu bir eser olmaktadır. İnsanın hangi amaçları gütmesi gerektiği, insani eylemin amaç ve sınırlarının nasıl olması gerektiği araştırılmaktadır. İnsanın ana özelliğinin verili olan her şeyi aşmak, geride bırakmak olduğunu, insanın bir tasarı ve bir niyet olduğunu, bir aşkınlık ve bir yücelme

olduğunu söyleyen Beauvoir; bu eserinde varoluşçu kavram ve problematikler üzerinde tartışıyor gibidir.

Düşünür, insanoğlunun dünyadaki yerini nasıl aldığını sorar ve buna “dünyaya atılarak alır yerini, tasarısını gerçekleştirip öbür insanların arasında kendini varlaştırarak alır” (Beauvoir, 1989, s. 55) cevabını verir. İnsanın belki de en önemli özelliğinin özgürlüğü olduğunu bu eserinde de dile getirir. İnsanın seçerken var olduğunu, seçmekten ayrıldığı vakit yoklaşacağını söyler. Beauvoir, insanın bu dünyada başkaları ile var olduğunu söyleyerek insanı iletişime ve eylemeye çağırmaktadır.

Başkalarının Kanı (Le sang de sautres) sorumluluk ve özgürlük sorununu ele aldığı 1944’te yayımlanan ikinci romanıdır. Romandaki Blomart karakteri, “her birimiz, her şey için herkese karşı sorumluyuz” (Beauvoir, 1990, s. 133) ilkesiyle hareket edip bir yandan kendini her şeyin sorumlusu sanıp, diğer yandan da hiçbir şey yapamamanın verdiği acıyı çekmektedir. Blomart, en iyi nedenlere sahip olsak da başkalarının canını tehlikeye atmaya hakkımız olup olmadığının sorgulamasına girişir (Coşkun, 2013, s. 8). Beauvoir bu eserinde “yaşayan başkaları da vardır ve onları görmemek için insan kör olmalıdır” (Beauvoir, 1990, s. 221) diyecektir. Dipnot olarak ise kahramanı hakkında şunları yazar ki bu söze Kierkegaard’ da rastlamış ve ondan çok etkilenmiştir: “Gerçekten ahlaklı bir insanın vicdanı rahat olamaz” (Bayoğlu, 2007, s. 15).

Tüm İnsanlar Ölümlüdür (Tous Les Hommes sont mortels) adıyla 1946’da yayımlanan roman Beauvoir’ın üçüncü romanıdır. Başkarakter Fosca insanlığını kaybeden; ölümlülerin merak, tutku ve acılarını kaybeden lanetli biridir. Kendi adına gerçekleşmeyecek olan ölümünü beklerken gördüğü ölümler onu duyarsızlaştırır, ölüm başta olmak üzere artık her şey anlamını yitirmiştir onun için. Beauvoir şunu söyletir başkaraktere: “İnsanlar, kendilerinin olmayan bir gelecek için ölmüşler, sonunda her zaman öldüğü için ölmüşler, hiç için ölmüşlerdi” (Coşkun, 2013, s. 8).

Beauvoir için dönüm noktası 1949 yılında yayınlanan *İkinci Cins (Le deuxième sexe)* kitabıdır. Kitap sonraki yıllarda “Genç Kızlık Çağı- Evlilik Çağı ve Bağımsızlığa Doğru” olmak üzere üç cilt halinde ve “Kadın” başlığı altında basılmıştır.

Feminizmin dünya çapında bir başvuru kaynağı haline gelecek olan bu kitap yayıncılar tarafından “özgür kadının klasik manifestosu” olarak duyurulmuştur. Salt kendisi hakkında yazmak isteyen Beauvoir, bir anda kendini kadın sorununun içinde bulmuş ve Sartre’ın da desteğiyle düşüncelerini kadınlık durumunun geneline yaymıştır. Araştırmalarını biyoloji,

psikanaliz, tarih ve antropoloji ile de destekleyerek genişletmiş ve bu süreçte; Engels, Freud ve tabii ki Sartre gibi isimleri de eleştirmekten geri durmamıştır (Coşkun, 2013, s. 10).

Kitabın birinci cildi olan “*Genç Kızlık Çağı*”, “Evrende, düzeni, ışığı ve erkeği yaratan iyi bir ögeyle karışıklığı, karanlığı ve kadını yaratan kötü bir öge vardır. (Pythagoras)” ve “Erkeklerin kadınlar üstüne yazdıklarına kuşkuyla bakılmalıdır, çünkü onlar hem yargıç, hem davacıdır. (Poulain de la Barre)”... şeklindeki iki cümle ile başlar. Beauvoir’ a göre bu “öteki cins” kategorisi aslında, bilincin kendisi kadar eski ve köklüdür. Gerek kadının sadece doğurganlığına ve cinselliğine odaklanan biyolojik ve ruhbilimsel veriler, gerek kadını zıtların bir arada olduğu varlık olarak ele alan efsane ve mitler, gerekse erkek egemen toplum tarafından konulmuş ve uyulmaması yaptırımla karşılanan kuralların hepsi kadını içinde bulunduğu kapalı evrene hapseden etkenlerdir (Beauvoir, 1993, s. 17).

Beauvoir’a göre kadınların biyolojik farklılıkları, gebelik ve annelik dönemleri, onlara farklı sorumluluklar yüklese de gerçekte bir dezavantaj olarak değerlendirilmemelidir. Ayrıca cinsiyetlerinden kaynaklanan bu özellikleri, kadınların hak ve özgürlüklerine sınırlamalar getirilmesi ve bireysel farklılıklarının yok sayılması için bir gerekçe teşkil edemez. Bu inançla hareket eden Beauvoir, ikinci cilde Sartre’ın “yarı kurban, yarı suç ortağı, herkes gibi” (Beauvoir, 2010, s. 7) sözü ile başlar.

Evliliği, toplumun kadına hazırladığı bir yazgı olarak kabul eden Beauvoir kitabın ikinci cildinde kadını; evli kadın, ana, toplum içi yaşayış, fahişeler ve saray yosmaları, olgunluktan yaşlılığa adlı başlıklar altında inceler. Kitabın üçüncü cildinde ise Beauvoir kadının “dünya kurulu beri içinde taşıdığı niteliklerin, içkinliğin kurbanıdır” diyerek (Beauvoir, 1993, s. 7) kadınların durumu ve kişiliği bağlamında varlıklarını doğrulama biçimlerinden bahseder: Kendine hayran kadın, sevdalı kadın ve sofı kadın. Bu doğrulama biçimlerine ek olarak kitabın sonunda bir de “bağımsız kadın” tipinden söz eder ki bu son doğrulama biçimini ‘kurtuluşa doğru’ başlığı altında özellikle incelemiştir.

Goncourt Ödülü’nü kazandıran *Mandarinler (Les Mandarins)* 1954’te yayınlanır. Kitabın çeviri notunda belirtildiği gibi bu roman Beauvoir ile Sartre’ın özel yaşamlarını olduğu gibi yansıtır. Ünlü Amerikan romancısı Nelson Algren, Fransız yazar Albert Camus ve varoluşçu düşünür Sartre; romanda bahsi geçen kişilerden sadece birkaçıdır. Üstelik roman Beauvoir’ın sevgilisi Nelson Algren’e ithaf edilmiştir (Beauvoir, 1972, s. 7).

Beauvoir ancak ellisine yaklaşırken onun için en değerli projeyi hayata geçirecektir: kendisi hakkında yazmak. Bu anlamda ilk olarak 1958’te *Bir Genç Kızın Anıları* (*Les Memories d’une Jeune fille rangee*)’nı yazar ve kitap Beauvoir’ın çocukluğuyla başlayıp Sartre’la tanışmasıyla devam eder, yakın arkadaşı Zaza’nın ölümü ile de son bulur. “Ve uzun bir süre, kendi özgürlüğümün karşılığını onun ölümüyle ödediğime inandım” diyen Beauvoir kendisinin hayatta kalmasından dolayı duyduğu suçluluğu kitabının son cümlelerinde dile getirmiştir (Beauvoir, 2006, s. 409).

Olgunluk Çağı I-II (*La force de L’age*) adını verdiği eseri ise iki cilt olarak 1960’da yayınlanmıştır. Bu kitap yazarın *Bir Genç Kızın Anıları* adıyla yayınladığı kitabın devamı niteliğindedir. Aslında bu eser hem Beauvoir’ın hem de Sartre’ın olgunluk çağlarının bir öyküsüdür. Bu ikilinin alışılmışın dışındaki arkadaşlıklarının ilk yılları anlatılmaktadır.

Koşulların Gücü I-II (*La Force Des Choses*) iki cilt olarak 1963 yılında yayınlanmış olan ve Beauvoir’ın otobiyografisini anlattığı süreci noktalayan bir eserdir. Yazarın en büyük yazınsal başarısı sayılan *İkinci Cins* ile *Mandarinler*’i yazdığı yılları kapsayan dönemi anlatır. Ayrıca yazarın Sartre ve Nelson Algren ile yaşadığı yakın dostluklara dair düşünceleri de aktarılır.

Beauvoir’ın bu eserleri dışında yayınlanan *Sade’ı Yakmalı mı?* (*Faut-il bruler Sade?*) başlıklı bir yazın eleştirisi bulunmaktadır. Bu eleştirel yazı Beauvoir’a seçebileceği ünlü bir yazar hakkında yazması önerildiğinde ortaya çıkmış ve 1955’te yayınlanmıştır (Şenol, 2015, s. 15). Psikanaliz ve toplum eleştirisi niteliğindeki bu yazı için neden Sade’ı seçtiği sorulduğunda Beauvoir şöyle der: “Öteki sorununu en sivri biçimde canlandırıyor: tüm aşırı gerilimlerin ötesinde aşkın olan insan ve nesne olan insan dramatik olarak karşı karşıya dururlar” (Romero, 1990, s. 120).

Pek çok kitabı otobiyografik özellikler taşıyan Beauvoir, eserlerinde yaşamının farklı dönemlerinde hayata nasıl baktığını anlatır. Beauvoir’ın son eseri Sartre’ın anısına yazdığı ve 1981’de yayınlanan *Sartre’a Veda* (*Adieux*) adlı eseridir. Bunların dışında *Yararsız Ağızlar* (*Lüzumsuz Boğazlar-Les Bouches Inutiles*) adlı bir tiyatro oyunu yazan Beauvoir, başarılı bir sonuca ulaşamadığı için tiyatro türünde yazmaya devam etmemiştir.

II.III. Simone de Beauvoir'ın Felsefi Alt Yapısı

Fransız yazar, felsefeci ve aynı zamanda modern feminizmin temellerini de atan bir düşünür olan Beauvoir'ın düşünsel hayatına etki eden en önemli kişi babasıdır. Düşünürün kendisi de gerek anılarında gerekse röportajlarında çocukluğunda kendisine verilen güven duygusunun, kişiliğine gösterilen önemin ve yakınlığın gelişiminde ne kadar belirleyici olduğunu pek çok kez vurgular (Romero, 1990, s. 7).

Beauvoir çocukluk döneminden itibaren kendini zıt kutuplu ama bir o kadar da birbirlerine karşı anlayışlı bir aile yapısı içinde bulur. Babası Tanrı'ya inanmayan bir agnostik, annesi ise dinine son derece bağlı koyu bir Katolik'tir. Dini anlamda iki ayrı uçta bulunmalarına rağmen Bay ve Bayan Beauvoir birbirlerinin inançlarına hoşgörülü yaklaşan sıradan bir ataerkil aile görüntüsü çizmektedir. Durumu olduğu gibi kabullenen Beauvoir duygularını şöyle ifade eder (Beauvoir, 2006, s. 48):

Babamla biçimlenen düşünsel yaşantım ile annemle doğrulanan ruhsal yaşantımın, birbirleriyle ortak hiçbir yönü olmayan iki ayrı dünya olduğu fikrine kapıldım kendimi. Kutsallık ile akıl, birbirine zıt iki dünyaya aitti ve kültür, politika, iş hayatı, davranışlar, töreler gibi insancıl olan şeylerin dinle hiç mi hiç ilintisi yoktu. Bu inanca gelince Tanrıyı yaşamdan ve dünyadan koparıp ayrı bir yere yerleştirdim. Bu tutumum, o günden sonraki gelişimim üzerinde köklü etkiler yaptı.

Gerçekten de Beauvoir'ın dini açıdan böylesi zıt görüşlerin olduğu bir ortamda yetişmesi, her ne kadar hoşgörünün hâkim olduğu bir aile düzeni olsa da, bundan sonraki düşünsel hayatında köklü değişikliklere neden olmuştur. Sorgulamayı ve araştırmayı kendine ilke edinen Beauvoir; Tanrıya ve annesine ait olan ruhsal alan ile babasının dünyevi ilgileriyle temsil ettiği -Yazın ve Politika- düşünsel alan arasında ayırım yapmayı oldukça erken bir yaşta öğrenmiştir. Çocukken, yan yana varlıklarını sürdüren bu iki alanın ve değerlerin her ikisine de ait olmak isteyen Beauvoir, içten içe bu karşıtlıktan rahatsız olmuş ve sonunda bu durum onu isyan etmeye itmiştir (Romero, 1990, s. 17).

Aile çevresindeki durumum, babamın çocukluğu ve gençliğindeki durumuna benziyordu. Babam da, dedemin yüksekten bakan şüpheciliği ile babaannemin burjuva içi dışı bir tutumu arasında kendini hep askıda duymuştu. Benim durumum da aynıydı: babamın bireyciliği ve tanrıtanımaz ahlak görüşü, annemin öğretilerindeki katı ahlak gelenekçiliği ile taban tabana karşıtı. Yaşamımı sonu gelmez bir çatışma durumuna sokan bu dengesizlik, sonunda bir aydın olup çıkmamın başlıca nedeni olmuştur (Beauvoir, 2006, s. 48-49).

Dindar geçirilen bir çocukluktan sonra Beauvoir, artık bir Mutlak'a inanmaz olmuştur. Bu şekilde hem toplumdaki hem de annesinin hassasiyetle benimsediği tüm değerlere de karşı çıkmış olacaktır. Ailesi başta olmak üzere çevresindeki hiç kimseye söyleyemediği yoğun bir iç çatışma yaşayan Beauvoir, duygularını ve düşüncelerini anılarında büyük bir içtenlikle dile getirir (Coşkuner, 2013, s. 3).

Bundan böyle Tanrı adı, bir serabı gizlemek için kullanılmaktan öteye geçemezdi. Tanrı kavramım uzun süredir berraklaşmış, yücelmiş, Tanrının kutsal bir varlıkla ilgisi olmadığı, dünya ile hiçbir somut bağı bulunmadığı ve bu yüzden de varolmadığı bir noktaya yükselmişti... Kendimi, bana huzursuzluk veren birinden kurtarmak için yadsımıyordum Tanrıyı. Tam tersine, artık Tanrının yaşamımda herhangi bir rol oynamadığını fark etmiş ve Tanrının benim için artık varolmadığı kanısına varmıştım (Beauvoir, 2006, s. 157-158).

Böylesi bir sorgulama döneminden sonra Ateizmi benimseyen ve öte dünya inancını kaybeden Beauvoir tüm ilgisini bu dünyaya yöneltir. Başka bir âlemde sonsuz bir mutluluğa erişme imkânı kalmadığından artık bu dünyada ebedi kalıcılık ve mutluluğu bulması gerekmektedir. Bu iş için seçtiği yol edebiyat ve felsefenin kendisidir. Zira onu ancak edebi-felsefi bir oluşum dünyevi bir ölümsüzlüğe ulaştırabilirdi.

Bu sebepten Beauvoir felsefeye karşı bakış açısını şu sözleri ile dile getirir:

Felsefenin bana en çekici gelen yönü, doğruca işin temeline inmesiydi. Bir sürü can sıkıcı ayrıntıyla uğraşmaktan hiç hoşlanmıyordum. Eşyayı ayrıntılarıyla tek tek değil, bir bütün olarak anlamlarıyla kavırıyordum ve anlamayı, görmeye yeğ tutuyordum. Her zaman her şeyi bilmek için can atmıştım. Felsefe bu isteğime bir doygunluk getirecekti; çünkü, tümel gerçekliği amaçlıyordu. Felsefe, hakikatin can damarına parmak basıyor, onu bana gösteriyordu. Bir sürü olay ya da deneysel kurallarla kafamı doldurmak, başımı döndürmek yerine, felsefe, her şeyde bir düzen, bir kural, bir zorunluluk getiriyordu. Bütün bilimler, edebiyat ve öteki kuramların tümü, felsefenin yanında pek cılız, pek kısır kalıyordu (Beauvoir, 2006, s. 181).

Felsefi bir gelenek içine yerleştirilmek istendiğinde Beauvoir, varoluşçu olarak bilinen bir düşünürdür ve onun varoluşçuluğu “Freudçu yönlerin ağır bastığı feminist bir varoluşçuluk” (Şenol, 2015, s. 20) olarak adlandırılır. Kendisi de varoluşçuluğu benimsediğini şöyle dile getirir:

Biz, varoluşçu görüş açısını benimseyeceğiz. Her özne, kurduğu tasarımlar aracılığıyla kendini bir aşkınlık biçiminde, somut olarak ortaya koyar; özgürlüğünü, öteki özgürlüklere doğru sürekli olarak kendini aşarak tamamlar; şu anki varoluşun doğrulanması, onun alabildiğine açık bir geleceğe doğru açılmasıyla olabilir ancak (Beauvoir, 1993, s. 31).

Beauvoir, o sırada Sartre’in düşünceleri için yaratılmış olan “varoluşçuluk” tanımlamasının kendi şahsına uyarlanmasıyla ilk kez karşılaştığında bunu reddeder. 1943’te “Kierkegaard”ı okumuştum. Martin Heidegger (1889-1976) ile birlikte uzun zamandan beri “varoluş” felsefesinden söz ediliyordu: ama ben Gabriel Marcel (1889-1973)’in yeni lanse ettiği “varoluşçu” sözcüğünün anlamını bilmiyorum” (Şenol, 2015, s. 20) diyerek varoluşçu olmadığını dile getirir. Ancak başka bir konuşmasında da “ama biz -yani Sartre da- boşuna itiraz ediyorduk. Çünkü bizi damgalamak için bütün dünyanın kullandığı sıfatı kendimiz de kullanmaya başlamıştık” (Romero, 1990, s. 72) diyen Beauvoir, düşünsel yaşamlarının başlangıcında kabullenmedikleri varoluşçu tanımlamasını sonrasında severek kabullenecektir. Beauvoir; “ben romanlarımı bu terimi -varoluşçuluk- duymadan önce yazmıştım ve kendi deneyimlerimden yararlanmıştım, bir dizgeden değil” (Beauvoir, 1995,

s. 50) diye itiraz etse de Sartre ile birlikte ateist varoluşçuluk dendiğinde akla gelen ilk düşünürler olmaktan kaçamamışlardır.

Önceleri varoluşçu tanımını kabul etmeyen Beauvoir, düşünceleri netleştikçe varoluşçuluğu savunur duruma gelir. Beauvoir'a göre varoluşçuluk; insanı eylemle betimlediği için hiçcilik'ten (nihilizm) ve dünyasal isteklerden sıyrılmış, hiçbir tutkusu olmayan bir durgunluktan da uzaktır. Varoluşçuluk insanda içdaralması yaratıyorsa da bu, ona yüklediği sorumluluklar oranındadır. Çünkü insana vermeyi reddettiği umut, kendinden başka şeylere olan tembel güvendir. Bu sebepten insanın sadece iradesine seslenmektedir (Beauvoir, 1995, s. 19).

Eserlerinin çoğunu varoluşçu bir çizgide oluşturan Beauvoir; özgürlük, aşkınlık ve içkinlik, öznellik, bilinç, ben ve başkası meselesi, tasarı, seçme, eylem gibi başlıca varoluşçu temaları eserlerinde sıklıkla işlemiş ve bu temaları edebiyat ile harmanlayarak okurların beğenisine sunmuştur. *İkinci Cins* eserinde “kişi özgürlüğü, öznenin kendisiyle ve diğerleriyle olan ilişkisi gibi varoluşçu kavramları kadının tarih boyunca süre gelen ötekiliğinin analizi için kullanmıştır” (Yayla, 2010, s. 16). Varoluşçu felsefe bu süreçte onun kullandığı bir araç rolünü üstlenmiştir. Ayrıca “varoluşçu anlayışta insan özünün varoluşundan önce gelmediğini söyleyerek, özümüzü kendi seçim ve eylemlerimizle oluşturduğumuzu” (Coşkun, 2013, s. 33) da öne sürmektedir.

Beauvoir varoluşçu felsefenin genel eğilimine uygun olarak bir taraftan bireyin varoluşunu -özelde de kadının- kendine bir hareket noktası yapmakla varlık felsefesi ayağında, diğer yandan söz konusu bireyin dünya içindeki yer alışı, başkaları karşısındaki yeri ve değeri sorununu, eylemlerinin temelindeki sorumluluğunu inceleyerek etik ve değerler felsefesi ayağında karşımıza çıkmaktadır (Şenol, 2015, s. 21). Düşüncelerini Marx, Engels, Heidegger, Hegel, Marcel, Sartre gibi filozoflardan yaptığı felsefi referanslar ile şekillendiren Beauvoir açısından bu isimler arasında “bir zamanlar ailemin ve tanrının verdiği mutlak güvenlik duygusunu veriyordu bana” (Romero, 1990, s. 40) dediği Sartre özel bir konuma sahiptir.

Sartre için; “tutumlarını her zaman birlikte tartışıyorduk ve kimi kez onu etkiliyordum. Ama ivedilikleri ve birbirlerinden küçük farklılıkları olan sorunlar, kendilerini bana onun aracılığı ile gösteriyorlardı. Bu alanda, bizden söz etmek için, ondan sözetmem gerekir” (Beauvoir, 1995, s. 15) diyen Beauvoir sık sık orijinal bir düşünür olmadığını söyleyerek

felsefede kendi sınırlarını bildiğini, felsefi ve politik alanda inisiyatifin Sartre’da olduğunu (Romero, 1990, s. 73) dile getirmektedir.

“Bakış açımız varoluşçu ahlak ile aynıdır” (Romero, 1990, s. 127) diyen, varoluşçu ahlaka bir kadın olarak kendi kişisel deneyim ve amaçlarını yansıtıp somut bir içerik veren Beauvoir, kendine özel varoluşçuluğunun Sartre’inkinin bir taklidi olmadığını özellikle açıklar. Zira açıklamaları onun zaten varoluşsal bir çizgide hayatını kurduğunu ve varoluşsal problemlerle en başından beri alakadar olduğunu gözler önüne serer:

Kierkegaard’ın öğretilerine, Sartre’ın öğretilerine katılmak ve ‘varoluşçu’ olma fikrinin bana çok doğal gelmesinin tek nedeni, tüm yaşam hikâyemin beni buna hazırlamış olmasıdır. Çocukluktan beri, yaradılışım nedeniyle arzularıma, irade beyanlarıma güvenmeye eğilimliydim. Daha ondokuz yaşımdayken yaşamına bir anlam kazandırmanın, insanın, yalnızca kendi hakkı olduğuna ve bu görevi gerçekleştirecek yeterlilikte olduğuna inanmışım (Romero, 1990, s. 73).

Bilindiği üzere Sartre düşüncesinde özgürlük; insanın yapısına ya da doğasına bağlı bir özellik değil, insan yapısının kendi olmaktadır. Bu demektir ki insanın varlığı ile özgürlüğü arasında hiçbir fark yoktur. Hatta Sartre’ın *Varlık ve Yokluk* yapıtında ele aldığı insan ontolojisi tamamıyla köklü bir özgürlük felsefesidir (Bozkurt, 1975, s. 143).

Varoluşçu felsefenin ana kavramı olan özgürlük Beauvoir için de, hem yaşama bakışının doğal bir yansıması olarak hem de Sartre’ın etkisi ile özel bir anlam taşımakta, eserlerinin teması içinde sıklıkla karşımıza çıkmaktadır. Özgürlük Beauvoir için “önceleri basit, somut bir şeydi, örneğin ailesine parasal yönden bağımlı olmama ve istediği zaman girip çıktığı, istediği zaman uyuyup uyandığı kendine ait bir odaydı (Romero, 1990, s. 36). Ekim ayında Bay Beauvoir cepheye gitmek zorunda kaldığında, savaşla ölüm arasında yakın bir ilişki olduğunu bildiğini ama bu büyük ve ortak serüvenin kendisini ilgilendirebileceğini hiç mi hiç aklına getirmediğini söyleyen Simone De; Bay Beauvoir eve geri döndüğünde tam bir dönüşüm yaşayarak “çocuksu özgürlüğü” ne veda etmiştir. Kendisini artık hırçınlık nöbetlerinden uzak uslu bir kız olarak anlatan Beauvoir devamında şunları söyler: “Çocukluğumun ilk yıllarında var gücümle korumaya çalıştığım bağımsızlığıma böylece veda ettim. Bir süre, annemle babamın isteklerinin bir yankısı oldum” (Beauvoir, 2006, s. 36-37).

Beauvoir’ın çocukluk döneminde sahip olduğu bu “kişisel özgürlük” anlayışı, kavramsal olmaktan ziyade bir tür yaşama biçimi ve gerçek bir deneyimdir (Coşkuner, 2013, s. 28). Bunun yanı sıra Beauvoir’ın yaşamını özgür bir şekilde sürdürebilmesinde seçtiği mesleğin ve bunun ona sağladığı parasal desteğin de etkisi olmuştur. O bu durumdan şöyle bahseder:

“İşim yaşamımın kendisiydi ve bunun artık elimde olduğu kanısındaydım. İyimserliğim nedeniyle vazgeçmediğim iki isteğimin yerine getirilmesini işim sağlamalıydı: Mutlu olmak ve kendime dünyayı sunmak” (Romero, 1990, s. 37).

Özgürlüğü, her gün uğruna yeniden savaşmak zorunda kalınan bir “olanak” diye tanımlayan Beauvoir; önceleri bireyselci bir açıdan özgürlüğe yaklaşırken ve ötekileri kendi özgürlüğü üzerinde bir tehdit olarak duymurlarken, savaş deneyimlerinin ardından ötekilerin özgürlüğünü kendi özgürlüğü için bir önkoşul olarak görmeye başlamıştır (Coşkun, 2013, s. 1). Geliştirdiği etik çerçevesinde özgürlük kavramını dönüşüme uğratan Beauvoir, tek başına olmanın ya da başkalarını umursamaksızın davranmanın özgürlük olmadığını düşünmeye başlamıştır (Bayoğlu, 2007, s. 48).

Bu noktada Beauvoir ontolojik özgürlüğün tek başına yeterli olmadığını çünkü özgürlüklerin birbirine bağlı olduğunu söyler. Özgürlüğün toplumsal bağlamda koşullu olduğunu düşünen Beauvoir, baskı altında özgürlüğün imkânsız olduğunu vurgular. Başka bir ifadeyle burada özgürlüğün ontolojik boyutunun ötesinde pratik boyutu vurgulanmaktadır (Kalın, 2016, s. 232-233).

Özgürlüğün *a priori*, yani aşkın olduğunu savunan ve edilgenlikle değil de sürekli bir kendini aşma ile kazanılacağını (Yayla, 2010, s. 17) belirten Beauvoir şu cümle ile kendi özgürlük tanımını yapar: “Özgürlük, tüm insani değerlerin temeli, insanın davranışlarını haklı çıkarabilecek tek hedeftir” (Romero, 1990, s. 76). Çocukluk dönemini kapsayan “kişisel özgürlük” anlayışının artık değiştiği ortadadır.

Beauvoir, insanın temel ayırt edici özelliği olarak özgürlüğü kabul eder ve özgürlüğü birey tarafından oluşturulup yine kendisi tarafından ödün vermeksizin savunulan bir eylem alanı olarak görür. Aynı zamanda insan bilincinin özgürlüğünü, toplumsal ve siyasal bir gerçeklik olarak özgürlükten de ayırır (Bayoğlu, 2007, s. 50). Özgürlük ile varoluş arasında somut bir bağlantı kuran Beauvoir düşüncesinde, özgürlüğü istemek ile varoluşu açığa çıkarmak bir ve aynı şeydir (Coşkun, 2013, s. 28).

Beauvoir varoluşçu anlayışa bağlı özgürlüğü benimser. Varoluşçulukta özgürlük ise yapılandırıcı bir anlama sahiptir. Özgürlük, eylem için zaruri bir koşuldur; eylemde bulunmak, şu ya da bu şekilde bilinçli ve maksatlı olarak eylemde bulunmakla eş değerdir... özgürlük, eylemi inşa eder. Bu anlamda, özgürlük sayesinde eylem mümkün olur (Coşkun, 2013, s. 30).

Çocukluk yıllarında yaşamına yerleştirdiği ve sonrasında da hayatının her alanında onu derinden etkileyen özgürlük meselesi, Beauvoir’ın Sartre başta olmak üzere hayatındaki diğer insanlarla olan ilişkilerin niteliğini de belirler. Buna örnek olarak ikilinin düzenli

olarak yeniledikleri, ilişkilerinin zorunluluk ya da alışkanlık haline gelmesine engel olmak için yaptıkları kısa süreli anlaşmalar gösterilebilir. Çünkü Beauvoir “hiçbir şey bizi sınırlamıyor, esir etmiyordu; dünya ile bağlarımızı biz yaratıyorduk; özgürlük bizim özümüzdü” (Beauvoir, 1991, s. 19) diye düşündüğünden, sevgide de kişisel bir özgürlük arayışında olmuştur.

1939 ilkbaharı Beauvoir’ın yaşamında bir kopukluk belirtmektedir. Bu dönem onun “bireyciliğimden, hümanizm karşıtlığımdan vazgeçtim. Dayanışmayı öğrendim” (Beauvoir, 1991, s. 305) dediği bir dönemdir ve düşüncelerine şöyle devam eder:

Eğitimimin sona ermesinin, ekonomik özgürlüğümün, baba evinden gidişimin... ve Sartre’la tanışmamın aynı zamanda yer aldığı 1929 yılı doğal olarak benim için yeni bir devir açtı. 1939 yılında da yaşamım aynı derecede kökten bir biçimde sallandı: Tarih, beni, bir daha bırakmamak üzere sardı; diğer yandan, edebiyata derinliğine, tamamıyla ve ölünceye dek daldım. Bir dönem kapanıyordu. Anlattığım bu zaman kesiti beni gençlikten olgunluğa geçirdi. İki saplantı bu devrimde egemendi: yaşamak ve henüz soyut olan yazar olma eğilimimi gerçekleştirmek, yani, yaşamımda edebiyatın bağlantı noktasını bulmak.

1939 ilkbaharında Hitler’in Polonya-Paris ve Fransa’nın kuzey yarısını işgal ettiği zamanı “aniden tarih beni kendine çekti, paramparça oldum, kendime geldiğimde tüm dünyaya yayılmış, liflerimle herkese ve her şeye bağlanmıştım” (Romero, 1990, s. 63) diyerek anımsayan Beauvoir, düşünce dünyasında büyük bir değişime uğramıştır.

Yavaş yavaş yirmili yaşlarının üstünlük duygusundan, tekbencilik-benzeri tutumundan vazgeçen Beauvoir, başkasının varoluş duygusunu öğrenmiştir. Yine de onun için önemli olan insanlarla bireysel ilişkileri olsa da artık yaşamını kendi içine kapalı özerk bir girişim olarak görmekten vazgeçmiş, çehresini henüz tanımadığı bu yenedünyayı keşfetmesi gerekmiştir (Beauvoir, 1991, s. 9-10).

Artık savaş öncesi dünya yıkılmış ve buna bağlı olarak Avrupa’da savaş sonrasında yaşanan değişimin yarattığı bir hayal kırıklığı ve karamsarlık hâkimdir. Beauvoir da -her ne kadar ayrıcalıklı bir kadın olduğunu düşünse de- tıpkı diğer kadınlar gibi aynı kaderi paylaşır. O da cepheye birini göndermiş (Sartre’ı), endişe etmiş, cepheye gönderilmek üzere paketler hazırlamış, tüm sıkıntıları o da derinlemesine yaşamıştır.

Tarafsız, Fransız burjuva çevresine karşı estetik bir muhalefet içinde olan bireyci Simone’dan düşünsel, toplumsal ve nihayet politik konularla derinlemesine ilgilenen başkalarına karşı sorumluluğu, başkalarıyla uzlaşmayı yaşamının en önemli prensibi haline getiren ve Fransa’dan tüm dünyaya yayılan bir kadın çıkmıştı ortaya (Romero, 1990, s. 63).

1938 Ekim’inde başladığı 1941 yazında bitirdiği *Konuk Kız* işte bu değişim ve dönüşüm dönemi eseri olarak ilgi çekicidir. Zira kitap Hegel’in “her bilinç, ötekinin ölümünün peşinden gider” sözü ile varoluşçu bir tema olan “başka-benlerin varlığı” sorununu

somutlaştırır. İlk kez hayatında biri hem de bir kadın onun özgürlük, mutluluk ve güvenliğini tehdit eder. Beauvoir bu durumu “kendi varlığının batışı, başarısızlığı” (Beauvoir, 1989, s. 348) olarak görür ve bir bilincin ancak bir başka bilinci yok etme pahasına varolabildiğini dile getirir.

Beauvoir, işgal sırasında ve bunu izleyen savaş sonrası dönemde, başka bir deyişle 1941 yılı ile (Konuk Kız’ın tamamlanışı) 1946 yılı sonu (Öteki Cins’e başlaması) arasındaki eserlerini “yazınsal kariyerimin ahlaki dönemi” adı altında toplar (Romero, 1990, s. 71). Beauvoir; çocukluk ve gençlik dönemlerinde her şeyi planlarına göre yapan, başka insanları kendisi için bir tehdit olarak gören, kayıtsız bir insan iken savaş sonrası deneyimleri ile artık başka-ben’ler için savaşıyor, aktif rol alan bir eylem kadınına dönüşmüştür. Çevresinde olup bitenlere artık seyirci kalmamış, tasarılarını eyleme geçirmek için var gücüyle çalışmıştır.

Daha öncesinde Sartre’ a felsefi bir hırsı olmadığını söylese de (Beauvoir, 1995, s. 14) 1945 ve 1946 yılları Beauvoir için varoluşçu felsefeyi savunma dönemidir ki, kendisi bunu bir görev edinir. Çünkü varoluşçuluk kazandığı ünün dışında hem tutucu, Katolik çevrelerin hem de komünistlerin sert eleştirilerine maruz kalmıştır (Romero, 1990, s. 86). Beauvoir bu durumu *Koşulların Gücü*’nün birinci kitabında şöyle açıklar: “O dönemde varoluşçuluğu nihilist, sefalet konularını işleyen, havai, laubali, umutsuz, rezil bir felsefe olmakla suçluyorlardı: onu savunmak gerekliydi” (Beauvoir, 1995, s. 80).

1948’den itibaren ise Beauvoir’ın planları ve ilgi alanları tekrar bir değişime uğrar. Çünkü artık varoluşçuluğu kesin yönelinecek ve savunulacak bir öğreti olarak ele aldığı çalışma dönemi sona ermiştir. Beauvoir artık temel felsefi-ahlaki düşünceleri arka plana atıp kendi deneyim ve isteklerini hiç olmadığı kadar ön plana alır. Yine bu dönemde üne kavuşmasını sağlayacak olan yapıtlarını da oluşturur (Romero, 1990, s. 92).

Beauvoir bugün varoluşçu feminist felsefenin kurucusu olarak anılmaktadır ve her ne kadar sadece Sartre’dan etkilenmiş gibi görünse de Hegel, Husserl, Heidegger ve Merleau-Ponty gibi önemli pek çok düşünürden de etkilenmiştir (Aydın, 2017, s. 37).

Genel olarak baktığımızda Beauvoir’ın kadın cinsinin kendi “ben” ini oluşturması gerektiği görüşü varoluşçu felsefeden türetilmiştir. Beauvoir’ın kadının özgürlüğü için duyduğu endişe, kaderciliğe olan karşı çıkışı, insanın dünya ve diğer ben’ler ile tasarımı ve bağlantıları aracılığıyla kendini yaratabileceği fikri varoluşçuluğu yansıtan düşüncelerdir (Yayla, 2010, s. 17).

Beauvoir hiçbir zaman öznel olmayı hareketsiz olmak, ie kapanmak olarak grmez. Tam tersine znel olmak; kendi iine kapanıp dşnceye dalarak, herkesten ve her Őeyden ayrı olmak deęil dıŐa doęru ve baŐkalarına doęru bir eŐit yneliŐtir. Ben, bir nesne deęil kendinden baŐka olana doęru giden, kendini aŐan bir tasarı, bir aŐkınlık ve bir ycelmedir. Ben, nceden belirlenen ve yrngesi izilen bir Őey deęil aksine hareket eden, isteyen ve seen bir varlıktır (Beauvoir, 1989, s. 19). “Bilin Beauvoir’da da Sartre’da olduęu gibi z itibariyle ynelimsellik, olumsuzluk, aŐkınlıktır, bilin iin “ikinlięe mahkmiyet” dnyada aŐkınlıęın, zgrlęn gerekleŐtirilemedięi, varoluŐun kendisinde-varlıęın doluluęu, karanlıęı iinde atıl kalması tecrbesidir” (Direk, 2009, s. 15). Grleceęi zere Beauvoir’ın “ben” anlayıŐı znel yneliŐler ile belirlenen ancak baŐka-ben’leri de grmezden gelmeyen varoluŐu bir tarzdadır.

Ana zellięi verilmiŐ her Őeyi aŐmak, geride bırakmak olan, bir tasarı ve niyet diyebileceęimiz insan varlıęı (Beauvoir, 1989, s. 31-32) Beauvoir’ın dŐncesine gre durgunluęu seemeyen bir yapıdadır. Her trl eylemi kendini aŐmaya ynelik olduęundan o halde insan eylememelik ve ynelememelik de edemeyecektir. BaŐka bir ifade ile “Beauvoir varoluŐculuk ve Hegel felsefesinde olduęu gibi zbilincin (ben-bilincinin) baŐkası/teki ile kurulan iliŐkiden ortaya ıktıęını belirtir. Varlıęını bir baŐka bilincin varlıęına borlu olan zbilin bylesi bir karŐılıklılıęın sonucudur” (Aydın, 2017, s. 37).

Hegel dŐncesindeki zbilin anlayıŐının asıl nemli yn, zbilincin temel insansal zelliklerini insanlararası ilk iliŐki biimi diyebileceęimiz ve daha sonra detaylıca bahsedilecek olan *Efendi-Kle iliŐkisinde* kazanmasıdır (Bumin, 2016, s. 32). Bilincin kendini baŐka bir bilince kabul ettirmesini saęlayacak bilinler arası bir savaŐ, zbilincin oluŐması srecinde olduka nemlidir (Gltekin, 2018, s. 29).

Detaylı incelendięinde Sartre’ın da insan iliŐkilerini “ben-baŐkası” na indirgeedięi grlecektir. Ayrıca bu iliŐkiler Hegel’in Efendi-Kle diyalektięindeki gibi bir atıŐmaya da srklenmektedir (Dore, 2014, s. 19). Ancak Őunu belirtmek yerinde olacaktır ki hem Sartre hem de Beauvoir bu diyalektik sreci kendi dŐncelerine adapte etmiŐlerse de kk nanslar ile birbirinden ayrılmakla beraber benzer noktalar da sz konusudur. Keza Beauvoir baŐka-ben’ler ile olan iliŐkiye dair benzer Őu aıklamaları yapar:

İnsan ancak br insanlar iin verilmiŐ bir varlık olursa dnyadaki yerini bulur: Her verilmiŐ varlık aŐılır ya da aŐılması zorunludur da ondan. İnsanoęlu ya kullanarak ya da savaŐarak aŐar bu varlıęı. Kısacası, ya onu kullanır ya da onunla savaŐır. Bu demektir ki birileri iin bir ara isem, brleri iin de bir engelim ben... Kimi insanlara yararlı olabilmem iin, kimi insanlara da zararlı olmam gerekir (Beauvoir, 1989, s. 57).

Heidegger, varoluşçu felsefenin önde gelen isimlerinden biri olarak Beauvoir'ın etkilendiği düşünürlerdendir. Beauvoir varoluşçu bir mesele olan “ölüm” e dair düşüncelerini şekillendirirken, Heidegger'in insanın ölüme yazgılı olduğu yönündeki temel savını eleştirmekten geri durmaz.

Ölüm, Heidegger düşüncesinde bir yaşam fenomeni olarak kabul edilir. Düşünürün fenomenolojik analizinde incelenen ölüm, biyolojik hayatın sonu değildir. Dasein'in bulunduğu durumla ilgili olanakların sınırında, teslim olacağı bir tür varoluş yönüdür. Tüm hayatı kucaklayan ve ona sorumluluk getirerek değer katan bir fenomendir (Akçetin, 2010, s. 4).

Düşünür Heidegger'i “ölüme-yönelmişliğe yaptığı vurgu nedeniyle” (Bayoğlu, 2007, s. 39) eleştirir. Çünkü Beauvoir'a göre insan yaşamı, sonu nedeniyle anlam kazanmaz ve bu noktada kendisi Heidegger'e şu şekilde karşı çıkar:

İnsan ölmek için var değildir; insan vardı, nedensiz, amaçsız... insan varlığı tasarılar biçiminde mevcuttur, ama bu tasarılar ölüme doğru değil, belli amaçlara doğrudur, insan avlanır, balık tutar, araçlar yapar, kitaplar yazar: bunlar eğlence, kaçış değil, varolmaya giden hareketlerdir: insan var olma için yapar (Romero, 1990, s. 75).

Hiçlik ve anlamsızlık insanda bir tür varoluş sıkıntısı yaratır ve bu onun varlığının itici gücü olur diyen Beauvoir' a göre; “bana sıkıntı veren hiçlik, ölümümün hiçliği değil, yaşamımın içindeki bana hiç durmadan her aşkınlığı aşma olanağını veren olumsuzluktur. İnsan yaşadığı ve plan yaptığı sürece ölüm yoktur. Benim tasarım bir engelle karşılaşmaksızın onun içinden geçip gider” (Romero, 1990, s. 75).

Beauvoir, Heidegger'in aksine insanoğlunun gerçek tasarımının ölmek için varolmak olduğu, öze uyan temel amacın ölüm olduğu fikirlerine karşı çıkar. Heidegger ölümü “en son olanak” kabul ederken, Beauvoir insanın zaten ölümlü olduğunu ve insanoğlunun ölümü kendinin kurmadığını belirtir (Beauvoir, 1989, s. 71).

O halde gerçek proje ölmek midir? diye sorulduğunda Beauvoir düşüncesinde buna “Hayır” demek doğru olacaktır. Çünkü “insan dünyaya atılır, acayip amaçlara doğru fırlar, aşkınlığının yaşamasını kendine gönderen objeleri keşfeder. Ölüme doğru fırlayamaz, bu çelişik olacaktır. Hiçliğin, anlamsızlığın insanda yarattığı varoluş sıkıntısı, onun varlığının motoru” (Bayoğlu, 2007, s. 39) olmaktadır.

Beauvoir'ın düşünce dünyasında etkili bir diğer isim de Merleau-Ponty'dir. Beauvoir onunla da en az Sartre kadar sohbet etmekte, düşünsel paylaşımlarda bulunmaktadır. “O, kaybolmuş cennetlerin özlemini duyuyordu, bense hayır. O yaşı insanlarla birlikte

olmaktan hoşlanıyor, benim yaşlılara yeğlediğim gençlere güvenmiyordu” (Beauvoir, 1995, s. 74) diyerek aralarındaki bazı farklardan bahseder.

Ünlü yazar Sonia Kruks, Beauvoir’ın Merleau-Ponty’nin *Algının Fenomenolojisi*’ndeki beden düşüncesinden etkilendiğini söyler. Buna göre Beauvoir *İkinci Cins*’te ele aldığı kadınlık deneyimleri ruh ve beden ikiliğini aşan “bir yaşanan beden (yaşayan vücut)” kavramıyla alakalıdır (Direk, 2009, s. 12). Gerçekten de Beauvoir buna uygun olarak insan bedenini bir nesneden ziyade bir “durum” olarak tanımlar. Kadın-erkek arasındaki ilişkileri irdelerken de bu tanımlamasını kullanır.

“Yaşayan vücut” anlayışı dendiğinde akla ilk gelen isim Husserl’dir (Yayla, 2010, s. 68). Söz konusu bu anlayışı kendi düşüncesinde kullanan Merleau-Ponty en başta Husserl’in özne-nesne ikiliği gibi klasik sorunlarına bağlı kalsa da sonrasında (Şan, 2017, s. 6) ondan farklı olarak, dünyada yaşanan deneyimlerin oluşturduğu yapıyı anlamak adına özne-nesne ayrımını aşmayı hedeflemiştir. Bu sebeptir ki, onun felsefesindeki temel sorun; Sartre’ın varoluşçuluğuna da yer ettiğini düşündüğü Descartesçi felsefenin doğal içerimi olan özne-nesne ikiliği olmuştur (Yayla, 2010, s. 68).

Merleau-Ponty’ye göre yaşayan vücut özne ve nesneyi kendinde barındırır. Bu bakış açısından başkasının vücudu benim için bir nesne değil, ‘başka bir vücuda sahip olan ben’ olmaktadır. Keza benim bedenim de başkası için aynı şekilde görünür. Yine bu sebepten başkalarıyla her şeyden önce bir vücut olarak karşılaşırız. Bu durumda da vücut, okunup anlamlandırılması gereken bir kitap olmaktadır (Yayla, 2010, s. 68).

Beauvoir da Merleau-Ponty’yi anımsatacak şekilde “kadın da tıpkı erkek gibi bir *vücut*’tur: ama vücudu, kendisinden başka bir şeydir” (Beauvoir, 1993, s. 41) der ve *İkinci Cins*’te dipnotta şunları ekler: “Demek ki, varlığımla bedenim bir, daha doğrusu, bilebildiğim kadarıyla böyle; buna karşılık, vücudum da doğal bir özne, tümel varlığımın geçici bir taslağı gibi bir şey” (Beauvoir, 1993, s. 41).

Ben-öteki ayrımı noktasında Sartre ile Merleau-Ponty felsefi bir ayrılığa düşmektedir. Sartre bakış açısından ben-öteki ilişkisi olumsuz bir değerlendirmeye sahipken -ki “cehennem ötekilerdir” diye düşünür- Merleau-Ponty olumlu bir tavır alarak başkasının bedenini de tıpkı kendi bedeni gibi bir özne-nesne olarak konumlandırır. Her birimizin bedenlere sahipolarak bir anlam dünyasında yaşadığını söyleyen Merleau-Ponty, deneyimlerimizin tikel ve ayrıcalıklı doğasını vurgulamayı da ihmal etmez (Yayla, 2010, s.

69). Bu yüzden Beauvoir'ın *İkinci Cins*'te ele aldığı yaşayan vücut anlayışı Sartre'dan çok Merleau-Ponty'ye yakındır.

“ ‘İnsanın bedensel yapısı, yazgısıdır’ diyordu Freud; Merleau-Ponty'nin sözü bunun yankısı gibidir: ‘Vücut, genelliktir’ ” (Beauvoir, 1993, s. 53) diyen Beauvoir, vücudu tasarılarımız için sınırlayıcı bir etken olarak görür (Yayla, 2010, s. 69). Ne var ki yaşayan bir vücuda sahip kadının konumu düşünüldüğünde durum içler acısıdır.

Aslında baştan beri hep dünyada olagelen ama ikinci plana itilen vücuda ilgiyi yeniden kazandırmak isteyen, Merleau-Ponty'nin düalistik olmayan yorumu, Beauvoir için daha umut verici bir yorumdur. Beauvoir'a göre de Merleau-Ponty'nin en büyük yeniliği özne-nesne karşıtlığını ortadan kaldırmasıdır (Yayla, 2010, s. 70).

Beauvoir, en ünlü eseri *İkinci Cins*'i yazdıktan sonra dahi feminist olma iddiasında bulunmamış ancak kadının “Ötekileştirilme”sine dayanan feminist kuramı literatürdeki en önemli kuramlardan biri olup çıkmıştır (Yayla, 2010, s. 1). Söz konusu esere başladığında henüz feminist olmayan düşünür, kitabını bitirdiğinde artık bir feministtir (Direk, 2009, s. 14). Feminizmin pasif olduğu bir dönemde yani 1949 yılında basılan bu eser, doğrudan bu yıllardaki felsefi görüşlere bağlanır. Bu durum varoluşçuluğa dair bilgisi olmayanların anlamasını güçleştirse de yapıta bugünkü ününü ve ideolojik konumunu veren bir nokta olmuştur. (Romero, 1990, s. 127).

Başka bir ifade ile *İkinci Cins*'in feminizm konusundaki diğer çalışmalardan farkı ve onu hem feminizmin bir başucu kitabı haline getiren hem de Beauvoir'ın varoluşçu bir bakış açısı ile feminizmi uzlaştırmasını sağlayan yegâne şey eserin içindeki varoluşçu nüanslar olmuştur.

Daha sonra detaylıca bahsedileceği üzere *İkinci Cins*, ‘radikal feminizm’ adı ile anılan feminist söylemin ortaya çıkmasına aracılık etmiş temel bir eser olma özelliğine sahiptir. Öyle ki Beauvoir feminizm bağlamında her ne kadar öncü de olsa, çağdaş feministlerce Beauvoirvari düşüncelerin yeniden yorumlandığı ve hatta daha uç düşüncelere evrildiği de olmuştur. Felsefede daha önce ele alınmamış olan kadın meselesini bu denli başarılı gündeme getiren Beauvoir'ın pek çok görüşü günümüzde de geçerliliğini korumaktadır. Örneğin Luce Irigaray (1930-...), Shulamith Firestone (1945-2012), Kate Millett (1934-2017) gibi pek çok çağdaş feminist düşünür Beauvoir'dan hem etkilenen hem de onu kritik eden düşünürler arasında yer almaktadır. Nitekim Firestone, Beauvoir'ın kadın-erkek arasındaki sınıflaşmaya üremedeki işlevlerin yol açtığı yönündeki düşüncelerine katılsa da

“kadın haklarına çok katı bir varoluşçu yorum getirdiği” (Atan, 2015, s. 14) gerekçesi ile aynı zamanda düşünürü eleştirmektedir. Aynı şekilde Irigaray da meselenin bir sembolleştirme yani bir dil meselesi olduğunu söylerken Beauvoir ile ortak paydada buluşmuşsa da bu durum düşünürün Beauvoir’ı eleştirmesine engel olmamıştır. Söz konusu eleştiriler daha sonra detaylıca ele alınacaktır.

Beauvoir’ın görüşlerini yeniden değerlendiren filozoflar onu Sartre düşüncesine belli bir mesafede konumlandırıp değerlendirdiklerinde ortaya şu sonuç çıkar: Beauvoir’ın Sartre’ın varoluşçuluğundan çok 1940’lı yıllarda okuduğu Hegel’in ünlü eseri *Tinin Görüngübilim*’inden beslenmesi ve *İkinci Cins*’in kuramsal arka planında bir fenomenolojinin özellikle Husserl’in yönelimsellik kuramının bulunabileceği düşüncesi (Direk, 2009, s. 26). Sartre’ın da Hegel’den etkilendiği kabul edilirse Sartre ve Beauvoir’ın Hegel okumalarının farklılığı ortaya konduğunda ya da fenomenoloji geleneğini takip eden Fransız düşünürlerin Husserl’in kuramını şöyle ya da böyle alımladığı düşünülürse bu iki sonuç da kendi içinde haklıdır.

Gerçekten de denilebilir ki, Beauvoir kendini bir feminist olarak sınıflandırmasa da “feminist bir yazar” (Bayoğlu, 2010, s. 77) ve varoluşçu bakış açısı ile de bir “varoluşçu filozof” olarak çok yönlü bir kişilik, önemli bir kadın düşünürdür. Hem çağdaşlarından etkilendiği hem de zamanını aşan bir etkiye ulaştığı düşünüldüğünde varoluşçu gelenek ve feminist kuramlar içinde adının özellikle anılması yerinde olacaktır.

III. BÖLÜM

KADINLIK MİTİNİN OLUŞUM SÜRECİNDE FARKLI BAKIŞ AÇILARI

III.I. Kadına Yönelik Ruh Çözümsel Bakış Açısı

Beauvoir çok yerinde bir tespitle insan türünün kadını tanımlarken “bir döl yatağı, bir yumurtalıktır kadın; ‘dişi’ dir” (Beauvoir, 1993, s. 35) dediğine vurgu yapmakta ve buradaki ‘dişi’ teriminin kadını cinsine kapattığı için kötü bir anlama sahip olduğunu söylemektedir. Aslında kadın ve erkek aynı türün iki farklı yaşam biçimini yansıtır ve karşıtlıkları öteden beri söylenegeldiği gibi sadece etkinlikle edilginliğin karşıtlığı değildir. Normal şartlarda her iki cinsin de ergenliğe kadar olan biyolojik gelişim seyri hemen hemen aynıdır. Ancak ne var ki ergenliğe geçişten itibaren toplumsal bazı sebeplerden ve düşünce tarzlarından ötürü durum biraz değişir.

Pek çok insan kadın organizmasının daha değişken bir yapıda olduğunu, kendini bir birey gibi olumlamak istediğinde yazgısının daha da ağırlaştığını, kadının türsel yaşamının daha sancılı geçtiğini, ergenlik ve yaşdönümü bunalımlarına bağlı aşırı hassasiyet ile kaslarının erkek türüne oranla daha zayıf olduğunu göz ardı etmekte ve kadını erkek türüne göre tanımlama gafletine düşmektedir. Üstelik kadına biçilen analık rolünün çok ağır özveriler gerektirdiği de unutulmuş bir başka noktadır. Beauvoir bu durumu şöyle ifade eder: “Memeli hayvanların hiçbirinde üremeye tutsak oluş böylesine belirgin, kabul edilmeyse böylesine güç değildir” (Beauvoir, 1993, s. 35).

Bu noktada akla ilk gelen ve Beauvoir’ın da kadın-erkek arası ilişkilere değinmeden önce özellikle kritik ettiği isim şüphesiz ki Sigmund Freud’dur. Bu sebepten Freud’un kadına

dair düşüncelerine ve Beauvoir'ın bu düşüncelerden hangilerine katılıp katılmadığına değinmek yerinde olacaktır.

Bilindiği üzere Freud; 1856-1939 yılları arasında yaşayan, psikanalizin kurucusu Avusturyalı bir nörologdur (Öneş, 1994, s. 4). Kurucusu olduğu psikanaliz yöntemiyle sadece ruhsal hastalıkların tedavisi bakımından değil, aynı zamanda çağdaş toplumsal düşünüşün gelişiminde de köklü değişimlere yol açmış bir isimdir (Merkit, 2016, s. 124).

Özellikle de kadınsılık miti gücünü Freudçu düşünmeden almakta ve kadına dair araştırma yapanları da girdabı içine çekmektedir. Öyle ki böylesi ön yargılar eğitim ve toplum bilimince yayıldıklarından sorgulanamamaktadırlar. Eski küllenmiş ön yargılar Freudçu kılıkta tekrar gün yüzüne çıkmıştır. Freudçu önyargılar kadını eski imgelere zincirlemekte, seçim ve gelişimi yasaklamakta ve kadına bireysel bir kimliği çok görmektedir. Freud'un kadının cinsel yapısı üzerine yaptığı vurgu 'geleneksel kadınsılık imgesi'ni güçlendirmekten başka bir değişime yol açmamıştır (Tan, 1991, s. 291-293).

Freud'un ve onu izleyenlerin görüşleri, aslında cinsler arasındaki eşit olmayan ilişkileri rasyonalize etmekten, geleneksel rolleri güçlendirmekten ve davranış aykırılıklarını geçerli kılmaktan başka bir şey değildir. Özellikle bilinçaltı ve çocuk cinselliği konusundaki kuramları ile insanın anlaşılmasına büyük katkısı olan Freud, zamanla temelde tutucu bir bakış açısına yol açmıştır. Öyle ki Freudçu görüş kadın devrimi için karşı-devrimci bir görüş haline gelmiştir (Millett, 2011, s. 288).

Değişik yetiştirme biçimlerinin, kadınları, erkeklerin dünyasında yer almaları için gerekli şeylerle donatacağını kabul eden Freud ne var ki bu durumun kadınlık ülküsünü yıkıp yok edeceğini de savunur. Kendisi, yeterli olmayan kanıtları ile kadın ruhbilimi konusunda görüşler ileri sürmüş, düşüncelerinin çoğunu deneysel verilerle sınama olanağı bulamadığı bir dönemde gerçekleştirmiştir (Rowbotham, 1998, s. 30).

Ancak Freud, kuramındaki belirsizliklerin ve çelişkilerin farkına varmışçasına Marie Bonaparte'a yazdığı mektubunda şunları da söylemekten çekinmez: "Hiçbir zaman yanıtlanamamış olan ve benim kadın ruhunu araştırmaya verilmiş otuz yıllık çalışmalarına karşın yanıtlayamadığım büyük soru 'Kadın ne ister?' sorusudur" (Millett, 2011, s. 289). Böylesi bir kuşku ile Freud'un kadına dair bir ruh çözümsel kuram oluşturması gerçekten çok trajiktir.

Beauvoir ise Freudçuluğun bilinçaltına verdiği önem sebebiyle insan özgürlüğünü yok ettiğini düşünür ve psikiyatristler ile Freud'a olan bakışını şöyle açıklar:

Psikopatolojide Georges Dumas'nın öğretiyeye dayanan 'beyinsel tekçilik' görüşü arkadaşlarımızın çoğuna olduğu gibi bize de kabul edilmez görünüyordu. Psikozların, nevrozların ve bunların belirtilerinin bir anlam taşıdığı ve bu anlamın hastanın çocukluğunda gizli olduğu düşüncesini hararetle onaylıyorduk. Ama oraya kadar. Normal insanı araştırma yöntemi olarak Psikanalizi reddediyorduk... Freud'un aşırıya kaçan cinsel açıklamalarını sağlıksız sayıklamaya benzetmiştik, bu kavram ahlak anlayışımıza ters düşmüştü. Anladığımız kadarıyla Freud'çuluk, bilinçaltına verdiği önemle, mekanik anlatımlarının katılığıyla insan özgürlüğünü eziyordu (Beauvoir, 1991, s. 21-22).

Düşünürümüz her ne kadar Freud'u eleştirse de ona katıldığı bazı noktalar da yok değildir. Şöyle ki çocuklukta doyurulması gereken bazı duyguların ileride başka şekillerde ortaya çıktığı konusunda Freud ile hem fikirdir:

Mutluluk... Bence Freud, bunu çocuklukta arzuların doyumuna bağlamakta haklıdır... Sık sık gözlemlerim: çocukluk yılları büyük bir yoksulluk, eziklik, korku veya -özellikle- hınc içinde geçen insanlar olgunluk çağlarında sadece soyut doyumları tatmayı becerebilirler: para, ün, şöret, güç, saygınlık. Zamanından önce başkalarının ve kendilerinin kurbanı olan bu insanlar, sonraki yıllarda onlara sadece eski kayıtsızlıklarını yansıtacak olan bu dünyadan yüz çevirmişlerdir... Özellikle şımartılmış bir küçük kız olmamışım; ama koşullar bende çok çeşitli arzuların ortaya çıkmasını kolaylaştırmıştı; tahsilim, aile hayatım beni bu arzuları bastırmaya zorlamıştı; bu baskı onların patlamasını daha şiddetli kılmış ve hiçbir şey bana, bu arzuların teskin edilmesinden daha acil görünmemişti (Beauvoir, 1991, s. 27).

Freud'un kadına dair tutumu kendi kültüründe sorgusuz sualsiz benimsenen kadının sınırsız köleliği ve bağımsız davranış vebireysel kimlik geliştirme olanağından yoksunluk gerçeğinden beslenmiştir. Dönemin sosyokültürel havası içinde hâkim kadın görüşleri Freud için de geçerlidir. Bu nedenle kendisi de kadınları, temel işlevi erkeklerin ihtiyaçlarını ve rahatını gözetmek olan birer melek olarak görmektedir. Ancak daha entelektüel olan kadınlar onun için hiçbir çekiciliğe sahip olmayan kadınlar sınıfında yer almıştır (Tan, 1991, s. 302).

Araştırmalarında çocuk cinselliğini temele alan Freud, ergenliğin başlaması ile çocuk cinselliğini kesin ve normal şeklini almaya götürecek olan bazı değişmelerin ortaya çıktığını söylemekte, ancak yaşanan değişimin yorumlanması durumunun cinslere göre farklılık gösterdiğini de eklemektedir. Zira ona göre ergenlik ile başlayan değişimlerin "erkekteki yorumlanması daha mantıklı, daha kolay iken, kadında bir tür *geri gitme* görülmektedir" (Freud, 2015, s. 132).

Freud'un takipçileri olan "Anna Freud (1895-1982), Carl Gustav Jung (1875-1961), Melanie Klein (1882-1960), Otto Rank (1884-1939), Alfred Adler (1870-1937), Heinz Kohut (1913-1981)" (Yıldız, 2014, s. 2) gibi psikanalistler de "fallus üzerine kurulu Freudçu bir çocuk cinselliği monizmi" varsayımı ile hareket edip kadını erkeğe dayanarak

tanımlamışlardır (Onur, 1980, s. 63). Bu temel varsayım Freud'un kadın cinselliğine dair görüşünün de temelini oluşturur. Gerçekten de bugün bile kadına dair bilgilerimizin çoğu erkekler tarafından ve erkek yararı doğrultusunda oluşturulmuş bilgilerdir. Kadının psikoseksüel evrimi erkeğin göz ardı ettiği bir konu olmuştur.

Beauvoir ise Freud'un kadını tanımlarken erkek yazgısını temel aldığı, kadını ayrı bir cins olarak ele almadığını düşünür. Kendisi Freud'a iki temel eleştiri getirir. İlk olarak Freud'un Elektra karmaşasını kendi niteliklerine göre değil de, erkeğine bakarak belirsizce tanımladığını söyler (Beauvoir, 1993, s. 45-48). Zira Elektra karmaşasının Oedipus karmaşasından daha önemsiz bir buluş olduğuna inanılır. Çünkü bu, Freud'un kadınlar konusundaki tüm diğer kuramları gibi, kadını "erkek-olmayan" olarak çözümler. Yani Elektra karmaşası tersine döndürülmüş bir Oedipus karmaşasıdır (Firestone, 1993, s. 63).

Beauvoir'ın diğer eleştirisi de Freud'un kadının kendini sakatlanmış bir erkek saydığını kabul etmesinedir. Hâlbuki sakatlanma fikri bir tür "kıyaslama" ve "değer biçme" gerektirir. Beauvoir bu noktada ruhçözümcülerin çoğunun artık küçük kızın penisten yoksun oluşuna üzülmeyle beraber kendisinininkinin kesilip alındığını düşünmediğini kabul ettiklerini söyler. Zira söz konusu üzüntünün de genel olmadığını ve salt bedensel bir karşılaştırmadan da doğmadığını savunan Beauvoir, küçük kızların erkeğin bedensel yapısını çok sonradan keşfettiğini de eklemeyi unutmaz. Ona göre oğlanın penisi konusunda böhürlenmesine izin veren canlı bir yaşantısı olmasına rağmen bu gurur, penisi sadece dış görünüş ile tanıyan kız çocuğu için ille de bir aşağılık duygusu yaratmayacaktır. Tam tersi kız çocuğundaki kıskançlık erkeğin büyük bir "önyargı" ile toplumda değerli sayılmasından sonra ortaya çıkar. Freud ise bu durumu anlamak yerine olmuş bitmiş bir veri olarak saymayı tercih etmiştir (Beauvoir, 1993, s. 45-48).

Freud kadın cinselliğinden ve yetişkinlerin ruhsal dengesinden bahsederken temele çocuk cinselliğini ve çocuğun duygusal gelişimini koyar. Çocukluktan itibaren oluşan cinsel dürtünün evrimi ise temelde organik bir evrim değil, cinselliğin gitgide toplumsallaşmasından ibarettir. Freud bu toplumsallaşmanın negatif yönünü vurgular. Çünkü toplumsallaşmadan kastı çocuğun kısmi doyumları birbiri ardına terk etmesidir. Buna göre çocuk 0-3 yaş ilk çocukluk döneminde oral ve anal doyumları terk etmekte, 3-6 yaş Oedipus döneminde de kendisini karşı cinselliğe yönelten üç yeni temel reddetme ile karşı karşıya kalmaktadır (Onur, 1980, s. 63-64):

- annenin ve babanın cinsel nesne olarak reddedilmesi (insest yasağı- kesindir)
- kendisi ile aynı cinsten olan cinsel nesnelerin reddedilmesi (kesindir)
- karşı cinsten nesnelerin reddedilmesi (geçicidir)

Ne var ki Freud'un özellikle cinsel gelişim terimleri ile tanımladığı "oral ve anal" dönemler bugün artık insan gelişiminin cinsellik kadar kültürel çevre ve ana-baba tutumlarından da etkilenen evreleri olarak görülmektedir (Tan, 1991, s. 296). Ancak Freud, "salt" bilimsel geleneğe uygun olarak ruhsal oluşumları toplumsal bağlamlarını hiç dikkate almadan gözlemlemiştir (Firestone, 1993, s. 56).

Kadın kişiliğinin Freudçu yorumu penis özentisine ve iğdiş olgusuna dayandığından, daha en başından kadına dair olumsuz bir tanım söz konusudur. Yani Freud kadınların, erkek olmadıkları ve penisten yoksun oldukları için bugünkü oluşumlarına vardığını söyler (Millett, 2011, s. 290). Buna göre "iğdiş karmaşası"¹anatomik bir gerçeklik olan erkeklik organına başat bir rol yüklemekte ve onun varlığı-yokluğu simgesel bir anlam kazanmaktadır. Freud kadın psikolojisini açıklarken de bu karmaşadan yararlanır. İğdiş karmaşası, her iki cins için de cinslerarasındaki anatomik ayrımın keşfedilmesiyle doğar (Millett, 2011, s. 292). Kız çocuğunun kendi cinsini eksik kalmış, kesilmiş yani iğdiş edilmiş olarak keşfetmesi fallik evreden sonradır. Bu keşif ya da eksiklik geleneksel eğitim ile birlikte de bir tür yüz karası olarak hissedilmektedir. İğdiş karmaşası kız çocuk için Oedipus karmaşasından önce geldiği halde erkek çocuk için daha çok onun sonucudur (Onur, 1980, s. 65).

Freud penis özentisi kuramını Oedipus kompleksi içinde formüle eder ve bu, Freud'un kuramının köşe taşlarından (Firestone, 1993, s. 57). Karşı cinsten ebeveyne karşı duyulan sahip olma ve kendi cinsinden olan ebeveyne beslenen yıkıcı hisler olarak karakterize edilen Oedipal olgu kız çocuğu için bazı değişimlere neden olur: Bunlardan biri sevgi nesnesi karşısında tutum değişimidir ki, bu basamakta fallik evrede kız çocuğun etkin ve saldırgan olan sevgisi giderek edilgin olur. Diğer değişim ise sevgi nesnesi değişimidir ki, bu basamakta da anneye duyulan etkin sevginin yerini babaya duyulan edilgin sevgi alır. Kız çocuğun karşıcinselliğe ulaşması ancak bu değişimlerden geçmesi ile olanaklı hale gelmektedir (Onur, 1980, s. 65). Nihayet Freudçu mantık şöyle bir klasik

¹İğdiş edilme kompleksi, Kastrasyon karmaşası, Hadımlık kompleksi.

eşlemeyi de beraberinde getirir: erkek (penis) etkin ve suje; kadın (vajen) ise edilgin, pasif ve obje olarak tanımlanır (Millett, 2011, s. 306).

Beauvoir ise Freud'un erkekler için öne sürdüğü ve salt cinsel organlara dayandırdığı Oedipus karmaşasının bile genel bir yargı vermekten uzak olduğunu düşünür. Çok nadir durumlar dışında babanın cinsel bir dürtü kaynağı olabileceğini kabul etmenin zor olduğunu söyler. Beauvoir'a göre babanın üstünlüğü toplumsal bir olgudur ve Freud da bu durumu anlayamamıştır (Beauvoir, 1993, s. 48-49):

Nitekim kendi ağzıyla söyler tarihin belli bir anında, babanın anadan üstün olduğuna kimin karar verdiğini bilemeyeceğini; ona göre, bu karar ileri doğru atılmış bir adımdır, ama nedenleri bilinmemektedir. 'Burada karşımıza çıkan babasal yetkeden başka bir şey olamaz, çünkü bu yetke babaya ilerleme sonucu verilmiştir' der.

İğdiş olgusu kadında, kadınlığın yapısını oluşturan bir aşağılık duygusu yaratır. Kız çocuk önce iğdiş edilmenin verili bir cezanın sonucu olan kişisel bir olay olduğunu düşünür, sonra tüm kadınların iğdiş edilmiş olduklarını keşfederek kadının iğdiş edilmesinin doğal ve evrensel niteliğini öğrenir. Böylelikle Freud'un da dediği gibi erkeklerin bu aşağı cins hakkında duydukları hor görmeyi paylaşmaya başlarlar ki, "penis özlemi" de işte bu aşağılık duygusundan doğar (Onur, 1980, s. 66). Freud "penis özlemi" adını verdiği durumu; "küçük kız, bir kere oğlanın üreme organını gördü mü, kendininkinden başka bir cinsin varlığını tanımayı reddetmez; daha sonra pek önem kazanan, kendisini sırası geldiğinde erkek olma arzusuna götüren penis isteğine kapılır" (Freud, 2015, s. 113) şeklinde açıklamaktadır.

Bu özlem kız çocuğunu babanın penisini alma isteğine itmekte; evrim tamamlandıkça ve gerekli vazgeçmeler oluştuğunda baba dışında bir erkekten çocuk edinme isteğini ortaya çıkarmaktadır. O halde diyebiliriz ki, kadın için çocuk, penisin toplumun izin verdiği bir nevi vekilidir; dolayısıyla anne olmak da biyolojik aşağılığının ödünlenmesidir (Onur, 1980, s. 66).

Kısacası Freud bakış açısından kadın bir "homme manque", başka ifade ile bir şeyleri eksik olan erkektir. İğdiş karmaşası ve penis kıskançlığı kavramları ise, kadının biyolojik olarak erkekten daha aşağı olduğu varsayımına dayalı önermelerdir. Freud bu noktada kız çocuğunun kendi kastrasyonunu fark etmesinin hayatında bir dönüm noktası olduğunu savunur. Çünkü bu fark ediş ile erkek çocuğu karşısında bir yara almıştır. Annesi başta olmak üzere tüm kadınlar onun gözünde bir anda küçülmüşlerdir. Bunun sonucu ise ya bir 'erkeksilik karmaşası' ya da 'normal kadınsılık' olacaktır (Tan, 1991, s. 303-305).

Ancak Őu da bir gerçektir ki, kadınsılık özelliđi sadece penis özleminin yerini çocuk özleminin, penisin yerini de çocuđun almasıyla gerçekleşecektir. Çocuk, kadının dış dünyada vazgeçmek zorunda kaldığı şeylerin yerine geçen tek şeydir ve penisin yerini alır (Firestone, 1993, s. 68). Burada bebekle oynama durumu gerçekte kadınsılıđın bir ifadesi olmamakta çünkü bir edilginlik deđil etkinlik olarak alınmaktadır. En güçlü kadınsı özlem olarak adlandırılan penis özlemi sadece erkek bir bebeđin dünyaya getirilmesi ile gerçek doyuma ulaşmaktadır. Böylelikle anne kendinde bastırmak zorunda kaldığı heveslerini ođluna aktarmakta ve ođlundan kendi erkeksilik karmaşasından arta kalan her şeyi doyuma ulaştırmasını ummaktadır (Tan, 1991, s. 303-305).

Nihayetinde Freud'un kadın yaşamının penis özleminin egemenliđinde seyrettiđine dair görüşleri şöyle özetlenebilmektedir (Onur, 1980, s. 66):

Her iki cinste fallik nitelikte bir cinsel monizmin kabul edilmesi, kız çocuđun iđdiş karmaşasına kadar küçük bir erkek olarak görülmesi, iđdişin keşfedilmesinden ergenlik çađına kadar sadece iđdiş edilmiş bir penisi olması ve vajenin varlıđını bilmemesi, bu nedenle psikoseksüel yaşamının penis özleminin egemenliđinde olması.

Freud ruhsal olguları cinsel terimlere dökmüş ve yetişkin kişiliđinin sorunlarını çocukluđun cinsel saplantılarının sonucu olarak görmüştür. Ruhsal olguları kendi içlerinde incelemekten kaçınma eğilimi, Freud'un kendi tıp geçmişinden ve zamanının bilimsel düşüncesinden kaynaklanır (Tan, 1991, s. 293-294). Öyle ki Freud, eril ve dişil eğilimlerin, daha çocuk yaşlarında görüldüğünü ifade etmekte ve buna örnek olarak, cinsel yasaklamaların gelişmesinin -utanma, iđrenme- küçük kızlarda daha erken tamamlandıđını ve küçük erkek çocuklarınkinden daha az direnme ile karşılandıđını vermektedir. Burada ileri sürmüş olduđu tez ise "küçük kızların cinselliđinin derinden derine bir erkek karakterine sahip olduđu" (Freud, 2015, s. 150) ifadesidir. Yani Freud daha akla yakın olan toplumsal varsayımları bir kenara bırakarak, çocukluktaki öznellik üzerinde yoğunlaşmıştır. Zaten nesnel olması imkânsız olan bu tavrı ile de kadın deđerlendirmelerini erkek egemen bir kültür yapısı içinde ve anatomik ölçülerle yapmıştır. Bu sebepten biyolojik olaylar birer simgesel güç olarak yorumlanmıştır (Millet, 2011, s. 292).

Çađdaş araştırmacılar Freud'un biyolojik, içgüdüsel ve deđişmez olduđuna inandıđı şeylerden çođunun belli kültürel nedenlerin sonucu olduđu belirlemiştir. Freud'un evrensel insan doğasının niteliđi diye tanımladıklarından çođu da ondokuzuncu yüzyıl sonu Avrupasının orta sınıf kadın ve erkeklerinden bazılarının özelliklerinden başka bir şey deđildir (Tan, 1991, s. 294).

Burada üzerinde durulması gereken en önemli nokta şudur: Kız çocuk için aşıđı oluşunu keşfetmesinden sonra psikoseksüel evriminde iki yol belirir. Kız çocuk ya söz konusu bu

evrensel aşağılığı kabul edecek ve bunu sadece annelikle ödünleyecektir yahut bu aşağılığı yadsıyacak ve kendini toplumsal ve entelektüel etkinliklere verecektir. Burada Freud'a göre kadın için tek meşru yol birincisi olup ikinci yol meşru olmayan, kadının "doğa"sına uymayan ve sonunda onu başarısızlığa, nevroza götürebilecek bir yoldur (Onur, 1980, s. 66).

Freud, kadınları sadece ailenin ve cinsel yaşamın çıkarlarını temsil etmekten ibaret görmektedir. Öyle ki kendisi kadını, uygarlığın önünde bir engel olarak tanımlarken buna gerekçe olarak, başlangıçta uygarlığın temelini atan kadınlar olsalar da "uygarlık uğraşının giderek artan bir şekilde erkek işi haline geldiği gerçeği"ni göstermektedir (Freud, 2011, s. 109). Zira o kadınların uygarlığın ortaya çıkardığı zorlukları aşabilecek güçte olduklarına inanmamayı seçmiştir.

Aslında gerçek Freud'un kadınları acayip, aşağılık, insandan daha düşük bir tür olarak görmesinde saklıdır. Onlara adeta oyuncak bir bebekmişçesine bakmış, sadece erkeğin sevgisiyle ve erkeği sevip gereksinimlerine hizmet etmek için var olduklarına inanmıştır. Bu aynı çağlar boyu insanın güneşi dünya çevresinde dönen parlak bir nesne olarak görmesi türünden bir bilinçdışı tekbencilik örneğidir. Freud içinde bulunduğu Victoria Devri Avrupasının kültürünün ona mâl ettiği böyle bir tutumla yetişmiştir. Kadına dair düşüncelerine etki eden unsurlardan biri de yetiştiği aile ortamıdır. Freud'un babasına karşı duyduğu cinsel kıskançlık konusundaki anıları Oedipus karmaşası kuramının temelini oluşturmuştur (Tan, 1991, s. 296-297). Freud'un aile yaşamının ve çalışma arkadaşlarının düşüncelerine olan etkisine daha sonra yer verilecektir.

Freud Beauvoir'dan en büyük eleştirisini, insan yaşamının gelişimini cinsellik üstüne oturttuğu için almıştır. Öyle ki Beauvoir Adler'i, Freud'dan farklı olarak kişiliğin tümüne vurgu yapması nedeni ile ayrıca anmaktadır. İnsanoğlu Freud'da arzu ve zevk ile eşleştirildiği yerde Adler'de birtakım erekler güden bir varlık olarak karşımıza çıkmaktadır. Adler'de cinsel öge çoğu kez simgesel bir değer taşımaktadır. Beauvoir Adler'in Freud'un bakış açısından epey farklı görüşlerini *Genç Kızlık Çağı*'nda şöyle aktarır (Beauvoir, 1993, s. 49):

Kadına gelince, aşağılık duygusu, dişiliğin utançla reddedilmesi biçimine girmektedir: bu aşağılık duygusu yalnızca penis eksikliğinden değil, içinde bulunduğu durumun bütününden ileri gelmektedir; küçük kız, erkeklik organını, oğlanlara bağışlanan ayrıcalıkların simgesi olarak kıskanıp arzulamaktadır; babanın aile içindeki yeri, erkeklerin evrensel üstünlüğü, eğitim, kısacası her şey ondaki erkek üstünlüğü fikrini pekiştirmektedir. Daha sonraları... çiftleşme durumu bile yeni bir küçük düşürülmedir. Kadın buna "erkeksi bir kafa tutma" ile karşı çıkar; ya erkekleşmeye çalışır, ya kadınca silahlarla erkeğe savaş açar. Ana olunca,

çocukta erkeklik organına denk bir değere kavuşur. Ancak bu da işe kendini kadın olarak kabul etmekle, yani aşağılığını üstlenerek başlamasını gerektirir. Kendi benliği karşısında, erkekten çok daha derinlemesine bölünmüş durumdadır.

Freud söz konusu tutumunu bir sorun olarak ya da kadın için herhangi bir soruna neden olarak görmemiştir. Ona göre erkek tarafından yönetilmek kadının doğasıdır, erkeği kıskanmak ise onun bir hastalığı olmaktadır. Keza Freud eşi Martha'nın kimliğini daha evlenmeden bir "ev kadını" olarak belirlemek istemiş ve eşini kendi zihnindeki kadın mitine göre, kendi mükemmellik imgesine göre biçimlendirmeye çalışmıştır. Çünkü ona göre "bir insanın ötekinde düzelterek hiçbir şey bulamaması can sıkıcı bir olaydır" (Tan, 1991, s. 301). Dahası, bir kadın kocasını kaybettiğinde "efendisi (kocas) olmadığı için diğer erkeklerin arzularını kamçulamaya özellikle elverişlidir (Freud, 1999, s. 2000) diyen Freud, görüleceği üzere erkek cinsini kadın cinsi için bir "efendi" tayin ettiğini açıkça dile getirmektedir. Kadının bir anne olmaması durumu ve üstelik bir erkek olmadan yaşaması onun gözünde tehlikeli olsa gerektir.

Freud sonrası incelemeler de erkeğin gelişimi açısından yapılmış ve sonuçları kadına uygulanmıştır. Freud takipçileri için de kadının vajenin anneliğe dair işlevini oluşturmak elzemdir. Hatta bazı psikanalistler kadını gelişimi durmuş bir erkek gibi görmektedirler. Bu da göstermektedir ki, kadının psikoseksüel evriminden ziyade annelik görevi üzerinde durulmaktadır. Bir nevi anne olmak kadının esas işi olarak görülmekte ve yine annelik ya da doğum yapmak psikoseksüel evrimin temeli olarak anılmaktadır. Psikanalistler de kadını pasif bir yapıda ele almakta, adeta onu annelik dışında işlevi olmayan bir hale indirgemektedirler.

Örneğin Helene Deutsch bir psikanalist olarak kadının hayatından hazzı çıkarıp atmamak için uğraşmıştır. Ona göre kadının kadın olması annelik işlevinin oluşturulmasına ve haz gibi isteklerin reddedilmesine bağlıdır. Zira kadın için en yüksek haz doğum yapmaktır ve Deutsch bu anlamda kadını erkeğe bağımlı kılar (Onur, 1980, s. 69). Ayrıca kadınların olası tüm sorunlarını penis kıskançlığına bağlamış, kadınlığı "edilgenlik" ile erkekliği ise "etkinlik" ile bir tutarak bunu tüm yaşam alanlarına genellemiştir (Tan, 1991, s. 309). Aslında hem Freud hem de psikanalist yaklaşım ve psikanalistler kadını erkeğin ve kendi türünün tutsağı haline getirmekte ve mevcut tutucu görüşleri sürdürmektedir. Kadının çocuk sahibi olma isteği çocuklukta penis sahibi olma isteğinin vekili olarak kabul edilerek, penis ile çocuk, arasına kadın cinselliğinin sıkıştırıldığı iki kutup olarak kalmaktadır.

Biyolog Jean Rostand'ın şu sözü dikkate değerdir: “Erkekten ve kadından söz ettiğimizde, iki doğal ve biyolojik tipi değil, iki yapay ve toplumsal tipi karşılaştırdığımızı hiçbir zaman unutmamalıyız” (Onur, 1980, s. 78). Gerçekten de iğdiş olgusu biyolojik değil kültürel bir olgu olmaktadır. Biyolojik olarak söylenebilecek tek şey, iki türün de birbirinden farklı olduğudur. Bundan fazlasını söylemeye cesaret etmek ise görüldüğü üzere biyolojik ve anatomik ayrımları birer “değer” e dönüştürmek olacaktır.

Freud kadına dair görüşlerinde öyle ileri gider ki, “kadınlığın özdeki eksiklikleri yüzünden psikanalizin bile kadın için yapabileceği fazla bir şey yok” demektedir (Tan, 1991, s. 305). Hâlbuki kadınsılığa yönelen kadınlar bu uğurda bireysel olanaklarını yitirme tehlikesiyle karşı karşıya kalmaktadır. Freud'un biyolojik sandığı şeylerin aslında çoğu kez kültürel şeyler/tepkiler olduğu da ortadadır.

Cinsellik insan gizilinin boyutlarından sadece biri olmasına rağmen Freud kadını incelerken sadece bu boyut üstünde onu algılamıştır. Tek bir olgudan hareketle kadına dair genel yargılara varmaya çalışmıştır. Hâlbuki gözlemlediği kadınların engellenmiş bir gelişimden, tam bir insan kimliğine ulaşamamış olmasından ya da olgunlaşıp da bir türlü bütünleşememiş bir benlikten kaynaklı sorunları olabileceğini hiç mi hiç düşünmemiştir. Kadının yazgısı her daim erkeğe şirin, hoş görünmesine bağlanmıştır ki, Freud da bir şekilde bu ön yargıyı körükleyen isimlerden olmuştur. Kendisi bir şekilde toplumsal görüşü etkileyerek kadını kendi gizillerini gerçekleştirme olanaklarından yoksun bırakmıştır ve ne hikmettir ki, kadına dair tüm yetersizliklerin temelde “penis kıskançlığına” bağlandığını açıklamıştır.

Bu yüzden ki, Freud'un bakış açısını fazla determinist bulan Beauvoir, kendisinden sonraki feministlerin çoğu gibi Freud'un kadın ruhu tanımında erkek modelini esas aldığını düşünerek onu cinsel bircilik (monizm) ile suçlamıştır (Romero, 1990, s. 128).

Kadının gizliden gizliye açlığını duyduğu şey erkek ile eşit olmaktır, kadın erkeğe ait bir nesne olmaktan hoşlanmamakta ve bir tür eşitlik özlemi içinde yaşamını sürdürmektedir. Yaşama katılmaya karar verdiği ilk anda kendini bir etkinlikler karmaşası içinde bulan ve bazı girişimlerde bulunan kadının tek isteği en az erkek kadar hayattan zevk almak, takdir edilmek ve başarmaktır. Ancak şu da bir gerçektir ki, bu mücadele sırasında sandığı gibi kendine bir yer olmadığı sonucuna da ulaşabilme tehlikesiyle karşı karşıyadır. Bunun sonucunda da kendini tam bir hareketsizliğe terk edebilmekte ve kararını kendini eve hapsetme yönünde de verebilmektedir.

Tan (1991, s. 307) bu durumu çok güzel ifade etmektedir:

Freud’u izleyenler kadını ancak Freud’un betimlediği – çocuksu, biçare, aşağılık ve erkeğe ait edilgen bir nesne olma uyumunu göstermediği sürece mutluluk olanağı bulunmayan bir insan – imgesiyle görmüşlerdir. Bu nedenle de kadını bastırılmış kıskançlığından, nörotik eşitlik isteğinden kurtararak ona yardım etmeğe çalışmışlardır. Bu yardım da kadının doğal aşağılığını kanıtlayıp, bir kadın olarak cinsel doyuma ulaşmasını sağlayacak biçimde olmuştur.

Beauvoir tüm ruhçözümcülerin kadına aynı yazgıyı yakıştırmalarından muzdariptir. Ona göre kadının dramı şudur ki, kadın hep “erkeksi” eğilimleriyle “kadınsı” eğilimleri arasındaki çatışmaya indirgenmektedir. Burada birincisi bızırsal dizgede ikincisi de döl yolunda dile gelmekte, çocukken kendini babasına özdeş kılmakta, daha sonra erkek karşısında aşağılık duygusuna kapılmakta ve nihayetinde şu iki yoldan birini seçmek zorunda kalmaktadır: Ya özerkliğini sürdürüp erkekleşecektir (ama bu durum aşağılık duygusu temeline oturtulacağından, sinirsel hastalıklarla biten bir gerilim yaratacak) ya da sevdiği erkeğe boyun eğerek mutlu bir şekilde kendini bütünleyecektir. Kadın için cinsel sevgi birinin egemenliği altına girme arzusu ile bir arada olmaktadır. Bu bağlanışın karşılığı olarak kendisine bir çeşit özerklik getiren “analık” ödülünü alacaktır (Beauvoir, 1993, s. 50).

İğdiş edilme korkusu, ancak toplumsal çerçeve içinde anlam taşıyabilecek bir kavramdır. Kadına dair toplumca kabul edilen bazı değerlerin varlıkbilimsel temellerine inmekte fayda vardır. Beauvoir varoluşçu kimliği ile şöyle demektedir (Beauvoir, 1993, s. 51-52):

Varolan birey, cinsli bir vücut halindedir; kendisi gibi cinsli öbür varolanlarla ilintilerindeki cinsellik hep bağımlıdır; ancak, vücut ve cinsellik varlığın somut anlatımlarıysa, bunların anlamını da yine varlıktan, varoluştan yola çıkarak yakalayabiliriz; ruhçözümlemesi, bu bakış açısından hareket etmediği için, birtakım açıklanmayan olguları temel veri saymaktadır. Örneğin, küçük kızın çömelip poposunu göstererek işemekten utandığı söylenir: peki ama utanç nedir? Aynı biçimde, erkeğin bir penis’e sahip olmaktan gurur duyup duymadığını ya da kendini beğenmişinin penis’inde dile gelip gelmediğini araştırmazdan önce, gururun ne olduğunu ve bir öznenin kendini beğenmişliğinin bir nesnede canlanıp canlanamayacağını bilmek zorundayızdır. Cinselliği daha küçük parçalara bölünmez bir veri saymamak gerekir; varolan bireyden çok daha kökensele bir “varlık araması” vardır; cinsellik bunun dış görünüşlerinden bir tanesidir. Sartre, Varlık ve Yokluk adlı yapıtında işte bunu ortaya koymaktadır... ruhçözümcüler, insanoğlunun ilk doğrusunun kendi vücudu ve toplum içindeki benzerlerinin vücuduyla kendisi arasındaki ilinti olduğunu kabul ederler; oysa insanoğlu, kendisini çevreleyen... doğal dünyanın özüne çok daha büyük bir önem verir; insan... dünyanın tümü aracılığıyla somut olarak varoluşa katılmak ister.

Her ne kadar kadın da bir birey olarak Beauvoir’ın kastettiği gibi bir varoluşa katılmak istese de önünde hep bir takım engeller belirlemektedir. Yasa ve gelenekler kadınlara esirgenen pek çok şeyi verse de, Freud’a göre kadının konumu “her zaman olduğundan başka bir şey olmayacaktır: Gençlikte tapılan bir sevgili, olgunluk yıllarında sevgili bir eş” (Tan, 1991, s. 299).

Beauvoir'a göre ise kadın-erkeğe dair mevcut durumu anlamak için varoluşsal bir olgudan yola çıkmak gerekir. Kendisi bu olguyu "her öznenin yabancılaşmaya duyduğu eğilim" olarak alır. Buna göre özgürlük insanda bir bunalıma yol açmakta ve bu kişiyi kendini nesnelere aramaya götürmektedir. Bu aslında kişinin kendinden kaçmasının bir türüdür de. Bu güçlü eğilim çocuk süttten kesildiği an, yani Bütün'den ayrıldığı an başlamakta ve çocuk kendi yabancılaşmış varlığını yakalamaya çalışmaktadır. Keza erkeklik organı, oğlan çocuğu için bu "ikinci ben" rolünü oynamak üzere biçilmiş bir kaftandır. Çünkü bu organ hem kendisine yabancı bir nesne hem de kendisidir. Çevresindeki herkesler de ona minik bir kişi gözüyle bakmakta, ona bir kişilik atfetmektedir ki, bu durumda erkeklik organının çocuğun dünyasında "kendisinden daha zeki bir ikinci ben" olması kaçınılmazdır. Erkek çocuğu aşkınlığı onun aracılığıyla ve onda yakaladığı için gurur kaynağı olup çıkmaktadır. Ayrıca bedenın dışında olduğundan erkek, kendisini aşan yaşamı ve canlılığı bireyselliğine katabilecektir. Bunlar düşünüldüğünde bu organa dair her şeyin bir anda erkek için kendi öz değeri haline geldiğini anlamak kolaylaşacaktır. Ayrıca erkeklik organının bedensel anlamda bir aşkınlığı simgeleyişi çok yaygındır. Çocuk aynı zamanda babası tarafından aşıldığını -aşkınlığının elinden alındığını- hissettiğinden Freud'un "iğdiş edilme korkusu" nun da kaynağı bulunmuş olmaktadır. Bu tarz bir ikinci ben'den yoksun olan kız çocuk minicik bir nesnede yabancılaşamadığından kendini tümüyle nesne haline getirmeye, yani "öteki" varlık olarak ortaya koymaya itilecektir. Burada önemli olan sorun, kız çocuğunun kendisini erkek çocukla kıyaslayıp kıyaslamadığı değil, kendisini belli bir cins gibi yakalamasının engellenmesidir (Beauvoir, 1993, s. 53-54).

Sonuç olarak Beauvoir'a göre Freud'un aksine "insanın bedensel yapısı onun yazgısı değildir". Kadın şayet kendini bir birey olarak olumlamayı başarabilirse, erkeklik organına denk düşen değerler üretebilecek güce ve kabiliyete sahiptir. Bedensel ayrıcalık değil, bedensel farklılık söz konusudur. Bu farklılık ise kadına ikincil olmayı, erkeğe göre daha aşağılık bir seviyede olmayı reva gösterecek yeterlilikte değildir. Ruh çözümlemesi ve Freud'un bakış açısı tarihsel çerçeve içinde değerlendirildiğinde daha doğru sonuçlar verecektir.

III.I.I. Freud'un Düşüncelerinin Şekillenmesine Etki Eden Hususlar

6 Mayıs 1856'da Avusturya-Macaristan'ın başkenti Viyana'da doğan Freud, Hitler Almanya'sının 1938'de Avusturya'yı işgal etmesi üzerine Naziler'den kaçarak İngiltere'ye geçmiş ve 23 Eylül 1939'da Londra'da ölmüştür (Öneş, 1994, s. 4). İnsan ruhunun gizlerini ortaya koymayı amaçlayan Freud'un (Yıldız, 2014, s. 10) yaşamının son anına dek en büyük destekçisi hiç şüphesiz ki kızı Anna Freud'dur.

Her bilim adamı gibi Freud da bilimsel araştırmalarını yaparken döneminin toplumsal ve siyasi şartlarından etkilenmiş ve bu etkiler onun fikirlerine yön vermiştir. İçinde yetiştiği aile yapısı da gerek dünya görüşünün oluşmasında ve gerekse özelde kadına dair düşüncelerinin şekillenmesinde belirleyicidir.

Freud'un babası esas itibariyle yün satışlarıyla ilgilenen bir tüccardır. Baba Jakob Freud 17 ve 40 yaşlarında olmak üzere iki kez evlenmiştir. 40 yaşındaki evliliğini kendisinden yirmi yaş küçük Amalie Nathansohn ile yapan Jakob Freud'un bu evliliğinden genç Freud dünyaya gelir. Jakob Freud'un ilk evliliğinden iki oğlu ve torunları olduğundan, genç Freud'un bir amca olarak dünyaya gelmesi, zihnini meşgul eden bir paradokstur. İlk olarak Freud'u dünyaya getiren Amalie Nathansohn, birbiri ardına beş kız ve iki erkek çocuk daha dünyaya getirmiştir. Ailede herkes tarafından sevilen ve sayılan, nazik bir yapıda olan Jakob Freud aynı zamanda eşine düşkün bir aile babasıdır. Genç Freud babasının bu özelliğini almasının yanı sıra annesinin de duygusallığını almıştır (Jones, 2004, s. 30-31).

Görüleceği üzere Freud'un aile içindeki yeri oldukça farklıdır. Üvey olan iki abisi kendisinden yaşça büyük ve hatta biri çocuk sahibi olduğundan, öz annesinin ilk çocuğu olan genç Freud büyük bir sevgi ve ilgiyle büyümüştür. O, adeta anne Amalie Nathansohn'ın tartışmasız gözdesi olacaktır.

Annesinin şefkati yanında oldukça katı bir dadı ile de aynı evde yaşayan genç Freud yaşamının ilk üç yılına dair pek çok anıyı okurlar ile paylaşır. Anımsadığı anılar arasında en ilginç olanı (cinsel) merak nedeniyle ebeveynlerinin odasına girmesi ve kızgın bir baba tarafından kovalanmasıdır. İki yaşında iken hala yatağını ıslattığında onu azarlayan kişinin babası olduğunu da söyleyen genç Freud'un; inkâr, kısıtlama, yasaklama ve otorite ilkelerini temsil edenin genellikle baba olduğu inancını bu tarz tecrübeler sonucunda geliştirdiği su götürmez bir gerçektir (Jones, 2004, s. 34).

Başka bir ifade ile onun düşüncesinde baba figürü gerçeklik ilkesini ve yasak koyucu bir otoriteyi, anne figürü ise haz ilkesini temsil edecektir. Ayrıca annesinin tam tersi daha katı bir yapıya sahip bir kadınla karşılaşması da kadına dair iki kutuplu düşüncelerini şekillendirmede de belirleyici olsa gerektir. Annesinin önceleri sadece ona ait olan sevgisini sonrasında kız kardeşleri ile paylaşmak zorunda kalan genç Freud'un kıskançlığa dair bir algı oluşturması da çok doğaldır. Kısacası onun sıra dışı aile topluluğu, Oedipus karmaşasından tutun da kadına dair olumsuz tüm yargılarının oluşmasına imkân tanımıştır.

Freud'un kız kardeşleri ile olan ilişkisi de onun kadına bakışını yansıtacak türdendir. Çünkü bir ağabey olarak, kız kardeşlerinin okumak için çok küçük olduklarını söyleyerek okudukları şeyler üzerinde kimi zaman sansür bile uygulamıştır. Örneğin; kardeşi Anna 15 yaşında iken onu Balzac ve Dumas okumaması konusunda uyarmıştır (Jones, 2004, s. 47).

Son derece başarılı bir öğrenci olan Freud'un psikoloji kuramlarının onun Viyanalı Doktor *Joseph Breuer* ile tanışmasıyla yahut daha sonra başladığı varsayılır (Jones, 2004, s. 65) ve kendisinin en çok etkilendiği isim Darwin'dir. Psikanaliz öğretisi bağlamında, özellikle de dinin kökenine dair görüşlerinde Darwin'in etkisinde kalan Freud (Mehdiyev, 2009, s. 15) aynı zamanda döneminin bilim adamı ve tıp uzmanlarının bilgi birikimlerinden de faydalanma imkânı bulmuştur.

Nevrozluların özellikle de histeriklerin psikolojik tedavisine girişen Freud ilk olarak Joseph Breuer ile beraber "katharsis"² yöntemini uygulamış ve söz konusu uygulamayı 1880-1882 yıllarında histerik belirtiler gösteren takma adı "Anna O."³ olan bir hastada hipnoz yöntemi ile gerçekleştirmiştir (Şahin, 2010, s. 1). Başka bir ifade ile Freud'un ününü borçlu olduğu 'psikanaliz yöntemi'ni ilk kez histerili bir kız üzerinde uygulayan Freud değil, hocası ve arkadaşı psikiyatr Joseph Breuer olmaktadır. Keza bu yıllarda Freud henüz bir üniversite öğrencisidir. "Josef Breuer... yıllar boyunca onun (Freud) için önemli bir kişilik -onu psikanalize uzanan yola yönelten insan-" (Jones, 2004, s. 32) olmuştur.

İlerleyen zamanlarda Freud'un psikanaliz öğretinin temelinde cinselliğin var olduğunu öne sürmesinde ve özellikle travma kuramını ortaya atmasında Anna O. vakasının izleri görülecektir. Çünkü Anna O. seanslar sırasında gündüz fantezi ve deneyimlerini anlatırken Breuer ile konuştuğundan emin olmak için onun ellerini tutmak istemiş ve daha sonra da Breuer'den hamile kaldığını iddia etmiştir. Bu durum Freud'un hastanın Breuer'e âşık

²Yunanca bir kelime, "arınma" anlamına gelmektedir.

³Gerçek adı "Bertha Pappenheim" dır.

olduğunu düşünmesine, tüm histerik nevrozların temelinde bastırılmış ve gerçekleştirilmemiş arzuların yattığını öne sürmesine kısacası cinsellik kuramını ortaya atmasına neden olmuştur (Yıldız, 2014, s. 11-12).

19. yy'da anatomi, fizyoloji, nöroloji gibi alanlarda yaşanan gelişmeler ile zihinsel bozuklukların beynin işlevselliğindeki bir aksamadan da kaynaklanabileceği anlaşılınca da Freud; psikanaliz öğretisini sistematik hale getirirken, klinik gözlemlerinden ve hipnoz yönteminden etkilenmeyi tercih etmiştir (Mehdiyev, 2009, s. 15). Psikoterapi sırasında yaptığı gözlemlere özel önem vermektedir (Doksat, 2013, s. 159). Başka bir ifade ile Freud, zihinsel süreçleri psikolojik kurallara dayalı olarak açıklamaya çalışmış, libido eksenli çözümleyici bir yöntem icra etmiştir.

Freud'un aile hayatı, çalışma arkadaşları ve dönemde yaşanan gelişmeler dışında onun fikirlerinin alt yapısında eşi Martha'nın etkisi yadsınamazdır. Özel hayatında bir kadından ne beklediğini açıkça görebileceğimiz Freud, bu beklentilerini kadına dair kuramlarında ve söylemlerinde de açıkça ifade etmektedir.

Eşi Martha Bernays ile uzun bir nişanlılık dönemi geçiren Freud, ona bu süreçte sık sık mektup yazmış ve bir mektubunda kızlara hiç ilgi göstermediğini, şimdi ise bu ihmali nedeniyle ağır bir bedel ödemekte olduğunu yazmıştır (Jones, 2004, s. 113). Çekici tavırlarının erkekleri çok etkilemesinden olacak ki Freud, eşi söz konusu olduğunda son derece kıskanç bir imaj çizmektedir. Onun sağlığı konusunda yersiz kaygılar taşıyan Freud, Martha'ya sık sık bu hayatta iki görevi olduğunu söylemiştir. Bunlardan biri iyi olmak diğeri ise kendisini sevmektir (Jones, 2004, s. 115-116).

Martha Bernays Freud'u gerçekten ve derinden sevmesine rağmen Freud ona karşı hep bir kuşku içinde olmuştur. Martha'nın kendisini isteği dışında sevdiğini düşünmüş ve uzun bir süre onu bu şekilde suçlamıştır. Ancak sonraları kızların çoğunun gerçekten âşık olmadan evet dediklerini kabul etmiş ve zihnine yerleştirdiği yersiz bu tarz düşünceleri atması kolay olmamıştır (Jones, 2004, s. 119). Freud'un eşi için bile bu denli uç fikirlere sahip olması genel olarak kadın kavramına olumsuz yaklaşmasını açıklar niteliktedir.

Freud eşi Martha'yı bir "ben" olarak kabul etmemek ve kendi zihnindeki kadın imgesine benzer şekilde onu değiştirmek için oldukça direnmiş, bunu yapamayacağını anladığında da eşine şunları söylemiştir:

İstediğim şeylerden vazgeçiyorum. Senden olmanı beklediğim türde bir silah arkadaşına ihtiyacım yok... Bundan böyle başka sert sözcük işitmeyeceksin. Senden istediğim şeyi elde

edemedim, devam edersem sevdiğim insanı yitireceğimi fark ettim. Senden doğanda olmayan bir şey istedim ve karşılığında sana hiçbir şey sunmadım (Jones, 2004, s. 135).

Sonuç olarak gerek aile hayatı gerekse çalışma hayatında ilgiyi her zaman üstünde toplamak için uğraşan Freud, bu ilginin en büyüğünü önce annesinde sonra ise eşi Martha'da görmüştür. Babasının annesine olan düşkünlüğü ölçüsünde kendisi de eşine düşkün bir imaj çizen Freud, kadını erkeğin yönlendirebileceği adeta bir gemi olarak düşünmüş ve bu şekilde eylemiştir. Bugün Freud adına bilinen pek çok şey onun kişisel hayatından bağımsız olarak anlaşılacak ölçüde önemlidir.

III.II. Kadına Yönelik Materyalist Bakış Açısı

Bilindiği üzere *diyalektik materyalizm*, Marx ve daha ziyade Engels tarafından ortaya atılıp geliştirilen ve sonrasında başta Lenin olmak üzere birçok düşünürün kendisine katkı yaptığı felsefi bir akımdır (Cevizci, 2003, s. 109). *Tarihsel materyalizm* ise; diyalektik materyalizmin önermelerinin; toplumsal yaşamın görüngülerine, toplumun ve toplum tarihinin incelenmesine uygulanmasıdır (Stalin, 1992, s. 8). Üretim tarzının toplumsal, siyasi ve entelektüel hayatın içeriğini belirlediğini öne süren bir anlayıştır. Yaptığı açıklamalarda nedensel önceliği ekonomiye vermektedir (Cevizci, 2003, s. 109). Kısacası topluma diyalektik bir bakış, tarihsel materyalizmi yaratmıştır ve bu doktrini kuranlar: Karl Marx, Friedrich Engels'tir (Kıvılcımlı, 1974, s. 6). Aslında Engels, Marx'ın materyalist felsefesi ile tamamıyla uyuşan ve onu yorumlayan kişidir (Lenin, 2003, s. 16).

Marx'ın felsefi ve sosyoekonomik görüşlerini temellendirmek için seçtiği yöntem diyalektik yöntemdir ve bu yöntem arayışında onun en fazla etkilendiği filozof Hegel olmuştur (Topakkaya, 2008, s. 386). Marx ve Engels, Hegel'den "diyalektiğin temel özelliklerini formüle eden filozof" olarak söz etmektedirler (Stalin, 1992, s. 8). Ancak bu durum Marx ve Engels'in diyalektiğinin, Hegel diyalektiği ile özdeş olduğu anlamına da gelmemektedir.

Diyalektik, Antik Grek çağından bu yana felsefenin konusu olmuşsa da Hegel; yüzyıllardan beri küllenmiş bulunan diyalektik problemini tekrar ele alarak çok geniş bir alana uygulayan filozof olmuştur. Ancak gerek Marx gerekse Engels, Hegel'in diyalektiği tersine çevirdiğini düşünür. Yani o diyalektiği idealistçe, sırf fikir içinde ve fikirden ibaret bir şey imiş gibi ele almıştır (Kıvılcımlı, 1974, s. 6).

Her iki düşünür de, Hegel diyalektiğinin sadece rasyonel çekirdeğini alıp onun idealist kabuğunu bir kenara bırakarak, diyalektiğe modern bilimsel bir biçim verip geliştirmiştir. Marx'ın kendisi de yönteminin Hegel'inkine taban tabana zıt olduğunu vurgulamış ve kendi diyalektiğinde düşünsel olanın, insan zihnince yansıtılan bir maddiyattan başka bir şey olmadığını söylemiştir (Stalin, 1992, s. 8). Öyle ki Marx Hegel'in diyalektik yöntemini tersyüz eden isimdir.

Hegel için gerçeklik denen şey tinsel bir şey iken, Marx gerçekliğin tamamen maddi nitelikte olduğunu ısrarla vurgular. Bu şekilde ide, tin, bilinç gibi kavramlar, normlar ve değerler de sadece sosyoekonomik ilişkiler içerisinde anlam kazanacaktır. Başka bir ifade ile Marx diyalektiğin içini Hegel gibi ideal olanla değil de, maddi olanla doldurmak istemiştir (Topakkaya, 2008, s. 387).

Bu noktada Engels'in kadının ezilmesine dair çözümlerinin Marx'ın özellikle *Kapital*'de geliştirdiği ekonomik teorilerine dayandığını (Yayla, 2010, s. 57) ifade etmek yerinde olacaktır. Zira bunlardan biri Marx'ın *tarihsel materyalizm* adı verilen teoridir. Bu teori esasen toplumun köklerinin maddi ve ekonomik koşullarda yattığını savunan maddeci bir determinizmdir. Marx *Kapital*'de yönteminedair şunları söylemektedir (Marx, 2011, s. 52):

Benim diyalektik yöntemim, Hegelci yöntemden yalnızca farklı değil, onun tam karşıtıdır da. Hegeliğin insan beyninin yaşam süreci, yani düşünme süreci –Hegel bunu “Fikir” (“İdea”) adı altında bağımsız bir özneye dönüştürür- gerçek dünyanın yaratıcısı ve mimarı olup, gerçek dünya, yalnızca “Fikir”in dışsal ve görüngüsel (Phenomenal) biçimidir. Benim için ise tersine, fikir, maddi dünyanın insan aklında yansımından ve düşünce biçimlerine dönüşmesinden başka bir şey değildir... Hegel'de diyalektik baş aşağı duruyor. Mistik kabuk içerisindeki akla uygun özü bulmak istiyorsanız, onun yeniden ayakları üzerine oturtulması gerekir.

Feuerbach, Marx ve Engels'in “materyalizme yeniden tam hakkını veren filozof” olarak söz ettikleri ve etkilendikleri bir başka isimdir. Feuerbach'ın materyalizminin de sadece temel çekirdeğini alan Marx ve Engels, onu bilimsel-felsefi bir materyalizm teorisi haline getirmiştir. Bu şekilde Feuerbach materyalizminin idealist ve dini-ahlaki yükleri atılmış olmaktadır (Stalin, 1992, s. 8). Kısacası materyalizm açısından Marx'a etki eden düşünürler arasında en başta gelen isim Feuerbach'tır (Topakkaya, 2008, s. 386).

Marx'ın temel savı; bir tarih teorisinin kurulabilmesi için, tarihi akışın belirleyicisi olarak “ekonomi” kavramının ön plana çıkartılması gerektiğidir. O, toplumun temelinde *üretici güç*⁴lerin yattığını ileri sürmüştür. Bu durumda toplumların alt ve üstyapıları *üretim*

⁴İş gücü ile birlikte üretici potansiyeli hayata geçiren araçlar, teknikler ve hammaddeler.

tarafından belirlenmektedir. Zira Marx'a göre tarihsel materyalizmin kilit terimi "üretim tarzı" olmaktadır (Öz, 2008, s. 23-24). Bu yüzden o, toplumsal hayatın ekonomik temelini anlam ve önemini, tarihte cereyan eden sınıf savaşlarını ve bunun kültürel-tinsel hayata etkilerini vurgulayan bir düşünürdür (Topakkaya, 2008, s. 389).

Marx'ın düşüncesine göre insanlar yüksek bir sanat ve kültür oluşturmadan çok önce de yeme, içme ve hatta doğanın etkilerinden korunmak için üretmek zorundaydılar. Bu sebepten de insanların aralarındaki ilk ve en esaslı ilişkiler üretim faaliyetleri nedeniyle doğmuştur. Yine aynı sebepten Marx, üretimin toplumsal örgütlenmesini "*üretim ilişkileri*" ifadesiyle anlatır. Söz konusu asli ilişkiler ağı, toplumun tüm diğer faaliyetlerinin neler olacağına damgasını vuran son derece önemli bir husustur (Öz, 2008, s. 24).

Tarihin kayıtsız şartsız *ekonomik kuvvetlerin* kontrolünde olduğunu ileri süren Marx'agöre; tüm çağlarda insan davranışının ana yönlendiricisi maddi çıkarlar olmuştur. Sınıflar bu çıkarların kolektif ifadesini temsil etmektedir ve bu yüzden tüm bir tarih sınıf çatışmasının tarihi olmaktan öte bir anlam taşımamaktadır. İdeoloji, sanat ve kültür de sadece bu temel çatışmanın bir aynasıdır ki, hiçbirinin kendi dinamiği yoktur (Öz, 2008, s. 25).

Peki, tarihsel materyalizmin insana bakışı nasıl olmaktadır? Tarihsel materyalizm açısından insan nedir? diye sorulduğunda kuşkusuz insanın bir hayvan türü değil de, doğanın varlığına etkin bir şekilde katılıp, doğayı kendine mal eden tarihsel bir gerçeklik olduğu ifade edilebilecektir. Bu doğayı kendine mal etme durumu ise uygulama ve eylem sırasında nesnel bir şekilde meydana gelir (Beauvoir, 1993, s. 56).

Belki de en güncel ve en farklı insan tasavvuru Marx'a aittir. O insanı her şeyden önce somut bir gerçeklik olarak ele alır ve somut bir toplumun içinde yaşadığının farkındadır. İş ve çalışma ise insanın kendini var etmesinin temel unsurları olmaktadır (Topakkaya, 2008, s. 388).

Marx ve Engels'in felsefesi olarak bilinen *Diyalektik ve Tarihsel Maddecilik* adını alan yaklaşımda insanın hayvandan ayrıldığı ilk eylem düşünmek değil üretmektir. Bu ise "maddi yaşamın karakteri ve sınıfsal yapı" olmak üzere iki temel kavramı beraberinde getirir ki, sınıfların toplumlarda görünüşleri değişse bile, sınıflar arasındaki "sömüren-sömürülen" temel ilişki düzeneği değişmemektedir. Bu yaklaşıma göre sorunların kaynağı; maddi yaşamın karakterinde ve sınıfsal yapısında aranır (Çakır, 2011, s. 127-128).

Kadına dair bir görüş geliştirmek için cinsel savaşın dinamiklerinin yanında bir de Marx'la Engels'in sınıf çatışmasını iyi çözümlenmek gerekir. Ezilen bir sınıf olarak kadınlar hakkındaki bilgileri yok denecek kadar az da olsa hem Marx hem de Engels kadının durumunu, ancak ekonomi ile iç içe olduğu zamanlarda net olarak görebilmiştir (Firestone, 1993, s. 14).

Bu anlamda Marx'ın tarihsel maddeciliği; tarihin sınıfsız ilkel paylaşımcı bir toplumdaki başladığı, diyalektik bir gelişim süreciyle farklı toplumsal aşamalardan geçtiği olgusuna dayanarak, sınıf mücadelelerinin bir sonucu olan işçi sınıfının (proletarya) gerçekleştireceği sonul bir devrim aracılığıyla tekrar sınıfların ve dolayısıyla devletin ortadan kalkmış olacağı komünist bir topluma ulaşacağı öngörüsünde bulunur. Toplumsal tarihin diyalektik yasalar çerçevesinde oluştuğunu söyler. Gerçekleşecek olan bu devrim, komünizmin oluşumunun ya da sınıfsız topluma geçişin ilk aşamasını oluşturacak, zamanla da sınıf egemenliğine son verecek olan işçi sınıfının öncü egemenliğine ya da diktatörlüğüne dayanan sosyalist bir devrimdir (Özçınar, 2013, s. 107-108).

Tarihsel materyalist anlayışa göre tarihte egemen unsur, maddi yaşamın üretimi ve yeniden-üretimidir. Bu üretim; hem kişinin emek yoluyla kendi hayatını üretmesi hem de üreme yoluyla başka yaşamlar üretmesi -bir yandan doğal öte yandan toplumsal bir ilişki-bakımından ikili bir ilişki olarak görünmektedir (Marx & Engels, 2014, s. 79). Başka bir ifade ile bir ucunda yaşam araçlarının, beslenmeye, giyinmeye, barınmaya yarayan nesnelerin ve bunların gerektirdiği aletlerin üretimi; diğer ucunda da bizzat insanların-üretimi yani türün üremesi vardır. Toplam emek ürünü ve sonucundaki servet azaldığında kan bağının etkisi toplumsal düzen üzerinde o kadar çok belirleyici olur. Böyle bir kan bağına dayanan toplumsal yapıda da özel mülkiyet, eşitsiz servet dağılımı ve nihayetinde emek-gücü sömürülmesi ve sınıflar arası karşıtlıklar gelişir (Engels, 2015, s. 5-6). Bu durum kadının “meta” olarak sömürülmesine kadar varacak bir gelişme gösterir.

Engels'in temel tezi; tarih öncesi komünist anaerkilliğin belirli bir zamanda ataerkillik tarafından nasıl ters çevrildiği üzerinedir. Engels bu geçişi ekonomik gelişmelere ve özellikle de özel mülkiyetin kurulup, değişim ve kâr etmek için kullanılan metallerin ortaya çıkmasına bağlamıştır (Yayla, 2010, s. 57). Değişimden önce “anne merkezli bir örgütlenme” söz konusu iken sonrasında “baba merkezli bir örgütlenme”ye geçilmiştir.

Erkek cinsi ile kıyasladığımızda kadının dünya üstündeki etkisinin daha dar olduğu ve ona yakıştırılan yazgı nedeni ile iktisadi ve toplumsal çerçevede bambaşka bir değer kazandığı

ortadadır. Hâlbuki dünya üzerindeki etkililik insanlık tarihinde hiçbir zaman çıplak insan bedeni ile belirlenmemiştir. İnsana dair en eski yazılı belgeler incelendiğinde insanoğlu gerek doğa gerekse kendisi ile hep bir mücadele içinde ve çeşitli silah, araç-gereçle tasvir edilir. Bu durumda ister istemez kadının bedensel zayıflığı onu erkek cinsine göre geride bırakmıştır. Kullanılan alet kadının gücüne oranla biraz daha fazla kuvvet istediğinde kadın güçsüz sayılmıştır. Bugün ise anneliğin getirdiği yüklerle kıyaslandığında istenen teknik güç çok az kalır. Eğer kadın analık sürecinde yardım almamış ve her şey ile kendi başına savaşması istenmişse burada uyguladığı güç çalışma hayatından kat ve kat fazla olacaktır (Beauvoir, 1993, s. 56-57). Hâlbuki “kol emeği ne kadar az beceri ve kuvvet gerektirirse yani modern sanayi ne denli gelişirse erkek emeğinin yerini o ölçüde kadın emeğinin alacağı” (Marx & Engels, 2014, s. 75) gerçeği göz ardı edilmektedir. Beauvoir bu noktada Engels’den bahseder ve *Ailenin Kökeni* eserinde kadının öyküsünü bu açıdan ele aldığını söyler.

Buna göre toprağın tüm kabilenin ortak malı olduğu Taş Döneminde ilkel denilebilecek bir iş bölümü vardı ve iki cins iki ayrı sınıf oluşturuyordu. Kadının gücü sadece toprağı işlemeye yetse de, sınıflar arası bir eşitlik vardı. Erkek ava giderken kadının evde yaptığı işler -kap kacak yapımı, örgü, sebze yetiştirme- de üretici çalışmalardı. Bu şekilde kadın iktisadi yaşama da katılmış oluyordu (Yayla, 2010, s. 57). Zamanla tarımın gelişmesi ile eldeki araziler genişledi ve insanoğlu başka insanları köle haline getirip çalıştırmaya başladı. *Özel mülkiyetinde* ortaya çıkması ile erkek hem kölenin ve toprağın hem de kadının sahibi oldu. Bu durum kadın cinsinin en büyük tarihsel yenilgisi kabul edildi ve işbölümünde bazı yeni araç-gereçlerin üretimiyle açıklandı (Beauvoir, 1993, s. 57).

Beauvoir’ın bu görüşlerini Engels kendi ifadesiyle şöyle anlatmıştır (Engels, 2015, s. 199):

İşbölümü, tamamen kendiliğindedir; yalnızca iki cinsiyet arasında işbölümü vardır. Erkek savaşır, ava ve balığa gider, ilkel besin maddelerini ve bunların gerektirdiği aletleri sağlar. Kadın evde uğraşır, yiyecek ve giysileri hazırlar: yemek pişirir, dokur, diker. İkisi de kendi alanında egemendir: erkek ormanda, kadın evde. İkisi de, yaptığı ve kullandığı aletlerin sahibidir: erkek, silahların, avcılık ve balıkçılık aletlerinin; kadın, ev eşyalarının: Ev ekonomisi, çoğunlukla büyük sayıda aile arasında, ortaklaşadır.

Ne var ki, normalde silah ve alet yapımında özel türden bir ustalık, geçici bir işbölümüne sebep olurken *özel mülkiyetle* beraber bireysel değişim daha ağır basmıştır. Meta değişimi yani takas başlar başlamaz para gereksinimi kaçınılmaz bir sorun haline almış, tarımın başlaması ile önceleri işlenen topraklar sadece aşiret mülkü iken, zamanla bu durum da değişmeye başlamıştır.

Ücretli bir emek sömürüsüne dayanan üretim tarzı kapitalizm ile birlikte de, doğrudan üretici olan işçi, üretim araçlarından yoksun kalır. Yani kapitalizmin belirleyicisi, salt meta üretimi değil, işgücünün de meta olmasında yatmaktadır. Genişlemekte olan üretim için gerekli olan ham madde, malzeme, emek-gücü, kapitalist olmayan yapılardan sağlanmıştır. Böylelikle kapitalizmin evrenselleşme eğilimi, aynı zamanda siyasi bir ifade olan emperyalizmi doğurur (Çakır, 2011, s. 139). Zira kadın da ağır sanayi işleri yapacak bedensel güçten eksik olarak nitelendirildiğinden ve hem erkek bağımlılığından kurtulmak hem de aileye ekonomik katkı sağlamak için çalışmak zorunda kaldığından ucuz bir işgücü olarak sömürüye açık hale gelmiştir.

Bir açıdan eskiden kadına evdeki yetkesini sağlayan ev işleri, üretim teknolojilerinin gelişmesi ile erkeğe üstünlük sağlayan bir unsur haline gelmiştir. Kadının eve tıklıp çalışması eylemi erkeğin üretici çalışması yanında değer kaybetmiş ve eriyip gitmiştir. Üretici çalışma bir temel ve anlam ifadesi olurken evde çalışma buna bağlı ve önemsiz bir parça haline gelmiştir. Bu gelişmelerin ışığında anne hukukunun yerini baba hukukunun alması kaçılmaz olmuş ve mülk kadından kabileyeye değil babadan oğla geçer hale gelmiştir. Bu ise özel mülkiyete dayalı ataerkil ailenin doğuşudur (Yayla, 2010, s. 57).

Böylece bu yeni aile tipinde kadın ezilecek bir nesne iken, efendi rolünü alacak olan erkek sınırsız bir özgürlüğün, pek çok ayrıcalığın da sahibi olacaktır. Boynuna vurulan kölelik zinciri karşısında biricik savunma yolu olarak ihaneti seçen kadın, iktisadi ezilişi sonucu toplumsal anlamda da ezilecektir.

İş kollarındaki üretim artışı insanın emek gücüne, gerekenden çoğunu üretmek yeteneğini kazandırmış ve bu durum karı koca ailesi üyesine düşen günlük iş tutarını artırmıştır. Yeni emek-güçlerine başvurmak gerekli hale gelmiştir. Bunu sağlayan ise savaştır ve tutsaklar köle haline getirilmişlerdir. Birinci büyük toplumsal işbölümü, emek üretkenliğini yani servetleri artırıp üretim alanını genişleterek o günkü tarihsel koşullar içinde zorunlu olarak köleliği getirmiştir. Bu iş bölümünden toplumun iki sınıf yani efendiler-köleler, sömürenler-sömürülenler şeklindeki ilk büyük bölünüşü doğmuştur (Engels, 2015, s. 202).

Erkeğin evdeki gerçek üstünlüğüyle, mutlak gücünün son engeli de yıkılıyordu. Bu mutlak güç, analık hukukunun yokoluşu, babalık hukukunun kuruluşu, tek-eşli evliliğe geçişle doğrulanmış ve süreklileştirilmiş oldu. Ama bununla, eski gentilice örgütlenmede bir çatlak meydana geliyordu: karı koca ailesi bir güç durumuna geldi ve korkutucu bir biçimde gensin karşısında dikildi (Engels, 2015, s. 203).

Engels'e göre özel mülkiyetin doğması ile erkeğin artık miras bırakacak bir mülkü olduğu için, babalık eskiye oranla daha değerli bir hal almıştır. Ekonomik güçteki değişimle de

birlikte evdeki yönetimi tamamen ele alan erkek, kadını hizmetçi konumuna indirgemıştır. Bu şekilde kadın basit bir çocuk doğurma aracı haline gelmektedir. Eril amaçların bir aracı olarak kadın da bu üretim sürecinden nasibini almış ve maddeleşmiştir. Tarihteki ilk sınıf mücadelesi böylece ortaya çıkmıştır ki, erkek burjuvazi iken karısı proletaryayı temsil etmektedir (Yayla, 2010, s. 58). Bu noktada Marx ve Engels (2013, s. 85) aile ve iş bölümüne dair açıklamalarında; aile içindeki mülkiyeti, çok kaba, gizli kölelik ve ilk mülkiyet olarak almaktadır. Mülkiyetin bu en yalın halinde dahi, işin ve onun ürünlerinin eşitsiz bir bölünüşüne, kadın ve çocuğun da evin erkeğinin kölesi olmalarına vurgu yapılmaktadır.

Beauvoir' a göre cinsler arası bir eşitliğin sağlanması için her iki cinsin öncelikle yasa karşısında eşit olması gerekir. Bundan da önce tüm kadın cinsi kamu sanayiine girmeli ve üretime katılmalıdır. “Kadın, toplumsal açıdan üretime daha çok katılıp ev işleriyle daha az uğraştığı zaman özgürlüğe kavuşacaktır. Buysa, ancak, kadının çalışmasını geniş ölçüde kabul etmekle kalmayıp zorunlu kılan çağdaş büyük sanayi içerisinde gerçekleşebilecektir” (Beauvoir, 1993, s. 58). Üretken toplumsal bir emek dışında özel ev işleriyle yetinmek zorunda kalan kadının kurtuluşu imkânsızdır. Kadının kurtuluşunun gerçekleşebilmesi için ev işlerinin onu sadece çok önemsiz bir ölçüde uğraştırması gerekmektedir (Engels, 2015, s. 203). Burada Engels'in kadının ezilmişliğine dair çözümü, kadın cinsinin işlerini toplumsal bir endüstriye dönüştürerek ve ev işlerine hapsolmeden erkeklerle beraber toplumsal iş gücüne katılmalarıdır.

Bebel'in “kadın da, işçi de ezilmektedirler” sözünü zikreden Beauvoir kurtuluşu makineleşmenin ortaya çıkaracağı ekonomik gelişmede görür. Böylelikle kadın cinsinin başat sorunu “çalışma yetisi” olacaktır. Çünkü teknikler ile kadının olanağı uyuştığında kadın güçlü, ama uyuşmadığında güçsüz sayılmıştır. Gelin görün ki, kadın içinde bulunduğumuz çağdaş dünyada yeniden erkeğe erişmiştir. Tam anlamıyla eşitliğe engel olan şey ise ataerkil düzendir (Beauvoir, 1993, s. 58).

Beauvoir, Engels ve *Ailenin Kökeni*'ni ekonomik bircilik (monizm) ile suçlar. Tarihsel materyalizmin kadının durumunu öncelikle toplumun o sıradaki ekonomik yapısına bağlayarak çok önemli gerçekleri su yüzüne çıkardığını düşünse de; Engels'in özel mülkiyetin son noktada mutlaka kadının köleliğini getireceğini gerçekten açıklamadığını söyler. Bu aşamada kendi varoluşçu yorumunu devreye sokar ki, bu yorumun cinsler arasındaki hiyerarşinin nasıl oluştuğunu kavranabilir hale getirdiğini iddia ederken

(Romero, 1990, s. 128), Engels'in bizleri hayal kırıklığına uğrattığını ve bazı noktaları gözden kaçırdığını ifade eder. Beauvoir; tarihin temel direği ortaklaşa yaşamdan özel mülkiyete geçiş olsa da, bu geçişin nasıl olduğu gösterilmemiştir diyerek Engels'i eleştirir. Bu konuda bir şey söylenmediği için özel mülkiyetin kaçınılmaz bir şekilde kadını köleleştirip köleleştirmede belli de değildir (Beauvoir, 1993, s. 59). Hâlbuki tarihsel maddecilik ve özeldede Engels, bu gibi açıklanması gereken bazı olguları kanıtlanmış veriler sayma hatasına düşmüştür (Yayla, 2010, s. 59).

Bu hususla ilgili olarak Engels kitabında “sürüler, aşiret ya da gensin ortaklaşa mülkiyetinden, bireysel aile başkanlarının mülkiyetine ne zaman ve nasıl geçti?” diye sormakta ve “şimdiye kadar bu konuda hiçbir şey bilmiyoruz. Ama öz bakımından, bu işin bu aşamada olmuş olması gerekir. O zaman, sürüler ve öbür yeni servetlerle, aile, köklü bir değişikliğe uğradı” (Engels, 2015, s. 202) demektedir.

Eskiden insanoğlu gerekli araç gereçten yoksun olduğundan dünya üstündeki gücünü tam olarak duyamamış ve kendini doğa-toplum içinde yitmiş, bilinmedik doğaüstü güçlerin oynacağı olmuş, tehlikede olan edilgin bir varlık gibi görmüştür. Ne zaman ki tunç bulundu, insanoğluna üretici ve zor çalışma koşullarında kendini yaratıcı olarak keşfetme kapısı açılmıştır. Doğadan korkmayıp hâkim olan, kendini özerk bir etkinlik gibi görüp ortaya koyma cesaretini gösteren insanoğlu, araç gereç yapıp da dünyayı ele geçirdiği her an aslında kendi kişiliğini de oluşturup fethetmiştir. Ancak Beauvoir'a göre kişinin kendini olumlaması mülkiyeti açıklamaya yetmemektedir. Çünkü her bilinç kafa tutma, didinme, kavga vs. içinde egemenlik elde etme eğilimi duyabilmektedir (Beauvoir, 1993, s. 59-60).

Üretim biçimi ve toplumdaki kadın-erkek arasındaki ilişkiler değiştikçe ezilmenin biçimleri de değişmiştir. Kapitalizmden önce kadınların erkek egemenliği altında buldukları ve bu durumun kapitalist toplumda kadının konumunu etkilediği bir gerçektir. Bu toplumda insanlardaki yaratma gücü özel sermaye sahipliğiyle belirlenmekte ve üretilen şeyler meta olarak değiş tokuş edilmektedir (Rowbotham, 1998, s. 16).

Her üretim biçimi, farklı üretim ilişkileri ve kendine uygun bir toplumsal bilişsel ve ahlaki ilişkiler dizgesi oluşturur. Bu yüzden Marx'a göre; maddi üretim tarzı sosyal, siyasi ve düşünsel hayatı da belirler (Özçınar, 2013, s. 109) ki, diyalektiğin maddeci anlayışında temel ilke “bilinç ile faaliyet arasındaki ayrılmaz bağlantının kabul edilmesidir” (Çakır, 2011, s. 136). Bu noktada gerek Marx gerekse Engels bütün işçilerin “yaş ve cinsiyetlerine

göre maliyetleri deęişik olan birer emek aracı” (Marx & Engels, 2014, s. 75) olarak görüldüklerini ifade etmektedirler.

Bu noktada Beauvoir’a göre sadece üretim ilişkilerini deęiştirmek, toplumu ve insanları dönüştürmek için yeterli deęildir. Bu yüzdendir ki, farklı ekonomik sistemlere rağmen geleneksel kadın ve erkek rolleri hep süregelmiştir. Ayrıca kadının doğrudan doğruya devlete bağlanması da ille de kadını özgürlüğe kavuşturmak anlamına gelmemektedir (Yayla, 2010, s. 59-60).

Özel mülkiyetten kalkıp da kadının ezilişine ve mağduriyetine varmanın olanaksız olduğunu söyleyen Beauvoir (Yayla, 2010, s. 59), Engels’in ortaya attığı görüşün yetersizliğini ispatlamaya çalışır. Ona göre Engels, kadının bedensel zayıflığının ancak tunç ve demir aygıtlarla ilişkisinde somut olarak ortaya çıktığını çok iyi anlamışsa da, çalışma yetisindeki sınırlılığın ancak belli bir açıdan bakılınca somut bir zayıflık yarattığını görememiştir (Beauvoir, 1993, s. 61).

Çalışma yetisindeki sınırlılık da kadının ezilişini açıklamaya yetecek bir durum deęildir. Çünkü Beauvoir’e göre “başından beri bir Öteki varlık kategorisi ve bu Öteki varlığın boyunduruk altına alınması özlemi bulunmasa, tunç araç ve gereçlerin bulunuşu kadının ezilmesine yol açamazdı” (Beauvoir, 1993, s. 61). Zira bu anlayış ve özlem, özel mülkiyetin ortaya çıkmasından önce de var olan bir durumdur. Bunda erkek cinsinin kendilerinin üstün olduğu düşüncesini içselleştirmiş olmalarının etkisi büyüktür (Yayla, 2010, s. 59).

Beauvoir, Engels’in kadın ezilişinin benzersiz niteliğini anlayamadığını düşünür. Bu yüzden de Engels cinslerarası bir çatışmayı sınıf çatışmasına indirgeme yanılığında bulunmuştur. Beauvoir işin cinslere göre bölünüşü ve bunun doğurduğu ezilmenin bazı yanlarıyla sınıflaşmaya benzediğini kabul eder, ama yine de bu ikisinin karıştırılmaması gerektiğini söyler. Çünkü sınıflaşma denen yapıda hiçbir biyolojik temel bulunmaz ve çalışma sırasında köle, efendisi karşısında kendi bilincine varır. Keza işçi sınıfı ortaya çıktı çikali başkaldırıda kendini sınamış ve böylelikle kendisini sömürenler için hep bir tehlike yaratmıştır. Ayrıca onların amacı sınıf olarak kendi varlıklarına son vermektir (Beauvoir, 1993, s. 61). Fakat kadına baktığımızda onun içinde herhangi bir devrim isteęi yoktur ve kadınlar bir cins olarak da kendilerini ortadan kaldırmak istememektedir. Kadın sadece cins ayrımının yol açtığı bazı olumsuz sonuçlardan kurtulmak isteęindedir.

Erkeğin *homofaber*⁵ olarak geliştiği çok eski göçebelik dönemlerinde kadın, özellikle çok daha zor olan ve pek fazla değer görmeyen biyolojik analık görevi ile arka planda tutulmuştur. Erkek, eylemleri -avcı ve balıkçı olarak alet bulur, hedefler koyar- ile topluluğu doyururken varoluşunu gerçekleştirir; ancak kadın reproduktif fonksiyonu nedeniyle içkinliğe mahkûmdur. Ne acıdır ki, doğurma ve emzirme aktif eylemler olmadığından, doğal işlevler olarak tasarıdan yoksundurlar. Bu sebepten kadın da bunlardan varoluşunun onaylanmasını bulamamaktadır (Romero, 1990, s. 130).

Bu sebeplerden üzerinde durulması gereken bir diğeri de, kadının doğurucu yanındır ki, bu da toplumsal-iktisadi ve bireysel yaşamdaki üretim yetisi kadar önemlidir. Kimi durumda çalışma hayatından daha yorucudur aile hayatı. Beauvoir'e göre Engels bu sorunda da yan çizmektedir. Çünkü o toplumcu topluluğun aileyi ortadan kaldıracağını söylemekle yetinmiştir ve bu soyut bir çözümdür. Hâlbuki aileyi ortadan kaldırmak illaki kadını özgürlüğüne kavuşturmak demek olmayacaktır. Beauvoir burada İsparta ve Nazi yönetimlerini örnek verir ve der ki bu yönetimler kadını doğrudan devlete bağlamanın erkeklerce daha az ezilmeye yol açmadığını göstermiştir. Nihayetinde gebelik denen olguyu herhangi bir "iş" ya da askerlik gibi bir "hizmet" e benzetmek imkân dışıdır. Yurttaşların uğraştığı işleri belli kurallara bağlamakla, kadından bir çocuk beklemek bir ve aynı değildir. İkinci durumda özel yaşama ciddi bir saldırı olmaktadır ki, bu konuda hiçbir devlet çoğalmayı yasalarla zorunlu kılamaya cesaret edememiştir (Beauvoir, 1993, s. 62).

Marx'ın toplum ve tarih kuramı katı ve tek yanlı bir maddeci indirgemecilik ve bir ekonomik belirlenimciliktir. Engels bu tarz eleştirilere cevaben, hem Marx'ın hem de kendisinin; belirleyici olan etkenin üretim araçları ve ekonomik maddesel temel olduğunu son aşamada dile getirdiklerini vurgular. Bunun da kuramlarının maddeci özgün karakterinden dolayı gerekliliğine dikkat çeker. Burada toplumsal yaşamı diyalektik bir şekilde belirleyen, diyalektik gelişimin temelinde yatan maddesel yaşamın zorunlu ve yeni baştan üretimine olanak tanıyan üretim araçları ve dolayısıyla ekonomik temeldir (Özçınar, 2013, s. 112). Ancak Beauvoir düşüncesinde de onların görüşleri tek yanlı ve sadece ekonomi temellidir. Her şeyi "sınıf çatışması" ve "özel mülkiyet" ile açıkladıklarından kadını da bu yapılar içine hapsedmişlerdir.

Sonuç olarak kadın, hayatının her alanında analığın tek çıkış yolu olduğu durumlara sokulmuş, yasa ve töre gibi çeşitli baskı unsurları ile evlenmeye zorlanmış, çocuk aldırma

⁵Latince: alet yapan insan.

veya boşanma işlemi toplumsal baskı mekanizmalarınca yasaklanmıştır. Kadın, erkek için bir nesne ve kendini arayıp bulduğu “Öteki” varlık olmuştur. Beauvoir’ın da ifade ettiği gibi, demokratik toplumlarda dahi sınıflar ortadan kaldırılsa bile bireysel yazgı sorunu önemini korumaya devam edecektir. Kadının karanlık yazgısı için tek sebep üretim süreci değildir. Tarihsel materyalizmin öngördüğü gibi kadın ve erkek *yalnızca* birer iktisadi değer değillerdir. Cins ayrımı sorunu bugün dahi aynı derecede önem taşıyan bir konudur.

III.III. Kadına Yönelik Mitolojik Bakış Açıları

Tarih boyunca erkekler ve ataerkil toplum düzenleri kadınları eve hapsetmek ve kontrol altında tutmak için türlü yollara başvurmuşlardır. Çünkü kadını itaat eden bir canlı durumuna getirmek, onu bağımlı ikinci sınıf bir vatandaş olarak görmek, her dönemde erkek egemen dünyanın kolayına gelmiştir.

Bu yolda özellikle mitolojik anlatılar, cinsler arasında bir düzen oluşturmak ve bunu topluma kabul ettirmek üzere kullanılan araçlardandır. Mitolojik anlatılar kendilerine daha çok tanrıları-tanrıçaları, kahramanlıkları ve doğaüstü varlıkları konu olarak seçmişlerdir. Bu anlamda mitolojiler hem buldukları kültürlerden ipuçları vermekte hem de çıktıkları kültürleri etkilemektedirler.

Mitoloji, bir toplumun tarihsel belleği olarak söylemleri ile tanrı ve tanrıça imgelerinde “kadın” ve “erkek” cins(iyet)lerini betimlemektedir. Özellikle yazı-öncesi dönemde toplumsal ve gündelik yaşam pratikleri ile şekillenen kültürün aktarılmasında önemli bir “sözcü” konumundadır (Elçi, 2018, s. 826).

III.III.I. Yunan Mitolojisinin Kadına Bakışı

Antik Yunan geleneğinde mitoslara sıklıkla rastlanır. Yunan mitolojisi Doğu uygarlıklarının mitolojisinden etkilenen ve kendisi de Roma mitolojisinin temellerini oluşturan bir efsaneler bütünüdür (Atılğan, 2013, s. 20). Anlatılara göre Yunan tanrılarının çoğu insan şeklindedir ve her tanrının birbirlerinden farklı yetileri ve ilgi alanları vardır (Şahan, 2011, s. 55).

“Mitolar, gündelik yaşamın gerçekliğini yansıtan bir anlatım ve aktarım değeri” taşımaktadır (Şahan, 2011, s. 51). Antik Yunan’da mitoslar; siyasi örgütlenmeden yaşam

biçimine, inanç biçimlerinden toplumsal cinsiyet rollerine dek pek çok şeyi doğrudan etkilemiş ve bu unsurlardan etkilenmişlerdir. Bu sebepten Antik Yunan tarihinde tanrı ve tanrıçaların mitolojik anlatıları önemli bir yer işgal etmektedir (Konuk, 2008, s. 17).

Antik Yunan mitolojisine göre başlangıçtan beri değişmeyen ve sonsuz karanlık olarak da bilinen Khaos, bir çeşit ilksel varlıktır ve eril yapıdadır. Bu ilksel varlıktan oluşan Gaia (toprak ana-ana tanrıça) ise dişil yapıdadır ve birincil varlıktır (Şahan, 2011, s. 56). Keza mitolojik anlatıların çoğunda doğurganlığı simgelediğinden toprak hep dişil yapıda kabul edilmiştir. Mitolojilerde dahi kadının en çok doğurgan yanı üzerinde durulur. “Toprak Ana figürü, kadın tanrıçanın doğurganlık özelliğinin temel biyolojik ve toplumsal cinsiyetine vurgu yapılarak tanımlandığına örnek oluşturmaktadır” (Elçi, 2018, s. 830).

Üç erkek kardeş tarafından paylaşılan ve erkek egemenliğinde yönetilen evrenin başında tanrıların tanrısı Zeus, akarsuların, denizlerin ve deniz canlılarının hâkimi Poseidon, yer altında hüküm süren, sert ve kötü bir tanrı olarak tasvir edilen, ölümü kontrol eden Hades bulunmaktadır. Zeus tanrıların kralı olarak gökyüzü ve dünyayı almış, aile ve evliliğin tanrıçası kabul edilen Hera ile evlidir (Atılğan, 2013, s. 20). Beşi dişi, yedisi erkek olmak üzere toplam on iki tanrının ise Olimpos Dağı’nda yaşadığına inanılmaktadır (Parlardedir, 2018, s. 18).

Bu on iki tanrı kendilerine özgü yetileri ile sırasıyla şöyledir: Tanrıların tanrısı Zeus; evlilik ve aile tanrıçası Hera; aşk ve güzellik tanrıçası Afrodit; kehanet, sanat ve müzik tanrısı Apollo; avcılık, doğa ve ay tanrıçası Artemis; tarım ve bereket tanrıçası Demeter; ateş tanrısı Hephaistos; akıl, sanat ve strateji tanrısı Athena; rüzgâr ve haber tanrısı Hermes; savaş tanrısı Ares; üzüm, şarap ve eğlence tanrısı Dionysos ve denizlerin, akarsuların tanrısı Poseidon’dur (Atılğan, 2013, s. 20).

Görüleceği üzere tanrıların yönetim işleriyle meşgul oldukları yerde tanrıçalar daha çok yıkıma neden olan, ölümcül sonuçlar doğuran korkutucu güçlere sahiptirler. Tanrı ve tanrıçaların sahip oldukları bu karakterler mitolojik anlatılar aracılığıyla toplumsal gerçeklik haline gelmekte ve dolayısıyla toplumda kadın ve erkek rollerine dair algı oluşturmaktadır. Mitler bir nevi içinde oluştukları toplumun kadına olan tutumunu da yansıtmaktadır.

Bu durum Beauvoir’ın “erkeklerin, kendi kendilerini göklere çıkarabilmek için büyük erkek kahramanlar yarattığı” düşüncesini destekler niteliktedir. Herkül, Prometheus, Parsifal adı verilen mitolojik karakterleri örnek veren Beauvoir, söz konusu kahramanların

yazgısında kadının rolünün ikinci derecede olduğunu da eklemektedir. Kadınla ilintileri bakımından verilen erkek imgelerin ise -baba, koca, oğul vb.- yine erkeklerce saptandığından, hiçbir zaman efsane saygınlığına ulaşamayan birer kalıp olduklarını söylemektedir (Beauvoir, 1993, s. 157)

Gaia ile Quronos (Kronos-gökyüzü)' un birleşmesinden Titanların ortaya çıktığını söyleyen Yunan mitolojisi, evrende tanrısal soyun gelişimini Titanların doğuşuna bağlamaktadır. Buna göre Kronos, bu titanlardan birisidir. Gaia, yaşamı olanaklı kıldığından büyük evrensel tanrıçadır. Kronos ise cinsel güdülerin esiri olmuş bir yaratıcı olarak Gaia'dan doğan tüm çocuklarından tiksinimektedir. Çünkü doğan erkek çocukların kendi yerine geçmesinden korkar (Parlardedir, 2018, s. 18). Gaia Kronos'un bu arzu ve nefretinden kurtulmak için oğlu Kronos'tan yardım ister ve oğul babasını hadım ederek cezalandırır. Ne var ki, üretkenliğin önüne geçemediği gibi kestiği parçaların toprağa düşmesiyle Gaia yeniden hamile kalır. Bu parçalardan denize düşeni, güzellik kraliçesi Afrodit'in doğmasını sağlar (Şahan, 2011, s. 57).

Kronos, kız kardeşi Rhea ile evlenir ve ondan; tanrıçalar Hestia, Demeter, Hera ve tanrılar Hades, Poseidon ve Zeus doğar. Kronos da babası ile aynı kaderi paylaşmaktan korktuğundan öz oğullarını doğumlarında yemeye başlar. Rhea'nın yakarmalarına kayıtsız kalmayan Gaia onu Lukeion dağına kaçırarak Zeus'un doğuşunu gerçekleştirir. Zeus ise Khaos'un yerine Kozmos'u getiren bir efendi olarak babasının yuttuğu kardeşlerini kurtarır ve Kronos, oğul Zeus tarafından hadım edilerek cezalandırılmış olur (Şahan, 2011, s. 57).

Görüleceği üzere tanrısal gücün kaynağı olan, doğurganlığı destekleyen ve özün sahibi diyebileceğimiz baba figürü; üreme güdüsünü kontrol edemeyen, eylemlerinde aşırıya kaçan ve cinsel aşırılıkları yüzünden kadın figürünü zor durumda bırakan bir rolde karşımıza çıkmaktadır. Ana tanrıça figürü ise söz konusu tanrıya en başında boyun eğen, ancak bir müddet sonra kendisini onun boyunduruğundan kurtarmaya çalışan, suçluluk duygusu içindeki bir kadın şeklinde anlatılır. Kadın son aşamada bir "denge" unsuru olarak devreye girer. Doğum konusundaki aşırılıklar ise toplumsal yapıyı destekler niteliktedir. Kadın üretici bir güçtür, algısı yaratılmıştır. Beauvoir kadının bu denli iki yanlı anlatımının sebebini, erkeğin kadını tıpkı "doğa" misali hem boyunduruğu altına alabileceği bir krallık hem de varlığının kaynağı olarak görmesinde (Beauvoir, 1993, s. 158) bulmuştur. Bu sebepten kadın kimi zaman bir yandaş kimi zaman da bir düşman olarak karakterize edilmektedir.

Anlatılarda son derece saygın olan tanrı Zeus çapkınlıklarıyla ünlü iken, eşi tanrıça Hera kıskançlıklarıyla ve her kıskandığında çevresine verdiği büyük zarar ve yaptığı kötülüklerle betimlenir. Hera sinirlendiğinde ve kıskandığında gözünü kırpmadan her türlü kötülüğü yapabilen bir tanrıçadır (Atılğan, 2013, s. 20). Evlilik ve doğum tanrıçası olan Hera güçlü bir tanrının eşi olma statüsünü yansıtırken asıl dikkat çekici nokta; onun kadınsı ve fiziksel güzelliğinin kendisini Zeus'un karısı yapacak kadar etkili bir güce sahip olmasıdır. Ataerkil bir bakış açısı ile bakılınca, bir kadının toplumsal statüsünün kocasının işgal ettiği konumu ile yakından alakalı olduğu sonucuna varılabilir. Zeus ile sürekli bir mücadele içinde olan Hera'nın en büyük intikam biçimi, döllemeden hamile kalmasıdır ki, bu tarz bir mitolojik söylemde kadını kutsallaştırdığını bildiğimiz doğurma yetisi genel kanının aksine kadının şeytani planlarının işbirlikçisi olarak verilir (Elçi, 2018, s. 832).

Bunun gibi tanrı Apollon hastaları iyileştirme yeteneğine sahipken, tanrıça Artemis sırtında oku ile ormanda can alan ve can veren bir tanrıça olarak betimlenir. Üretici zekânın temsilcisi olan tanrıça Athena ise ülkeyi bir savaş anında yıkımdan ve felaketten koruduğu gibi aynı zamanda büyük yıkımlara da neden olabilen bir tanrıça pozisyonundadır (Atılğan, 2013, s. 20). Burada da kadının yıkıcı güçler ve eylemler ile eşleştirildiği görülmektedir.

Kadına dair Yunan mitolojisinde en güzel örnek tanrıça Afrodit'e aittir. Aşk ve güzellik tanrıçası olan Afrodit'in adı Homeros'un İlyada Destanı'nda Truva Savaşı ile ilişkilendirilir.

Efsaneye göre Olimpos tanrıları Lolkos kralı Pelans ile Thetis'in düğünleri için toplanır, ama tanrıça Eris bu düğüne çağrılmaz. Bu duruma sinirlenen Eris bir oyun düzenler. Hera-Afrodit-Athena'nın da olduğu bir ziyafet sofrasına üzerinde "en güzele" notu olan bir elma atar. Elmanın kimin olduğuna dair tartışmaya girişen üç tanrıça olayı çözmesi için Zeus'a başvurur. Zeus ise Troya kralı Priamos'un oğlu Paris'i rehber ilan edip bu üç tanrıçadan birini seçmesini ister. Tanrıçalar Paris'e türlü vaatlerde bulunur. Athena, savaşta yenilmezlik gücünü; Hera, Asya'nın hâkimi olmayı; Afrodit, dünyanın en güzel kadınına vaat eder ve Paris Afrodit'i seçer. Bunun üzerine Paris Afrodit'in yardımı ile Sparta'ya gider ve güzel ölümlü Helen'i kaçırap prensi olduğu Troya'ya döner. Bunun üzerine tam on yıl sürecek olan Troya savaşı da başlamış olur. Sonunda İthake kralı tahta atı icat edip Troya kapılarına götürür. Attan büyülenen Troya halkı onu şehre alır ve atın içine saklanan Yunan askerleri ise gece oradan çıkıp Troya'yı ele geçirir (Atılğan, 2013, s. 21). Afrodit

bir tanrıça olsa da aslında “şeytani kadınsı güzellik” (Elçi, 2018, s. 834) vurgusu ile anılan bir kadındır. Hem güzelliğini hem de kadınlığını kullanarak otorite sahibi olmak istemiştir.

Zeus’un bakire kızları olarak da bilinen üç önemli tanrıça: Artemis, Athena ve Hestia’dır. Bu üç tanrıça da Afrodit’in tuzaklarına düşmeyen ve evlilik fikrinden uzak olan kadınlardır. Athena hem savaş sevdalısı bir “Akıl Tanrıçası” hem de kızların kafasına ev işlerinin bilgisini yerleştiren bir kadındır. Zira “Av Tanrıçası” Artemis de aynı zamanda “Doğum Tanrıçası” olarak doğum zamanlarında kadınların acısını azaltmakla ve sağlıklı çocuklar doğurtmakla görevlendirilmiştir. Son olarak Hestia da babasına yemin ederek evlilik yerine daha yüksek bir mevkiyi tercih etmiştir (Elçi, 2018, s. 831).

Bu üç tanrıçanın sahip oldukları yüksek mevki ve konumlar, konumlarından kaynaklı olan prestijleri, en sonunda “bakireliklerine” dayandırılmaktadır. Artemis, Athena ve Hestia, Afrodit’in aşk tuzaklarına kanmayan, aşktan daha önemli ve daha onurlu işlerle uğraşan dişi tanrılar olarak tanımlanmış, kadınsılıklarını savaşa olan tutkuları ile törpülemiş ve daha “ulvi” meselelerle uğraşmayı tercih etmişlerdir... Sözü edilen bu üç bakire tanrıça, “hafifmeşrepliğe” düşmeyerek toplumsal düzende daha itibarlı sayılan eril/erkeksi işlere yönelerek (savaşma, ok atma, güzel sanatlarla uğraşma) değer kazanmışlardır (Elçi, 2018, s. 832).

Yunan mitolojisinde çok fazla adı geçmese de Rhea ile Kronos’un kızı olan tanrıça Hestia, Olympos Dağı’ndaki tanrıçaların en kibarı olarak bilinen aile tanrıçasıdır. Yapı olarak diğer tanrıçalardan daha uysal olması nedeniyle Zeus onu, aile yaşamının sönmesine izin vermeyen ocak ateşinin koruyucusu olarak görevlendirmiştir (Parlardedir, 2018, s. 22). Günlük ev hayatında önemli bir yere sahip olsa da, bu iş için bir tanrıçanın seçilmesi manidardır. Toplumsal yaşamda eve hapsedilen kadın mitolojide de bu yazgının dışına çıkamamıştır.

Yunan mitolojisindeki “kadının ilk yaratılış öyküsü” de ilgi çekicidir. Bu öyküyü eski Yunan büyük halk ozanı Hesiodos anlatır. Öyküye göre; Prometheus’un kurnazlıkla çalarak insanlara verdiği “akıl” onları şımartınca Zeus o zamana dek sadece erkeklerden ibaret olan insan topluluğuna ceza vermek ister. En büyük cezanın bir kadınla verileceğini düşünüp oğlu Hephaistos’tan kadını yaratmasını ister. Oğlu ise çamuru su ile yoğurup çok güzel bir kadın vücudu yaratır ve bu vücut karısı Afrodit’in yansımasıdır. Heykel bitince kalbine ruh ve kıvılcım koyup canlanmasını sağlar. Onu süslemek için tüm tanrı ve tanrıçalar birlikte çalışır ve çeşitli armağanlar verirler. Ona “tanrıların armağanı” anlamında Pandora adı yakıştırılır. Afrodit’ten güzellik alan Pandora’nın kalbine tanrıça Hermes hıyanet, ihanet, merak ve aldatici sözler yerleştirir. Zeus ise ona esrarlı bir kutu hediye eder ve kutuyu açmamasını, eğer açarsa içindeki iyi, güzel şeylerin bir daha geri gelmemek üzere kaçacağını ve yerine kötü şeylerin kutuya gireceğini, kendisini ömrünün

sonuna dek rahatsız edeceğini söyler. Kutunun açılması aynı zamanda insanlığın saadetine de felakete sürükleyecek boyutlardadır. Yaratılışı tamamlanan kadın Zeus tarafından yeryüzüne indirilir ve Prometheus'un kardeşi Epimetheus'a gelin olarak gönderilir. Prometheus kardeşine Zeus'tan hediye kabul etmemesini söylemesine rağmen kardeşi onu dinlemez ve Pandora ile evlenir. Çünkü kadına hayran kalmıştır. Pandora tüm kadınlar gibi doğuştan meraklı olduğu için yeryüzüne indirilir indirilmez merakına yenik düşer ve kutuyu açar. Kutu açıldığında içindeki hastalık, keder, yalan, riya... gibi insanları rahatsız edecek kötülükler dışarı çıkar. Pandora hatasını anlayıp kutuyu hemen kapatır, ama artık kutudaki tüm kötülükler dışarı çıkmıştır bile. Kutudaki kötülükler içinde dışarı çıkmaya fırsat bulamayan, insanların bu kötülüklerle baş etmesini sağlayacak olan ümit de vardır. Böylece Zeus intikamını alır ve insanları cezalandırmak için onlara bir kadın göndermiştir. (Atılğan, 2013, s. 21).

Pandora “şeytani kadınsılığın” bir simgesi olarak yaratılan ilk ölümlü kadındır. Anlaşılacağı üzere dişil ve kadınsı yönleri yoğun olarak işlenmekte ve bu yönleri ile dünyadaki en büyük kötülük olarak anılmaktadır. O, kadının karşı cins için bir tür baş belasına dönüşebileceğinin de bir kanıtıdır. İnsanlığa verili bir ceza olarak mitoloji sahnesinde rol almıştır (Elçi, 2018, s. 833).

İlk yaratılış öyküsünden de anlaşıldığı gibi kadın bir tür cezalandırma aracı olarak da yaratılmış kabul edilir. Tıpkı Zeus'un kadını kötülüklerle birlikte dünyaya gönderip insanlardan intikam alması gibi toplumlarda da kadın, erkeklerin hayatını karartabilecek güçte görülmektedir. Bu hususta Beauvoir da tüm yaratılış efsanelerinin, erkeğin pek sevdiği “kadın hiçbir zaman temel varlık haline gelemeyen varlık, mutlak öteki varlık” tır (Beauvoir, 1993, s. 155) inancını dile getirdiğini düşünmektedir.

Pandora metaforu, “şeytani kadınsılığın” erkeği ayartmadaki başarısına vurgu yapmakta, insanlığa merakı ile kötülük saçan ve erkeği de suç ortağı yapan “günah keçisi” olarak kadın, mitsel tarihin ilk bu şekilde adını yazdırmıştır... Pandora figürüyle anlatılmak istenenin, kadının çoğunlukla “kötülük” düşüncesiyle ilişkilendirilerek “fitne”nin kaynağı olarak gösterilmesi ve kadına dair oluşan algılama biçiminin “günah işlemeye meyilli bir varlığa” dönüştürüldüğünü söylemek mümkündür (Elçi, 2018, s. 833).

Genel olarak değerlendirildiğinde Yunan mitolojisinde Yaratılış en başından “toprak ana” figürü ile başlamışsa da, sonrasında tanrıların üstünlüğüne doğru evrilmiştir. Dişil tanrıçalar ile eril tanrıların kendilerine özgü görev ve yetilerine bakıldığında, statü ve rollerinin günümüzde egemen kadın-erkek toplumsal cinsiyet rollerine uygun olduğu göze çarpmaktadır. Her bir tanrı ve tanrıçanın yetkin olduğu alan toplumsal cinsiyet algıları ile

de örtüşmektedir. Bu durum mitolojik söylemlerin karakterinde de cinsiyet ayrımının olduğunu kanıtlar niteliktedir.

Bu yüzden mitolojilerdeki tanrıçaların hep maymun iştahlı ya da havai betimlendiklerini söyleyen Beauvoir; tanrıçaların hepsi “Jupiter’in önünde titrer; Prometheus büyük bir çalımla gökteki ateşi çalarken, Pandora talihsizlik kutusunu açar” (Beauvoir, 1993, s. 254) diyerek aslında mitolojilerdeki çift yanlılığı dile getirmektedir.

Sonuç olarak toplumsal cinsiyetçi bir okuma ile Yunan mitlerinde kadınlık ve erkeklik rollerinin tasvirinde; erkek cinsi için sıklıkla cesaret, onur, zafer, güçlülük gibi toplumsal cinsiyet rollerine ve “erkeksi” niteliklere vurgu yapılırken; kadın cinsinin betimlenmesinde kullanılan tamamlayıcı öğeler sıklıkla sabır, bekâret, namus, ağırbaşlılık, sadakat gibi “kadınsı” özellikler olmuştur.

III.III.II. Mısır Mitolojisinin Kadına Bakışı

Mısır uygarlığı uzun süre diğer toplumların etkisine kapalı kaldığından kendisine özgü bir mitolojik söyleme sahip olabilmıştır (Elçi, 2018, s. 835). Eski Mısırlılar binden fazla tanrı ve tanrıça yaratıp onlara inandıkları için karmaşık bir dinleri vardır. Yaratılan tanrı ve tanrıçaların bazıları sadece isimleri ile bazıları da anlatılan hikâyelerden ve tasvir edildikleri resimlerden günümüze ulaşmıştır. Eski Mısırlıların gözünde mitoloji, tanrılarla ilgili oluşturulan hikâyeler değil, günlük yaşamda ve onlarla birlikte yaşadığına inanılan bir güç halini almıştır (Parlardedir, 2018, s. 12).

Eski Mısır’da en eski yaratılış efsanesine göre; yer altı güçlerini temsil eden ve “eksiksiz” anlamına gelen tanrı Atum (Temu) önce ilksel bir su kitlesi olan Nu’da hayat bulur. Nu ise dünyanın yaratılışından önce suyla dolu, engin bir çukur ve başlangıç ummandır. Bu ummanda; cansız, hareketsiz olan hücreler arasında henüz isimlendirilmemiş ve sonraki bütün canlıları benliğinde toplayan bir ana hücre (Atum) bulunur (Ergin, 2007, s. 61). Atum daha sonra, kendisini tanrı Khepera formunda evrimleştirmiş ve “tanrıları yapan”, “insanları yaratan” bir pozisyona geçmiştir. Zamanla Ra, Nu ve Temu, bir ve aynı tanrı olarak görülmüşlerdir. Bu şekilde evrenin kaosun sularıyla dolu olduğuna inanılan bir dönemde Ra sudan yükselip ortaya çıkmış ve ondan da tanrı Shu (hava) ve tanrıça Tefnut (nem) meydana gelmiştir. Shu ve Tefnut’un da dışı gök Nut ve erkek toprak Geb adında iki

çocuğu olur. Bunların birleşmesinden de Osiris, İsis, Neftis ve Seth adında dört tanrı ile dünyadaki tüm canlılar ortaya çıkmıştır (Çifçi, 2010, s. 7-8).

Burada bahsedilen tanrı Atum; aslında erkek ve dişi özellikleri kendi benliğinde bulunduran, kendi kendine döllenerek erkek ve dişi ilk farklı çifti yaratan en eski tanrıdır (Ergin, 2007, s. 61-62). Söz konusu yaratılış efsanesine göre yaratıcı güç bir kadın olmadığı gibi bir erkek de değildir. Bu anlamda herhangi bir cinsiyet ayrımı söz konusu olmasa da, genel çerçevede bakıldığında hâkimiyetin ve mutlak gücün tanrılarda toplandığı görülecektir.

Mısır mitolojisinde Yaratılış mitosu, Güneş Tanrısı Ra ile karısı Gökyüzü Tanrıçası Nut'un evlenmesi ile başlar. Tanrıça Nut'un farklı eşlerinden olan iki çocuğu İsis ile Osiris, henüz anne karnında iken birbirlerini sevmiş ve zamanı geldiğinde de evlenmiştir. Osiris, kendisini Mısır medeniyetine hayat veren Nil ile özdeşleştirmiş ve tahıl tanrısı olarak halkına bolluk ve bereket getirmiştir. İsis ise Mısır'daki en büyük tanrıça, Ana Tanrıça, Yeşil ürünlerin Hanımı ve Bereketin Efendisi sıfatları ile anılmaktadır. Tanrıça İsis; sevgili ve sadık bir eşi, sevgi dolu ve besleyici bir anneyi simgeleyen; firavunlara güç veren, tüm varlıkların anası, besleyicisi ve Mısır Tanrılarının yaratıcısı konumundadır (Elçi, 2018, s. 835).

İlk zamanlarda tanrı ve tanrıçalar yalnız yaşayan ve hâkimiyetlerini muhafazada çok kıskanç davranan bir yapıda sergilenirken zamanla Mısır halkı tarafından bir aile teşkil edilmiş ve tanrı-tanrıçalar evli olarak düşünülmüşlerdir. Öyle ki, bir de çocuk sahibi yapılarak üçlü bir sisteme geçilmiştir. Ancak bu sistemde baş hâkim olan daima "baba" olmamış, bazen kadının da tamamen hâkim olduğu durumlar görülmüştür (Çifçi, 2010, s. 9).

Mısır mitolojisinde tanrıçalara tanrılardan daha az vurgu yapılmakla birlikte, bazı tanrıçalar eşi olan tanrılarının isimleri ile anılmaktadır. Örneğin Yer Tanrıçası Mut denildiğinde "Amon'un zevcesi olan Yer Ana kastedilmekte idi" (Özer, 1987, s. 62).

Görüleceği üzere baş tanrı rolü yine bir erkek tanrı figürüne verilirken, kadın onun tamamlayıcısı olarak yanında yer alan ikincil bir pozisyonda kalmıştır. Tanrıça İsis örneğinde olduğu gibi kadın yine sağdık bir eş, besleyici ve sevgi dolu bir anne olarak anılmış; Mısır mitolojisinde de kadının hem doğurganlık hem de annelik özelliğine ayrıca dikkat çekilmiştir.

Mısırlıların en ünlü inek tanrıçası Hathor'dur. Tanrıça Hathor hem bereketin bir simgesi hem de gök tanrıçasıdır. Mısır halkı bu tanrıçayı; bacaklarının arasında dünyanın durduğu ve her bacağın dört ana noktayı gösterdiği devasa bir inek olarak hayal etmiştir. O boynuzlarının arasında güneşi taşıyan, karnı gökyüzü ve derisi ile memeleri yıldızları ve gezegenler olan bir tanrıcadır (Ergin, 2007, s. 71). Aile bir dünya kabul edildiğinde tıpkı bir annenin yuvasını ayakta tutması gibi tanrıça Hathor da dünyayı ayakta tutan unsurdur.

Ayrıca tanrıça Hathor'un; aşkın ve güzelliğin tanrıçası olarak bekâr kızları gözetmesi, hamile kadınları koruması, doğumları kolaylaştırması, kraliyet çocuklarına bakıcılık yapması gibi (Ergin, 2007, s. 72) kadınsı görevleri de yok değildir. Ayrıca tanrı Horus'un eşi olan Hathor'un isminin manasının "Horus'un Evi" (Çifçi, 2002, s. 29) olması da kadının erkeğin statüsüne göre tanımlandığının başka bir örneğidir.

Tanrıça Maat ise tanrı Ra'nın kızı olması dışında adalet ve hukukun da temsilcisidir. Tanrı Ra yarattığı şeylerin sürekli olarak iyi durumda olmasını ve dengede tutulması işini kızı tanrıça Maat aracılığıyla gerçekleştirmektedir. Dünya yaratılırken ortaya çıkan kaos, Maat'ın kuralları sayesinde ortadan kalkmıştır. Tanrıça Maat evrensel düzenin de garantisi olmaktadır (Çifçi, 2002, s. 30). "Maat evrensel düzen, ilahi adalet ve insanlar arası davranışlarda dürüstlük demektir" (Ergin, 2007, s. 110). Cinsiyet rolleri düşünüldüğünde adaleti sağlayan unsurun bir kadın olması dikkat çeken bir durum olsa da, söz konusu adalet sağlanırken kimin kurallarının söz sahibi olduğu gözden kaçırılmamalıdır. Tanrıça Maat tanrı Ra'nın kuralları ile adaleti sağlayan ikinci bir unsurdur.

Genel olarak bakıldığında tanrılar, yaşamın kendisinden doğduğu kutsal bir baba figürü iken tanrıçalar onların dişil ve üretken yanlarını temsil etmişlerdir. Tanrılar başlı başına birer güç kaynağı iken istisnalar dışında tanrıçalar, eşleri oldukları tanrıların isimleri ile anılmışlar, adeta eşlerinin toplumdaki statüsü ölçüsünde değer gören ve tanınan günümüz kadınlarına benzemişlerdir. Tanrıçalar doğurganlıkları ile anıldıklarında saygınlığa ulaşsa da nihayetinde Beauvoir'ın da dediği üzere; "başaklar Demeter aracılığıyla çoğalmaktadır, ama başağın kökeni ve doğrusu Zeus'tadır" (Beauvoir, 1993, s. 159). Diğer bir ifade ile kadının yüceltilme mekanizması olan "doğurganlık" ne yazık ki "edilgin" bir erdem sayılmaktadır.

III.III.III. Türk Mitolojisinin Kadına Bakışı

Türk mitolojisinin kökenlerinde Şamanist unsurların barındığı bilinmektedir. Şamanizm anlayışında evren; gökyüzü, yeryüzü ve yer altı olmak üzere üç katmana ayrılır (Elçi, 2018, s. 836). Bu üçlü evren tasarımında her bir katmanda eril ve dişil nitelikte oluşumlar yani ruhlar bulunur. Dişi ruhlara; bereket, koruyuculuk, yeni doğan yahut yavruların korunmasında büyük görevler düşmektedir (Altın, 2016, s. 98).

Türk düşünce sisteminde gök kutsal kabul edildiğinden burada yaşayan göksel varlıklar da kutsal kabul edilmişlerdir (Yıldız, 2017, s. 31). Örneğin Tanrı Ülgen ve iyi ruh ile iyi tanrılar, aydınlıklar âlemi olan gökyüzünde otururken; dişi tanrılar yerde kötü Tanrı Erlik ve kötü ruhlar da yeraltında bulunmaktadır (Elçi, 2018, s. 836).

Türk mitolojisinde birden fazla yaratılış efsanesi bulunur. En bilindik efsaneye göre tüm varlıkların başlangıcı ve insanoğlunun ilk atası Tanrı Kayra Han (Kara Han)'dır. Tanrı Kayra Han bir gün suda bir hareket görür. Bu dalgalanmadan Ak Ana (Akine) olarak bilinen bir kadın görünür ve ona “Yarat” emrini verip suda tekrardan kaybolur (Parlardemir, 2018, s. 28). Buna benzer bir diğer efsaneye göre de Tanrı Ülgen'e dünyayı yaratma fikrini Ak-Ene adlı dişi bir ruh vermiştir. Kadının bilgeliği ve akıl vericiliği bu mitolojilerde ifadesini bulur (Altın, 2016, s. 102). Bu iki yaratılış efsanesinde kadının işlevi akıl verici olması ve bilgeliğidir.

Şamanist mitolojide “Ak-Ene, Ana Maygıl, Umay, Ayısıt, İnkey, Al Ruhı” adı verilen tanrıçalar özel bir yer tutmaktadır (Elçi, 2018, s. 836). Dişi ruhlar mitoloji sahnesine ilk olarak yaratılış mitleri ile çıkmıştır. Ağaç kültü ile bağlantılı veya hayvana dönüşmüş kutsal kadınlar sıklıkla tasvir edilir. Buna örnek olarak Oğuz Kağan'ın eşi verilebilir (Altın, 2016, s. 100).

Türk toplumu başlangıçta anaerkil bir yapıda olduğu ve doğa ile iç içe yaşadığı için, mitolojilerde kadın ve doğa, doğurganlık ve üretkenlik ile bağdaştırılıp eşdeğer görülmüştür (Elçi, 2018, s. 836).

Ana Tanrıça teması sıklıkla kullanılan bir temadır. Örneğin Tanrı Ülgen' e yaratma ilhamını veren, ışıktan bir kadın hayali olan Ak-Ene'dir ya da Oğuz Kağan'ın ilk karısı, karanlığı yararak gökten inen “mavi bir ışık” olarak anlatılır. Ana Tanrıçalara açıkça yer verilme de bu kadınlar, Tanrının yerdeki temsilcisi olarak kabul edilen Kağanların eşleri

olmakta ve göksel, kutsal bir varlık olarak gökten Tanrısal bir ışık biçiminde gelmektedirler (Elçi, 2018, s. 837).

Yunan ve Mısır mitolojisindeki anlatımların aksine Türk mitolojisinde söz konusu tanrıçalar bilge olarak kabul edilmekte ve kağanlara öğüt verebilmektedir. Son söz kağanın da olsa önemli konularda düşüncelerini açıklayabilmeleri toplumda saygın bir yer edindiklerini gösterir. Ancak toplumun genelinde bu sonuca varmak yanlış olabilir zira söz konusu kadınlar kağanların eşleridir ve tanrıça rolünde karşımıza çıkmaktadır.

Ak-Ene, yaratılış mitindeki ilk yaratıcı tanrıçadır ve yaratma ilhamını vermektedir. “Ulu Ana, Ak Ana, Ana Yayıcu” gibi farklı isimlerle de anılır. Yer-gök yaratılmadan önce var olduğu ve hayalinin gökte dolaştığına inanılır. Bazı kaynaklar onun tanrı Ülgen’in annesi olduğunu ve dolayısıyla ondan daha önce var olduğunu söyler (Elçi, 2018, s. 837).

Türklerin yaratılışı ile ilgili olan Göktürklerin “kurttan türeyiş efsanesi” nde ise bir tür “kutsal dişi anlatısı” söz konusudur. Burada dişi bir kurttan türeyen On-Boy ve Göktürklerin kurucusunun bu On-Boy’dan biri olan “Aşina Boyu” olduğu söylenir. Yine aynı efsanenin farklı yorumunda var olan sekiz kardeşten en büyük olanı kurttan doğar ve ilk ata Yaz ve Kış Tanrıları’nın kızları ile evlenir (Altın, 2016, s. 101). Burada dişilik kutsal bir yön kazanmıştır. Kurttan doğan ilk atanın dünyevi, evlendiği dişinin ise kutsal bir âleme ait olduğu anlaşılmaktadır.

Çocuk ve kadınları her türlü kötülükten koruyup gözeten Tanrıça Umay ise bunun yanı sıra tahılı da koruduğundan Bitki Tanrıçası olarak da bilinir. Bir nevi bolluk ve bereket tanrıçasıdır. Gökte oturan ve Doğum tanrıçası olarak bilinen Tanrıça Ayısı da “yaratıcı” anlamına gelir. O, ana karnındaki çocuğa üfleyerek can vermekte, kısır kadınların hamile kalmasını sağlamaktadır (Elçi, 2018, s. 837). Burada kadının yaratıcılığı “neslin üremesi” şeklinde düşünülmüştür.

Türk düşünce sisteminde dişi ruhların en dikkat çeken görevleri, çocukları korumak ve dolayısıyla verimliliği arttırmaktır. Bunun dışında “denge” üzerine kurulan evren tasavvurlarında düzeni sağlama noktasında önemli sorumluluklara sahiptirler (Altın, 2016, s. 107).

Mitolojik anlatılarda kadından kötü bir unsur olarak bahsedildiği de olmuştur. Buna örnek olarak Al Ruhü olarak bilinen dişil ruh verilebilir. Al Karısı, Sarı Kız, Albastı ve Çarşamba Karısı gibi adlarla anılan bazı dişil ögelere olumsuz anlamlar yüklenmiştir. Sözü edilen Al

Ruhu; hoppa, hilekâr, yalancı ve aldatıcı olarak karakterize edilir. Sarı Kız'ın ise erkeklerin rüyalarına girip onları baştan çıkardığı söylenir (Elçi, 2018, s. 837).

Adı geçen Al Karısı (Al Bastı) ile ilgili birbirine zıt iki tasavvur söz konusudur. Al Karısı hem doğum ve bereketin koruyucusu olarak anılırken aynı zamanda şeytani bir güç olarak da görülmüştür. Yeni doğan bebeklere ve annelere musallat olan hali ile de çirkin bir görünüşte tasvir edilmektedir (Yıldız, 2017, s. 54).

Bahsi geçen dişil ruhlar bir nevi Pandora ile özdeşleştirilebilir. Bunun dışında her ne kadar kağanın yanında söz sahibi bir kadın figürüne yer verilse de, Türk Mitolojisinde de bazı açılardan kadın olumsuz eylemlerle ilişkilendirilmiştir. Bunun dışında kadına dair “yaratıcı” vurgusu da sıklıkla yapılmış, yine üretkenlik ve doğurganlık ile özdeşleştirilmişlerdir. Türk mitolojisinde de Ana Tanrıça bir kadın olarak ve dişil özellikleri ile karakterize edilmiştir. Tanrı ve tanrıçaların toplumsal cinsiyet rollerine ve özelliklerine uygun betimlendiği de dikkat çekmektedir. Aile, çocuk, doğa ve toprak ile ilişkilendirilen kadın; Al Ruh metaforunda olduğu gibi bazı açılardan da şeytani bir kadınsılık ile anılmıştır.

Genel olarak bir değerlendirme yapıldığında tanrı ve tanrıçaların farklı karakterlerde olduğu ve kendilerine özgü yetilerinin olduğu görülecektir. Söz konusu yetiler açısından incelendiğinde tanrıçalarda özellikle şiddet ve tehdit oluşturacak davranışlar tanrılara oranla daha fazladır. Tanrıçalar dünya için hem yaşam veren hem yaşam alan varlıklar olarak betimlenmiştir.

Nihayetinde bu mitolojik anlatıların bir erkek bakış açısıyla oluşturulduğu ortadadır. Hemen hemen tüm mitlerde kadın kontrol altında tutulması gereken, bela olan, kötülüklerin kaynağı, hayat verici olduğu kadar hayatı yok da edebilen çift yönlü bir varlık olarak betimlenmektedir. Zira Beauvoir'ın da ifade ettiği gibi “her efsane, umutlarıyla korkularını aşkın bir göğe doğru yansıtan bir “özne”nin varlığını gerektirmektedir. Kadınlar kendilerini “özne” olarak ortaya koyamadıklarından, tasarılarını yansıtacak bir erkek efsanesi yaratamamışlardır” (Beauvoir, 1993, s. 157). Hal böyle olunca mitolojik anlatıların çoğunda kadının erkek ilintisine göre tanımlanması kaçınılmaz olmuştur.

Mitolojilerde de, bunların olduğu toplumsal çevrede de kadın adeta karşıt iki dünyayı kendinde barındıran bir yapıdadır. Kadın hem bir anne olarak yaşamın kaynağı hem de tehlikeli, baştan çıkarıcı, acımasız ve yıkıcıdır. Kadınlar ve onları simgeleyen tanrıçalar erkeklerin hem arzularını hem de korkularını simgelemektedir. Kadın erkeklerin

dünyasında hem sevilecek, baş tacı edilecek bir varlık hem de lanetlenecek, korkulacak bir yaratıktır.

III.IV. Kadına Yönelik Dini Bakış Açıları

Kadının semavi dinlerdeki yeri meselesi günümüzde dahi tartışılan oldukça da güncel bir konudur. Temelinde tüm semavi dinler, insanoğlunun mükemmel olması ve gelişmesi yönünde ortak bir kökenden gelmektedir. Ancak Yahudilik ve Hıristiyanlığın iki kutsal kitabı Tevrat ve İncil'in zamanla ve yavaş yavaş bir takım hurafelerle bozulduğu ve söz konusu kitaplarda gerçeklerden uzak, asılsız içeriklerin fazlasıyla bulunduğu gerçeği göz ardı edilmemelidir (Baseri, 2014, s. 123).

İnsanlığın yarısını temsil eden ve aynı zamanda tüm insanoğlunun anası olan kadının değeri tarih boyunca ne hikmettir ki ürettiği ve ortaya koyduğu şeylerden çok toplumca kendisine evde ve ailede tanınan statüsünden ibaret olmuştur (Kaval, 2016, s. 306). Kadının toplumsal cinsiyet bağlamında sahip olduğu bu statünün kültür içerisinde zamanla şekillendiği ortadadır. Din ise söz konusu kültürü belirleyen ve bir şekilde rolleri biçimlendiren önemli bir unsur olarak karşımıza çıkmaktadır.

Peki, toplumun önemli bir kesimini oluşturan kadın cinsine dinin bakışı nasıldır? Erkek egemen bir toplumda dinin değerleri nasıl yorumlanır? Dinlerin göklere çıkardığı kadının analık misyonu, aslında onu pasif kılan bir tür engel midir? Bu noktada dinlerin kadınlara bakışı en başta yaratılış hikâyelerinde kendini göstermektedir.

Semavi dinler; kadın ve erkeğin Yüce Allah tarafından yaratıldığı konusunda aynı inanç üzerinde birleşmektedir. Ancak ilk erkek ve kadının yaratılmasından yani Hz. Âdem (a.s) ve Havva'nın yaratılmasından sonra ilk görüş ayrılıkları baş göstermiştir (Muhammed, 2015, s. 198). Hem Yahudi hem de Hıristiyan metinlerine bakıldığında kadın cinsinin yaratılıştan eksik ve kusurlu olarak dünyaya geldiği, insanın üstünlüğünün ise erkek cinsinde temayüz ettiği görülecektir (Kaval, 2016, s. 308). Bu durum kadını daha en başından erkeğe göre değersiz kılmaktadır.

Yahudiliğin düşüncesinde tüm felaketlerin kaynağı kadındır. Bu düşünce temelde Tevrat'tan kaynaklanır. Çünkü Tevrat'ta Hz. Âdem'in yasaklanan ağaçtan yemesinin sebebi olarak Hz. Havva gösterilmiştir. Hz. Âdem de eşinin sözünü dinleyip yasak meyveden yediği için, toprağın lanetli olduğundan bahsedilir. Hatta kadınların doğum

sırasında çektikleri acıların sebebinin, Hz. Havva'nın Hz. Âdem'i yasak ağaca teşvik etmesinden mütevellit olduğu da ifade edilen bir başka husustur (Kara, 1998, s. 264).

Yahudilikte kadın; ikinci derecede ve erkeğin eşyası olarak görülmektedir. Tevrat'ta kadın; şehvet veren, erkeği yok eden sinsi bir kimse olarak bilinir. Kadın, erkeği alçaltıcı ve kayıtsız şartsız onurunu zedeleyen bir varlık olarak tanımlanmıştır (Baseri, 2014, s. 123). Kadın ilk günahın sebebidir, Hz. Âdem'i kandıran kişidir ve o bu sebepten Hz. Âdem'in cennetten kovulmasına neden olmuştur.

İlk kadın olan Hz. Havva'nın Hz. Âdem'in kaburga kemiğinden yaratılmasının anlatıldığı Tevrat, kadını fiziki olarak erkeğe bağımlı ve ikincil şekilde tasvir etmektedir. Adını dahi erkeğin verdiği kadın, yaratılış sebebi olarak erkeğin yardımcısı konumunda tutularak, öz varlık olma yolunda erkekten sonra gelen bir yere sahip olmuştur. Başka bir ifade ile Yahudilikte kadına daha yaratılışta ikinci sınıf bir rol verilmektedir. Ayrıca erkeğin üstün olduğu ve inanç olarak da erkek merkezli bir anlayış ile Yahudi ayinlerinde “beni kadın yaratmayan Ulu Tanrı'ya şükürler olsun” dendiği de ifade edilen bir başka noktadır (Kaval, 2016, s. 308). Böyle bir duanın sebebi Tevrat'ın kadına yönelik sergilediği negatif bakış açısı olsa gerektir. Yahudi toplumunda kadın şeytanın işbirlikçisi olarak görülmektedir.

Yahudilikte kadının ev işlerinde çalışması ve erkeğin de ailenin geçimini sağlaması esastır. Kadına karşı takınılan bu olumsuz tavır kendini ibadetlerde de gösterir. Zira kadınlar mecbur olmadıkça ibadete iştirak edememektedir (Ağçoban, 2016, s. 16). Ancak başları örtülü olarak seyredilebilen kadınlar hayız halinde iken de evden çıkartılmakta, onlarla aynı ortamda yemek yenmemektedir (Kara, 1998, s. 264). Cinsellik ve üreme Yahudilikte, günahı nedeniyle kadına verilen ve onu lanetli biri yapan şeylerdir. Kadın günaha bulaştığı için sonsuz hayat yerine bu ikisine sahip olmuş ve dünyaya gönderilmiştir. “İlk günah” fikrinin bir sonucu olarak Yahudilikte erkek egemenliği dini bir içeriğe kavuşmuş ve iktidarını kuvvetlendirmiştir (Kaval, 2016, s. 309).

Yahudiliğin devamı niteliğindeki Hıristiyanlıkta da durum aynıdır. Hıristiyan düşüncesinde de kadın, erkek için ve erkekten yaratılmış, kadının varoluş sebebi erkek olarak belirlenmiştir. Kadınlar Rabbe bağlı olduğu gibi kocalarına da bağlı olmalıdır (Ağçoban, 2016, s. 16). Kilise başta olmak üzere ruhban sınıf kadını erkeğe göre ikincil bir şekilde konumlandırırken, aynı zamanda toplumdaki kadın algısını da belirlemiştir. Kadın sadece erkeğin ihtiyacını karşılamak için yaratılan eksik bir varlık olarak belirtilmektedir (Baseri, 2014, s. 124).

İlk günah söz konusu olduğunda Hıristiyanlıkta da erkeği baştan çıkarangünahkâr kişi bir kadındır. Kadının söz konusu günahı karşılığında doğum yapması gerektiği Hıristiyanlıkta da üzerinde durulan bir konu olmuştur. Başka bir ifade ile günahkâr bir kadın için en uygun yer aile ve günahına en uygun kefarete ise çocuk doğurmaktır (Kaval, 2016, s. 309). Hıristiyanlıkta da kadının görevi Yahudilikte olduğu gibi çocuk doğurmak ve onu en iyi şekilde yetiştirmektir (Ağçoban, 2016, s. 17). Hıristiyan rahiplerin negatif tutumuna örnek olarak, erkeğin alçalmasının ve gerilemesinin nedeni olarak kadını görmeleri verilebilir. Keza bu bakış açısı öyle bir noktaya gelmiştir ki, İngiltere Kralı VIII. Henry'nin düzenlediği bir kanun ile “kadınların” -korsanlar ve kötü ruhlar da dâhil- kutsal kitaba dokunmaları yasaklanmıştır (Baseri, 2014, s. 124).

İncil ve Tevrat'ın aksine Kur'an; Hz. Âdem ile Hz. Havva'yı hatalarından dolayı aynı derecede yargılamaktadır. Kur'an'ın hiçbir yerinde Hz. Havva'nın Hz. Âdem'i yasak meyveyi yemesi için kandırdığı, Hz. Âdem'den önce o meyveyi yediği gibi ifadeler bulunmamaktadır. Kadın; erkeği ayartan, vesvese veren biri olarak anılmamakta ve başkasının hatasından ötürü kadının cezalandırılmasından bahsedilmemektedir. Üstüne üstlük Hz. Âdem de Hz. Havva da Yüce Allah'ın emrine itaat etmedikleri için bağışlanma dilemekte ve Allah tarafından affedilmektedir (Muhammed, 2015, s. 199).

İslam inancına göre hem Hz. Âdem'e hem de Hz. Havva'ya vesvese veren şeytan olduğu için, Hz. Âdem tarafından nesilden nesile intikal ettirilen bir “ilk günah” kavramı da İslami öğretilerde mevcut değildir (Kara, 1998, s. 265). Cahiliye dönemine kadar erkeğe göre daha az değerli bulunan kadına değerini veren İslamiyet olmuştur. Kız çocuklarının diri diri gömüldüğü Cahiliye döneminde kadın yine uğursuzluk addedilen bir varlık olarak kabul edilmiştir.

Hıristiyanlıkta kız çocuğu dünyaya getiren kadın, erkek çocuk dünyaya getirmesine kıyasla iki kat daha kirli sayılmıştır (Muhammed, 2015, s. 199). Bu tarz inanç İslam öncesi Arap toplumunda da mevcuttur. Hz. Muhammed ise İslamiyet ile beraber bu algıyı yıkmaya çalışmış ve kız çocuğu olanların onlara iyi davrandığı takdirde Yüce Allah tarafından mükâfatlandırılacaklarını buyurmuştur.

İslamiyet'te de kadının en önemli misyonu anneliktir (Baseri, 2014, s. 125) Ancak Yahudilik ve Hıristiyanlık aksine İslamiyet anneliği ilk günah için bir kefarete olarak görmemiştir. Kur'an her iki cins için de aynı hak ve yükümlülükleri tevdi etse de, kadın aleyhtarı yabancı kültürlerin İslam topraklarına girmesi sonucu kadın, İslam dünyasında da

maalesef asırlar boyu aşağılanmış ve toplumdan adeta soyutlanmıştır (Ağçoban, 2016, s. 19). “Eşine itaat eden kadının” övülmesinin Kur’an’da olmadığı ancak evi geçindiren erkeğe itaatin 7. yy. Arap toplumunda olduğunun özellikle altı çizilmektedir (Terzioğlu, 2015, s. 93). Daha net ifade edilecek olursa, İslam kadına gereken değeri vermekte, ancak ataerkil toplumsal bazı kalıp yargılar bu değerini örtmektedir.

Annelik misyonu, fitratının da bir gereği olarak hemen her dönemde kadının biricik sosyal rolü sayılmıştır. Kadının aile içindeki eş rolü zaten ardından anneliği getirmektedir (Şahingeri, 2006, s. 18). Dinlerin kadın için en değerli statünün annelik olduğunu sıklıkla vurgulaması da anneliğin toplumsal anlamda vazgeçilmemesi gereken bir görev olduğunu onaylar niteliktedir. Ataerkil toplumlarda kadını aile içinde tutma girişimleri bu tarz dini söylemler ile desteklenmekte ve gerekli alt yapı dinlerin bakış açılarından sağlanmaktadır. Başka bir ifade ile dinlerin bazı hükümleri ataerkil yapının devamı için temel teşkil etmiştir. Bu noktada Beauvoir’ın dine ilişkin değerlendirmelerinden bahsetmek yerinde olacaktır.

Beauvoir kadının toplumsal durumunu incelerken, toplumu belki de en çok etkileyen din kurumunu da ayrıca ele alır. Özellikle Hıristiyanlık üzerinde duran Beauvoir bunun ve diğer dinlerin kadını içkinliğe yani ev sınırlarına hapsettiğini düşünmektedir.

Hıristiyanlığın kadının ezilmesine katkısı olduğunu düşünen Beauvoir, bu dinin ilk dönemlerinde ancak Kilise ile bir şekilde bağı olan kadınların saygı gördüğünü söylemektedir. Beauvoir da tapınma törenlerinde kadınların arka planda kaldığını, dul ve genç kızların ancak din dışı işler⁶le uğraşmalarına izin verildiğini ifade etmektedir (Beauvoir, 1993, s. 93).

Beauvoir korkunç derecede kadın düşmanı olarak nitelediği Yahudi geleneğin de Saint Paul ile hortladığını söyler. Saint Paul kadın cinsine silik bir kişiliği ve ağır başlı olmayı öğütleyen; Tevrat ve İncil’e dayanarak kadını erkeğe bağlı bir cins olarak gören bir misyonerdir. Beauvoir Saint Paul’un “kilise nasıl İsa’nın buyruğundaysa, kadınlar da işte böyle her konuda kocalarının boyunduruğunda olsunlar” buyurduğunu özellikle zikretmiştir. Yine Beauvoir, etin lanetlendiği böyle bir dinde kadının şeytanın ortağı ve baştan çıkarma aracı olarak görüldüğünü de vurgulamayı ihmal etmez. İlk günah fikrinden dolayı kadının lanetlendiğini ve bu dünyada karalar içinde gezmesi gerektiğini, adeta acı çekmesi gerektiğini söylediklerini anlatır. Başka bir ifade ile Yahudi geleneğinde günaha

⁶Hasta bakımı, yoksullara yardım vb.

sebeup olan kadındır ve bu sebepten günaha soktuđu kiřiye, yani erkeđe boyun eđmelidir diye düşünölmektedir (Beauvoir, 1993, s. 93). Beauvoir Hıristiyanlıđın kadına bakışını anlatırken daha çok dini otorite sayılabilecek kişilerin görüşlerini telaffuz eder. Saint Paul, Tertullien, Saint Ambroise, Saint Thomas bunlardan bazılarıdır.

4. yy'dan sonra papazların evlenmeme zorunluluđu konduğunda, kadının tehlikeli yanının da iyice belirginleştini söyleyen Beauvoir, tüm Kilise Babalarının kadının iđrençliğini ilan ettiđini söylemiştir. Pek çok dini otorite kadının “rastlantısal” bir varlık, yarım kalmış bir erkek olduđunu söylemekte; insanođlunun başında Hz. İsa'nın var olduđu gibi kadınların başında da erkeklerin var olduđunu ifade etmektedirler. Beauvoir bu noktada kilise hukukunun sadece kadını güçsüz bırakan drahoma düzenine izin verdiđini, kadına kilise aracılıđıyla kamusal alandan el etek çektilirdiđini da ayrıca açıklamıştır (Beauvoir, 1993, s. 93). Kısacası kadınlar kilise hukuku ile eş ya da anne olduđunda sayđı görmekte ancak sürekli dile getirilen yetersizlikleri de yine aynı şeylerden ileri gelmektedir.

Beauvoir ilk kadının yaratılış efsanesinin de kadının toplumdaki yerini pekiştirici bir işlevi olduđunu düşünür. Daha önce de bahsedildiđi üzere ilk kadın Hz. Havva Hz. Âdem ile aynı zamanda yaratılmadıđı gibi onun kaburga kemiđinden yaratılmış, Hz. Âdem için yaratılmıştır. Bu nedenle Beauvoir bu tarz efsanelerin kadını erkeđin özsel olmayan tamamlayıcısı olarak algılatıldığını söyler ve kadının boyun eđen bir bilinç olarak yaşamak zorunda kalacađını ifade eder (Beauvoir, 1993, s. 155).

“Kadına ürkütücü bir etki gücü bađışlayan Hıristiyanlıktır: öteki cins korkusu, erkekte, bilinç huzursuzluđunun belli başlı biçimlerinden biri olup çıkmıştır” (Beauvoir, 1993, s. 189) diyen Beauvoir ne yazık ki İslamiyet için de haksız bir takım eleştirilerde bulunmuştur. İslam dünyasında kadının en başından beri zaten aşağı bir durumda olduđunu söylemiş, kadına bir zevk unsuru olarak bakıldığını iddia etmiştir (Beauvoir, 1993, s. 188-189). Beauvoir'ın bu eleştirisinin bizzat İslam inancına yönelik deđil de, İslam'ı geređi gibi yaşayamayan halk üzerine olduđunu söylemek daha dođru olacaktır.

Sonuç olarak Beauvoir bakış açısından dinler anneliđi övünç sebebi olarak görseler de, yine annelik ile kadını eve hapsetmenin yolunu da açmış olmaktadır. Din adına kadını kapalı bir kutuya hapsetmek ya da kamusal alana sokmamak gibi bir durum söz konusu olmasa da dini bazı deđerlerin ataerkil toplum içinde ve yine erkeklerce yanlış yorumlanması kadının bugünkü haline ulaşmasına neden olmuştur. Başka bir ifadeyle

kadını eve hapseden, onun bir “ben” olarak kendini geliştirmesine imkân vermeyen şey dinler değil, aslolan ve bozulmayan dinleri yorumlayan insan zihnidir.

IV. BÖLÜM

SİMONE DE BEAUVOİR'IN BAKIŞ AÇISINDAN KADIN PROBLEMİ

IV.I. Simone de Beauvoir'ın Bakış Açısından Kadının Toplumsal Yeri

IV.I.I. Çocukluk ve Genç Kızlık Çağı

Beauvoir, her fırsatta “kadın doğulmaz, kadın olunur” diyerek aslında kadınlığın toplumsal bir yaratı olduğunu ve kadına dair değişmez bir öz olduğu fikrini yadsımayı sürdürmüştür. Kadının toplum içindeki görünüşünü belirleyen şey yine içinde bulunduğu toplumun kendisidir. Şüphesiz Beauvoir da bu noktaya sık sık değinecektir.

Başlangıçta her iki cins için de vücut en başta dünyanın anlaşılmasını, çocuğun çevresine yönelmesini sağlayan bir araç niteliğindedir. İkisi de farklı bir cinse ait olduklarını henüz yakalayamaz. İkisi için de doğum ve süttten kesilme olayı aynı biçimde trajiktir. İkisi de ergenlik çağından önce aynı enerji ile oyun oynar, aynı merakla dış dünyaya yönelir. Bu noktada Beauvoir kız çocukların söz konusu çağdan önce edilgenliğe ve analığa hazırlanmasının sebebi olarak diğer insanları ve en başta da hemcinslerini gösterir (Beauvoir, 1993, s. 231-232). Çünkü kız çocukları en başından beri toplumsal bir yazgı tarafından bir “küçük kadın” olarak yetiştirilmekte, kadınsal roller bebeklikten itibaren kulağına fısıldanmaktadır.

Aynı toplum erkek çocuklarını da “küçük birer erkek” olarak yetiştirmekte; ağlaması yasaklanan, aynaya bakması istenmeyen, ikide bir benimle ilgilenin diye ısrar etmeyen birer birey olmaları için telakkide bulunmaktadır. Kulağına fısıldanan soyut erkeklik gururu birden cinsel organı ile somut bir hale bürünür ve o bu övünmeyi çevresindekilerin tutumundan öğrenir. Kadınlar da bu övücü pekiştirirler. İster penis yokluğunun bir

ödünlemesi olsun ister annelik duygusundan kaynaklanıyor olsun kadın dünyası da erkek övücünü haklı çıkartacak gerekçelerle doludur. Kadınlar -özellikle dadılar, anneler- erkek çocuk cinsel organından adeta bir başkasıymış gibi bahsederler. Bir 'başka ben' oluverir bir anda. Öyle ki erkek çocuk aşkınlığını ve egemenliğini bu organa yakıştıracaktır (Beauvoir, 1993, s. 235-236).

Her iki cins için de çocuklukta cinsel organa dair bir farkındalık yoktur aslında. Kız çocuk kendini eksik hissetmemekte, erkek çocuk da bir ayrıcalığa sahip olduğu izlenimine henüz kapılmamaktadır. Ancak toplum çocukluktan itibaren cinsel rolleri ve cinse özgü kabul ettiği bazı davranışları hem kız çocuğuna hem de erkek çocuğuna aşılama başlar. Çocukluk giysilerinin kız ve erkek çocuklarının genel ruh durumu üzerindeki etkisi de yadsınamayacak kadar büyük bir başka husustur. Ayrıca cinsler arasındaki en büyük ayrımın çoğu insan için işeme yöntemi olması Beauvoir'ın üzerinde durduğu bir diğer noktadır. Bu nokta kadının erkeklerin üstünlüğü konusundaki ilk kavramlarını da şekillendiren bir durumdur (Beauvoir, 1993, s. 240-241).

Adler de, yerinde bir tespitle oğlan çocuğuna sahip olduğu o büyülü etkiyi, anasının babasının ve çevresinin kendisine verdiği değerin yarattığına, küçük kızında bunu penis'le açıkladığına dikkat çeker. Erkek kardeşine kendisinden üstünmüş gibi bakılmaktadır; o da erkekliğiyle övünür; küçük kız işte o zaman kardeşini kıskanır, kendini birtakım şeylerden yoksun bırakılmış hisseder. Kimi zaman bundan ötürü anasına hınç duyar, pek ender olarak da babasına; ya sakatlandığı için kendi kendisini suçlar, ya da penis'in vücudunda gizlendiğini, günün birinde ortaya çıkacağını düşünerek avunur...

Oğlan çocuğu, kendisini yakalayabildiği *başka bir ben*'e -ikinci ben- sahip olduğundan, tam bir gözü peklikle özneliğini yüklenabilir; yabancılaştığı nesne bile bir özerklik, aşkınlık, güç simgesi haline gelir... Küçük kıza kendini vücudunun hiçbir yerinde canlandıramaz. Ödün olarak, *başka ben* görevini yerine getirsin diye, yabancı bir nesne, bir bebek tutuşturulur eline... Bu ikisi arasındaki en büyük ayrım, bebeğin bir yandan vücudun tümünü canlandırışı, öte yandan, edilgin bir nesne oluşudur. Böylece, küçük kız tüm kişiliğinde yabancılaşmaya itilmiş, kendini edilgin bir veri gibi görmeye alıştırmış olacaktır. Oğlan çocuğu penis'te özerk bir kişi olarak kendini ararken, küçük kız bebeğini uyutmakta, onu, kendisini süslemelerini düşlediği biçimde giydirip süslemekte; buna karşılık, kendini de göz kamaştırıcı bir bebek olarak düşünmektedir (Beauvoir, 1993, s. 243-244).

Kız çocuğunda olduğu varsayılan ve Beauvoir'in reddettiği kadınlık-dişilik içgüdüsel aslında tamamen toplumsal bir olgu olup biyolojik-bedensel bir yazgı değildir. İki cins için de sadece işeme durumundaki farkı ifade eden penis, yaklaşık sekiz yaşından sonra hala bir değer ifade ediyorsa bu durum söz konusu organın toplum tarafından bir değer haline getirilen bir nevi erkeklik simgesi olmasındandır. Gerek eğitim gerek aile gerekse çevre bu noktada etkili olan başat unsurlar arasındadır. Toplum, erkek çocuğun ilgisini penisi üstünde toplarken kız çocuğunun kendini adeta bir nesne haline getirmesine seyirci kalmakta ve destek olmaktadır. Kızların kendine hayran olan birer taş bebek haline gelmesi

için yönergeler vermekte, süslenmesini ve uysal bir hanım olmasını salık vermektedirler. Kız çocukları gerçek bir erkek dünyası içinde adeta bir masal evreninde yaşamakta ve kendilerini prenslerinin beğeneceği prensesler haline getirmektedirler (Beauvoir, 1993, s. 245).

Kadına dair Beauvoir'ın üzerinde durduğu kavramlardan en önemlisi 'edilginlik' kavramıdır. Bu kavram kız çocuklarının daha ilk yıllarında biyolojik olmaktan çok kültürel bir yazgı olarak gelişmeye başlamaktadır. Toplum erkeği kendini ortaya koymaya iterken kadını sessizliğe mahkûm etmektedir. Erkek çocuk dış dünyaya tam bir özgürlükle atılırken, var olmak için tek bir hamlesi yeterli olurken kadın için özgürlüğünden kopmak ve nesne olmak temel şart koşulur. Bu anlamda kız çocuk en başından itibaren kendini bir özne (kişi) olarak ortaya koyamamakta, kendindeki gizleri açığa çıkaramamaktadır. Çünkü onu yetiştiren toplum -özelde de kadınlar- kendisine boyun eğmeyi, sessiz kalmayı, girişkenlikten uzak durmayı, dış dünyadan kaçmayı öğretmektedir (Beauvoir, 1993, s. 245-246).

Beauvoir yerinde bir tespit ile şunları aktarır (Beauvoir, 1993, s. 247):

Michelet'nin de çok yerinde bir gözlemlerle belirttiği gibi, kadının en büyük talihsizliği, daha küçük yaşta kadınların eline bırakılmasıdır. Oğlan çocuğunu da ilkin anası büyütür; ama anasının erkekliğine saygısı vardır ve çocuk kısa zamanda onun egemenliğinden çıkar, kız çocuğunu ise kadın dünyasına sokmak niyetindedir.

Gerçekten de kadınlar, bunun altında ne gibi sebepler yatmaktadır bilinmez, kendi kırgınlık, beklenti ve hayallerini kızlarına yansıtırlar. Onlara küçük birer hanımefendi olmalarını öğretmekte, kadınsılıklarını yitirmeden başarı sağlamalarını istemektedirler. Güya kadın erdemleri olarak; çekicilik, uysallık, şirinlik, yemek pişirip ev işi yapmak, çocuk dünyaya getirip evin reisine bakmak gibi şeyleri sıralamakta ve erkek çocuklarına göre başarısızlıkları ya da sakarlıklarını daha az sakinlikle karşılamaktadırlar. Kız çocukları gerek masallar gerekse oynadıkları oyunlar ile çocuk doğurmak ve bakmak görevlerinin kendilerine ait olduğunu öğrenmekte ve bu olayı içten içe merak etmektedirler. Ne yazık ki bu türden bir hayata en başta bir oyun gözüyle baktıklarından boyun eğmektedirler. Ancak genç kızlık çağında durum hiç de bu kadar basit olarak algılanmayacaktır.

Çocukken oyuncak bebeği aracılığıyla "bir başka ben" e sahip olan ve bu şekilde kendini özne haline getirip de bu cansız nesnede yabancılaşabilen kız çocukları genç kızlık dönemine adeta küçük bir kadın misali ve yüzlerce görev yükü ile girmektedir. Kızlar türlü

ödünler verip de erkenden olgunlaşmak için can atıp, yetişkin gibi davranırken ailelerin bir yetişkin olarak karşılıklarına alıp konuştukları hep erkek çocukları olmuştur. Genç erkeklerin etkinlikleri güçlerini göstermeye yönelik faaliyetle olurken, genç kızlar hiç de arzulamadıkları ancak onlara dayatılan ev içi etkinliklere yönelmektedirler. Genç kız çocukken annesinin egemen unsur olduğunu düşündüğü için ev hanımı olma yolunda ilerlerken büyüdükçe durumun hiç de öyle olmadığını, aksine egemen öznenin erkekler olduğunu anlamaktadır (Beauvoir, 1993, s. 248-251).

“Edindiği arkadaşlar, okullar, oyunlar, okuduğu kitaplar onu aile çevresinden kopardıkça dünyanın efendisinin kadınlar değil, erkekler olduğunu anlar. Kendi varlığı konusundaki bilinci tepeden tırnağa değiştiren şey -erkeklik organının keşfinden çok- işte bu gerçeğin bulunmasıdır” (Beauvoir, 1993, s. 252).

Büyüdükçe asıl yetkenin baba olduğunu gören genç kız buna ulaşamayacağını da bilir. Erkek çocuk bu üstünlüğü yakalayacak durumda iken kız çocuk sadece mevcut durumu hayranlıkla kabullenmektedir. Kulağına gelen her şey erkeği yüceltmekte ve duyduğu her şey kızı edilginliğe itmektir. Bu süreçte kız çocuğuna bir değer kazandırabilecek olan babadır. Çünkü baba kızına sevgiyle yaklaştıkça kızı da varlığının yüce saydığı bir varlık tarafından doğrulandığını hissedecek ve kendisi de kutsal bir varlık haline gelecektir. Aksi halde kız çocuk varlığının değerlendirilmesini başka yerde arayacaktır (Beauvoir, 1993, s. 253).

Tüm ulusları kuranlar, yeryüzünü keşfedip işlemeye yarayan aletleri türetenler, dünyayı yöneten, resimlerle, heykellerle, kitaplarla dolduranlar hep erkeklerdir. Çocuk edebiyatı, mitologya, masallar erkeklerin kendini beğenmişliğinin ve arzularının yarattığı efsaneleri yansıtır: küçük kız dünyayı ve bu dünyadaki yazgısını hep erkek gözüyle görüp keşfeder. Erkek üstünlüğü ezicidir... Ünlü kadınların yaşamları... büyük adamların yanında... soluk birer resim gibidirler; üstüne üstlük, pek çoğu, bir erkek kahramanın gölgesindedir. Havva, salt kendisi için değil, Adem'e eşlik etsin diye ve onun kaburga kemiğinden yaratılmıştır; Kutsal Kitap'ta eylemleriyle sivrilen pek az kadın var (Beauvoir, 1993, s. 254).

Genç kız aslında kadınlığını kabul etmenin kişiliğinden vazgeçmek olduğunu bilmekte, ama yine de bu durum ona cazip gelmektedir. Anne ise eziyet ve egemenlik içgüdülerini onun üstünde doyurur. Çünkü biliyoruz ki kız çocuk annesi için, kendisinin yüce bir varlık olduğunu göstermesi açısından ayrıcalıklı bir nesne olmaktadır (Beauvoir, 1993, s. 261). Anne ise çocuğun gözünde hem temel bir varlık durumunda hem de temel yazgısı *yinelemelerden* ibaret olan bir tür kurban rolündedir. Çünkü o ev kadınlığı kavramının içine sıkışıp kalmıştır, kadın varlığı açılıp genişlemekten son derece uzaktır. Toplumca hep bir ayak bağı olarak görülmüş ve her zaman için olumsuzluk simgesi olarak kabul

edilmiştir. Bu yüzden genç kız annesine benzemek istememekte ve kadınlık denen kölelikten kendisini kurtaran güçlü kadınlara adeta tapmaktadır.

Beauvoir'ın ifade ettiğine göre; “10-12 yaşlarına doğru, kızların çoğu ‘yarım kalmış oğlan’, yani oğlan olabilme izninden yoksun çocuklardır” (Beauvoir, 1993, s. 264). Elbiseleri içinde bir türlü rahat edemeyen, hareketlerinde özgür olmayan, sık sık hayallere daldıklarından gerçeklik duygularını yitiren genç kızlar için eylemde bulunmak yasaklanmıştır. Hayaller ile avunan genç kızlar için bu bir çeşit kolaya kaçıştır ve her zaman için de anlaşılmamış varlıklar olarak kalacaklardır. Her yaşta kurban rolü oynadıkları içindir ki, sık sık ağlama ve sinir nöbetleri geçirmektedirler. Bu davranışları hem bir yazgı kınaması hem de kendini acındırmadır.

Kendini özne, özerklik, aşkınlık, mutlak varlık gibi hisseden bir birey için, özünde, bir veri olarak aşağılığı bulmak çok garip bir yaşantıdır: kendini Biri diye ortaya koyan kişinin, başkalık olduğunu keşfetmesi akıl almaz bir denemedir. Dünyayı öğrenirken kadın olduğunu yakalayan küçük kızın başına gelense budur işte. İçinde bulunduğu küre, dört bir yanından, erkek evreniyle çevrili, sınırlıdır, onun egemenliğindedir: ne denli yükseğe çıkarsa çıksın, ne denli uzağa giderse gitsin, başının üstünde hep bir tavan bulacak, bir takım duvarlar yolunu kesecektir. Erkeğin tanrıları göğün öylesine ırak bir köşesinde dirler ki, gerçekte, tanrı falan yoktur onun için: küçük kızsız, insan yüzlü tanrılar arasında yaşar (Beauvoir, 1993, s. 265).

Ayrıca erkek çocuk önceden tahmin dahi edilemeyen olanakların kendisini beklediği gelecek karşısında özgür hissedecektir kendini. Kızın annesinin yazgısını paylaştığı ve bir ev hanımı olup da çocuk yetiştireceği yerde erkek çocuk evreni keşfedecektir. Kız çocuk göğe kazılan yazgısını her yeni gün ve kendisi oluşturmada keşfetmekle yetinmektedir. Bu öyle bir yazgıdır ki her aşaması önceden belirlenmiştir. Ancak en başta ilgi çekici olan annelik genç kız için zamanla büyüsünü yitirecektir. Yani genç kız Beauvoir'a göre “asalak bir varlığın vücudunda gelişip büyümesini artık harika bir olay gibi görmemeye başlar” (Beauvoir, 1993, s. 266).

12-13 yaşlarında başlayan ergenlik (bunalım) dönemi kızlarda daha önce başladığından daha ciddi değişimlere neden olmaktadır. Kız çocukların bu evrede temel duygusu kaygıdır ve utanç duygusu buna eşlik eder (Şenol, 2015, s. 63). Çünkü değişen beden yapısı onun için hem bir övünç hem de bir utanç kaynağıdır. Tiksinti ile karışık bir merakla inceler vücudunu ve her insana karşı utangaç bir tavır sergiler. Her geçen gün vücudu onun için kesin, olmuş bitmiş bir nesne olagelmiştir. Ama şimdi vücudu onu şaşırtacak derecede yeni bir kalıba girmektedir. Diğer bir ifade ile “... bu değişimlerde kendisini benliğinden koparan bir ereklilik sezer; kişisel varoluşunun an'ını aşan yaşamsal bir çevrime girmiştir

artık... küçük kızın benliğiyle bir tuttuğu vücudu etleşmektedir; öbür insanların bakıp gördükleri bir nesnedir artık” (Beauvoir, 1993, s. 276-277).

Küçük kız, vücudunun kendi denetiminden çıktığını, eskisi gibi en açık biçimde bireyselliğini dile getirmediğini hissederek; bedeni kendisine yabancılaşır; aynı zamanda, başkaları tarafından bir nesne olarak yakalanır: sokakta, gözler üzerine dikilir, bedensel yapısı irdelenir; keşke görünmez insan olsam der; etten kemikten yapılmış bir nesne olmaktan, etini göstermekten korkar (Beauvoir, 1993, s. 278).

Aslında genç kıza bedensel yapısından utanmaya iten ve aşağılık duygusu yaşamamasına neden olan en önemli şey ilk önce ailenin tutumudur. Aileden kaynaklı olarak ergenlik başlangıcı kız çocuk için küçük düşürücü sayılır. Bu tikslenme duygusu ise annesinden aktarılan ve kökü eskilere uzanan gizemsel türden korkulardandır ki, hâlâ bazı şeylere tabu gözüyle bakılmaktadır. O güne kadar belki cinssiz bir varlık olduğunu düşünen belki de uyandığında bir erkek olacağını düşleyebilecek olan küçük kıza artık “koca kız oldun” şeklinde sözler fısıldanmaya başlanmıştır bile. Önceleri büyüdüğünü ve artık varoluşunda köklü bir değişimin olacağını düşündüğü için kadın dünyasına katılmaktan gurur duyar. Fakat sonrasında sandığı gibi bir ayrıcalığa kavuşmadığını ve aksine hayatının aynı ekseninde akıp gittiğini anladığında hayal kırıklığına uğrar (Beauvoir, 1993, s. 280-284).

Beauvoir’ın da vurguladığına göre erkekler 15-16 yaşlarında delikanlı olurlarken kızlar 13-16 yaşlarında kadınlaşır yani genç kızlığa geçerler. Şuna dikkat çekmek yerinde olacaktır ki, cinslerarası yaşantı farkının kökü burada değildir. Genç kızın kadınlığa geçişini korkunç kılan şey bedensel belirtiler de değildir. Asıl ayırım teşkil eden şey ergenliğin kız ve erkek çocuklarına hazırladığı geleceğin farklı olmasındadır (Beauvoir, 1993, s. 287-288).

Küçüklükten beri erkeklikleri ile övünüldüğü için erkek çocukları ergenlik çağının bu sıkıntılı sürecini daha kolay aşarlar. Erkeklik organları her zamankinden daha çok bir kıyaslama ve meydan okuma aracıdır. Genç erkekler kendilerinden çok şey beklenildiği için bunalıma düşseler de, erkek saygınlığını seve seve kabul edeceklerdir. Çünkü önlerinde bir tür özgürlük dönemi bulunmaktadır. Küçük kız ise büyük insan olabilmek için tam tersi kendini dişilik denen kutunun içine hapsetmek zorundadır. Erkek çocuk kendi cinsine dair her türlü duyguyu kabul ettiğinden ve her türlü duygusuna sahip çıktığından söz konusu bu eğilimlerinde öznelliğiyle aşkınlığının olumlamasını bulmaktadır.

Erkeklik organına o ayrıcalıklı değeri veren de, aybaşı rahatsızlığını ilenç haline getiren de toplumsal çevredir. Bunların biri erkekliği, öbürü de dişiliği simgeler: dişilik, başkalıkla, aşağılıkla eş anlamlı olduğundan, ortaya çıkışı öfkeli bir şaşkınlıkla karşılanır. Küçük kızın

yaşamı, kendisine hep, erkeklik organı yokluğunun bir türlü olumlu bir görünüş kazandıramadığı, ele avuca gelmez özle belirlenmiş olarak gözükmiştir (Beauvoir, 1993, s. 288).

Çocukken belirsiz olan ama bir şekilde de hissettirilen yazgısı genç kızlık çağında kesinleşen kız çocuğu, kendini kapana kısılmış hisseder ve cinsine özgü rahatsızlığı onu daha aşağı ve sakatlanmış bir insan kategorisi içine sokar. Hâlbuki sporsal, toplumsal, zihinsel ya da dinsel etkinliklerle kendine aşkınlık yolunu açan genç kız özel bir cinse girişini sakatlık saymayıp bunun üstesinden kolayca gelecektir. Ancak onlar dişiliklerini hastalık, acı ve ölüm şeklinde görüp bu yazgıya boyun eğmeyi tercih etmektedirler. Hatta Beauvoir'ın belirttiği üzere babaların kızlarını zarar görmesinler diye gece sokağa çıkartmamaları bile onların erkekleri ürkütücü varlıklar olarak görmelerine neden olan durumlardan biridir (Beauvoir, 1993, s. 290).

Erkeğin cinsel organında kendini yakaladığı ve olumladığı yerde kız kendini bağımlı bir varlık olarak görür ve vücudu ona yabancılaşmıştır. “Çünkü yaygın umudu, mutlu edilginlik düşü ona vücudunu başkasına adanmış bir nesne olarak gösterir; cinsel yaşantıyı içkinliği içerisinde tanımak ister” (Beauvoir, 1993, s. 295).

Küçük kız kendini özerk bir birey olarak yakalamak istediği her anda dizginlenmiştir. Hiçbir zaman kendisini bir “aşkınlık” olarak görmesine izin verilmemiş, sadece edilginliğini yaşaması istenmiştir. Ergenlik çağı ile de hep sahip olduğu ama bir türlü farkında olmadığı kadınlık yazgısı gün yüzüne çıkmıştır. Beauvoir'a göre de delikanlı geleceğe etkin bir şekilde yol alırken genç kız ne olacağını kestiremediği döneme büyük bir korku ile girecektir. Küçük kızın gençliği ister açık ister örtük olsun bir tür bekleyişle geçecektir. O; bir kurtarıcı olarak, mutluluğun anahtarını elinde bulunduran kişiyi, güçlü ve güvenilir bir liman olarak gördüğü bir erkeği bekleyecektir. Ancak şu da bir gerçektir ki kadın delikanlı için sadece yaşamının bir ögesi olmuş, erkek kendi yazgısını kadında özetlememiştir. Genç kız ise hem varlığını bütünlemeyi hem de kaçıışı erkekten beklemektedir. Çünkü dişiliğinin dar sınırlarını ancak onunla aşabileceğini düşünmektedir (Beauvoir, 1993, s. 302).

Öteden beri inanmıştır erkek üstünlüğüne; erkeklerin büyüleyici etkisi... iktisadi ve toplumsal temellere dayalıdır; erkekler ...dünyanın efendisidirler; çevresindeki her şey, genç kıza, onların uyruğuna girdiği zaman karlı çıkacağına inandırır... Evlilik, ... onurlu bir uğraş olmakla kalmaz: yalnız o izin verir kadının toplumsal saygınlığına bütünüyle kavuşup, kendini cinsel açıdan sevgili ve ana olarak gerçekleştirmesine... Onun gözünde, Öteki varlığı erkek canlandırır, tıpkı erkeğin gözünde kendisini canlandırışı gibi: ama genç kız, bu öteki varlığı temel varlık biçiminde görür ve onun karşısında kendini temel-olmayan-varlık biçiminde yakalar. Aile ocağından, anasının babasının boyunduruğundan kurtulup kendine geleceğin

kapılarını açması, etkin bir fetihle değil, kendini edilgin ve uslu bir varlık halinde yeni bir efendinin eline teslim ederek olacaktır (Beauvoir, 1993, s. 303).

Çünkü küçük kızın geçmişi, ona sunulan geleceği ve içinde yaşadığı an... hepsi onun kendini erkekten daha aşağı görmesi için el ele vermiş uğraşmaktadır. Her şey onun için ağır bir yükür. Erkeğin şiddete, saldırganlığa, güce ve dünyaya kafa tutmaya meylettiği yerde kız yapay denilebilecek birtakım kurallara boyun eğme eğilimindedir. Koşup zıplamak, kavga etmek, spor yapmak vs. yasak olduğundan ister istemez bedenlerini edilgin bir şekilde kabul etmekten öte bir şey yapamazlar. Bu anlamda genç kızların elindeki olanakların sınırlarını da zorlamaları yasaktır. Erkekler için *meşdan okuma* dünya üzerindeki etkilerini genişletmek isteyen iki özgürlüğün çatışması iken kadında edilgin karşılaştırmalar yani kendini başkasıyla kıyaslama söz konusudur ancak. Erkek bu şekilde yeryüzündeki egemenliğini gösterir (Beauvoir, 1993, s. 304-305).

Erkeğin egemenliğini doğrulayabilmesi için, kendini gösterme isteğini yumruklarıyla sınaması yeterlidir. Kendisini nesne haline getirecek her girişim, her sataşma karşısında, erkek hemen yumruk atıp yumruk yemeye hazırdır: başkası tarafından aşılmaya izin vermez, özneliğinin göbeğinde yine kendini bulur. Şiddet, her bireyin kendi benliğine, tutkularına, istemine bağlanmasını sağlayan en sahici sınamadır; onu kökten yadsımak, kendini her türlü nesnel doğrudan yoksun bırakmak, soyut bir özneliğe içine hapsolmek demektir; kaslara geçmeyen bir öfke ya da başkaldırma düş olarak kalır. Gönlünden geçen şeyleri yeryüzüne kazıyamamak korkunç bir yoksunluktur... Delikanlıların pazılarına verdikleri öneme bakmak, her öznenin kendi vücudunu kişiliğinin nesnel dile gelişi gibi gördüğünü anlamaya yeter (Beauvoir, 1993, s. 305-306).

Aslında kadın olmanın yarattığı bunalım kadını yiyip bitiren temel noktadır. Bilinir ki, kadın hastaların çoğunun sıkıntısı somatiktir. Aldıkları eğitim nedeniyle de girişkenlikten uzak yetişen genç kızların özgürlükleri her daim kısıtlanırken delikanlı olma sürecinde büyük bir özgürleşme hareketi de baş gösterir. Kendini sürekli denetlemek -dizginlemek- zorunda bırakılan genç kız içinden geldiği gibi davranmayı unutmakta, kendine yetemez hale gelip karşı cinse ihtiyaç duymaktadır. Üst düzey başarıların erkeklere ait olduğuna inandıkları için de gözlerini yükseğe dikmeye cesaret edememektedirler. Sahip oldukları bu tarz yanlış inanışlar onları tembelliğe ve boyun eğmeye itmektir.

Ürkekliliğin başlıca nedeni, genç kızın kendini geleceğinden sorumlu hissetmeyişidir; yazgısı kendisine bağlı olmayacağına göre, gereğinden çok çaba harcamasının bir yarar sağlamayacağına inanır. Kendini erkeğe adayışı, ondan aşağı olduğunu bilişinden değildir, tam tersine, erkeğe adandığı için aşağılığını kabullenip somut hale getirir (Beauvoir, 1993, s. 310).

Genç kızın erkeklerin düşlerine göre biçimlendiği oranda üstün tutulduğu da bir başka gerçektir. İnsani değeri hep ikinci planda olan kadın sadece hoşla gitmek uğruna pek çok insani hakkından vazgeçip edilgin bir rolü kendine reva görmektedir. Delikanlılığının insani varlık olma yeteneği ile erkeklik yeteneğinin çelişmemesi ve dahası yazgısının mutlu olması onun yaşama atılımını kolaylaştıran en önemli şeydir. O kendini özgür ve bağımsız

bir özne olarak bütünlerken aynı zamanda toplumsal değerini de elde etmektedir. Ancak durum genç kız için hiç de böylesi kolay değildir. O ergenlik çağına dek özgür bir birey olarak görünse de, söz konusu çağdan itibaren özgürlüğünden ve egemenliğinden vazgeçmesi istenecektir. Bir şeyler elde etmek için kendini av haline getirmeyi öğrenen genç kız varlığını bir nesne gibi algılamaya başlayacak ve artık kendi dışında varolmaya çalışacaktır. Çünkü edilgin bir nesne olarak erkeklerin aracılığıyla benliklerinin yüceltilmesini beklemektedirler (Beauvoir, 1993, s. 310-311).

Özne, etkinlik, özgür olmak ereğini güden kökensel isteğiyle, cinsel eğilimlerini ve varlığını edilgin bir nesne biçiminde yüklenmesini bekleyen toplumsal çağrılar arasında çatışma baş gösterir. İçinden gelen devinimle kendini temel varlık olarak yakalar: ondan sonra nasıl razı olacaktır temel-olmayan-varlık haline gelmeye? Kendimi *Başkavarlık* olarak bütünleyemiyorsam, nasıl geçerim *Ben*'imden? Yeşermekte olan kadının önüne çıkan bunaltıcı ikilem budur işte... Kadın adayı, çocuk bağımsızlığıyla kadın boyun eğişinin yaşandığı anlar arasında askıdadır: o verimsiz çağdan çıkacağına yakın genç kıza ham meyvenin burukluğunu bulaştıran da işte bu kararsızlıktır (Beauvoir, 1993, s. 311-312).

Kararsızlık içinde yaşayan genç kız gerçek âlemden kaçmak ve dünya üzerinde etkili olamayışını telafi etmek için düşler âlemine kaçmaktadır. Gerek eylemde bulunmanın onun için zor olması gerekse edilginlik demek olan mucizeyi yeğlemesi genç kıza bunu yapmaya iten sebeplerdendir. Delikanlı ise mucize yerine kendisinin etkin rol oynadığı ve eylemde bulunduğu serüvenlerin peşindedir. Çünkü genç kıza hiçbir şey yapmadan hayallerle her şeyi elde edebileceği fikri aşılınmış erkek ise dış dünyaya keşfe gönderilmiştir. Gerçek hayatını düşsel alana kaydıran genç kız, kendi “ben”ini yüceltmeyi de bu alanda yapacaktır. Özerk bir yaşayışla bunu yapamadığı için de telafiyi hayallerde bulmaktadır.

Beauvoir der ki; genç kızların “varlıklarını bütünleyebilmeleri için bir başka bilinçte var olmaları” gerekmektedir. Bu yüzdendir ki, kendilerini eşsiz bir varlık olarak algılayıp saatlerce ayna karşısında seyretmektedirler (Beauvoir, 1993, s. 318). Çoğu genç kızın bir erkeğe ihtiyacı vardır. Kendine yüce bir değer getirebilmesi için de yüce bir bilinç aramaktadırlar. Çünkü sosyoekonomik yönden güçlü erkekler belli bir rahatlık ve gururu da beraberinde getirmektedir. Yine çoğu genç kız sevdikleri erkekler karşısında hiçleşmeyi istemektedir ki, burada “ben”, “başkası” için ve “başkası” tarafından oluşturulmuş olmaktadır. Öteki varlık güçlendikçe “ben” de güçlenip zenginlik kazanacaktır. Çünkü karşı tarafı ele geçiren “ben” ondaki bütün etkileri de elinde toplayacaktır. Başka bir varlık önünde hiçleşmek bu varlığı kendinde ve kendisi için gerçekleştirmektir. Kısacası bu hiçleşme gururlu bir var olma isteğidir. Hemen hemen her genç kız varlığını yabancılaştıracağı yüce bir bilinç arayışı içindedir ve seçtikleri erkek onlara Mutlak bir Özne olarak görünmektedir (Beauvoir, 1993, s. 326). Ama yabancı bir bilincin

egemenliğine girmekten de içten içe korkmaktadırlar. *Başkası için varolmak* ile *kendisi için varolmak* arasında gidip gelmektedirler.

Kadın, temel olmayan varlığı, ancak özünden geçerken kendini temel varlık haline getirdiği an kabul eder. Kendini nesne haline getirdiği zaman, tapılan bir put olur ve bu putta, büyük bir gururla, yeniden kendini bulur; ama kendisini temel-olmayan varlık olmaya zorlayan geri çevrilmez diyalektiği reddeder. El uzatıp alınacak bir nesne değil, çekici bir hazine olmak ister. Kendini herkesin görebileceği... bir et yığını gibi değil, büyülü yayıntılar çıkaran göz kamaştırıcı bir nesne gibi göstermekten hoşlanır (Beauvoir, 1993, s. 329).

Genç kızın hayatının her aşamasında bir yazgıya boyun eğiş ve aynı oranda da bir başkaldırı söz konusudur. Delikanlı dünyaya başkaldırdığı zaman çeşitli şiddet gösterileri ile kendini bir “özne” ya da bir “kişi” olarak göstermeye çalışır. Kendini dünyaya kabul ettirir ve onu aşar. Genç kız içinse dünyaya değil kafa tutmak bunu düşlemek bile yasaklanmıştır. Dünyayı değiştirmek ve onu aşmak umudundan bile yoksundur. Olsa olsa simgesel bir başkaldırı mahiyetinde ya kendine ya da çevresindeki nesnelere zarar verecektir. Yani güçsüzlüğü ölçüsünde başkaldıracak, meydan okuyacaktır. Hayatı boyunca meydan okumak da dâhil hiçbir şey yapmadığı için “hiçbir şey” de değildir.

Beauvoir (1993, s. 338)’in ifade ettiğine göre; genç kızların en zorlandığı şey, kendilerini belirsiz ve dağınık bir varoluş biçiminde hissettikleri ve dahası bu eksikliklerini bildikleri halde değerli bir nesneymişçesine davranmak zorunda bırakılmalarıdır. Aşkınıkları kendi kendini yadsımakta ve maalesef içkinliğe öykünmektedirler. Bu durumdan kurtulmanın edimle olacağını bildiği halde eylemsizliği seçmekte, yapacakları etkinliklerle bireyselleşememektedirler. Değerleri kendi öz çabalarına, etkinliklerine değil de kamuoyunun oyuna bağlıdır. Bu yüzdendir ki, her genç kız hemcinsinin aynı zamanda düşmanıdır. Beauvoir (1993, s. 341)’in tabiri ile “kadın, işte bu fetih çağında hiçbir fethetme izni olmadığını, kendi varlığını reddetmesi gerektiğini, geleceğinin erkeklerin paşa gönlüne bağlı bulunduğunu” öğrenmektedir. Kendine yer edinme isteğinin en doruk noktada olduğu bu çağda henüz dünyanın herhangi bir yerini kendine mâl edememiştir.

Genç kızlığa geçiş sürecinde çocukluk geride bırakılırken, çocukluktaki özerklik de bir kenara itilir ve yazgıya boyun eğmek için her şey hazırdır. Genç kız egemen bir özne olmak istese de, ancak toplumsal açıdan kadınlaşarak büyüyecek ve bazı haklarından vazgeçmek zorunda kalacaktır. Beauvoir (1993, s. 346) her ne kadar “varoluş, yalnızca nüfus kütüklerine geçirilen soyut bir yazgı değil, aynı zamanda tensel zenginliktir, gelecektir” dese de genç kızın geleceği önceden belirlenmiş, adeta sisler arasında kendisine acı acı göz kırpmaktadır.

IV.I.II. Olgunluk ve Evlilik Çağı

IV.I.II.I. Kurtarıma Arzusu

Beauvoir'ın penceresinden kadının olgunluk çağına baktığımızda -ki belki de kadınların çoğunun yapamadığı bir şeyi yani- çocukluk ve ergenlik dönemindeki bağımlılığın aksine dilediği gibi yaşayan ve özgürce yetişkinler dünyasını keşfeden bir kadın tipi görürüz. Bu noktada kendisi de “EYLÜL 1929'da Paris'e döndüğüm zaman beni sarhoş eden ilk olgu özgürlüğümüdü... Üniversite öğrenciliğim sırasında özgürlüğü nasıl bir tutkuyla çağırdığıma... değinmişim. Birdenbire ona sahip olmuşum” demektedir (Beauvoir, 1991, s. 13). Öyle ki söz konusu kadın bir genç erkeğin -nam-ı diğer Sartre- varoluşuna katılma cesareti de gösteren bir hayat yaşayacaktır.

Olgunluk çağı otuzlu yaşların isyan dolu ortamında ve kırklı yaşların kişisel özgürlük ve kimlik arayışında kendini gösteren bir çağdır. Kabul gören genel kadınlık kavramının dışına çıkan ve alışılmışın dışında bir hayat süren Beauvoir, bu dönemde evlilik için “evlilik kadına hazırlanan bir yazgıdır” (Şenol, 2015, s. 65) diye düşünmektedir.

Sartre ile ilişkisi için; “bu ilişki hiçbir zaman zorunluluk veya alışkanlık şekline dönüşerek bozulmamalıydı; ne pahasına olursa olsun ilişkimizi bu çürümeden korumalıydık” (Beauvoir, 1991, s. 23) diyen Beauvoir, evliliğin erkek için var oluşunun kesin olarak belirlenmesi olduğunu söylerken kadın için bir tür çıkış yolu olduğunu söylemektedir (Şenol, 2015, s. 66).

Belki de özgürlüğe olan düşkünlüğünden dolayıdır ki Beauvoir, Sartre ile olan ilişkisinde de tam bir bağımsızlık amaçlamıştır. Her dönemde ve her toplumda olgunluk çağındaki bir kadın için kendini bir erkeğe adanması ve tam bir bağlılık için yemin etmesi istenirken, Beauvoir, Sartre ile kısa süreli anlaşmalar yapmış ve birbirlerine ayak bağı olmamak için söz vermişlerdir.

Beauvoir'ın kendisinin evliliğe aldırılmayıp sıcak bakmadığı yerde Mme. Lemaire adındaki bir kadın arkadaşı kendini eşine ve çocuklarına, yaşlı akrabalarına adanmış, kendisi için yaşamaktan vazgeçmiş ve hasta eşi ile yaşamak zorunda olan bir kadın imajı çizmiştir (Beauvoir, 1991, s. 33-34). Bu tarz yaşantılara şahit olan Beauvoir'ın evliliğe bakışı da toplumsal kanının dışındadır.

Ev kadını ile dolap beygiri arasında bir benzerlik kuran Beauvoir; ev kadınının da tıpkı bir dolap beygiri gibi olduğu yerde dönerek yıprandığını, aslında hiçbir şey üretemediğini ve sadece şimdiki zamanı sürdürdüğünü söyler. Sonu gelmeyen ve her gün yeniden başlayan bir kötülükle mücadele eden ev kadını, evde yaptığı etkinliklerin yaşamına bir anlam kazandırmayan anlık erekler olduğunu anladığında kendisini hapsolmuş hissetmektedir.

Beauvoir kuzeni Charles'ın onu elektrik lambası duyu üreten bir fabrikaya götürdüğünde işgücü ile ilk kez karşılaşınca yaşadığı yıkımı özellikle anlatır. Çünkü burada gündüzün karanlığında ve pis bir mekânda tam sekiz saat tekdüze bir şekilde çalışan işçi kadınları görmüş ve gözyaşlarını tutamamıştır. Bazı insanların seçme özgürlüğünden yoksun olduğunu da böylelikle fark eder (Beauvoir, 1991, s. 53).

Çalışma hayatı yerine aile kurmayı yeğleyen kadın için de durum bundan farklı değildir. Çünkü “bir genç kız eş seçme konusunda edilginlik içerisinde olmasına karşın, erkek istediği kadını alabilmekte, bu açıdan evlilik erkek açısından bir yazgı değil yaşama biçimi” (Şenol, 2015, s. 65) haline gelmektedir.

Beauvoir, Sartre'ın ona “bir ev kadını olmamaya dikkat ediniz” (Beauvoir, 1991, s. 57) dediğini de bizlere aktarır. Çünkü olgunluk çağında yazma denemelerine girişen, içinde bulunduğu dünyada bir işe yaramak isteyen ve bu süreçte bir tür bunalıma düşen filozofumuz en yakın dostu Sartre'ı da endişelendirmiştir. Bir kadın olarak zaten yaşamanın zor olduğu kendi döneminde hem bir kız çocuğu olmayı hem de kadın olmayı reddeden Beauvoir adeta dünyaya başkaldırmış bir görüntü sergilemektedir.

“Sartre ile tanıştığımda her şeyi kazandığımı sanmıştım; onun yanında kendimi gerçekleştirmemem olanaksızdı; şimdi ise kendi kendime başkasının kurtuluşunu ummanın kendini yitirmeye koşmanın en emin yolu olduğunu söylüyordum” (Beauvoir, 1991, s. 57) diyen Beauvoir asıl kurtuluşun bir kadın olarak yine kendinde olduğunu anlamıştır. Bu nedenle düşünür için bir kadının en büyük talihsizliği, varoluşunun anlamını kendi elinde bulundurmayıdır.

Bu noktada *Olgunluk Çağı*'nda şunları anlatır (Beauvoir, 1991, s. 57):

Kuşkusuz, feminizmin bir militanı değildim, kadınların hakları ve görevleri ile ilgili hiçbir kuramım yoktu; nasıl eskiden “kız çocuğu” olarak belirtilmeyi reddediyorduydum, şimdi de kendimi “kadın” gibi düşünmüyordum: ben bendim. Kendimi bu nitelikle suçlu buluyordum. Tanrı'dan koştuktan sonra kurtuluş fikri bende yaşamaya devam etmişti ve başta gelen inançlarımdan biri, herkesin kendi kurtuluşunu bizzat kendisinin sağlaması gerektiğiydi. Bana acı veren tutarsızlık toplumsal değil, ahlaki, hatta dini düzene aitti. İkinci sınıf bir varlık olarak yaşamayı kabul etmek, “görece” bir varlık olmak, insan niteliği taşıyan yaratık sıfatıyla alçalmaktı; bütün geçmişim bu aşağılanmaya başkaldırıyordu.

Ayrıca Beauvoir sevmenin de tahlilini yapmış ve sevgi ya da aşk denen şeyin katı kurullarla önceden belirlenen donuk bir yapı yerine, özgürce yaşanan ve umulmadık olan bir şey olmasını istemiştir. Çünkü ona göre “esas olması gereken birbirlerine tam anlamıyla yeten iki insanın, sevginin özgür rızasıyla bağlanmalarıdır” (Şenol, 2015, s. 67). Düşünür, aşkın tasarlanmış bir girişim olmasını da reddetmiş, özgür ve planlanmamış olmasını dilemiştir (Beauvoir, 1991, s. 58). Kendisi de bu şekilde bir hayat sürmüş ve özel hayatında her zaman her iki tarafın da özgür hareket edebildiği bir ilişki çemberi yaratmıştır.

Beauvoir’ın evliliğe ve anneliğe dair fikirleri çocuk yaştaki gözlemlerine dayansa da, daha çok olgunluk çağında kesinleşmiştir. Sartre ve Beauvoir hayatlarında hiçbir zaman değil ortak bir hayata ortak bir alışkanlığa bile bağlanmayı düşünmemişlerdir. Çünkü evlilik fikri ikisini de ilke olarak hep rahatsız etmiştir. İkisi de toplumun evlilik yolu ile onların özel yaşamlarına karışmasını reddetmiştir. Öyle ki ikisi de kurumlara salt özgürlüğü kısıtladıkları için karşı çıkmıştır. İkisinin tutumları ile düşünceleri tam bir uyum içindedir.

Evlilik kurumu Beauvoir için ailevi görevleri ve toplumsal angaryaları iki katına çıkaran bir şeydir. Hem karşılıklı iki kişi arasındaki ilişkileri hem de toplum içinde başkaları ile olanları kökünden değiştirecek olan bu durum, karşılıklı özgürlükleri de donduran bir olaydır. Hatta Beauvoir evliliği kendileri için meşru kılabilen tek şeyin çocuk sahibi olma arzusu olabileceğini söyler, ancak kendilerinde bu arzunun oluşmadığını da devamına ekler. Sartre’ın yaşamının bir başkasınıninde yansıyıp devam etmesini dilemediğini söyleyen Beauvoir’ın gerekçesi her ikisinin de kendilerine yetmesidir. Zira Beauvoir hiçbir zaman kendisinden doğmuş bir canlıda kendini bulmayı hayal etmemiştir. Bir diğer sebep de onun sahip olduğu duygusal düşlerin hiçbirinin onu anneliğe teşvik etmemesidir. Çünkü seçtiği yol ile annelik bağdaşmamaktadır. Zira o bir yazar olabilmek için kendine ayıracağı büyük bir zamana ve büyük bir özgürlüğe ihtiyaç duymaktadır (Beauvoir, 1991, s. 70).

Döneminde kadına bakışın çok sert olması, gerek işçi kadının gerekse eve hapsedilen kadının yazgısının hep aynı türden olması ve maalesef kadın ölümüne dair çok sık haber duyması Beauvoir’ın kadına bakışının netleşmesine sebep olan gelişmelerdendir. Kendisi bunu şöyle ifade eder: “Biz, insanı, toplumsal törelere körü körüne bağlılıktan kurtarmaya ve ona bedenine egemen olma olanağı tanıyarak doğadan özgür kılmaya yönelik ... çabayı onaylıyorduk: özellikle dünyaya bir çocuk getirmek, katlanılacak değil, bilinçli olarak kabul edilen bir şey olmalıydı” (Beauvoir, 1991, s. 116).

Şüphesiz ki bu söylemler içinde bulunduğumuz şu günlerde hâlâ etkisini sürdürmektedir. Beauvoir'ın dünyaya çocuk getirmeye dair söylediği bu söz, gündemi halen meşgul eden bir konuya ışık tutmaktadır. Gerçekten de çocuk sahibi olmak bir zorunluluk oldukça aile içinde duygusal bir bütünlüğün sağlanamayacağı açıktır ki bu durum hem anne hem de çocuk için deyim yerindeyse bir cehennem hayatı başlatacaktır. Ne var ki Beauvoir'ın bu şekilde yer verdiği ılımlı bakış açısı Beauvoir sonrası çağdaş feministlerce aynı şekilde korunmamıştır. Zira Firestone “kadının ezilmesinin nedeni çocuk doğurması, çocuk yetiştirmesidir” (Firestone, 1993, s. 83) diyerek aile ve çocuk kavramlarına olan uzak mesafesini bizlere göstermektedir. Erkek egemenliğini, katlanılması gereken bir tür zorunluluk olarak ifade eden Firestone'un; kadının özgürlüğü yolunda aile ve evliliği dolayısıyla da çocuk dünyaya getirmeyi bir engel olarak algılaması kaçınılmazdır. Zira O, bu türden bağımlılıkların, beraberinde eşitsizliği getireceğini düşünmektedir.

Kadın olmanın yeterince zor olduğu bir dönemde yaşayan Beauvoir ise, öğretmenlik yaptığı yıllarda kadına dair söylemleri ile de kendini savunmak zorunda kalmıştır. Kendisinin anlattığına göre öğrencilerine aileden bahsetmesi gerektiği bir dersinde, kadının sadece dünyaya çocuk getirmekle görevli olmadığını söylemesi üzerine şikâyetle karşılaşmıştır. Bazı öğrencileri onun aile karşıtı eğitim verdiğini ihbar etmiş ve hatta öğretmenlere gönderilen bir genelge ile doğum propagandasına uygun bir eğitim verilmesi istenmiştir. Beauvoir ise üstlerine yazdığı savunma yazısında, kendi ifadesi ile kadının ev yaşamına kapatılmasını şart koşan Hitler'ci öğretileri destekleyen öğrenci velilerini suçlamıştır (Beauvoir, 1991, s. 141).

Değinilmesi gereken bir diğer nokta da Beauvoir'ın, İspanya savaşında savaşmak için en az erkekler kadar sabırsızlanan ve eli silah tutan hem cinslerini de görme fırsatı edinmesidir (Beauvoir, 1991, s. 305). Olgunluk döneminin ikinci yarısında artık yaşamını kendi içine kapalı özerk bir girişim olarak görmekten vazgeçen düşünür kadınlığına dair şu sorgulamayı yapar: “İyice belirli bir şey olmakta olduğumu hissediyorum: otuz iki yaşına basacağım, kendimi olgun bir kadın gibi hissediyorum, nasıl bir kadın olduğumu bilmek isterdim. Örneğin, nerede “kadın” ım, hangi ölçüde değilim?” (Beauvoir, 1991, s. 57).

Beauvoir bir kadın olarak yaşamının zaten zor olduğu savaş döneminde eve hapsedilmiş ve edilgin bir kadın olmayı değil aksine dışarıdaki hayatın içine karışan ve savaşan bir kadın olmayı tercih etmiştir. Ne yazık ki gördüğü ölümlerin çok olması, kadınların fabrika

köşelerinde ya da evlerinde acı çekerek, nahoş ortamlarda çalışması onu derin bir umutsuzluğa da sürüklemiştir.

Kendi yaşında ve klasik eş yaşamı sürmeyen pek çok kadın tanıyan Beauvoir, kendi başta olmak üzere hepsinin sorunlarının bireysel olduğunu ve cinse özgü olmadığını söyleyerek şunları ifade eder (Beauvoir, 1991, s. 201):

Birçok noktada, savaş öncesinde, dalgınlıkla ne çok yanıldığının bilincine varmıştım: Yahudi ya da ari ırktan olmanın fark etmediğini sanmanın doğru olmadığını şimdi biliyordum; ama bir kadın durumu olduğunun farkında değilim. Birdenbire, kırk yaşını aşmış ve şanslarının ve değerlerinin birbirlerinden çok değişik olmasına karşın aynı deneyi yaşamış çok sayıda kadınla karşılaştım: bu kadınlar, “bağımlı varlıklar” olarak yaşamışlardı. Yazdığım için, durumum kendilerininkinden çok farklı olduğu için ve sanırım iyi dinlemesini bildiğim için bana çok şey söylediler; kadınların çoğunluğunun yolları üzerinde buldukları güçlükleri, yalancı kolaylıkları, tuzakları, engelleri anlamaya başladım; o kadınların bunlardan ötürü ne denli küçüldüklerini ve zenginleştiklerini de hissettim. Beni ancak dolaylı olarak ilgilendiren bu soruna henüz büyük bir önem vermedim ama dikkatim uyanmış oldu.

Beauvoir evliliği kadın için toplumca çizilen bir yazgı olarak görmekte ve kadının kamusal hataya katılımı yani ekonomik bir dönüşüm sağlaması ile evlilik kurumunun kökten bir değişikliğe gideceğine inanmaktadır. Zira son zamanlarda evlilik “özerk” iki “kişi”nin baskı ve zorlama olmadan özgürce bir araya geldikleri bir kurum haline gelmiştir. Bu durumda bağlanma da artık kişisel ve karşılıklılık esasına dayanan bir tercih olmaktadır. Eşler kanun önünde de aynı koşullarda değerlendirilmekte ve çalışma eylemi artık kadın için doğal bir kölelik olmaktan çıkmaktadır. Kadın çalışma eylemini bir görev haline getirip benimsediğinden olacak ki Beauvoir bu yeni çalışma düzenini “üretici bir çalışma” olarak adlandırmıştır. Çünkü gebeliğin neden olduğu zorunlu dinlenme dönemlerinde dahi devlet anneye para vermeye devam etmektedir.

İki cins de ötekine gereksinme duymaktadır; ama bu gereksinme hiçbir zaman bir karşılıklılığa yol açmamıştır; kadınlar, hiçbir zaman, erkeklerle eşitlik içinde alışverişte bulunabilecek, sözleşmelere girecek ayrı bir kast kuramamışlardır. Toplumsal açıdan, erkek özerk ve bütün bir varlıktır; her şeyden önce üretici sayılmakta, varoluşu, topluluğa yaptığı işle doğrulanmaktadır (Beauvoir, 2010, s. 12).

Beauvoir’ın söylemleri hiçbir zaman kadınlarla erkekler arasında tam bir ayırım yapmaya ve cinsel yaşamda da erkeksiz başının çaresine bakılması düşüncesine varmamıştır. Kadını bir dişiler gettosu içine hapsetme fikrine tamamen karşıdır ve erkekler söz konusu olduğunda cinselliğin oldukça korkunç bir tuzak olabileceği konusunda hem cinslerini uyarır (Romero, 1990, s. 133). Vurgulandığı üzere Beauvoir’ı çağdaş feministlerden ayıran noktalardan biri de, onun hiçbir zaman bir erkek düşmanlığı beslememiş olmasıdır. Bahsettiği nokta kadın ile erkek cinsinin biyolojik farklılığının kadın adına bir ezilmişliğe yol açamayacağı düşüncesidir.

İnsanlık tarihi boyunca her iki cinsin de birbirine gereksinme duyduğu dönemler olmuştur ve olmaya da devam edecektir. Erkek gerek yüklerini paylaşmak gerek soyunu devam ettirmek ve gerekse kendini bütünlemek için hep bir karşı cinse ihtiyaç duymuştur. Ancak şu da bir gerçektir ki, kadın aileye bir tutsak gibi sonradan dâhil edilen ve üreme ile hizmet rolü erkeğinkine denk bir saygınlık getirmeyen bir durumda bırakılmıştır. Evlilik kurumu değişse bile bu değişiklik erkek ve kızın ailesi arasında geçtiğinden kadın yine ikincil bir durumda kalmaktadır. Sözelimi ilkel denilebilecek bazı evliliklerde kadın erkeğe verilen bir nesne olmakta ve başlık parası denilen şey erkek ile kız babası ya da abisi arasında pazarlık sonucu alınan, kadının bir nevi değerini ifade eden bir şey olmaktadır. Hatta bekâr kızlar çoğu aile için ekonomik bir yük olarak görüldüğünden evlilik kadın için biricik geçim yolu, varoluşunu doğrulamaya yarayan biricik toplumsal kurum olmaktadır (Beauvoir, 2010, s. 12-13).

Evlilik kadın için topluma çocuk dünyaya getirmesi, erkeğin koruyuculuğuna girmesi, erkeğin arzularını doyurup yuvasına bakması, kısacası bir nevi “hizmet” etmesi anlamlarına gelmektedir. Öyle ki bir kadın bekâr olduğunda toplum adına bir fire olarak görülmekte ve topluma tekrardan katılımları ancak yeni bir evlilikle olmaktadır (Beauvoir, 2010, s. 13). Beauvoir bu noktada hem cinslerine kendilerini annelik ve evlilik tuzaklarından korumalarını tavsiye eder. Çünkü kadın ancak bu yollardan biri ile dünyada kendine bir yer edinmektedir.

Beauvoir’ın ifadesiyle evlilikte (Beauvoir, 2010, s. 15);

...genç kız tam bir edilginlik içindedir; ana-babası tarafından *evlendirilmekte, birilerine verilmekte*’dir. Oğlanlarsa *kendi başlarına* evlenmekte, kendilerine birer kadın *almakta*’dır. Evlilikte varoluşlarını doğrulamak değil, varlıklarını geliştirmek, doğrulamak isterler; evlilik onlar için özgürce yüklendikleri bir şeydir... evlilik onların gözünde bir yazgı değil, bir yaşama biçimidir. Bekârlığın yalnızlığını seçebilecekleri, geç evlenebilecekleri gibi, hiç evlenmeyebilirler de...

Beauvoir kadının erkeğin uyuğu olduğunu ve ekonomik açıdan ailenin başı erkek olduğu için toplumsal anlamda da aileyi temsil hakkının erkeğe ait olduğunu söyler (Beauvoir, 2010, s. 15). Bu yüzdendir ki, erkeğin işi nerede ise kadın da oraya yerleşir, erkeğin soyadını almakla da geçmişini yitireceği bir sürece girmiş olur. Aslında kadını erkeğe bağlayan tam da bu yaşam ve çıkar birliğidir. Kadın bunu biraz da kendi böyle yapmaktadır. Yasalar bile bugün dahi erkek söz konusu ise büyük bir yetke vermekte, kadını ona boyun eğmeye zorlamaktadır.

Bu noktada Beauvoir (2010, s. 16)'a göre:

Üretici erkek olduğundan, ailenin çıkarını toplumun çıkarı doğrultusunda aşan, bütün bireyleri kapsayan bir geleceğin kurulmasına yardım ederek topluma yeni bir gelecek hazırlayan odur: aşkınlığı temsil eden erkektir. Kadın, insan türünün devamıyla, yuvanın bakımıyla yükümlüdür, yani içkinliğe adanmıştır. Oysa her insani varlık, aynı anda, hem aşkınlık, hem de içkinliktir; kendini aşabilmesi için sürüp gitmesi, geleceğe doğru atılım yapabilmesi için geçmişi kendine mal etmesi gerekir; başkasıyla alışverişte bulunarak varlığını kendi kendine doğrulamak zorundadır.

Kadın ise kendini ancak erkek aracılığıyla aşan, ev ortamında günleri hep aynı tempoda geçen, ailenin ve türün devamını sağlayan, hep bir şeyleri sürdürmekten sorumlu bir öznedir. Evlilik kurumu ise geçmişten günümüze hep kadın için bir çıkış yolu olmakta ve aynı ölçüde de baskı ve kontrol aracı olarak kullanılmaktadır. Kadın evlendiğinde bir evin hanımı olduğu kadar kölesidir de. Ama anne-babası yanındaki paryalıktan da ancak bu şekilde kurtulabilmektedir.

“Yalnız bir kadın... kendi geçimini sağlasa bile... eksik bir varlıktır; tam bir kişi sayılması ve bütün haklarına kavuşabilmesi için parmağına bir yüzük geçirmesi gerekmektedir” (Beauvoir, 2010, s. 17).

Şu da bir başka gerçektir ki, ailesi kadını dış dünyada barınamayacak yetilerle donatmakta ve ona dünyada yaşam şansı vermemektedir. Kadının uğraşları verimsiz ve düşük ücretli olduğundan ve dahası toplumdaki ekonomik yetke erkeğin elinde bulunduğu kadından da ya kendinden daha üst bir pozisyonda bir eş aramakta ya da baba evindeki durumuna devam etmektedir. Dış dünyaya bir türlü açılmayan kadın bir noktada da özgür olabilmek adına evliliği tercih etmektedir.

Öyle ki genç kızlar kendilerine temel tasarı olarak evlenmeyi alırlarken genç erkekler bunu düşünmemekte, çünkü onlar ekonomik başarıları ölçüsünde adam yerine konmaktadırlar (Beauvoir, 2010, s. 18). Annelik de kadın için bir başka tasarıdır. Bu noktada Beauvoir;

anneliğe karşı olmadığını, yalnızca kadınlardan anne olmasını talep eden ideolojiye ve kadınların anne olmak zorunda kaldıkları şartlara karşı olduğunu söylemektedir. Ama temelde anneliğin, aktif, mesleki ve politik açılardan sorumlu bir yaşamla ve böylece de kadın için gerçek özgürlük ve saygınlıkla kesinlikle bağdaşmayacakları görüşündedir (Romero, 1990, s. 134).

“Evlilik, onun için, varoluşunun kesin olarak belirlenmesi, bütünlenmesidir” (Beauvoir, 2010, s. 18) der Beauvoir. Bu da bir noktada doğrudur çünkü ailesi genç kız için başka çare bırakmamakta, onu belli bir yaşta sonra evden çıkması gereken bir yük olarak görmektedir. Genç kızlar kendi başlarına yaşayabilmelerini sağlayacak bilgi ve tecrübelerden uzak oldukları için, aile ve toplum tarafından evlenmemiş bir kıza hor gözle

bakıldığı için evliliğe cankurtaran rolü biçmişlerdir. Evliliğin kendilerine daha büyük bir özgürlük getireceğini sanmakta ve evlenmiş olmak için evlenmektedirler. Hâlbuki evliliğin de birtakım yükler yükleyeceğini unutmakta, daha ağır özveriler istediğini göz ardı etmektedirler. Çünkü evlenmemiş olmak onlar için utanç vericidir (Beauvoir, 2010, s. 18-22).

Düşünürün evliliğe ve anneliğe dair düşünceleri çocukken oynadığı oyunlarda dahi kendini gösterir. Bu açıdan “evcilik oynarken de, çocuk bakma işlerini üzerime almamak şartıyla anne olmayı kabul ederdim... Örnek bir kızın örnek annesi olarak, kızıma en yararlı, ideal eğitimi sağlar, günlük yaşantımın kusurlarını, ihmallerini hep zorunluluklara yüklerdim” (Beauvoir, 2006, s. 65) demektedir. Beauvoir daha küçük yaşlarda geleneksel bir anne görüntüsü çizmeme kararı almış ve aile içinde kadına zorla yüklenen ev işlerine adeta başkaldırmıştır.

Beauvoir evlilik çağından bahsederken Freud’un şu sözüne dikkati çeker: “Koca, hiçbir zaman sevilen adamın kendisi olmayıp, ancak onun yerine konmuş benzeridir.” Çünkü evlilik yaparken bireysel mutluluğun aksine her iki cinsin cinsel ve ekonomik birliğini toplum çıkarı doğrultusunda aşmak daha önemli sayılmıştır. Beauvoir burada ataerkil düzende ailelerce seçilen nişanlıların evleninceye dek birbirlerinin yüzlerini görmediğini özellikle vurgular ve dolayısıyla evlenmelerde toplumsal açıdan bakıldığında bir ömrü kapsayacak bu girişimi duygusal bir heves üstüne oturtmanın söz konusu olamayacağını anlatır (Beauvoir, 2010, s. 23). Gerçekten de evlilik kurumu anlık duygulardan ziyade daha sağlam temeller üstüne kurulmalı ve kadının nesne yerine konduğu basit bir alışveriş olarak da anlaşılmalıdır. Kadın da tıpkı erkek gibi bir “ben” olduğundan bir “varoluşa” sahiptir ve evlilik, kadına dair bu gerçeği çarpıtmadan ve onu nesne haline getirmeden yürütülen bir birliktelik olduğunda gerçek anlamını bulacaktır.

Bir kadın için toplumsal anlamda istenilen, kadınlık görevini yerine getirip doğrulamasıdır. Erkek bir emekçi ve yurttaş olarak evrensel doğru kendini aşabildiği için evlilik dışı yollara başvurma durumu daha olağan karşılanır. Kadın ise bu dünyada her şeyden önce bir dişi olarak tanımlanmış ve yine bir dişi olarak bütünüyle kendini doğrulaması istenmiştir. Öyle ki evlilik, kadının cinsel yaşamına ahlaki bir saygınlık getireyim derken aslında bu yaşamı kökünden silme ereğini gütmektedir (Beauvoir, 2010, s. 24-25).

Beauvoir aile ve evliliğe dair kesin çizgili fikirlere sahip olsa da aslında gerçek hayatta olanın hiç de kendi düşündüğü gibi olmadığını da farkındadır. Çünkü ona göre gerçek

hayatta bir kadın, daha doğrusu bir evin annesi “eşini omuzlamak zorundaydı. Yığınla angarya altında ezilmek zorundadır” (Beauvoir, 2006, s. 65).

Günümüz kızları geçmişe oranla daha uyanık olsalar da, boyun eğişleri maalesef yine aynı türdendir. Bir genç kızın yazgısını tamamlayıp da bir kadın olabilme noktasına gelmek için pek çok engeli aşması gerekmiştir. Gerek bedensel, gerek ruhsal gerekse toplumsal uzun bir süreci yaşaması gerekmektedir. Hem toplum hem din hem de aile kadını bir efendiye teslim edercesine törenlerle kocasına verdiği kadının gözü korkmakta, evlilik kesinleştiğinde duygusal istemler bile bir görev niteliğine bürünmektedir. Kadın evlendiğinde mutlak içinde kendi varlığını yakaladığını hisseder, bir ‘erkek’ e ömürlük bağlanır (Beauvoir, 2010, s. 36). “Kocasını, sevgilisi, çocuğu uğruna kendini unuttur, özünü düşünmez olur, tam bir sunu, armağan haline gelir” (Beauvoir, 1993, s. 39).

Beauvoir’a göre aşk, karşılıklı özgürlüklerin bilincinde olunursa değer kazanacaktır. Aşk anlık bir atılıma bağlı iken evlilik onu bir hak ve görev haline getirir. İnsan bedeni ise bu durumda aşağılayıcı birer araç konumuna düşer. Böylesi bir ilişkide erkek, görevini yerine getiren, kadın ise üstünde hak sahibi birine teslim olandır. Hâlbuki bu ilişki genellikle kurtulup bireyselleşmeli ve bazı duygular koskoca bir hayatın oturtulacağı bir temel olmamalıdır.

Beauvoir evleneceği insana dair kendi hayallerini *Bir Genç Kızın Anıları*’nda şöyle dile getirir (Beauvoir, 2006, s. 166): “Benim olmaya yazgılı bir adam, ne benden aşağı, ne benden farklı, ne de aşırı derecede benden üstün olmalı; öz yaşamımı belirleme gücümü elimden almadan, varlığımı güvence altına alacak biri olmalıydı.”

Ancak geleneksel evliliklerde durum hiç de böyle değildir:

Erkeğin doğal eğilimi eylemdir; üretmesi, savaşması, yaratması, ilerlemesi, evrenin bütünüyle geleceğin sonsuzluğuna doğru kendini aşması gerekir; geleneksel evlilikte, kadını, erkekle birlikte kendini aşmaya çağırılmaz; içkinliğe gömer onu. Dolayısıyla kadın da ancak geleceğin tehlikelerinden kurtulmak üzere geçmişini şimdiki zamanda devam ettireceği dengeli bir yaşam, yani mutluluk kurmayı düşünebilir. Aştan yoksun olduğu için, kocasına, aile sevgisi adı verilen sevecenlikle saygı karışımı bir duyguyla bakacaktır; dünyayı alıp yönetmesi gereken yuvanın dört duvarı arasına kapatacağı; böylece insan türünü gelecekte de devam ettirecektir. Oysa, yadsımda dirense bile, hiçbir canlı varlık aşkınlığından vazgeçmez.

Oysa, kadının da yuvasındaki uyumlu yaşamı birtakım erklere doğru aşması gerekmektedir: kadının bireyselliğiyle evren arasında dilmaçlık etmek, kadının olumsal yapaylığına insani bir değer kazandırmak erkeğe düşecektir. Herhangi bir şeye girişme, eylemde bulunma, savaşma gücünü kendisinden alarak karısını doğrulayan yine erkektir: kadının bütün yapacağı kendini erkeğe teslim etmektir, anlamını erkek verecektir. Buysa, kadın yönünden, alçakgönüllüce kendi benliğinden geçmeyi gerektirmektedir; buna karşılık, erkek gücüyle korunacak, elinden tutanı olacak dolayısıyla başlangıçtaki bırakılmışlığından kurtulacak, gereklilik kazanacaktır. Kendi kovanının ecesi olan, yuvacığında kendi kendisiyle barışık olarak yaşayan, ama erkek

aracılığıyla da sınırsız evrene ve zamana doğru sürüklenen eş, ana, evkadını, evlilikte hem yaşama gücünü, hem de yaşamının anlamını bulmaktadır (Beauvoir, 2010, s. 46).

Evliliğin toplumda her ne kadar kadını kutsallaştırdığı düşünülse de çocuk sahibi olmak bazen kadına yeni bir şey kazandırmamakta aksine onu hiç olmadığı kadar eve dolayısıyla içkinliğe hapsedmektedir. Kendileri de çocuk sahibi olacak çocuklara sahip olmak, hep aynı bitmeyen şarkıyı tekrarlamak gibidir.

Günümüzde ev artık basit bir barınak olsa da kadın hâlâ evine gerçek anlamda evin anlam ve değerini vermeye çalışan bir “ev hanımı”dır. Erkekler çevrelerindeki nesnelere sadece bir araç muamelesi yaparken kadın onlara bambaşka değerler verir. Erkekler için bu nesnelere el altında bulunması ve amaçlarına hizmet etmesi kâfi iken kadın bu nesnelere kendi kişiliğini yansıtmakta adeta onlarda yaşamaktadır. Erkek evrene tümüyle girdiği ve kendini tasarılarıyla, edimleriyle olumlayabildiği için ev düzeni ile üstünkörü ilgilenir. Kadın ise “hiçbir şey yapmadığı için, büyük bir doymamışlıkla *sahip oldukları*’nda arar kendini” (Beauvoir, 2010, s. 49). Ailesine göz kulak olduğu ölçüde kendini bir etkinlik biçiminde gerçekleştirmiş olur. Ancak bu etkinlik kendisini içkinliğinden kurtarmayan ve kendisini benzersiz bir biçimde olumlamasına izin vermeyen türdendir. Kadın mutfakta maddeye şekil verirken ve onu yeniden yaratırken kendine de bir değer katmaktadır.

Beauvoir’a göre; aslında kadını yıkan kendisini genele, özsel-olmayan’a bağlayan iş bölünmesidir. Şöyle ki eve bakmak, yemek yapmak vs. yaşam için gerekli olsa da yaşama anlam kazandırmayan şeylerdir. Kadının erkekleri anlaktır ve gerçek erkek değil sadece birer araçtırlar, belirsiz tasarıları yansıtırlar. Onun çalışmaları kalıcı bir yaratma ile sonuçlanmasa da o yaptığı işleri başlı başına bir erkek olarak görmektedir.

Sonuç olarak genç kız ilk önce ailesinden evliliğe doğru kendini aşmakta ve evlenince önünde başka bir gelecek bulamamaktadır. Erkeğin onun yerine düşünmesine razı olmakta ve çiftin bilinci olma görevini erkeğe yüklemektedir. Evlilik kurumu değişikliğe uğrasa da kadının kurumdaki yeri ve görevi aynı kalmış sadece boyut değiştirmiştir. Ekonomik sorumluluk erkekte olduğu sürece de kadının evlilik içindeki ve toplumsal durumundaki yazgısı değişmeyecektir.

IV.II. Simone de Beauvoir'ın Düşüncelerinin Şekillenmesinde Hegel ve Sartre'in Bilinç Anlayışlarının Etkisi

İnsan nedir? Onu diğer canlılardan ayıran temel özellikleri nelerdir? gibi sorular hemen her düşünürün cevap aradığı sorulardandır. Ancak insanoğlu yaşadığı âlemi tanımaya dair daha baskın bir merak duyduğundan ilgisini öncelikle dış dünyaya ve ancak sonrasında kendine yöneltebilmiştir. Bilhassa “özne” kavramı 17. yy ve modern felsefenin mirası gibi görünse de “insan” a dair açıklamalar, düşünce tarihinin her döneminde karşımıza çıkmaktadır.

Bu noktada düşünce tarihinde özellikle Sokrates, Platon ve Aristoteles gibi düşünürler insanın akılsal yönünü vurgulayan ve onu diğer tüm fiziksel yapıların üstünde tutan başlıca filozoflardandır. Bilmenin insana ve özeldede onun akılsal yönüne yüklenmesi durumu ruh-beden ayrımının ileri noktalara taşınmasını sağlamıştır. Ruhun bedeni aklın da doğayı yönettiği böyle bir anlayışta maddi olan yani beden git gide değersizleşip gözden düşmüştür. Ortaçağda ise özne yani “ben” kavramı yönünü insandan Tanrı'ya çevirmiş ve tüm mutlak özellikleri kendinde toplayan Tanrı, tek ve gerçek özne haline gelmiştir. Hal böyle olunca da insanı anlamak için Tanrı'dan hareket etmek gerekmiştir. İnsanın özne olarak kabul edilmesi Tanrı bağlamında mümkün görülmüştür. Yani bu dönemde aradığımız anlamda insan tekine işaret eden bir özne kavramı oluşmamıştır. Öyle ki insan, verili bir düzen içinde kaderini yaşayan bir varlık haline getirilerek değersizleştirilmiştir. İnsanın içine düştüğü bu ikincil durumdan kurtulması ortaçağın yöntem ve kurumlarının tersyüz edildiği Rönesans döneminde olmuştur (Bektaş, 2012, s. 2).

Adeta her bilgiye kuşku ile yaklaşılan Rönesans dönemi insanı ise; çoğunluğun içinde eriyen ortaçağ insanının aksine kişiliğini arayan, benliğini tüm yönleriyle ortaya koymak isteyen bir birey olarak karşımıza çıkmaktadır. Bu birey kendisini ve dünyayı yine kendinden yola çıkarak değerlendirmektedir. Böylelikle özne kendini ve bireyselliğini kurmaya çabalayan insan ile beraber merkezi bir konuma yükselmiştir. Öyle ki dünya bu öznenin etrafında şekillenecektir. Önceki dönemlerde doğanın bir parçası olan insan artık doğanın üstünde ve elindeki olanaklarla onu dönüştürebilen, yeniden düzenleyebilen bir konumdadır. Başrolde olan bilen özne ve onun tasarımlarıdır (Bektaş, 2012, s. 2-3).

Özne kavramı geleneksel felsefede -bilhassa ortaçağ felsefesi- “aşkın” bir varoluşa sahip olarak düşünülürken Rönesans'ın getirdiği yeni düşünce ile dönüşüme uğramıştır. 17. yy ile beraber günümüzdeki anlamına yakın şekilde “ben” olarak kullanılan kavram Descartes'ın felsefesini *cogito* ile başlatmasıyla da ussal ve kurucu bir varlık haline

gelmiştir (Bektaş, 2012, s. 3). Bu anlamda “şu hakikat dikkatimi çekti: *Düşünüyorum, o halde varım*, öylesine sağlam ve güvenilir ki... bu hakikati gönül rahatlığıyla, aradığım felsefenin ilk ilkesi olarak alabileceğime hükmettim” (Descartes, 2010, s. 32) diyen Descartes, felsefi temelde kendi “ben”imize yönelimi gerçekleştiren ilk düşünürlerden birisidir.

Descartes, “ben” bilgisini ve benliğin varlığını ispat etmeyi felsefesinde çıkış noktası yaparken aynı zamanda “ben” bilgisinin tüm bilgilerimizden daha kesin bir bilgi olduğunu da iddia etmekte (Aytekin & Tokdil, 2016, s. 20) ve şöyle demektedir (Descartes, 2008, s. 53-54):

Düşünen nesnelere, düşünürken gerçekten var olmadığını kavramak bize o denli aykırı geliyor ki en şaşılabilir varsayımlara karşın şu ‘düşünüyorum, o halde varım’ sonucunun doğru olduğuna ve bunun, düşüncelerini bir sıra içinde yönlendiren ve yöneten bir kimseye görünen ilk doğru sonuç olduğuna inanmaktan kendimizi alıkoyamıyoruz.

Nihayetinde “ben” kavramı insan varlığının bireyselliğine vurgu yapması, kendini eylemleriyle ortaya koyan ahlaki varlığa ve bilginin üreticisine, bilinçli bireyin kendisini başkalarından ayırmasına işaret etmesi ile de önemlidir (Cevizci, 2003, s. 58).

İnsanın en belirgin özelliğinin ortak bir kanı olarak düşünmesi yani akıl sahibi olması ve konuşması yani toplumsal bir varlık olması şeklinde tayin edildiği rahatlıkla söylenebilmektedir. Bu anlamda insanın akıl sahibi bir varlık olması durumu Alman idealistlerinden Hegel için de geçerlidir. Zira insanın akılsallığına yapılan vurgu onun bilinç sahibi bir varlık olarak ele alınması anlamına da gelmektedir. Bu durum felsefe tarihinde önemli bir konu olan “bilinç problemi” gündeme getirecektir (Konur & Toprak, 2016, s. 119).

IV.II.I. Hegel’in Bilinç Anlayışı

19. yy’ın büyük filozoflarından Hegel ortaya koyduğu “Tin” anlayışıyla tutarlı bir sistem meydana getiren ve bu bütünlükçü yapı içerisinde insanı; tanrısal olana ulaşmaya en yakın olan mükemmel bir varlık olarak kabul eden önemli bir düşünürdür. O, insanı merkezi bir konuma yüceltmıştır (Konur & Toprak, 2016, s. 117). Onun felsefesinin sadece Alman İdealizminin değil tüm bir felsefe tarihinin birkaç önemli doruk noktasından biri olduğu (Cevizci, 2011, s. 826) rahatlıkla söylenebilmektedir.

Hegel'in insan kavramını ele almak demek onun öncelikle bilinçten ne anladığına değinmek demektir. Keza kendisi felsefe tarihini de “düşüncenin, bilincin kendini geliştirme süreci” olarak kabul etmektedir.

IV.II.I.I. Tinin Serüveni: Doğal Bilinç Evresi

Felsefe tarihinde bir dönüm noktası olan Hegel, 19. yy da bilincin tarihsel boyutuna vurgu yapan bir düşünme tarzını başlatan kişidir. Nitekim Hegel'den itibaren bilincin ya da aklın kendisi, tarih içinde gelişen, bireysel ve sosyal hayatın farklılaşan koşullarından her daim etkilenen bir şey olarak anlaşılmaya başlanmıştır.

Aklın dünyanın kurucusu olduğunu öne süren Hegel'e göre felsefenin işlevi; aklın gerçeklikteki rolünü keşfetmektir. Bu sebepten Hegel “akılsal olanın gerçek olduğunu”, “hakikatin bütünde bulunduğunu” iddia ederken, özne-nesne ve düşünce-varlık arasında daha önce nerdeyse tüm filozoflar tarafından yapılmış olan ayrımları bulanıklaştırmak niyetindedir. Böylesi bir bulanıklık halini yaratan şey pek çoklarına göre, Hegel'in ‘gerçekliğin tinsel ya da manevi olduğu tezi’dir. Bu noktada Hegel, somut ve evrensel bir gerçeklik olarak “Tin”in, statik bir şey olmayıp gelişmeye tabi olduğuna inanır. O, diyalektik süreç olarak nitelediği bu gelişme süreci ile aklın tarihsel olduğunu söyleme imkânını da bulmuştur (Cevizci, 2011, s. 756).

Kendinden önce “Doğa”yı statik açıdan ele alan, bilginin tümellerin bilgisi olduğunu öne sürüp tikelin kavranamaz olduğunu söyleyen filozoflardan farklı olarak Hegel; esas görevinin tikeli anlamak olduğunu ifade etmektedir. Tikeli ya da bireysel olan ise ancak başka şeylerle olan ilişkileri ile bilinebilir. Zira o bir bütün içinde çevresi ile olan ilişkileri sayesinde var olur. Söz konusu tikelin bir töz olarak görülemeyeceğini, sadece olayların değişme süreci içinde olagelen bir şey olarak alınması gerektiğini vurgulayan düşünür; gerçekliği olduğu şekliyle, yani bir değişme süreci olarak sadece tarihsel akıl ya da bilinç anlar demektir (Cevizci, 2011, s. 756).

Hegel felsefesinde “Doğa”, kendisini, insan bilincinin sıralı aşamaları ve bu aşamaların toplumsal yapılardaki cisimlenişleri içinde “Akıl” sayesinde “Tin”e doğru açan bir şey olarak sunulmuştur. Bu süreçte her aşama, bir sonraki aşama tarafından korunmakta ve aşılmaktadır. Bilincin az ilerlemiş biçimleri daha sonra gelen biçimler tarafından oluşturulmaktadır. “Akıl”, rasyonel olanın ve gerçek olanın birliğinin kavranılması

aracılığıyla da “Doğa” içerisinde saklı olma durumundan çıkararak “Tin” haline gelmektedir (Lloyd, 2015, s. 97).

Bu sebepten “Tin”in bir dönüşüm çabası içinde olduğunu söyleyen Hegel *Tinin Görüngübilimi*’nde tinin geçirdiği aşamaları ve süreci anlatmaktadır. Zira gerçekliği bir süreç olarak düşünmektedir. Söz konusu bu süreç “en yalın ve soyut bilinç durumundan en karmaşık ve somut bilinç durumuna doğru uzanan fenomenolojik bir yolculuk” (Orman, 2018, s. 112) olarak tanımlanmıştır. Bir diğer anlamda “Akıl”ın da ilerleyişi olan bu yolculuk, hem bireysel öz-bilincin gelişmesi hem de toplumsal örgütlenme biçimlerinin gelişmesi olarak sunulmaktadır (Lloyd, 2015, s. 98).

Buna göre “Tin”in serüveni “doğal bilinç” evresi ile başlar. Bilinç öncelikle kendinin farkına varmak zorundadır. Önce kendisinden yola çıkıp “ben”i bilecek, sonra nesneye yönelip “ben-olmayan”ı tanıyacaktır. Bu aşamada henüz öz-bilince⁷ varamayan “bilinç”; öznenen yola çıkıp nesneye yönelme ve tekrar kendine dönme suretiyle öz-bilince varabilecektir (Konur & Toprak, 2016, s. 120). Böylelikle de kendini geliştirebilecektir.

Tinin Fenomenolojisi’nde “*Duyusal Kesinlik, Algı ve Anlama Yetisi*”⁸ alt kısımlarından oluşan bilinç aşamasında henüz öz-bilinç söz konusu değildir. Bir nesneyi bildiği bu bilişsel deneyimde özne, henüz öz-bilinci kazanamamıştır (Özcangiller, 2016, s. 67-68). Zira bilincin söz konusu bu en ilkel aşamaları, belirli ama dışsal yasalara bağlı durağan nesnelere farkına varıştan ibarettir (Lloyd, 2015, s. 115).

Bilincin öz-bilinçten önce geldiğini ifade eden Hegel’e göre; *Duyusal Kesinlik (Duyumsama)* aşamasında bilincin nesnesinin, *burada* ve *şimdi* belirlenimlerinden başka hiçbir belirlenime sahip olmadığı görülmektedir (Bumin, 2016, s.28-29). En ilkel bilinç biçimini ifade eden bu aşamada sadece duyularca alınan veriler kaydedilmekte ve bilinç nesnesini hiçbir kavrama edimi gerçekleştirilmeden, herhangi bir zihinsel etkinliğe öncel olarak bilmektedir (Özcangiller, 2016, s. 68). Duyusal kesinlik aşaması pasif bir bilinç edimidir (Orman, 2018, s. 112). Bu noktada Hegel: “Bundan başka duyu pekinliği *en gerçek* bilgi olarak görünür; çünkü nesneden henüz hiçbir şeyi uzaklaştırmamış, tersine onu bütün bir eksiksizliği içinde önüne almıştır. Oysa bu pekinlik aslında kendini en yoksul *gerçeklik* olarak gösterir” (Hegel, 2015, s. 45) demektedir. Dolayısıyla Hegelci

⁷Kendilik-bilinci.

⁸Doğal bilincin fenomenolojik yolculuğunda ilk duraklar.

perspektiften bakıldığında duyusal içeriğin aslında çok yoksul ve yetersiz bir bilinç içeriğine işaret ettiği rahatlıkla söylenebilmektedir (Orman, 2018, s. 113).

Hegel düşüncesinde bilincin amacı gelişmek olduğundan, verili duyum içeriği ile yetinmeyip onu aşmaya çalışacaktır. Bu anlamda bilinçli öznenin duyusal içeriği bilmek isteği, onu bu aşamanın ötesine taşıyacaktır (Orman, 2018, s. 114-115). Duyusal kesinlik aşamasının hem olumsuzlanması hem de olumlanması (muhafaza edilmesi) şeklindeki diyalektik bir hareket ile daha zengin bir bilinç şekline ilerlenmektedir ki, bu yeni bilinç şekline Hegel *Algı* adını vermiştir (Özcangiller, 2016, s. 80-81). İnsan zihni tarafından duyusal içeriğe uygulanan ilk işlem bizleri *Algı* edimine götürecektir (Orman, 2018, s. 118). *Algı* aşamasında ‘ben’ ‘evrensel bir ben’ ve bilincin nesnesi de evrensel bir nesne olmaktadır (Hegel, 2015, s. 52). *Algı* edimi ile duyusal içerik kendi dolaysız verilmişliği içinde bırakılmamıştır. Böylelikle öznenin zihni bilgi sürecinde daha aktif olacaktır. Ancak bilincine varılan tikel şeylerin anlamlı bir bütünün parçası olabilmesi için, zihin algılanabilir olanın ötesine geçmelidir ki, artık devreye *Anlama Yetisi (Anlak)* girecektir (Orman, 2018, s. 119-122).

Anlama Yetisi ile birlikte diğer aşamalardan farklı olarak bilinç nesneye düşünce ile ulaşılabilir. Hegel’in ifadesi ile “bilinç kendi için ilk kez kavrayan bilinç” (Hegel, 2015, s. 60) olmaktadır. Bilinç düşünce düzeyine ulaştığından artık duyumsanabilir değil de düşünülebilir bir nesne söz konusudur (Özcangiller, 2016, s. 99-100).

Ancak ne var ki bilinç yukarıda bahsedilen gelişim sürecinde kendini değil de nesnenin dönüşümünü görmektedir. Hâlbuki Hegel düşüncesinde öz-bilinç, öznelarası bir farkındalık gerektirmektedir. Bu durumda yukarıda ifade edilen tarzda bir yalıtılmış bilinç, kendi bilincinde oluşu sürdüremeyecektir. Zira bilinç sadece kendisine dışsal bir nesne olarak sunulan bilinci alarak öz-bilince ulaşmaktadır (Lloyd, 2015, s. 115). Nihayetinde bilinç tek başına var olamamaktadır ve onun varlığını gerçekleştirebilmesi için bir diğer bilince ihtiyacı vardır. “Ben”in kendinden başka bir “ben” ile olan ilişkisi, öz-bilince giden tek yoldur (Konur & Toprak, 2016, s. 121). Bu çerçevede Hegel’in öz-bilince giden yolda kullandığı “istek, efendi-köle diyalektiği, bedensel varoluş ve ölüm korkusu, çalışma” gibi temel kavramları görmek yerinde olacaktır.

IV.II.I.II. İnsan Oluşturucu İstek

Bilinç sadece kendisine dışsal bir nesne olarak sunulan bilinci alarak öz-bilince ulaşabileceği için yukarıda bahsedilen bilinç formlarından hareketle insanın öz-bilince varması mümkün değildir. Varlığın edilgin bir biçimde seyredilmesi insanı kendine geri döndürmez. İnsan bu tarz bilme ediminde nesnede erir; onu değiştirmez, dönüştürmez. Burada insan, ne kendi seyretme edimini ne de diğer yönleriyle kendini düşünemez. İnsan nesneyle olan bu ilişkisinde nesneden söz edebilir, ama “ben” diyemez, kendinden söz edemez. İnsanı “ben” demeye götürecek olan, onu yalnızca varlığı açıklamaya iten bu seyirsel tavır değil, Hegel’in söz edeceği *istektir* (Bumin, 2016, s. 29).

Hegel’in ifade ettiğine göre öz-bilincin ilk formu “istek” ya da “arzu” tarzında ortaya çıkmaktadır. Özne, istek ile temel yönelim olarak nesnelere kendisine tabi kılmaya ve kendi yararı için kullanmaya ve hatta tüketmeye yönelmektedir (Orman, 2018, s. 126). O halde *istek* Hegel felsefesinde insanı kendine geri döndüren olarak öz-bilinç için zorunlu bir koşuldur ve *isteğin bilinci* de öz-bilince giden yolun başında ilk adımdır (Bumin, 2016, s. 29). Öyle ki Hegel “öz-bilinç genel olarak istektir” (Hegel, 2015, s. 77) demek suretiyle isteğin önemini özellikle vurgulamıştır.

İstek kavramı Hegel’in öz-bilinçten bahsederken üstünde durduğu özel bir kavramdır. Zira onu dile getirmek için “ben” demem gerekir, o her zaman *benim isteğimdir*. İstek sadece insanı kendine geri döndürüp “ben” demesini sağlamaz, aynı zamanda nesneyi edilgin olarak seyretmek yerine ona ulaşıp tüketmeyi, onun üzerinde etkide bulunmayı, onu kendinin kılmayı, onu dönüştürmesini de sağlar. Bu anlamda isteğin ikinci özelliğiolumsuzlayıcı olması, verili olanı dönüştürmeye giden yolu açmasıdır. İstekten kaynaklanan olumsuzlayıcı eylem olumsuzladığı/yıktığı nesnel gerçeklik yerine dış, yabancı gerçekliği kendi gerçekliğine dönüştürerek, kendine mal ederek, içselleştirerek kendi öznel gerçekliğini koyar. “Ben yemek yemek istiyorum” derken bile buradaki istek bana aittir, kendi isteğim üzerine dönmemi, düşünmemi gerektirir. O halde insana bir “ben” kazandıran şey, bilincin seyirsel ve tanımıyla ilgili edimleri değil bu basit duygudur (Bumin, 2016, s. 29).

Hegel için varlığın akıllılığı, bilinçli bir “istek” e sahip olma halidir. Aristoteles’in isteği; “eylemin kökeni seçmedir, seçmenin ise istektir” şeklinde tanımlaması gibi Hegel de isteği; insanın tedirginlik sonucu sürüklendiği bir eylem olarak tanımlar. Ayrıca bu isteğin sadece istenen nesnenin elde edilmesi ile giderileceğini söyler. Düşünür bu fikri, daha

sonra anlatılacak olan “Efendi-Köle diyalektiği” nde ortaya koymuştur. Buna göre kendinde doyumsuz olan saf isteğin doyuma ulaşabilmesi için kendinin ötesine gitmesi yani başkasının önüne geçmesi gerekmektedir. Başka ifade ile isteğin gerçekleşmesi ancak “başkası” ile mümkündür. Zira Hegel bu düşüncesini nihai noktada insanın varlık olarak *bilinip-tanınması isteğine* dayandırmıştır (Dore, 2014, s. 25). İnsanın bir öz-bilinç olduğunu vurgulayan Hegel’e göre öz-bilincin isteği başkaları tarafından tanınma isteğidir ki, bilinçler “karşılıklı olarak birbirlerini tanıyarak kendilerini tanımaktadırlar” (Hegel, 2015, s. 126). Bu anlamda Hegel düşüncesinde Efendi-Köle diyalektiği insanın; insan olma, öz-bilincine varma, öz-bilincini nesnel hale getirme (başkaları için de kabul edilebilir hale getirme) ve nihai noktada özgür bir birey olma sürecinin bir ifadesidir (Küçükalp, 2010, s. 58). Zira Tin’in özü özgürlük olup evrensel tarih de özgürlük bilincine doğru ilerlemektedir.

İsteyen Ben’e içeriğini veren, onu bir boşluk ve hiçlik olmaktan kurtaran, onu belirleyecek olan şey *istenen nesne*’dir. Söz konusu nesne doğal bir gerçeklik olduğu sürece de “ben”, doğal bir “ben” olacak ve bu sebeple sadece insanda mevcut olan öz-bilinç değil hayvanların da sahip olabileceği bir öz-duygu olarak kalacaktır. Başka bir ifade ile insanın bir öz-bilinç olmasında ilk adım istek olduğuna ve isteyen “ben”e içeriğini yöneldiği nesne kazandırdığına göre (Bumin, 2016, s. 30); bir öz-bilinç olmanın tek yolu isteğin doğal olmayan bir nesneye, verili olan gerçekliği aşan bir şeye yönelmesidir (Kojeve, 1988, s. 8). Bilinç, bir öz-bilinç olmak için isteğin kendisine yönelmelidir. ‘Başka bir ben’in isteği’ni istemelidir (Bumin, 2016, s. 30).

Hegel burada isteğin başka bir isteğe dolayısıyla da başka bir insana yönelmesinden bahsederken, bir nesneyi değil yine bir nesneye yönelik bir başka isteği hükmü altına almaya çalışmasından, bir başka isteğe baş eğdirmenin gerekliliğinden bahseder. İstek, ötekinin isteği arzulandığında hayvansal olmaktan çıkıp, insansal olmaktadır. Yani ancak bir başka isteğe yönelmiş olması açısından “insan-oluşturucu” dur (Gültekin, 2018, s. 30). Kojeve söz konusu bu isteği; “bir bireyi özgür ve bireyselliğinin, özgürlüğünün, tarihinin ve nihayet tarihselliğinin bilincinde kılan anthropogene (insan kılan) istek” (Kojeve, 1988, s.9) olarak tanımlamaktadır.

IV.II.I.III. Efendi-Köle Diyalektiği Bağlamında Bedensel Varoluş ve Ölüm Korkusu

Hegel'in, öz-bilinç olma yolunda "başka bir ben" in isteğine yönelmekten bahsettiği yerde vurgulamak istediği kavram "karşılıklı bilinip tanınma" kavramıdır. Burada artık bilincin isteğinin nesnesi, kendisinden bağımsız bir "öteki" olmaktadır. Zira öz-bilince ulaşması için bu ötekilik aşılması gereken bir şeydir (Lloyd, 2015, s. 116).

Bilindiği üzere Hegel "karşılıklı bilinip tanınma" kavramını ünlü Efendi-Köle diyalektiği içerisinde açıklamaktadır. Düşünür söz konusu diyalektikten ilk olarak Almanya'nın Jena şehrinde ders verirken, burada toplum tasviri yaptığı sırada karşılıklı tanımayı, "mübadeleyle tanıma" şeklinde inceleyerek söz etmiştir. Kendisi, bilincin kendini başka bir bilince kabul ettirmesini sağlayacak eylemi, "*bilinçler arası bir savaş ya da mücadele*" olarak görmektedir. Yani Efendi-Köle diyalektiği, bu savaşın ve sonuçlarının diyalektiği olmaktadır (Gültekin, 2018, s. 29).

Bu noktada düşünür "ben"lerin "karşılıklı olarak birbirlerini tanıyarak kendilerini tanıyacaklarını" (Hegel, 2015, s. 81) özellikle vurgulamıştır. Çünkü Hegel düşüncesinde "başka ben"ler de birer öz-bilinç olmaktadır ve "ben" "başka ben"lere karşı ortaya çıkandır. Burada Hegel, özü kendi-için-olmak olan bağımsız bilince "Efendi", özü bir başkası için yaşamak ya da olmak olan bağımlı bilince ise "Köle" demiştir (Hegel, 2015, s. 83).

Burada öz-bilince ulaşmak için, ötekini alt etmek, dahası onun ötekiliğine son vermek gerekecektir. Ancak söz konusu isteğin yerine getirilmesi, bağımsız ötekiliği ortadan kaldırmak demektir ki, bilinç öz-bilinç olması durumuna bu şekilde nesnellik kazandıracaktır. Ancak böylesibir durum kendi kendini yenilgiye uğratan bir girişim olarak görülmektedir. Zira öz-bilincin var olması, bu şekilde üstesinden gelinecek bağımsız bir ötekinin her daim var olmasını gerektirmektedir. Bunu başarmanın tek yolu ise bir bilincin bir başka bilinci 'tanıma'sından geçmektedir (Lloyd, 2015, s. 116).

Bu sebeptendir ki Hegel'in kilit kavramı "*tanınma*" kavramıdır ve bahsettiği tanınma isteği de başka bir isteğe yönelik bir tür eylemdir. Hegel'in belirttiğine göre insan, kendinden başka bir şey tarafından tanınmak istemektedir. Bu iş için bir nesneye yöneldiğinde öznenin kendi bilincine varması mümkün olmayacaktır. Zira arzu ettiği şey aslında karşılıklı tanınmaktır. Bu da nesne ile mümkün olmayacağından, nesnenin insanı tanınması durumu olanaksızdır. Bu sebeple tanınma isteğini doyumak için başka bir insana

yönelmekte ve onun kendini tanımasını istemektedir (Açıklalın, 2009, s. 7). Fakat öteki tarafından tanınma yolundaki bu karşılıklı gereksinim, her iki bilincin de bir “ölüm kalım mücadelesi içinde kendi kendilerini ve birbirlerini tanıtlamaları” gerektiği anlamına gelmektedir (Lloyd, 2015, s. 117).

Bu durumda *Bedensel Varoluş* kavramı gündeme gelmektedir ki, insanın öz-bilince kavuşması için “hayatta kalması” bir tür zorunluluktur. Ayrıca hem kendini diğer öz-bilinçlere kabul ettirmek için “ölesiye savaş” aşamasında hem de bu esnada biyolojik varlığın ortadan kalkma olasılığı karşısında duyulacak *ölüm korkusu* da Efendi-Köle diyalektiğinde önemli diğer noktalardandır. Zira *ölesiye savaş* ve *ölüm korkusu* öz-bilinç olma yolunda önemli katkı sağlamaktadırlar. Bu kavramlar ile öz-bilinç, saf öz-bilinç olarak kendisi için hayatın temel (özel) bir şey olduğunu öğrenmektedir (Bumin, 2016, s.31). Ayrıca insan gerçekliğinin “kabul edilmiş” gerçeklik olarak oluşması için diyalektiğin iki ucundaki “ben”in de savaştan sonra hayatta kalmaları gerektiğinden (Kojève, 1988, s. 11), bedensel varoluşun Hegel düşüncesinde ne denli önemli olduğu daha net anlaşılacaktır.

Başka bir ifade ile söz konusu mücadele, “karşıt taraflardan birisinin gerçekten ölümü ile de son bulabilmektedir. Ancak bilincin bundan daha gelişmiş biçimlerine geçişini olanaklı kılan sonuç, tarafların ikisinin bir arada olduğu ama bunlardan birisinin ötekine bağımlı bir halde var olmaya devam etmesi durumudur. Böylesi bir durumda ikisi de hayatını tehlikeye atmış ve ölüm korkusu ile yaşayarak, yaşamın dolaysızlığını aşan bir bilinç düzeyine ulaşmış olmaktadır (Lloyd, 2015, s. 117). Nihayetinde mücadelenin her iki tarafı da kendilerini bir öz-bilinç olarak kabul ettirebilmek için muhatabının hayatta kalmasının bir zorunluluk olduğunu fark etmek durumundadır.

Bu durumda öz-bilinç bundan sonra “tanınma isteğinin” yerine getirilmesi aracılığıyla sürdürülecektir. Söz konusu çatışmanın doğurduğu sonuca göre; efendinin, üzerinde kendi efendiliğini yerine getirdiği nesne, bağımsız bir bilinç değil köle bilincidir. Bu sebeple efendi bir zafer kazanmış gibi görünse de, kendisinin özgür ve bağımsız bilincini yansıtabilecek ve dolayısıyla öz-bilincin sürekliliğini sağlayabilecek dışsal bir nesneden yoksun kalmaktadır. Bunun dışında efendi, köle için benliğin nihai dışsallaştırımını sağlayan şeyden, yani “şeyler üzerinde çalışma ve böylelikle onlara kendi biçimini verme kapasitesinden” de yoksun kalmış olmaktadır (Lloyd, 2015, s. 118). Zira efendi adına

gerçekleşen bu yenilgi, köle söz konusu olduğunda gündeme “çalışma” kavramını getirmektedir.

IV.II.IV. Öz-Bilince Giden Yolda “Çalışma” Kavramı

Söz konusu diyalektik süreçte kölenin çalışarak, doğayı dönüşüme uğratarak öz-bilinç olma yolunda ilerlediği unutulmamalıdır. Bu noktada “kölenin çalışması, nesnenin salt olarak olumsuzlanması, yani ondan yararlanılması şeklinde kurulmaktadır. Efendiye ise kölenin var ettiği şeyi tüketmek, yadsımak ve yok etmek düşmektedir” (Kojeve, 1988, s. 19). Başka bir ifade ile köle çalışma aracılığıyla yarattığı nesnede kendini gerçekleştirecek ve verili olanı olumsuzlayıp dönüştürebilen bir bilinç olduğunun farkına varacaktır. Efendinin olumsuzlayıcı tek etkinliği savaş iken, köleye özgürlük ve öz-bilinç verecek olan yegâne etkinlik “çalışma” olmaktadır.

Hegel’in de ifade ettiği üzere (Hegel, 2015, s. 83-84):

Köle şey üzerinde yalnızca çalışır. Buna karşı Efendi için dolaysız ilişki bu dolaylılık yoluyla şeyin arı olumsuzlanması ya da yararlanım olur... Efendi, Köleyi şey ile kendisi arasına koyarak, bu yolla kendine şeyin yalnızca bağımlı yanını alır ve ondan yalnızca yararlanır; bağımsızlık yanını ise onun üzerinde çalışan Köleye bırakır.

İfade edildiği üzere kölenin bağımlı olan bilincinin yazgısı efendinin tam tersidir. Kendi dünyası içinde ölüm korkusu ile yüzleşen kölenin gözünde yaşam, dolaylı ve tek tek giden deneyim anları ile sınırlı olmayan bir şeydir. Çalışmanın kendisi ise artık “gelip geçiciliğinden kurtulmuş bir istek” e dönüşmüştür. Önemli bir nokta da şudur ki, kölenin bilinci, şeyleri oluşturup biçimlendirmesi sayesinde, efendi için zor olan bir şeyi yani süreklilik öğesini yakalamıştır. Zira köle çalışma edimi ile nesnelere verdiği her biçimde kendisini de yeniden keşfetmektedir (Lloyd, 2015, s. 118).

Genel olarak bakıldığında Hegel öz-bilinci anlama çabasında diğer bilinç felsefelerinden farklı olarak maddesel yani bedensel varoluşu yok saymamıştır. Aksine bedensel varoluşu bilincin varlık koşulu kabul etmiştir. İnsanın kuramsal edimleri kadar pratik edimlerini de hesaba katan Hegel; *İstek, Çalışma, Korku, Karşılıklı Kabul* gibi, sonraları çağdaş düşüncenin kilit kavramları olacak olan kavramları felsefi literatüre sokmuştur. Öz-bilinci kendine has kurduğu bir tür oluş süreci içerisinde ele alarak da bilinç problemine *Zaman ve Tarih* kavramlarını kazandırmıştır (Bumin, 1988, s. 34).

IV.II.II. Sartre’ın Bilinç Anlayışı

1905-1980 yılları arasında yaşamış olan Sartre, varoluşçuluk deyince akla gelen ilk düşünürlerdendir. Kendisi birçoklarına göre varoluşçuluk adı verilen akımın kurucusu olarak anılmakta ve dönemin uluslararası olaylarının akışına da etki etmeye çalışarak bir nevi eylem adamı olduğunu da kanıtlamaktadır. Sözelimi Cezayir ve Vietnam Savaşlarına karşı çıkışı bunun somut örneklerinden yalnızca biridir (Cevizci, 2011, s. 1154) .

Sartre, sistemini inşa ederken; Husserl fenomenolojisi ile Heidegger’den ve Hegel’den geniş ölçüde ve derinlemesine etkilenmiştir. Ancak bu durum temalarını kendine has bir ustalıklı ele almasına engel olmamıştır. Nitekim çağdaş Fransız bir entelektüel olan Sartre’ın “Varlık ve Yokluk” adlı yapıtını okuma zahmetine giren herkes bunu açıkça görecektir (Blackham, 1961, s. 113).

Sartre, egzistansiyalist bir tavır alış gereği varlığa somut (konkre) açıdan yaklaşır. Bunun bir gereği olarak insanı da “somut insan” anlayışı ile irdeleyecektir. Bu şekilde insan; somut bir varlık olarak ferdi orijinalliği içerisinde “biricik” olarak ele alınacak, dünya ve diğer somut fertlerle varoluşsal bağlantıları çerçevesinde değerlendirilecektir. Bu değerlendirme bize Sartre’ın üzerinde durduğu “insan-dünya, insan-insan ve insan-Tanrı” olmak üzere üç ayrı iletişim boyutunu gösterir (Koç, 1999, s. 333). Bu üç ayrı platformda kurulan bağlantılar Sartre felsefesi açısından son derece önemlidir.

Varoluşçuluğun ateist kanadında yer alan Sartre eserlerinde hiçbir zaman Tanrı fikrinin reddine dair, temellendirilmiş bir bilgi olarak sayılabilecek izah ve ispat denemelerine girişmemiştir. Sartre felsefesinde varlık nokta nazarından bakıldığında Tanrı fikri hep bir çelişkiye yol açmaktadır. “Tanrı kavramı çelişiktir” düşüncesi bizleri “Varlık ve Yokluk” adlı eserin temel kavramları olarak nitelendirilen varlık tiplerine götürmektedir (Gürsoy, 1991, s. 13).

Kendisinin fenomenolojik tahlil sonunda ortaya koyduğu varlık tipleri şöyledir: Kendisinde-Varlık (Fenomenal Saha, Dünya, Nesnel Dünyası), Kendisi-İçin-Varlık (Bilinç), Başkası-İçin-Varlık (Öteki).

IV.II.II.I. Kendisinde-Varlık Kategorisi

Düşünürün bilinç anlayışına değinmek için öncelikle bahsedilmesi gereken şey Sartre’ın varlık tiplerinden biri olan “kendisi-için-varlık” kategorisidir. Zira bu varlık tipi daha sonra

belirtileceği üzere insan bilinci ile aynı şeyi ifade etmektedir. Ancak diğer varlık tipi olan “kendisinde-varlık” a da değinmek yerinde olacaktır.

Varlık anlayışını “Tanrı’nın Yokluğu” üzerine kuran Sartre için, varlık kategorilerinden “kendisinde-varlık”, “kendisi-için-varlık” a önceldir (Cömert, 2007, s.42). İkincisi menşe itibariyle öncekine bağlıdır. Kendisi-için-varlık, kendisinde-varlık olmadan anlaşılammakta ve orijinal bir yokluk hareketi ile kendisinde-varlıktan türetilmektedir (Magill, 1992, s. 87). Benzer şekilde kendisinde-varlık’ı da bilen bir bilinç olmadığı takdirde o, var oluşu itibariyle sebepsiz, rastlantısal ve saçmadır (Başağaç, 2013, s. 48). Kendisinde-varlık; kendi içine kapalı, yaratılmamış, kontenjan yani zorunlu olmayandır. Bu nedenle de mantıklı olarak saçmadır (Çelebi, 2014, s. 64). Çünkü o başka varlıklar ile açıklanamadığı gibi ne olanaklı olandan türetilbilir ne de zorunlu olana indirgenebilir. Bu anlamda salt olumsuzdur (contingence). Başka bir ifade ile var olması da olmaması da eş ölçüde olasıdır (Sartre, 2015, s. 17). O, mutlak ve dayanaksız olarak mevcuttur.

Kendisinde-varlık; kendisi ile arasında mesafe olmayan yani kendi kendisiyle özdeş olan, zamansal değil de uzamsal olan, başlangıçsız, değişmez, kendinden başkası ile gösterilemez ve rastlantısal olan bir alanı temsil eder (Gürsoy, 1991, s. 14-16). Kendisinde-varlık ne etkin ne de edilgen bir varlıktır. Bunların her ikisi de insani nosyonlar olduğundan insan bilinci için geçerli olan şeylerdir (Sartre, 2009, s. 39). Kendisinde-varlık tanımı Sartre düşüncesinde, bilinçten ve bir bilinişten yoksun maddesel ve algılanabilir nesnelere dünyası için kullanılmasının yanı sıra pasif, sorumluluk almaktan kaçınan özneler için de kullanılır. Çünkü ona göre “ben”ler “kendisi-için-varlık” olarak nitelendirilseler de, eylemlerinin sorumluluğunu üstlenmeyip kendi varoluşsal olanaklarının üstünü örterek kendilerini adeta bir “kendisinde-varlık” konumuna indirgeyebilmektedirler (Başağaç, 2013, s. 49).

IV.II.II.II. Kendisi-İçin-Varlık Kategorisi

Sartre için asıl problem alanı “kendisi-için-varlık” yani bir varoluşa sahip insandır. Bunun nedeni ise sadece insanın özgür bir varlık oluşudur. Kendisi-için-varlık; yapı itibariyle kendisinde-varlığa tam bir karşıtlık oluşturur. Ayrıca insan bilinci ile de aynı şeydir. “Kendisi-için-varlık; bilinç kavramıdır, bilinç sahibi varlık olarak insan ile ya da bilinçle özdeşdir, o suje yahut öznellik” (Cömert, 2007, s. 42). İnsan dışındaki her şey tam bir belirlenmişlik içindedir. “İnsanın somut ve bireysel varoluşu” nu kendisine hareket noktası

yapan düşünür, “varoluş nedir?” diye sorulduğunda “Bulantı” eserinde şu cevapları vermektedir (Sartre, 2012, s. 195-199):

Varoluş zorunluluk değildir demek istiyorum. Var olmak, burada olmaktır...hiçbir zorunlu varlık varoluşu açıklayamaz... Varoluş uzaktan uzağa düşünülebilecek bir şey değildir. Sizi birden kaplaması, üzerinizde duraksaması, kıpırdamaz koca bir hayvan gibi yüreğinizin üstüne çökmesi gerekir... Her yanda varoluş; bitimsiz, fazladan, her yerde ve her zaman varoluş; ancak yine varoluşla sınırlanan varoluş!...Varoluş, insanın sınırlanmadığı bir doluluktur.

Anlaşılacağı üzere varoluş belirlenmiş, şekillenmiş ve olmuş bitmiş bir durum değildir. Kendisini ele verebilecek bir öze de sahip değildir. Birey onu kavradığını sandığı anda o çoktan yeni bir forma girmiştir bile. Böylesi bir akışkan doğaya sahip olan varoluş, tanımlanıp belirlenmeye ve bir bilgi, kavram ya da kuram haline getirilmeye çalışıldığında kendine özgü bu doğayı yitirme tehlikesi ile karşı karşıya kalacaktır. Sartre varoluşu “kendini gizleyen, bu nedenle de düşünülemeyen ve kavranamayan, ancak, soyut bir kategori olmaktan çıkarak olmak içinde gerçekleşen bir yaşantı hali” olarak tanımlamaktadır (Çelebi, 2014, s. 65).

Kendisi-için-varlık; oluşa tabi olan yani zamansal ve sonlu olandır. Varoluş özü itibarıyla sadece bu varlık tipine aittir. Kendi kendisiyle arasına mesafe koyabilen ve hem kendi varlığına hem de kendisinde-varlığa açık olandır. Zira bu sebepten Sartre bu varlık tipini, kendisinde-varlığın kendi kendisi ile “özdeş” olan doğasının dışında bir açıklık olarak tanımlar (Başagaç, 2013, s. 50). “Bilincin bir özelliği de bir varlık çözülmesi olmasıdır. Nitekim bilinci kendiyle örtüşme olarak tanımlamak imkânsızdır” (Sartre, 2009, s. 126). Kendisi-için-varlık; ne ise o olmayan, ne değilse o olandır; olduğunu aşan olmadığını ise olandır (Sartre, 2009, s. 140). Bu sebeple insan ne ise o olarak açığa çıkan bir varlığa değil de bir potansiyel olarak varoluşa sahip olandır. Sadece bir mevcudiyet değil de bir olagelmedir. Yani bir mevcudiyete sahip olmak anlamında bir varlık değildir, töz de değildir. Bu yüzden Sartre bilinç için “tözel olmayan mutlak” adını vermiştir. Ona göre bilincin varoluşu sadece dünyayı, dışsal gerçekliği açıklama ve ifşa etme etkinliği ile sınırlıdır (Tansel, 2006, s. 42). Kendisi-için-varlık spontan bir yapıdadır ve bu sebeple kendisinde ve kendisi-için olarak var olma potansiyeline; özgürlüğüne sahiptir.

Temelini özgürlükte bulan “varoluş, özden önce gelir” prensibi Sartre’a göre “kendisi-için-varlık” söz konusu olduğunda yani insan için geçerlidir. Zira prensibin ön koşulu insanın özgür olmasıdır. İnsan kendi özgür eylemleriyle kendi özünü inşa eden bir varlıktır. Bir öze doğmak ise bunun aksine bir belirlenmişlik içinde olmaktır ve bu insanın özgürlüğüne

ters düşen bir durumdur. Bu sebeptendir ki varoluş, özün oluşumu yönünde bir imkândır (Çelebi, 2014, s. 65).

Sartre varoluşun öze göre önceliğini Tanrı'nın yokluğu fikrine dayandırır. "Tanrı yoksa hiç olmazsa 'varoluşu özden önce gelen' bir varlık vardır. Bu varlık, bir kavrama göre tanımlanmazdan, belirlenmezden önce de vardır. O, Heidegger'in deyişiyle 'insan gerçeği' dir" (Sartre, 2013, s. 39) demektedir.

IV.II.II.III. Sartre'ın Fenomenolojik Bilinç Anlayışı

Fenomenolojik bir anlayışla yola çıkan Sartre, felsefesine, klasik dünya görüşlerinin ve benlerarası ilişkilerin Husserlci bir eleştirisi ile başlamıştır. 'Bilincin bir şeyin bilinci olduğu' yolundaki Husserlci düşünceye öncelik veren Sartre, bilinci nesnelere kurtarmak ve bilinci dünyanın kurucu ilkesi olarak ele almak suretiyle Husserl'in aşılması gerektiğine inanır (Bozkurt, 1995, s. 123). Zira Sartre'ın bilincin ontolojik olarak kendi başına ve nesnesiz var olamayacağı düşüncesi Husserl etkisini akıllara getirmektedir. Sartre da benzer şekilde "bilinci bir şeyin bilinci" (Husserl, 2003, s. 14) olarak tanımlamıştır. Yani bilinç kendi dışındaki nesnelere ile iletişim içerisinde olduğu sürece var olmaktadır.

Bu noktada Sartre Husserl'in "yönelimsellik" düşüncesinin bilinç ve nesne arasındaki ilişkiyi açıklamadaki öneminden özellikle söz etmiş (Özatay, 2015, s. 16), bilincin edimlerini analiz ederken de bilincin en önemli özelliğinin yönelimsellik olduğunu görmüştür. Fenomenolojik analiz gereği de "ben" in yöneldiği nesne referans noktası alındığından yönelimsel olmak bir zorunluluktur. Zira bilincin dışındaki bir dünyanın nesnel varoluşu, bilincin yönelimselliğinin bir sonucudur. Bu durum aşkınlığın bilincin kurucu yapısı olduğu, bilincin kendisi olmayan bir varlık tarafından desteklenerek oluşturulduğu anlamına gelmektedir. Bu şekilde Sartre için varlık artık aşkın bir şey değil de, görülene indirgenen bir yapıdadır (Başagaç, 2013, s. 45-46).

Ayrıca Sartre, kendimiz de dâhil olmak üzere her şeyin dışarıda olduğu fikrini bir hakikat olarak değerlendirdiğinden (Özatay, 2015, s. 16) ister istemez yönelimsel bir bilinçten bahsetmesi kaçınılmaz olmuştur. Kısacası Sartre bilinmeyen, tecrübe edemediğimiz, kendisini bilince vermeyen bir varlık sahasını kökten reddetmektedir. Ona göre varlık, algılayan bilinç içindir. Zira Sartre'a göre varlığın (fenomen) kendisini bilince açması

durumu söz konusudur. Nihayetinde Husserl'in yönelimsellik düşüncesi Sartre'ın bilinç anlayışında merkezi bir yere sahiptir.

Bilinç Sartre'a göre, karşısındaki nesneye fenomenolojik olarak yönelen, onu algılayıp betimleyen ve tanımlayan bir bilinçtir. Sartre varlığı hem bilinçten ayrı nesnel ve maddesel bir bütünlük içinde "ne ise olarak" ele almakta hem de kendisi-için-varlık yani insan ile ilişkisi içerisinde ele almaktadır. Yani fenomen, bilinçten bağımsız olarak var olsa da, bilinç ile ilişkisinde anlam kazanacaktır. Sartre düşüncesinde bilincin özsel aktı yönelimsellik olduğundan bilinç ile nesnel dünya arasında ayrılmaz bir bağ söz konusudur. (Başagaç, 2013, s. 46). Bu yüzden bilinç açık bir şekilde verili nesnel dünyayı gerektirmekte ve ona bağımlı olmaktadır.

Ayrıca bilinç ile yönelimselliği bir ve aynı şeyler olarak kabul eden Sartre bu noktada Husserl ile ayrılmaktadır. Çünkü Husserl bilincin *yönelimsel olmayan* bir içeriğe sahip olduğundan da söz etmiştir. Bu yüzden Sartre'a göre Husserl, yönelimselliği ve bilinci aşan, hatta ona aşkın olan bir varlığı bilince yerleştirdiği için bir yanılgıdadır (Özatay, 2015, s. 22).

Sartre'ın bilinç için kullandığı önemli bir özellik de bilincin hiçlik (yokluk) olmasıdır. Sartre'a göre; "bilmekte olan varlık yani bilinç, bilinmekte olan varlığa indirgenememektedir. İdrak mekanizması öyle işlemektedir ki, bir şeyi idrak etmek her şeyden önce o şey olmadığımızın farkına varmak demektir" (Gürsoy, 1991, s. 25-26). Bu durum bilincin varlık değil de yokluk olduğunu göstermektedir. Zira o mutlak olarak bir boşluktur, bir içeriğe de sahip değildir. Burada Sartre'ın hiçlik olarak ele aldığı şey insan varoluşudur. Bilincin varlığı, hiçliğin varlığıdır (Cömert, 2007, s. 44).

Bilinç kavramına özel önem veren Sartre, "insanın bilinç kazandığında kendisinde-varlık olan yönünün kendisi-için-varlığa dönüşeceğini" söylemektedir. Ayrıca kendisi-için-varlık bir varlık olarak var değil de varoluş içerisinde hep ileriye doğru eyleyen olduğundan hep bir eksiklik, varoluşu içerisinde sürekli olarak oluş ve eylem içerisindedir. Olmadığı şeyi de kendisinde potansiyel olarak barındırmaktadır. Kendisinde-varlığın olumsuzlanması ile ortaya çıkan bu varlık Sartre'a göre; şu an olduğu şey değildir ve yine aynı şekilde şu an olmadığı şeydir. Bu durum bir değişimi, oluşu ve dolayısıyla bilincin sürekli olarak varoluş halinde olduğunu ifade ettiğinden, bilincin hiçbir zaman tam bir olmuşluk ve bitmişlik olarak alınması mümkün değildir (Başagaç, 2013, s. 51). Öyle ki insanın bu doğrultuda

Tanrı olmak, tam ve kusursuz olmak gibi de bir arzusu vardır. Ancak bu arzu Sartre'a göre hiçbir zaman mümkün olmayacaktır.

Kendisinde-varlığın katışıksız bir hiçleşmesinden, yokluğa dönüşmesinden başka bir ifade ile yadsınmasından başka bir şey olmayan bilinç aynı zamanda özgür olarak karakterize edilmektedir. Bu dünyada özgür olarak bulunan bilinç (Karakaya, 2004, s. 79), seçimlerini de özgürce yapabilmektedir. Zira özgürlük, bilinç sahibi olan insanın kendi olanaklarını gerçekleştirme anlamındadır. Bu sebepten insanın bir özelliği değil de insanın kendisi olmaktadır. Sartre'ın kendi ifadesiyle "insan özgürlüğe mahkûm" dur ve özgürlük bilinç ile özdeşdir. Burada hiçbir koşul içerisinde değişmemek anlamında mutlak bir özgürlük söz konusudur. Sartre düşüncesinde bilinç ile özgürlüğün ikisi de belirlenmiş değildir. Çünkü bu iki kavram insanın kendisi olarak ve zorunlu olarak vardır (Başagaç, 2013, s. 52).

Daha net söylenecek olursa eğer Sartre özgürlük anlayışını da "varoluş özden önce gelir" düsturunda olduğu gibi Tanrı'nın yokluğu düşüncesine dayandırmaktadır. "İnsan özgür olmaya mahkumdur, zorunludur!... Zorunludur, çünkü yaratılmamıştır. Özgürdür, çünkü yeryüzüne geldi mi, dünyaya atıldı mı bir kez, artık bütün yaptıklarından sorumludur" (Sartre, 2013, s. 47) demektedir.

Özgürlük söz konusu olduğunda Sartre insanın önce var olup da sonrasında özgürlüğünü elde ettiğini düşünmez. Tersine insan varlığı ile onun özgür olması arasında hiçbir ayrılık yoktur. İnsan özgür bir bilinç olarak vardır. Bireyler önceden verili bir özden mutlak olarak bağımsız olmakla beraber kendi varoluşlarından da kesinlikle sorumludurlar (Başagaç, 2013, s. 53). Ne var ki insan aldığı kararlar ile sadece kendisi oluşturmakla kalmamakta aynı zamanda çevresini de belirlemiş olmaktadır. Dolayısıyla insanın özgürlüğü kendisine bir de sorumluluk yükleyecektir. Yani özgürlük insanı başkalarına karşı da sorumlu kılmaktadır. İnsan kendini seçerken gerçekte tüm insanlığı seçer ki bu süreç dolayımı dâhilinde kendi bilincine ulaşacaktır. "Nihayetinde insan kendi tasarısından başka bir şey değildir; o kendi olanaklarını gerçekleştirdiği ölçüde vardır ve var olur, o gerçekleştirebildiği olanaklar toplamıdır" (Bozkurt, 1975, s. 137). Anlaşılacağı üzere Sartre'ın bilinç anlayışı sürekli eylemeye yönelik bir anlayıştır.

Daha öncesinde bilincin Sartre düşüncesinde yönelimsellikle karakterize edildiği ifade edilmişti. Bu durumda burada bahsedilmesi gereken önemli bir husus da düşünürün "bilincin içinde yaşadığı dünya" ile ilgili görüşleridir. Çünkü bu düşünceler daha sonra diğer bilinçlere yani "başka ben"lere yönelim konusunda bilgi verecektir.

IV.II.II.IV. Sartre Felsefesinde “Ben” ler Arası İletişim ve Öz-Bilince Giden Yolda “Bakış Fenomeni”

Fenomenolojik olarak tasvir edilebilen ontik bir dünya tasarımına sahip olan Sartre düşüncesinde dünya; “ben”lerin deneyimlerinin kesiştiği reel bir gerçekliğe sahiptir ve bana görüldüğü gibidir. Görünüş ile gerçeklik arasındaki ayrımı reddeden Sartre dünyayı, her gün içine uyandırdığımız nesnel bir gerçeklik olarak kabul eder. Bu noktada düşünürün ontolojisinin özgünlüğü; daha sonra bahsedilecek olan “bakış” kuramında açıkladığı gibi kendisinde-varlığa ona yönelen bilinç aracılığıyla antropomorfik ve bakanın bakışından öznel bir içerim yüklenmesidir (Başagaç, 2013, s. 43).

Ayrıca bilincin zamansal dünyası soyut bir dünya olmadığından, bu dünyada başkalarının varlığı daha önce kendini belli edecektir. Bu demektir ki başkalarının varlığı kendisi-için’in varlığından ayrı düşünülemezdir. Kısacası insan tek başına var olmuş ancak sonrasında diğerleri ile karşılaşmış değildir (Cömert, 2007, s. 67). Hegel’in fenomenolojideki diyalektik yaklaşımını devralan Sartre için dünya; ötekinin de varlığını içeren özneler-arası bir alandır. Bu aşamada Sartre düşüncesinde her bir “ben” kendi dünyasını kendisini merkeze alarak kuracağı için “ben”ler arası iletişimin nasıl kurulacağı sorusu temel sorun olarak karşımıza çıkacaktır.

Nihayetinde Sartre, “ben”in dünyaya atılmış ve özgür olduğu gerçeğini her fırsatta dile getirirse de “başka ben”lerin var olduğu gerçeğini de hiçbir zaman göz ardı etmemiştir. Tam bu noktada Sartre’in “başkası-için-varlık” olarak adlandırdığı varlık kategorisi karşımıza çıkacaktır. Zira bu varlık son noktada bana, benim ben olduğumu gösterecektir.

Her “ben”in başka ben’ler ile birlikte var olabileceğini düşünen Sartre’in temel iddiası her bir “ben”in toplumsal bir platformda şekillendiğidir. Başka bir ifade ile Sartre’a göre; nasıl ki kendisinde-varlığın bir oluş kazanması için başka bir varlığa yani kendisi-için-varlığa ihtiyacı varsa; aynı şekilde kendisi-için-varlığın kendi bilincine varması için de başka bir ben’e ihtiyacı vardır. Nasıl ki bilincin müdahalesi ile kendisinde-varlık bir hüviyet kazanmakta ise başka bir ben’in müdahalesi ile de kendisi-için-varlık kendine dair bir farkındalığa sahip olmaktadır. Kısacası Sartre düşüncesinde ben’in oluşması için başkasının varlığı bir tür zorunluluktur ve Sartre için öz-bilince ulaşmanın yolu başka ben’lerden geçmektedir.

Kendi kendini bilinçle temellendiren varlık anlamına gelen “ben”; “*Benlik bilincini*” dünya içinde ve başka ben’ler arasında edinmektedir. Bu sebepten Sartre’in benlik anlayışı

aynı zamanda sosyal bir benlik anlayışı olarak da nitelendirilebilmektedir (Dursun, 2016, s. 32). Daha net bir ifade ile “ben” “başka ben” ile olan sosyal karşılaşmaları sayesinde ne olduğunu keşfetmektedir.

Sartre bu noktada Hegel’e özel önem verir. Zira Hegel sadece yeniçağ ontolojisinin dayattığı solipsizmden kendini kurtarmamış aynı zamanda ego cogito’dan diğer ego cogito’ya giden tek yönlü ilişkiyi de karşılıklı bir ilişkiye dönüştürmüştür (Başagaç, 2013, s. 42).

Bu noktada öncelikle Sartre felsefesinde “başkası, öteki ya da başka ben” olarak da adlandırılan “başkası-için-varlık” ın “kim” ya da “ne” olduğu sorgulanmalıdır. Anlatımın ilerleyen kısımlarında bu varlık tipi “başka ben” olarak anılacaktır.

Buna göre Sartre felsefesinde başka ben; “ben olmayan ben/şey” (Sartre, 2009, s. 301), “düşünmeden önce ve pozisyonsuz bilincin hareketinde daha önceden tanınan” (Magill, 1992, s. 94) ya da “ben ile arasındaki ilişkiden bir kötülüğün doğacağı ben olmayan ben” (Karakaya, 2004, s. 127) olarak ifade edilmiştir. Başka ben; benim bilmediğim ve benim dışımda olan nesnel bir varlıktır, bir nesnedir. Tek başına var olamayan, kendi-için-varlık ile var olan bir varlık türüdür. Bireyin sınırlarına girip de özgürlüğünü kısıtlayan, varoluşunu gerçekleştirmesini bir şekilde engelleyen bir varlıktır. Bu sebepten bireyin kendi kendisine yabancılaşmasına neden olandır. Bakışı ile bir nevi kendi dünyası içerisine alarak ben’i nesneleştiren ve onun özgürlüğünü elinden alan bir varlıktır (Başagaç, 2013, s. 58-59).

“Ben”, bilincin varoluşsal bir yansıması iken “başka ben” de, “ben”in yöneldiği bir gerçekliktir. “Başka ben”, “ben”in varlığının bilinci ile ortaya çıkarken, “ben” kendi bilincinin farkındalığı ile “başka ben” boyutunu kendi içine almaktadır. Ayrıca Sartre’a göre “başka ben konumundaki ben” ile “özne konumundaki ben” arasında da uyumlu bir ilişki yoktur. Her iki “ben” de her an özne durumundan nesne durumuna geçebilme tehlikesi taşımakta ve bu ilişki bir tür çatışmaya dönüşmektedir. Bu anlamda “ben-başka ben” arasındaki münasebet dengeli bir münasebettir demek bir yanılgıdan ibarettir (Aytekin & Tokdil, 2016, s. 21).

Özne olma durumu her an, benim ya da başkasının lehine değişebilir. Ben başkasına ya da başkası bana geçici olarak egemen olabilir. Bu durumda her “ben”, başkasını daha uzun süre nesne pozisyonunda tutabilmek ve kendi aşkınlığını koruyabilmek için uyanık olmak ve zaman zaman da hilelere başvurmak durumundadır (Koç, 1999, s. 344).

Aslında Sartre düşüncesinde “ben”ler, diğer “ben”ler ile aynı biyolojik özelliklere sahip olsa da her zaman diğerlerinden farklı unsurları içlerinde taşırlar ve ben’ler arasında uzlaşmaz bir ayrılık vardır. Buradan ise benler arası çatışmaya ve her zaman birinin diğerine baskın olduğu bir ben algısı görünümüne ulaşılır. Sartre başka ben’ler ile olan iletişimi bir zorunluluk olarak görse de özgürlüğü tehdit edici bir şey olarak da algılamaktadır. Zira bu tehdit ben ve başka ben arasında bir çatışmanın meydana gelmesine sebep olmaktadır.

Sartre düşüncesinde kendisi-için-varlık’ın ulaşacağı bir sonraki durak ‘ben ve başka ben’ler problemi’ dir. Düşünür bu probleme dair düşüncelerine *Varlık ve Yokluk*’un “Bakış Kuramı” altında yer vermiştir. Söz konusu problem Sartre felsefesinde merkezi bir yer işgal etse de, konunun işlenişinde tarihsel önceliğin Hegel’e ait olduğu unutulmamalıdır. Sartre bakış kuramına ilişkin düşüncelerini Hegel’in Efendi-Köle Diyalektiği konusundaki düşüncelerinden etkilenerak şekillendirmiştir. Ne var ki bu Sartre’ın Hegel’e ait olan ünlü Efendi-Köle diyalektiğini olduğu gibi aldığı anlamına da gelmemektedir. Zira temel ayrım Sartre’ın Efendi-Köle arasındaki egemenlik savaşının yerine birbirleriyle rekabet halindeki “bakış” ların mücadelesini geçirmesidir. Yani Sartre, Hegel düşüncesinin merkezini oluşturan karşıt bilinçler arasındaki çatışma düşüncesini, “Bakış Fenomeni” adı altında “ben ve başka benler” problemi olarak incelemiştir.

Başka ben’in varlığının kendisini açığa vurduğu bu kurama göre; bilinç sahibi “ben”in özgürlüğünü tehdit eden Başka Ben’ler “bakma” eylemi ile kendi varlıklarını, karşı tarafın nesnelleşmesi pahasına ortaya koymaktadır. Burada Sartre’ın “bakış” ile ifade ettiği bakma eylemi fizyolojik bir süreç değil de, içinde bir şeylerin olup bittiği bir yaşantı ve bir serüvendir (Cömert, 2007, s. 68). Başka ben, “ben”e bakıp da onu nesne haline indirger denildiğinde kastedilen; “ben”in hakkında ve “ben”in kendi tercihi olmayan, Başka Ben tarafından atfedilmiş belirlemelerdir (Başagaç, 2013, s. 63). Başka bir ifade ile bilinç sahibi ben, Başka Ben’in bakışı ile “ne ise o olmak” tadır. Kendisinde-varlığın özelliği olan bu ifadenin bir “ben”de yerleşmesi için bakış yeterlidir.

Başka bir ifade ile bakışın etkisi ile bir başka ben, benim dünyama sokularak onu dağıtır. Kendi tasarılarına uydurmak suretiyle de benim dünyama ve subjektif özgürlüğüme başka bir şekil verir. Böylelikle dünyanın sağlamlığı ve “kendisi-için” olarak yaşadığım özgürlük tehdit edilir. Bu şekilde başka ben; “ben”i bir “kendisinde-varlık” -bir obje yahut bir eşya- haline getirmek isteyen bir kimse olarak anlaşılacaktır (Magill, 1992, s. 95).

Görüleceği üzere başka ben'ler hem varoluşumuzu gerçekleştirebilmek için gerekli olan bir şey hem de Sartre'ın ifadesi ile bir "cehennemdir". Sartre başka ben'in varlığını ben açısından olumsuz ve tehdit edici bir varoluş olarak ifade etse de öz-bilinciolanıklı kılan şey o başka ben'in varlığıdır.

Sartre'ın ifade ettiğine göre her "ben", başkası ile karşı karşıya geldiğinde ilk etapta kendi özgürlüğünü desteklemek ve olumlu yapmak için, başkasını nesneleştirmek istemektedir. Çünkü "ben", 'özgürüm' diyebilmek için bir nesneye ihtiyaç duymaktadır. Bu sürecin sonucu ise "toplum yaşamadaki bozulma ile birlikte giden, "ben" ve "başkası" arasındaki uzlaşmaz çatışmadır" (Başagaç, 2013, s. 60). Başka bir ifade ile her iki ben de karşısında yer alan başka ben'i nesnesi haline getirmek istemektedir. Bu durumda başka ben, "ben" in özgürlüğüne bir sınır koymak isteyendir.

Sartre söz konusu bu bakışı Varlık ve Yokluk'ta şöyle ifade eder (Sartre, 2009, s. 344):

Her şeyden önce, *başkasının bakışı*, nesneliliğimin zorunlu koşulu olarak, benim için her türlü nesneliliğin tahrip edilmesidir. Başkasının bakışı dünyanın içinden geçip bana ulaşır ve yalnızca benim-kendimin dönüşmesi değil, *dünyanın* tümünden başkalaşmasıdır. Bakılan bir dünyada bakılmaktayım. Özellikle de, başkasının bakışı -ki bu, bakan-bakıştır, yoksa bakılan-bakış değil- benim nesnelere olan mesafemi yadsırken kendine ait mesafeleri yayar.

Yukarıda yer alan betimlemede Sartre, başka ben'in bakışının bizi çoğu zaman bir "utanç" ile doldurduğunu söyler. Bu utanç duygusu ile başka ben'in "*benim* dünyamın 'ortasında' olan olarak bana bakmadığını, olanca aşkınlığı ile dünyaya ve bana doğru gelen olarak bana baktığını" (Sartre, 2009, s. 344) ifade eder.

Nihayetinde son noktada Sartre için, bilinçlerin bu dünyada kendi varoluşlarını gerçekleştirmek için başka bilinçlere yönelmekte olduğu ve bu yöneliş ile beraber başka "ben"leri nesneleştirdikleri söylenebilmektedir. Söz konusu bakma işlemi tamamlandığında artık esaret altında olan "ben" in içinde bulunduğu durumdan kurtulabilmesi de "ben" in, başka ben karşısında varlığını ortaya koymasına bağlıdır. Aksi takdirde bir nesne olarak donuklaşacak olan "ben", öz-bilincine de ancak bu tehditkâr süreç içinde ulaşmaktadır.

IV.III. Hegel ve Sartre'ın Bilinç Anlayışlarının Simone de Beauvoir Felsefesinde Cinslerarası İlişkilere Yansıması

Bilindiği üzere Beauvoir; "yaşamı ve eserleri (1908-1986), iki cinsin uzun süre boyunca ortaklaşa hazırladığı ve hem kişisel kaderimiz hem de gezegenin politik geleceği üzerinde

öngörülemeyen etkilerde bulunmaya devam eden büyük bir antropolojik devrimi somutlaştıran” (Kristeva, 2017, s. 8) bir düşünür olarak tarih sahnesinde yerini almıştır. Bu anlamda düşünürün en dikkat çekici yanı kadına bakışı ve kadın meselesini tüm boyutları ile ele almasıdır. Zira kendisi “kadınlığa ilişkin görüşlerini temelde ‘özne olmak’ üzerinden” (Aydın, 2017, s. 3) ifade etmektedir. Onun varoluşçu felsefesi, özellikle Sartre’in varoluşçuluğundan -özelde bilinç anlayışından- hareketle kadın sorununa büyük bir katkı sağlamıştır.

Aslında Beauvoir’ın özgünlüğü kadına hem feminist hem de varoluşçu bir tarzda yaklaşması noktasındadır. Bu aşamada Beauvoir’ın varoluşçuluğu denildiğinde akla gelecek ilk isimler şüphesiz Hegel ve Sartre’dır. Özellikle eserlerindeki felsefi düşünceleri şekillendirirken bu iki ismin bazı temel düşüncelerini ve kavramlarını kullanmıştır. Zira Beauvoir cinslerarası ilişkilerin hiç de Hegel ya da Sartrevari işlemediğini düşünür. Özellikle Hegel ve Sartre için önemli olan “bilinçler-arası mücadele” Beauvoir’ın cinslerarası ilişkilerinde çok da geçerli değildir.

Varoluşçu yaklaşımı kadın konusuna taşıyan feminist yazar, kadınlığın ‘sosyal bir yapı’ olduğunu ısrarla vurgulamıştır. Nitekim ona göre kadın; “kendine göre değil, erkeğe göre belirlenip ayrılmaktadır; özsel (temel) varlığın karşısındaki özsel olmayan varlıktır. Erkek Özne’dir, Mutlak Varlık’tır: kadınsa Öteki Cins’tir” (Beauvoir, 1993, s. 17). Kadın ancak bir çocuk sahibi olduğunda somut bir özerklik kazanmakta ve varlığını doğrulama imkânına ulaşmaktadır (Beauvoir, 2010, s. 110).

Beauvoir, bilincin işleyişine dair değerlendirmelerinde ve bunu kadın cinsi ile ilişkilendirmede esin kaynağı olarak hem Hegel’in *Tinin Fenomenolojisi* hem de Sartre’in *Varlık ve Yokluk* adlı eserlerini kullanır (Koç, 2015, s. 10). Ancak her ne kadar Hegel’den etkilense de bu etki Sartre’in Hegel okumaları üzerine olduğu için burada dolaylı bir Hegel etkisi söz konusudur. Yani Beauvoir “asli Hegelci çerçeveyi, Sartre aracılığıyla” (Lloyd, 2015, s. 135) kullanmıştır.

Hegel bireylerin; “başkalarını tanıma” sürecinde kendilerini tanıdığına dikkat çekerek “öz-bilincin (Ben-bilinci)” ortaya çıkışını ünlü “Efendi-Köle diyalektiği” bağlamında şekillendirmiştir. Başka bir ifade ile öz-bilincin bilinçler-arası bir ilişkide ortaya çıktığını temellendirmek isteyen Hegel’e göre “insan öz-bilinçtir ve bir öz-bilinç ancak bir başka öz-bilinç için var olduğu ölçüde vardır” (Bumin, 2016, s. 17).

Sartre da ‘Öznelerarasılık Sorunu’ da diyebileceğimiz ‘Ben ve Ötekinin İletişimi’ne değinirken Hegel’e önemli bir yer ayırmıştır. Sartre’ın da belirttiği gibi Hegel’in ünlü “Efendi-Köle diyalektiği”nde her bir bilinç diğer bilince karşı çıktığı ölçüde “bireysellik hakkını başka benlere karşı ve başka benler karşısında” olumlamaktadır (Başagaç, 2013, s. 43). Hegel düşüncesinde öz-bilinç olarak kabul edilen bilincin var oluşu için “öteki”nin görünmesi şarttır. Başkası da bir öz-bilinç’tir ve bir birey, diğer birey’e karşı ortaya çıkmaktadır. Başka bir ifade ile Hegel’e göre “öteki”, “ben”den başka olan biridir. Nihayetinde söz konusu “karşılıklı tanıma” sürecinde her “ben” kendini tanıma imkânı bulacaktır.

Bu anlamda Beauvoir, Hegel’in Efendi-Köle diyalektiğinin feminist yorumunu yapan (Yayla, 2010, s. 38) bir düşünür olarak karşımıza çıkar. Beauvoir’a göre; Hegel ile birlikte, bilinçte başka bilinçlere karşı temel bir düşmanlık bulunduğunu gördüğümüz zaman her şey aydınlığa kavuşmaktadır. Çünkü bir “özne”, ancak başka “özne”lere karşı çıkarak kendini ortaya koymaktadır. Her “özne” “temel varlık” olarak kendini olumlamak, öteki varlığı da “temel-olmayan varlık” başka bir deyişle “nesne” durumuna sokmak istemektedir (Beauvoir, 1993, s. 18). Beauvoir’ın kurduğu bu cümleler bize Hegelci köklere sahip olduğunu gösterse de, Beauvoir’ın düşüncesine göre söz konusu taraflardan birisi kadın olduğunda durum hiç de böyle olmayacaktır.

Efendi-Köle diyalektiğinin Sartrecı biçiminde de “karşılıklı tanıma” teması üzerinde durulmuş ancak Hegel’de yer alan “benliğin çalışma sayesinde dışsallaşması” durumu tamamen terk edilmiştir. Ayrıca Hegel’deki “tanınma mücadelesi” daha önce ifade edildiği üzere artık “rakip bakışlar arasındaki bir mücadele” ye evrilecektir. Böylelikle Sartre bilinçler-arası Hegelci hesaplaşmaya kendine has özgürlük ve belirlenmiş durumların aşılması anlayışını da yerleştirme imkânı bulmuştur (Lloyd, 2015, s. 129). Bilinçlerin bu yeni mücadele kuramında Sartre’ın ifade ettiğine göre “ben”; bakış aracılığıyla başkasını, somut bir biçimde, kendi imkânlarına doğru zamansallaşırken bir dünyayı var kılan özgür ve bilinçli özne olarak duyumsamaktadır. Yine bu öznenin aracısız mevcudiyeti, “ben”in kendisi hakkında oluşturmaya çalışacağı her türlü düşüncenin de zorunlu koşuludur (Sartre, 2009, s. 346).

Kendi “ben”imizin “öteki ben”ler için bir nesne olarak var olduğu (Tansel, 2006, s. 74) bir boyutu ifade eden “başka ben”; “ben” den “başka ben”ne doğru tek yönlü bir ilişki (Karakaya, 2004, s. 128) olmayan bakış fenomeninde kendini açığa vuran bir varlık tipidir.

Zira Sartre'a göre başka ben; benim dünyamın 'ortasında' olan olarak bana bakmaz, olanca aşkınlığıyla dünyaya ve bana doğru gelen olarak bana bakar" (Sartre, 2009, s. 344). Sartre'a göre "öteki" (bakan ben) beni sadece kendi gözünde bir "nesne" yapar ve bu bakışın nesnelleştirici gücü dirençle de karşılaşabilir. Taraflar kendi özgürlüklerini korurken ötekini nesneye dönüştüren taraf olmak için de çabalar. Bu yüzden taraflar bakan rolü için bir mücadeleye girer (Lloyd, 2015, s. 120-126). Beauvoir için mesele tam da burada bir çıkmaza girmektedir. Zira kadın bu mücadelenin taraflarından biri olmak şöyle dursun böylesi bir mücadeleye girme zahmetinde dahi bulunmamaktadır.

Ötekinin bakışı altında bulunmak demek, "nesne" durumuna indirgenmek ve bakma işlemi tamamlandığında bakılan tarafın artık özgür bir "özne" olmaktan çıkması demektir. Ötekinin bakışı ile kişi kendi özgürlüğünü kaybetmiş ve savunmasız bir durumda kalmıştır. Kısacası bana bakan bir varlık, beni, benim olmayan bir özgürlük uğruna kendimi savunamaz bir varlık haline getirmiştir. Bu durumda "bakılan ben", "bakan ben" önünde varlık gösterinceye kadar kendisini tutsak hissedecektir. "Bakılan ben" kendini savunsa dahi "bakan ben" bakışları ile yeniden hücumla geçmektedir ki, böylesi bir "karşılıklı nesnelleştirme" işlemi devamlı olarak sürecek bir döngüdür (Cömert, 2007, s. 70).

Başka bir ifadeyle bakış esnasında kendi ben'imizi adeta ötekinin ben'i gibi algılarız ki "kendisi-için-varlık"ımız bu niteliğinden sıyrılıp da bir tür "kendisinde-varlık" a dönüşmektedir. Ne var ki bu ilişki mutlak değil de, karşılıklıdır (Tansel, 2006, s. 74). Sartrecı anlamda benlik, ötekinin nesnelleştirme girişiminden hep bir kaçışı içerir; yani bir nesne olarak kabul edilmeyi reddeden 'sonsuz olasılıklar merkezi'dir. Beauvoir da buradaki "aşkınlık idealini" ödünç alarak cinsler arası ilişkilere uygulamıştır (Lloyd, 2015, s. 126-132).

Sartre felsefesinde; "ben"nin varoluşu ile "öteki"nin varlığının da eş zamanlılıkla ele alınması gerektiği özellikle vurgulanmalıdır. Bu vurgunun en büyük nedeni ise "ben"nin ve "öteki"nin önce iki ayrı tözmüş gibi düşünülmesi durumunda solipsizmden kurtulabilmenin mümkün olmamasıdır (Özatay, 2015, s. 63). Çünkü insan başlangıçtan beri "öteki"lerin de var olduğu bir ortamda yaşamaktadır. "Öteki"lerden ayrılmış tek başına bir insan varoluşu düşünülemez.

Beauvoir ise hem Hegel hem de Sartrecı kökleri ile "ben"nin kendisini bir özne olarak tanımlayabilmesi için bir "başka ben"e yani "ötekilik"e ihtiyaç duyduğunu ve bu sebepten "ötekilik" kategorisinin "ben"nin kurulabilmesi için zorunlu olduğunu ileri sürmüştür.

Düşünürün benlik anlayışı bu noktada çift yönlüdür ki, “ben”in “başka ben”i nesneleştirilmesine benzer şekilde “başka ben”in de “ben”i nesneleştirilebileceğini varsayar. Ancak Beauvoir kendilik rolünün sahibi olan erkek tarafından kadının hep “öteki” olarak konumlandırıldığını savunur.

Bilinçler-arası ölüm-kalım mücadelesinde karşıt taraflardan ancak birinin “bakan”, bu durumda diğersinin de “bakılan” olmak zorunda olduğunu söyleyen Sartre “bakan” ı “özne”, “bakılan” ı ise “nesne” olarak konumlandırmıştır. Dolayısıyla bakılan bir kadın ise ve bakılan olduğunu farkına varmışsa, hiçbir zaman bir “özne” olma duygusuna ulaşamayacaktır. Böylesi bir deneyim ile kadının farkına varacağı yegâne şey, kendisinin öznel bir varlık olduğu değil de, nesneleştirilmiş bir benlik olduğudur. Dikkat edilmesi gereken bir diğer husus da, Sartre düşüncesinde aşkın benlikler arasında karşılıklı tanıma olasılığının olmamasıdır. Çünkü hayati bir önem taşıyan bakış, nesnesini kökten bir başkalaşıma uğratacak bir şeydir. Bu durumda da taraflardan biri aşkınlığını yitirip değersizleştirilmiş bir bilince dönüşmek zorundadır (Lloyd, 2015, s. 129).

Burada aşkınlıktan kasıt insanoğlunun olanaklar tasarlaması, seçmesi ve onları gerçekleştirebilmesi yeteneğidir. Hâlbuki Sartre’in da ifade ettiği üzere bakılma anında “ben”, bir nesneye dönüştüğünden sahip olduğu aşkınlığı da yitirmektedir. Çünkü “ben”in tüm olanakları bir bakış ile taşlaşmakta ve “ben” kendisine adeta yabancılaşmaktadır (Koç, 2015, s. 12).

Beauvoir ise Sartre’a olan eleştirisinde; Sartre’da işleyen bilinç anlayışının cinslerarası ilişkide geçerli olmadığını savunur. Beauvoir cinslerarası ilişkilerdeki bilinç anlayışına dair görüşlerine, Sartre’ın düşüncesi üzerinde iki noktada değişiklik yaparak ulaşır. Bu değişikliklere göre; cinsiyetler arası ilişkiyle ilgili olarak, cinsiyetlerden birisi her zaman ayrıcalıklı bir rol olan “bakan” rolündedir. Öteki olan kadın ise hep “bakılan” rolünde kalmıştır. Ayrıca taraflardan birisi kendi yenilgisine göz yummaktadır (Lloyd, 2015, s. 133). Beauvoir’ın bakış açısından bakıldığında boyun eğen taraf ne yazık ki, kadın cinsi olmaktadır.

Bu anlamda *Konuk Kız*’da “insan, başkalarının da kendilerini bizim gibi birer bilinç halinde duyduklarını düşünemiyor bir türlü... Bunu fark ettiğim an ürküyorum: insan o zaman kendini başkasının zihnindeki bir imge gibi görmeye başlıyor” (Beauvoir, 1989, s. 15) diyen Beauvoir bu ifadeleri ile “başka ben” lere dair Sartre ile benzer düşüncelere sahip olduğunu göstermektedir.

Bu noktada Beauvoir her insani varlık gibi bağımsız bir özgürlük olan kadının durumunu belirleyen şeyin, “erkeklerin kendisini başka, öteki varlık olmaya zorladıkları bir dünyada kendini keşfedip seçmesi” (Beauvoir, 1993, s. 32) olduğunu söyler ve açıklamalarına şöyle devam eder:

Hep bir nesne haline getirilip dondurulmak; aşkınlığı kendi dışındaki özsel, buyurgan bir bilinç tarafından sürekli olarak aşılabacağından, içkinliğe kapatılmak istenmektedir. Kadının dramı, kendini hep özsel varlık olarak ortaya koyan her öznenin temel hakkıyla onu özsel-olmayan varlık diye kabul eden bir durumun istemleri arasındaki çatışmadır (Beauvoir, 1993, s. 32).

Beauvoir, bilinçler arası mücadelede kadının kendine daimi bir “bakılan” rolünü üstlendiğini kabul eder ve kendi elleriyle “edilgin, eve kapalı, uysal, erkekleri kıskanan, söz dinleyen” (Tan, 1972, s. 296) bir kadın imgesi yarattıklarını söyler. Kadınlar Sartre’ın bilinç anlayışında olduğu gibi kendi aşkınlıkları için mücadele etmemekte aksine boyun eğmektedirler. Düşman bilinçler arasındaki mücadelenin Beauvoirci versiyonunda kadın, kendi yenilgisine göz yummaktadır. Erkek ise ayrıcalıklı bir şekilde her zaman için “bakan” pozisyonundadır. Beauvoir’ın asıl vurguladığı nokta şudur ki; orijinal “Efendi-Köle” mücadelesinden farklı olarak burada kadına gerçek bir boyun eğdiriş söz konusu değildir. “Öteki” olmaya her zaman için kadınların kendileri razı olmuşlardır (Bayoğlu, 2010, s. 72). Aşkın bir varlık tarafından bakılma deneyimi yaşayan kadın bunun sonucunda mücadele etmek yerine kendisini “ötekiler için bir benlik” olarak kabul etmekte ve özne olmaktan adeta kaçmaktadır.

Beauvoir başka ben’lerin varlığına olan ihtiyacı ve aynı zamanda başka ben’lerin bir şekilde çatışmaya da neden olduğunu şöyle ifade etmiştir:

Başka bir varlık, ancak gerçek başkalık, benimkinden ayrı, kendisi için sahici olan bir bilincin başkalığıdır. Her insanı içkinlikten kurtaran, varlığının doğrusunu tamamlamasına, kendini aşkınlık, nesneye dönük bir kaçış, bir tasarı biçiminde ortaya koymasına izin veren şey, öbür insanların varlığıdır. Ama özgürlüğünü doğrulayan bu yabancı özgürlük, aynı zamanda çatışmaya girer onunla; bu, mutsuz bilincin tragedyasıdır; her bilinç kendini en yüce bilinç diye kabul ettirmek ister. Her bilinç, karşısındakini köleleştirerek kendini bütünlemeye çalışır. Oysa köle de korku ve çalışmada kendini temel varlık olarak sınamakta ve diyalektik bir geri tepmeyle, efendi temel olmayan varlık durumuna düşmektedir. Her bireyin kendi varlığını karşısındaki varlıkta özgürlük içinde tanımasıyla, karşılıklı bir hareketle, kendini ve öteki varlığı hem nesne, hem özne olarak ortaya koymasıyla bu dram aşılabılır (Beauvoir, 1993, s. 153-154).

Bu ifadelerden de anlaşılacağı üzere Beauvoir tıpkı Sartre gibi başka ben’leri hem bir zorunluluk olarak almakta hem de çatışma sebebi olarak görmektedir. Zira bu iki uçlu durumu bir tür trajedi olarak tanımlamıştır. Ne var ki söz konusu bu dramın aşılabileceğine dair bir iyimserliği de içinde taşımaktadır. Başka bir ifade ile Beauvoir düşüncesinde de tıpkı Sartre’da olduğu gibi, insanoğlunun varlığını tek başına tamamlayamayacağı ancak

yine insanoğlunun birbirleri ile ilintilerinde hep bir tehlike söz konusu olacağı tezi hâkimdir. Nihayetinde insanoğlunun “her biri ancak kendisi için bir öznedir. Bununla birlikte, başkasının gözünde herhangi bir kimse olmadığı da söz götürmez” (Beauvoir, 1989, s. 106).

Beauvoir’ın düşüncesinde kadının boyun eğme davranışını sıklıkla ve bilinçli olarak kabul ettiği düşünüldüğünde, her iki cinsin aralarında ister istemez Hegel ya da Sartrevari bir mücadele söz konusu olmayacaktır. Zira Beauvoir’ın ana tezlerinden biri “kadının, kendilik rolünün sahibi olan erkek tarafından hep öteki olarak tanımlandığı” (Bayoğlu, 2010, s. 73) şeklindedir. Var sayalım ki kadınlar da böylesi türden bir mücadelede yer alsınlar. Ancak o vakit de her ne hikmetse ciddi birer rakip olarak görülmeyeceklerdir. Çünkü “tüm bunların kaynaklandığı orijinal “Efendi-Köle” mücadelesinden farklı olarak, burada ulaşılan sonuç gerçek bir ‘boyun eğdiriş’ değildir” (Lloyd, 2015, s. 133). Başka bir ifade ile karşımıza mücadeleye girmekten kaçan ve nesne olmaya razı olan bir bilinç, hatta kadın söz konusu olduğunda “ikinci türden bir bilinç” çıkmaktadır.

Hem Beauvoir hem de Sartre özneliği daha net ifade ile özne olmayı “hareketsiz olmak, kendi içine kapanmak, düşünceye dalmak; herkesten ve her şeyden ayrı olmak” (Beauvoir, 1989, s. 19) olarak değil de tam tersine “dışa doğru, başkalarına doğru bir çeşit yöneliş” olarak tanımlamaktadır. Bu açıdan bakıldığında kadının kendini bilinçli olarak eve hapsetmesi ve gerçek olan dış dünyadan kaçmak için adeta can atması, kendini bir kutuya kapatmak için özgürlüğünden kaçması anlaşılmaz bir durumdur.

“Peki, bu durumda, dünyadaki yerini nasıl alır insanoğlu? Dünyaya atılarak alır yerini, tasarısını gerçekleştirip öbür insanların arasında kendini varlaştırarak alır” (Beauvoir, 1989, s. 55).

Hem Sartre hem de Beauvoir için bir “ben” olabilmenin koşulu aynıdır: Tasarı. Ne var ki tasarılar söz konusu olduğunda da kadın kendine ait tasarı ve serüvenlere katılmamakta, tamamen içkinliğe indirgenmiş olmanın verdiği “umutsuzluk” ile eve kapanmaktadır. Hâlbuki kendisi de tinsel bir özne olan kadın şunu her daim görmezden gelmiştir: “Aşknlık ile içkinlik arasında bir orta yer yoktur” (Lloyd, 2015, s. 135). Beauvoir’ın “kadın doğulmaz, kadın olunur” sözü de; tasarıya, bilinçler arası bir mücadelenin olması gerektiğine, kadının da bunun taraflarından birisi gibi davranmasına işaretler. “Kadınlar için tek çıkış yolu, kendilerini bir özne olarak ortaya koyabilmeleri, projelerini hayata geçirebilmeleridir” (Koç, 2015, s. 13).

Bir insan olarak kadın da bir “aşkınlık, bir yücelmedir”. Kadının da “ana özelliği verilmiş her şeyi aşmak, geride bırakmaktır” (Beauvoir, 1989, s. 30-31). Şu da bir gerçektir ki, günümüz girişimci kadınları ve tasarıları düşünüldüğünde Beauvoir’ın şu cümlesi ayrı bir değer kazanacaktır: “İnsan seçerken vardır, seçmekten ayrılırsa yoklaşır” (Beauvoir, 1989, s. 69). Bu yüzden kadın da bir “özne” olduğunun bilincine erişmeli ve kendini eylemleriyle, tasarılarıyla ortaya koymalıdır. Kadınlar da dâhil tüm insanlar “yalnızca bir halk yığını olarak değil, kendi için var olan bireyler olarak” (Beauvoir, 1990, s.76) düşünülmelidir. Bu şekilde kadınlar da günümüzdeki şartlarını değiştirecek ve kendilerini bir “özne” olarak ortaya koyabileceklerdir.

Ne var ki Beauvoir’ın da sıklıkla dile getirdiği gibi kadın kendine sınırlı bir durum yaratmış ve bu durum içinde kalmak için adeta elinden geleni yapmaktadır. Söz konusu bu sınırlı kadınlık durumu Hegelci bir ‘Efendi-Köle diyalektiği’ne açılmadığı gibi Sartrevari bir ‘karşılıklı tanıma teması’na da oldukça uzaktır. Zira Beauvoir için “tanınma mücadelesi”, sınırlı kadınlık durumu terk edildikten sonra başlayacak ve öncelikle dünyada verilecektir. Çünkü kamusal alandaki üretim, kadının ev içi emeği ile tezat teşkil etmekte ve ev içi emek, kadın cinsini içkinliğe mahkûm ettiği halde dışarıda, kamusal alanda, dünyada çalışmak aşkınlık olmaktadır ve bu kadını özgürleştirecek olan yegâne şeydir. Kadın ürettiğine kendi öznelliğinin damgasını bastığında ve kendini ürettiği şeyde, yaptığı etkinlikte tanıdığında erkek dünyası da onu tanımaya zorlanabilecektir. Kadın cinsi ürettikçe kendini de var etmenin yolunu bulmuş olacaktır.

Kaldı ki Beauvoir’a göre kişiöglü insanlara öyle canının istediği gibi sözgelimi bir eşya gibi davranmakta özgür değildir. Zira efendi de bilir ki, köle ile konuşmak zorundadır. Efendi kölesinin kendisine baktığını görür ki, kendisine bakıldığı an artık o da bir nesnedir. ‘Köle düşünceleridir bunlar!’ diyerek bu aşkınlığı aşmaya çalışır, ama bilir ki köle de bu düşünceyi aşacaktır. Bu çatışmada kölenin özgürlüğü, yaptığı savunmayla, efendinin ona karşı çıkmasıyla tanınmış olur. O halde tüm insanlar özgürdür. Eğer bu tehlikeli özgürlükleri tanımaktan kaçarsak, insanlardan kopmamız gerekecektir. O zaman da varlığımız gözden silinir, yoklaşır. Çünkü varlığımız ancak dünyada tehlike içinde var olmayı seçerek gerçekleşir; ancak kendisini yenen yabancı, ayrılmış özgürlüklerin önünde ve tehlike içinde varlaşır (Beauvoir, 1989, s. 117).

Bu sebepten olacak ki, kadın böylesi bir tehlike içinde var olmaktansa, tehlikesiz ve güven dolu bir yuvada yok olmayı seçmiştir. Bu adeta Sartrecı manada bir kötü niyettir. Zira

kadın var oluşun sorumluluğunu üzerine almaktan kaçmakta, kendini var edememektedir. Hâlbuki kadın cinsi şunu her daim unutmakta ve bu şekilde kendini deyim yerindeyse avutmaktadır: “Hiçbir şey (beni) özgürlüğümün getireceği bunaltıdan, tehlikeden kurtaramaz” (Beauvoir, 1989, s. 86). Buna benzer şekilde kadın cinsinin göz ardı ettiği bir gerçek daha vardır ki, Beauvoir bunu *Başkalarının Kanı*’nda başkarakterine söyletmiştir: “Her birimiz her şey için ve herkese karşı sorumluyuz” (Beauvoir, 1990, s. 133). Bu yüzden kadın cinsi de tıpkı erkek cinsi gibi bir mücadeleye girmek zorundadır. Kendini bir özne olarak gerçekleştirmek için o da dünyada kendine bir yer edinmek için çabalamalıdır.

IV.IV. Modern Kadının Durumuna Genel Bir Bakış: Simone de Beauvoir ve Çağdaş Feminist Söylemler

Kadın ve erkek ilişkisini varoluşçu bir tarzda yorumlayan, kadınların ataerkil iktidar ilişkilerine göre belirlenen toplumsal cinsiyet rollerine karşı kendi kararlarını alabilen ve direnç gösteren bir iradeyi ortaya koyan (Yıldırım, 2019, s. 145) Beauvoir, şüphesiz ki kadının toplumdaki genel durumuna ışık tutan önemli bir düşünürdür. Fikirleri ile çağının ötesinde bir düşünsel dünyaya sahip olan Beauvoir kadına dair söylemleri ile günümüzde de adından sıkça söz ettiren feminist bir filozoftur.

Yaşadığı dönemde “Fransa’da kadın olmak, insanların eline sizi dövme için sopalar sunmaktır” (Beauvoir, 1996, s. 367) diyen Beauvoir kadının ancak yaşlandığı vakit saygıdeğer kabul edildiğini de söylemeyi unutmamıştır. Zira ona göre “erkeklerin üstünlüğü karşısında zarafetle eğiliyorsanız, küstahça hiçbir şey söylemiyorsanız” (Beauvoir, 1996, s. 367) erkekler sizi esirgeyeceklerdir. Aksi takdirde kadın onların gözünde istenilmeyen, mütemadiyen şikâyet edip yersiz konuşan bir varlık olarak yer almaktadır.

Evlilik de kadın için parlak bir çözüm olmamakla beraber Beauvoir bu durumu “kadın köleleşerek özgürlüğe kavuşmuştur” (Beauvoir, 1993, s. 216) şeklinde ifade eder. Erkeklerin kendi cinslerinin malı olan bir dünyada yer aldıkları düşünüldüğünde kadınlar kendilerine kalan alanı ölçüp biçmek, tanımlamak ve hatta keşfetmek zorundadır (Beauvoir, 2010, s. 184). Bireylerin ancak başkasının tanınması ile insani bir boyut kazandığını (Beauvoir, 1991, s. 179) her fırsatta dile getiren düşünürün pasifize edilmiş ve önceden erkek cinsi tarafından kesinkes sınırları çizilmiş bir kadın doğasını kabul etmesi pek olası değildir. Böylesi bir durumu kabullenmesi hem çocukluktan gelen yaşam tarzına

hem de varoluşçu felsefi alt yapısına taban tabana zıt olacaktır. Bu sebeptendir ki Beauvoir hem yaşadığı dönemde hem de günümüz dünyasında kadınların başvuracağı önde gelen isimlerden olmuştur.

Peki, Beauvoir'ın kadına dair düşünceleri geçmişte olduğu gibi günümüzde de geçerliğini korumakta mıdır? Beauvoir'ın cinsiyetçi bir bakışa sahip olduğu söylenebilir mi? Günümüz kadınları söz konusu olduğunda Beauvoir ne derece haklıdır? Bu ve benzeri sorular Beauvoir söz konusu olduğunda sıklıkla dile getirilen ve cevapları da bir o kadar merak edilen türdendir.

Şu bir gerçektir ki, Beauvoir feminist bir düşünür olarak kabul edilse ve kendisi de feminist olduğunu evetlese de, kesinlikle erkek cinsini tamamen yok sayma eğiliminde değildir. Zira onun için kadınların kendilerini “bir kadın olarak değil de tam ve eksiksiz bir insan olarak” (Romero, 1990, s. 133) kabul etmeleri daha elzemdir. O, “kadınlarla erkekler arasında tam bir ayırım yapmayı ve cinsel yaşamda da erkeksiz başının çaresine bakmayı savunan feminizme karşıdır” (Romero, 1990, s. 133). Beauvoir'ın gayesi kadının da en az bir erkek kadar içinde bulunduğu dünyada söz hakkı elde etmesini sağlamaktır. Düşünür toplumsal cinsiyetçi bir bakış açısının hâkim olduğu bir zamanda her iki cinsi de “insan” kavramının çatısı altında toplamak istemiş, kadının da bu kefeye konması için kendi cinslerini yüreklendirmeye çalışmıştır. Beauvoir insanları kadına olan dar bakış açılarını sorgulamaya, onları bu konuda düşünmeye sevk etmiş biridir. Bu anlamda nasıl ki Sokrates kendi tabiri ile bir “at sineği” ise Beauvoir'ında kadın meselesi söz konusu olduğunda döneminin “at sineği” olduğu rahatlıkla söylenebilmektedir. Cinsiyetçi bir bakış açısı Beauvoir felsefesine çok uzak bir bağlamdır.

Tam bu noktada Beauvoir, kadının içinde bulunduğu durumun yegâne sebebinin erkekler olduğunu söyleme gafletinde bulunmayıp, hemcinslerini de içinde buldukları durumun mimarları arasına almayı bilmiştir. Öyle ki çağdaş feminizme bakıldığında Beauvoirvari düşüncelerin yer aldığı rahatlıkla görülecektir. Zira bu durum Beauvoir'ın çağını aşan tespitlerde bulunduğunu açık bir şekilde göstermektedir.

Bilindiği üzere feminizm erkek egemenliğine karşı kadınların haklarını korumayı amaç edinen sosyopolitik ve ahlaki yönleri olan çok yönlü bir harekettir (Atan, 2015, s. 4). Ancak ne var ki farklı zamanlarda ortak bir zemin bulamadığından farklı feminist bakış açılarının oluşması kaçınılmaz olmuştur.

Bu anlamda 20. ve 21. yy'a baktığımızda özellikle 20. yy başlarında Ortaçağ'dan bu yana gelişmekte olan ve pek çok feministin bilincinde yer etmiş bazı temalardan bahsetmekte fayda vardır. Söz konusu temalar feminist hareketlerin çıkış noktası olduğu gibi aynı zamanda önlemek ve ortadan kaldırmak istedikleri temalardır.

Bahsedilecek bu temalar sosyolog Andree Michel'in "Feminizm" adlı eserinde şu şekilde yer almıştır (Michel, 1995, s. 68-69):

*Fransa'da 14. yy'da Christine de Pisan, İngiltere'de 17.yy'da Mary Astell ve 18.yy'da Mary Wollstonecraft tarafından ortaya atılan ve kadın-erkek arasındaki farkın eğitimden kaynaklandığı, kız çocukların eğitildikleri takdirde toplum tarafından onlara yasaklanan rolleri üstlenebilecekleri düşüncesi,

*16. yy'da Fransa'da Louise Labbe ve Marie de Gournay, 17. yy'da Hollanda'da Anna Marie Van Schurman, 18. yy'da Fransız Devrimi öncesi ve sırasında orta sınıf kadınlarca ve 19.yy'da tüm Batılı feministlerce savunulan ve kadının aile içinde "medeni yönden ölümü" ile ekonomik ve siyasal görevlerden dışlanmışlığının kabul edilemezliği düşüncesi,

*17. yy'da İngiltere'de Mary Tattle tarafından ortaya atılan ve 19. yy'da da dile getirilen, cinsel ilişkilerde geçerli olan çifte ahlakın reddi düşüncesi,

*İngiliz Anna Wheeler ve Amerikalı Margaret Fuller'in dile getirdikleri ve kadınların kurtuluşunun ancak kadınlarca gerçekleştirilebileceği inancı,

*19. yy başlarında Fransız kadınların savundukları kadının özgürleşmesinin, tüm emekçilerin özgürleşmesinden ayrı olamayacağı düşüncesi vb.

Yukarıda sıralanan bu temalar etkisini ve işlevini halen korumakla beraber kadın meselesinin yakın tarihsel geçmişini de gözler önüne sermektedir. Söz konusu bu düşünceler aynı zamanda çağdaş feminizmin de söylemleridir. Görüleceği üzere yakın geçmişte dahi feminizm sağlam bir temel bulamamış ve birbirinden farklı görüşler şeklinde bağımsız olarak gelişmiştir.

Beauvoir denildiğinde ise akla gelen feminist görüş, "radikal feminizm" dir ki, daha önce de vurgulandığı üzere Beauvoir özellikle *İkinci Cins* adlı eseri ile söz konusu görüşün ortaya çıkmasına vesile olmuş bir felsefecidir. Genel olarak bakıldığında radikal feminizm diğerlerinden farklı olarak "cinsel sınıflaşma" üzerine yoğunlaşmaktadır ve bu sebepten radikal feministler, hangi sınıfa ait olursa olsun tüm kadınların baskı altında olmasının nedenini "biyolojik farklılıklara" bağlamaktadır. Hamileliği önlemeye ilişkin yöntemlerin

ve özellikle kürtajın yaygınlaşması, çocukların devlet kontrolünde laboratuvarlarda yapılıp yine devletçe kurulan yetiştirme yurtlarında yetiştirilmesi gerektiği, böylelikle biyolojik rollerin baskısının ortadan kalkacağı hususları, savunulan görüşler arasındadır (Baştan, 2015, s. 177).

Nihayetinde Beauvoirda “cinslerarası sınıflaşmaya yani bir kesimin öbürüne üstün olmasına üremedeki işlevlerin yol açtığını ifade etmektedir. Çünkü ona göre biyolojik aile kendi içinde eşit olmayan bir güç dağılımı taşımaktadır” (Atan, 2015, s. 14). Radikal bir feminist olan Shulamith Firestone da bu konuda Beauvoir ile aynı düşüncelere sahiptir.

Feminist düşünür Kate Millett da yerinde bir ifade ile “mutlak olan tek şey kültürün yaşamın tüm alanlarında erkeklerin otoritesini desteklediği” (Atan, 2015, s. 17) gerçeğidir derken bir nevi Beauvoir’ı anıyor gibidir. Zira Beauvoir da kadınlığın sosyal bir yapı olduğunu anlatırken erkek otoritesinin de sosyal bir oluşum olduğunu vurgulamak istemiştir. Aynı şekilde Beauvoir’ın üzerinde durduğu önemli bir nokta olan “ataerkillik” kavramı feministlerce tartışılan bir kavramdır. Bu noktada özellikle aile kavramı üzerinde odaklandığı görülen radikal feminizm, kadının toplumdan dışlanmasına sebep olan en büyük unsurun yani ataerkil sistemin “aile aracılığıyla varlığını devam ettirdiğini” (Dikici, 2016, s. 529) öne sürmekte ve bunun en tanınmış savunucuları daha önce adları geçen Kate Millett ile Shulamith Firestone olmaktadır.

Özellikle Millett ataerkil düzenin nasıl olup da bu kadar egemen olabildiği noktasında sorular soran bir feminist olarak “ataerkilliğin kökeni ve doğuşu bugün bile insan tarihinin karanlık, belirsiz yanlarından biri olarak kalmıştır” (Millett, 2011, s. 184) demektedir. Hatta Millett için ataerkilliğin oluşumuna Engels’in yaptığı türden ve belirli cinsel ilişki biçimlerinin benimsenmesine dair açıklamalar son derece yetersizdir. Millett’e göre “toplumsal, düşünsel, teknolojik ve ekonomik gelişimlerin bu düzenin oluşumunu etkilemiş olması daha akla yakın gelmektedir” (Millett, 2011, s. 184). Görünen odur ki, Millett meselenin tek yönlü değil çok yönlü bir bakış açısı ile anlaşılabilirliğini düşünmektedir. Zira kadınmeselesi günümüz şartlarında da hala karmaşıklığını koruyan bir mesele olarak varlığını sürdürmeye devam etmektedir.

Nihayetinde feminist yorumlara bakıldığında durum geçmişten çok da farklı değildir. Halen kadının yeri meselesi tartışılmakta ve erkeğe göre belirlenmenin önü kapatılmaya çalışılmaktadır. Öyle ki durumun bir dil meselesi haline geldiğini söyleyen felsefeciler de yok değildir. Bu noktada dişil kimliği tanımlamaya çalışan feminist düşünür Luce

Irigaray'ı anmak yerinde olacaktır. Beauvoir'a dair “toplumsal adalet sorununa duyduğu ilgi, bazı feministlerin eylemlerine ve yaşamlarına katkıda bulundu” (Irigaray, 2006, s. 8) diyen Irigaray tıpkı Beauvoir gibi “günümüzde kadının içinde bulunduğu durum ve değerlerin yalnızca ekonomik açıdan değil aynı zamanda simgesel açıdan da yorumlanması gerektiği” (Öçal, 2011, s. 48) inancı ile hareket etmektedir. Bu durumda kadın cinsinin toplumsal değerini ters yüz etmenin bir yolu da sağlam yapılı bir simgesellik yaratmak ile mümkün olacaktır. “Dilin de en az kültür kadar eril olduğu” (Öçal, 2011, s. 49) vurgusunu sıklıkla yapan Irigaray açısından yaklaşıldığında, toplumda hüküm süren genel dil yapısını yeniden düzenlemek gerekmektedir. Bu anlamda Irigaray şunları söylemektedir (Irigaray, 2006, s. 18):

Ataerkil uygarlıklar dişil olanı öylesine değersizleştirdiler ki bu uygarlıkların yaptığı gerçeklik ve dünya betimi doğruluktan uzaklaştı. Bu yüzden dişil olan, dilimizde farklı bir tür olarak varlığını sürdürmek yerine, eril-olmayan, bir başka deyişle var olmayan soyut bir gerçeklik haline geldi... dişil gramer türü de öznel bir ifade olarak yok edildi ve kadınlara ilişkin sözcük dağarcığı, kadını eril özneye bağlı bir nesne olarak tanımlayan değersizleştirici ve küçümseyici sözcüklerden oluşturuldu. Bu yüzden kadın olarak konuşma ve işitilmede kadınlar bu denli zorluk çekmektedir.

Söz gelimi “öteki” dendiğinde ve cinsiyetler söz konusu olduğunda akla gelen tek şey “kadın” dır. Bunun akabinde “duygusallık, zayıflık, kararsızlık, belirsizlik, içkinlik...” gibi pek çok kavram da kadını çağrıştırmaktadır ve ne hikmettir ki, bunlar olumsuz yapılarıdır. Bunlar gibi mitolojik öğelerde de kadın hep toprak, yağmur, karmaşa, ihanet gibi hem üretkenliği hem de kötülüğü simgeleyen ifadelerle anılır olmuştur. Bu durum Beauvoir'ın da söylediği üzere kadının kendi efsanesini, mitolojisini oluşturamamış olmasından kaynaklanmaktadır. Zira bunlar erkek zihinlerce oluşturulan eril bir dilin ürünleridir ve ‘kadın’ da unutulmuş, bastırılan bir öteki olmaktadır.

Irigaray çift-kutupluluk tarafından tesis edilen geleneksel felsefede bir kopya olarak tanımlanan “öteki” nin, ideal bir öznelik ya da söz konusu ideale uygunsuzluk üzerinden tanımlandığına dikkat çeker. Beauvoir'ı da öznelik ilkesi olarak dişili erkekle eşitleme çabısından ötürü eleştiren Irigaray; her daim “öteki” olarak kabul edilen “dişil”e dair, Beauvoirvari erkeğin “temel-özne” olarak alındığı bir tanımlamanın yerine, “dişil”erkeğin dışında “başlıbaşına bir özne” olarak anlamının da yollarını aramaktadır (Hafız, 2017, s. 174). Başka bir ifade ile Irigaray kadının, “özne” kabul edilen “erkeğin” bir başka yüzü olarak, ikincil bir tanımlanışına karşı çıkmaktadır. Zira ona göre kadın da erkeğe bağlı olmadan algılanabilmesi gereken müstakil bir “özne”dir. Hâlbuki Beauvoir'ın kadın tanımı “erkeklerin olumsuzluğu, eril kimliğin kendisini farklılaştırırken karşısına aldığı eksiklik”

(Öçal, 2011, s. 51) şeklindedir. Başka bir ifade ile Beauvoir'a göre kadın; özsel varlığın karşısındaki özsel olmayan varlıktır (Beauvoir, 1993, s. 17).

Buna karşın Irigaray, bir felsefeci olması dışında aynı zamanda bir psikanalist olması sebebi ile de kadın özgürlüğüne dair düşüncelerinde kendi deyimi ile “cinsiyetler arasında basit bir eşitlik arayışının ötesine” (Irigaray, 2006, s. 9) geçmiştir. Irigaray bir kadının toplumda sadece bir anne olarak değil de, her şeyden evvel bir ‘kadın’ olarak da değer görmesinin gereği üstünde durmaktadır. Söz konusu sosyokültürel değişim için önce kendimizden başlamamız gerektiğini de eklemeyi unutmamıştır.

Ataerkil toplum kadın cinsini anne olarak kabul etmekteyse de düşünür “çoğu kadın, kutsalın dünyaya gelişinde ayrıcalıklı bir görev üstlendiklerini söyleyemiyor. Oldukça eril olan kültürümüz, kadınların, insanlığın geleceğine dair bu yapıcı görevin tadını çıkarmalarına engel oluyor; bu görevi önemsemiyor, hatta küçümsüyor” (Irigaray, 2012, s. 29) diyerek söz konusu kabul edişin olumsuz yanını göstermektedir.

Irigaray'a göre cinsiyet farklılığı doğal bir farklılık olmaktan çok dilde belirmesi itibariyle düşünülmesi gereken bir farklılıktır. Yine Irigaray Beauvoir'ın temel tezi olan “kadın doğulmaz, kadın olunur” ‘a bir nazire mahiyetinde, bir kadın olarak doğmak için bunu mümkün kılan bir kültürün olması gerektiğini söylemektedir (Direk, 2019, s. 6). Zira Beauvoir bir kadını kadın yapan kültürün ataerkil bir kültür olduğunu, kadınların kimliğini belirleyen şeyin eril normlar olduğunu her fırsatta dile getirmiştir.

Beauvoir eşitlikçi bir feminizm anlayışına sahip olarak söz gelimi erkek ile kadının ev işi ve çocuk bakımı gibi görevlerde her iki cinsin de eşit katılımını istemekte ve kadın üzerindeki erkek otoritesini yok etmeyi düşlemektedir. Irigaray kadın-erkek cinsinin eşitlenme girişimlerine karşı çıkarken Beauvoir iki cinsi de gerek siyasal hayatta gerekse en basit türden davranışların yer aldığı aile hayatında eşit konuma getirme amacındadır. Bu noktada iki düşünürün farklılaştığı görülmektedir. Irigaray “eril öznenin diğeri olmak ya da onunla eşit olmak yerine, ‘öteki’ sorunsalının Batı geleneğinde çok zayıf bir şekilde formüle edildiğini” (Hafız, 2017, s. 174) düşünmektedir. Düşünür kadın ile erkek cinsinin eşitlenme girişimleri hususunda şunları söyler (Irigaray, 2006, s. 10): “Kadınlar olarak eşitlik isteminde bulunulması, bana göre nesnel bir gerçekliğin yanlış ifade edilmesidir. Eşitlik istemi bir karşılaştırmayı varsayar. Kadınlar kimle ya da neyle eşit olmak ister? Erkeklerle mi? Ücret konusunda mı? Kamu görevlerinde mi? Hangi ölçüte göre? Niçin

kendileriyle değil?” Gerçekten de kadın kiminle eşitlenmelidir? Sistemin kendisini inşa eden eril düşünceler bu eşitlenmeye ne diyecektir?

Irigaray bu hususta kadın-erkek eşitliği üzerine dile getirilen savların son derece iyi temellendirilmiş birer yüzeysel kültür eleştirisi olmaktan öte bir şey olmadığını ve ne yazık ki, kadını özgürleştirme aracı olarak bakıldığında da çok ütopyik kaldıklarını dile getirir. Zira ona göre kadınların sömürülmelerine neden olan şey cinsel farklılıktır ve çözüm de yine bu farklılıkta yatmaktadır (Irigaray, 2006, s. 10).

Önemli bir konu da anne ile kız çocuk arasındaki bağ ve ilişkidir. Irigaray bu noktada ataerkil sistemin anne-kız ilişkisini bastırıldığını ve hatta yok sayıp bu ilişkiye izin vermediğini savunur. Çünkü ona göre anne-kız ilişkisi gergin ve hatta olumsuzluk içeren bir şekilde tasvir edilmektedir. Özellikle psikanalitik yaklaşımda bu durum daha net bir şekilde görülmektedir (Direk, 2019, s. 6). Beauvoir da anne-kız arasındaki ilişkinin, mevcut ataerkil yapıyı kız çocuğuna aşılıyarak toplumsal cinsiyet üzerinde belirleyici olduğunu söyler. Başka bir ifade ile anne, içinde yetiştiği eril düzeni ve ona dayatılan kalıpları söz konusu ilişki çerçevesinde kızına aktarmakta, nihayetinde kadının süregelen dramını kızına da yaşatmaktadır.

Beauvoir bir feminist olarak kadını kendi iç dünyasından çıkarıp da dış dünyaya dâhil etmek istemiş ama hiçbir zaman aile kurumunu kökünden sökmek gibi radikal bir söylemin içine girmemiştir. Beauvoir sonrası bazı çağdaş feministler radikal kararlar alıp aileyi ve hatta cinsel farklılığı ortadan kaldırmak istemişse de bu Beauvoir için söylenebilecek bir husus değildir. Zira bu konuda Irigaray’ın fikirleri de Beauvoirvari ılımlı türdendir.

Bu noktada Irigaray günümüzdeki kimi feminist söylemlerin özellikle de cinsiyetin yansızlaştırılması konusundaki aşırı istemlerini, insan türünün sonu anlamına gelecek denli zararlı istemler olarak nitelendirmektedir. Ona göre cinsel farklılığı ortadan kaldırmayı istemek, tarihin şu ana dek tanık olduğundan daha radikal bir soykırıma davetiye çıkarmak demektir. Hâlbuki önemli olan şey kadın-erkek cinsiyetlerinin her biri için geçerli olacak bir ‘türe aidiyet değerleri’ni tanımlamaktır (Irigaray, 2006, s. 10). Irigaray’ın burada bahsettiği şey, her bir tür için saygı duyulacak bir cinsiyet kültürü geliştirilmesi fikridir. Her iki cinsiyeti de yaratıcı ve saygın olmaya özendirilen olumlu etik değerlerden yoksunluğun yegâne sebebi de nihayetinde gizli ya da açık şekilde topluma egemen olan ataerkil kültür olmaktadır.

Öyle ki bir kadının yalan söylemesine, haddinden fazla süslenmesine ve yine hem cinslerini kıskanmasına sebep olan şey bile söz konusu kültürün kendisidir. “Nihayetinde kadınlar zorunlu olarak oyuncudurlar. Kendilerini beğendirmek için” (Irigaray, 2000, s. 114). Burada bir beğenin oluşması gereken tarafın erkek cinsi olduğu açıktır. “Kadın da tıpkı erkek gibi bir vücut’tur, ama vücudu, kendisinde başka bir şeydir” (Beauvoir, 1993, s. 41). Zira o, kendisine bir erkek gözü ile bakılıp değer biçilmesine alıştırmıştır. Öyle ki toplum “dini” anlamda da kadına baskı yapmakta, kadının erkeğin gerisinde kalmasını dini temellere dayandırmaya çalışmaktadır.

Bu noktada Beauvoir’ın kadının ezilmesi durumuna Hıristiyanlığın katkıda bulunduğunu söylemesine benzer şekilde Irigaray da Hıristiyanlığın kadına dair ve özelde de Hz. Meryem’e dair söylemlerinin söz konusu dinin temellerini yıprattığını düşünmektedir. Her iki düşünür de kadın meselesi söz konusu olduğunda Hıristiyanlığa çok ciddi eleştirilerde bulunmayı ihmal etmemişlerdir. Bu noktada Beauvoir genellikle ibadet söz konusu olduğunda kadının ikinci planda kaldığını vurgularken, Irigaray kadına bakışın olumsuzluğunun kökeninde Hz. Meryem’e dair olan algıyı görmüş olacak ki buna yönelik açıklamalarda bulunmayı yeğlemiştir.

“‘Vücut bulma’ da (Tanrının bir parçasının ete kemiğe bürünmesinde) onu doğuran kadının tensel ve tinsel katkısını inkâr etmek ne kadar anlamlı olabilir ki?” (Irigaray, 2012, s. 22) diyerek Hıristiyan din âlimlerini eleştiren Irigaray, Hz. İsa’nın doğumu ve insanoğlunun bağışlanması sürecinde Hz. Meryem’in manevi katkısının düşünülenenden daha fazla olduğunu söylemektedir. Hz. Meryem’in hak ettiğinden daha az değer gördüğüne ve onun bir bebek dünyaya getiren, kutsala ‘vesile’ olan bir anne olmasından öte bir anlam taşıdığına inanmaktadır.

Irigaray Hz. Meryem’e dair olumlu düşüncelerini şöyle ifade etmektedir (Irigaray, 2012, s. 39):

Hıristiyan çağını başlatmış olsa da, Meryem hak ettiği minneti göremedi. Ancak dünyayı günahlarından kurtararak çocuğu gizemli bir şekilde doğuran anne olarak kabul gördü. Her gelenekte mevcut olan kadın (ana) tanrıçaların panteon’unun bir azası Meryem. Ancak bu efsanevi tanrıçaların aksine, Meryem herhangi karşıtlar birliğini barındırmıyor kendinde. O, kimsenin korkmayacağı, bembeyaz iyilik anası. Bu da onun, ana tanrıçalar arasında, ayrıcalıklı bir yere sahip olmasını sağlıyor.

Aslında burada Hz. Meryem örneği ile Irigaray’ın vurgulamak istediği nokta daha önce dile getirildiği üzere, bir kadının sadece annelik yönüne dikkatin çekilmesi ve kadınlığının görmezden gelinmesi durumu olmaktadır. Görünen o ki söz konusu kadın Hz. Meryem

olduğunda bile Hıristiyan din âlimlerinin tavrı değişmemiş ve Hz. Meryem onların gözünde Hz. İsa'nın gölgesinde kalmaktan kurtulamamıştır. Zira Irigaray bu durumun sebebi olarak Beauvoir misali eril düzeni işaret etmekte ve “dişilik ataerkil düzenin ayrılmaz bir parçasıdır” (Irigaray, 2000, s. 132) demektedir. Irigaray'ın başka bir ifadesi ile (Irigaray, 2006, s. 31-32):

Erkek doğrudan ya da dolaylı olarak evrene kendi cinsiyetini vermek istemiş görünmektedir. Tıpkı çocuklarına, eşine, sahip olduklarına kendi ismini vermek istediği gibi. Bunun, cinsiyetlerin dünyayla, şeylerle, nesnelere ilişkileri üzerinde ağır bir etkisi olmuştur. Gerçekten de değere sahip olduğu varsayılan her şey erkeklere aittir ve onların cinsiyet türüyle belirtilir.

Yukarıdaki ifadelerden de anlaşılacağı üzere gerek Beauvoir gerekse Irigaray kadın meselesinde benzer şekilde ataerkil düzene, eril normlara ve eril ifade kültürüne eşit derecede vurgu yapmaktadır. İki düşünür için de söz konusu bu kavramlar sorgulanması ve akabinde yeniden düzenlenmesi gereken unsurlar içerisinde yer almaktadır.

Nihayetinde ‘kadın doğulmaz, kadın olunur’ ifadesi ile akıllara kazınan Beauvoir'ın pek çok düşüncesi halen geçerliliğini korumaktadır. Eğitim anlamında daha geniş imkânlarla sahip olsalar da, ekonomik ve siyasi hayatta daha etkin rol oynasalar da kadınlar hala sınırlandırılmakta, eve hapsedilmektedirler. Beauvoir kendisi ile yapılan röportajlarında ev işine mahkûm olan kadının aslında müebbet hapis cezasına çarptırıldığını söyleyerek hem cinslerinin bu kısır döngüden kurtulması gerektiğini dile getirmektedir. Kadınların çocukluktan itibaren erkeklerin beklenti ve arzularına göre ve yine hem cinsleri olan anneleri tarafından şekillendiklerini ısrarla dile getiren Beauvoir'a göre, esas problem kadınların bir birlik oluşturamayıp çılgınlıklarını diğer kadınlara duyuramamalarıdır. Bugünkü feminist çevrenin de amacı bu çılgınlığı tüm kadın cinsine duyurmak ve birlikte hareket etme imkânına ulaşmaktır. Ne yazık ki kadınlar bağımlı bir toplumsal grup olmaktan öte bir durum yaratamamışlardır.

Çağdaş feministlere bakıldığında fikirler Beauvoir'ı anımsatsa da, bu durum görüşler arasında bir takım ayrımların olmadığı anlamına gelmemektedir. Zira pek çok feminist düşünürün toplumu adeta kaosa sürükleyecek ve Beauvoir'ın fikirlerine göre daha radikal açıklamaları ve hatta çözüm önerileri vardır. Bunlardan en devrimci olanına örnek olarak Shulamith Firestone'a ait şu çözüm önerisi verilebilir. Çünkü o kadının içinde bulunduğu durumdan kurtulmasının biraz da cinsel bir devrim sayesinde olacağını düşünmektedir. Şimdikinin yerine geçmesini önerdiği sistem konusunda dört istek sıralar ve biri şu şekildedir: “Tüm kadınlara ve çocuklara cinsel özgürlük” (Firestone, 1993, s. 217)

tanınmalıdır. Bu şekilde kadın ve çocukların cinsel açıdan her istediklerini yapabileceklerini söyleyen Firestone cinsel baskının, kültürlerin biyolojik aileye önem vermesi ile doğru orantılı olduğunu düşünür ve aileye dair de şunları söyler: “Bununla birlikte biz aileyi yıkma konusunda daha da ileri gideceğiz” (Firestone, 1993, s. 217). Bu anlamda ailenin tamamen ortadan kaldırılması ve sınırsız cinsel özgürlük Beauvoir’ın feminizminde olmayan uç noktalardandır.

Aslında üzücü olan şey toplumun en küçük yapı taşı olan ailenin ortadan kaldırıldığında toplumda ne gibi olumsuzlukların baş göstereceğini feministlerin öngörememiş olmasıdır. Kadının özgürleşebilmesi için cinsel anlamda bir devrim olması gerektiğini, bu devrimin gerçekleşmesi yolundaki en büyük engelin aile olduğunu düşündüklerinden ve kadına yönelik erkek baskısının temelinde de hem cinselliği hem de aileyi gördüklerinden olacak ki “aile ve namus” mefhumları feministler için adeta korkutucu bir şeydir. Günümüz toplumuna bakıldığında baskı gören kadınların çoğunun cinsel anlamda da bir baskıya maruz kaldıkları düşünüldüğünde feminist grupların bir noktada haklı çıktıkları söylenebilir de, bu durumun çözümünün aile kurumunu topyekûn kaldırmaktan geçmediği de bir başka gerçektir. Ne var ki Beauvoir’ın dediği türden bir ekonomik özgürlük ve erkek cinsi ile eşit koşullarda kamusal alanda yer almak ya da kadın cinsinin kendine olan güvenini yeniden gün yüzüne çıkarmak daha akıl kârı çözümler olacaktır. Nihayetinde mesele bir kadın-erkek savaşının aksine her iki cinsin de eşit insani değerlere sahip olduğu gerçeğidir. Çünkü eril zihniyet bu değeri görmezden geldiği gibi son derece ustalıkla gizlemektedir.

Ayrıca Beauvoir’da “toplumsal cinsiyet” diye bir mefhum “kavram olarak” söz konusu olmamakla beraber kendisi ‘kadın doğulmaz, kadın olunur’ ifadesi ile bu mefhumu giden felsefi zemini açmış bulunmaktadır. Başka bir ifade ile onun düşünceleri “toplumsal cinsiyet” fikrinin nüve halindeki biçimini barındırmaktadır (Direk, 2019, s. 5). Kadınlık toplum içerisinde edinilen bir takım alışkanlık, değer ve edimlerin toplamı olmaktadır. Bu durumda biyolojik bir kökenden de uzaktır. Zira “kadınlık” erkek zihinlerince oluşturulan bir takım hülyaların toplumsal platformda vücuda gelmesinden ibarettir denilebilmektedir.

Çağımıza yakın feminist söylemler arasında belki de en trajik olanı Valerie Solanas’a aittir. Radikal bir feminist olan ve aynı zamanda yazar kimliğine de sahip olan Solanas, çocukluk yıllarında ve sonrasında da tacize uğramış biri olarak erkek cinsine karşı adeta düşmanca

bir tavır sergilemiştir. 20. yy'da ve sonrasında da feminist söylemler üzerinde etkisi olan Solanas'ın çok uç boyutta düşünceleri mevcuttur.

Solanas için erkek cinsi şunları ifade etmektedir (Solanas, 2002, s. 21):

Eril, biyolojik bir kazadır: Y (eril) geni tamamlanmamış bir X (dişi) genidir yani tamamlanmamış bir kromozomlar serisidir. Başka bir deyişle eril eksik bir dişidir... Eril olmak kifayetsiz olmak, duygusal olarak sınırlı olmak demektir; erillik bir noksanlık hastalığı, eriller de duygusal sakatlardır.

Görüleceği üzere Solanas son derece insanlık dışı bir feminist söyleme sahiptir. Kendi hayat tecrübelerinin bir yorumu olarak erkek cinsinin dünyayı mahvettiğini ve bunu düzeltmenin de sadece kadın cinsine ait bir iş olduğunu düşündüğünden eril olanın dünyadan silinmesini bile düşündüğünü söylemek şaşırtıcı olmayacaktır. Aile kurumu için de pek pozitif görüşleri olmayan Solanas için aile, “eril-dişi çiftinin ve çocuklarının birbirlerinin üzerinde yaşayıp kadının haklarını, mahremiyetini ve akıl sağlığını bilinçsizce ihlal ettikleri birim” (Solanas, 2002, s. 36) olarak tanımlanmaktadır. Gerçek şu ki, Solanas'ın erkek cinsi için bu şekilde düşünmesini gerektirecek ciddi motivasyon kaynakları vardır. Genel olarak bakıldığında kadın cinsinin kendi bedenini denetleyebilme özgürlüğünden yoksun bir şekilde var olageldiği görülecektir. Başka bir ifade ile eril zihniyet, bir çocuk dünyaya getirmek söz konusu olduğunda kadınlara kendi bedenlerini denetleme imkânı vermemekte, söz hakkı tanımamaktadır. Bu anlamda “anneliği zorunlu emek statüsüne indirgemiş ve hatta kadınları... üreme işine mahkum” (Federici, 2011, s. 136) etmiştir.

Bu noktada Beauvoir da özel hayatında bir aile kurmamış ve bir aile kurmanın ancak özgür bilinçler arasında ve yine özgürce olması gerektiğini söylemişse de, aileyi topyekûn ortadan kaldırmak ya da erkek cinsini tamamen yok etmek gibi çıkarımlarda bulunmamıştır. Daha önce ifade edildiği üzere onun derdi kadın meselesine “insancıl” bir bakış açısı ile yaklaşmak ve iki cinsi uzlaştırmaktır. Aksi halde kadının yüceltilip, erkeğin yerildiği ve değersizleştirildiği bir dünya tasarlama girişiminde bulunmamıştır.

Feminist felsefe alanında katkı sağlamış ve günümüzde de geçerliliğini koruyan feminist söylemlere sahip olan Judith Butler ise ‘evrensel ataerkillik iddiasının günümüz dünyasında eskisine göre daha az rağbet gördüğünü söylemekle beraber söz konusu çerçevenin bir uzantısı olan ve yaygın olarak paylaşılan “kadınlık” mefhumunun halen yerinden edilmediğini’ dile getirmektedir (Butler, 2014, s. 47). Gerçekten de sosyal medya başta olmak üzere hemen her yerde halen kadınlık denen unsurun içeriği tartışılmakta,

ideal kadın özellikleri yerli yersiz her alanda ağza alınmaktadır. Öyle ki kadın bir meta haline gelerek siyasi, ekonomik, sanatsal vb. pek çok şey için bir araç görevini üstlenmektedir.

Bilindiği üzere feminizmin öznesi “kadın” dır. Ancak bu noktada Butler’ ın şu savı dikkat çekici ve bir o kadar da aykırı görünecektir: “Feminizmin kadınları ‘temsil’i, ancak ‘kadınlar’ öznesi hiçbir şekilde varsayılmadığında anlamlı bir şey haline gelecektir”(Butler, 2014, s. 50). Başka bir ifade ile “kadınlar” ı sorgulamaya dönük her çaba nihayetinde kadın kategorisini sorunsallaştırmaya doğru evrilmiş olacaktır.

Feminizme dair yaygın ve bir o kadar çeşitli görüşlerin varlığı aşikârdır. Söz konusu bu yanlış algılara inat “cinsiyetçiliği, cinsiyetçi sömürüyü ve baskıyı sona erdirmeye çalışan bir hareket” (Hooks, 2000, s. 9) olarak kendi feminist tanımını veren Amerikalı feminist BellHooks ise pek çok insanın gözünde bir avuç öfkeli ve erkek düşmanı kadın olarak anılmaktan muzdariptir. Ona göre kendisinin yaptığı bu tanım feminist hareketin erkek karşıtı bir hareket olmaktan öte bir cinsiyetçilik sorunu olduğunu göstermektedir.

Nihayetinde feminist yazar şunları söylemektedir (Hooks, 2000, s. 9):

İster kadın olalım ister erkek, hepimiz, doğduğumuz andan itibaren toplumsallaşma vasıtasıyla cinsiyetçi düşünce ve eylemi kabul etmeye yönlendiriliyoruz. Bunun bir sonucu olarak, kadınlar da erkekler kadar cinsiyetçi olabiliyor. Bu durum, erkek tahakkümünü mazur göstermez ya da ona bir gerekçe sunmaz; fakat feminist düşünürlerin hareketin erkek karşıtlığından ibaret olduğunu varsaymasının naif ve yanlış olacağı anlamına gelir. Kurumsallaşmış cinsiyetçiliği adlandırmanın bir diğer yolu olan ataerkiyi sona erdirebilmek için şunu açık bir şekilde ortaya koymamız gerekiyor: Biz hem aklen hem de kalben değişmedikçe, cinsiyetçi düşünce ve eylemin yerini feminist düşünce ve eylemi getirmediğince cinsiyetçiliği devam ettirmiş oluyoruz.

Bu noktada şunu söylemek gerekir ki, Hooks’un da ifade ettiği gibi mesele erkek düşmanlığı değil, iki cinsin birbirine düşman ilan edilmeleridir. Nasıl ki erkek cinsince kadına yönelik bir sömürü mevcutsa aynı şekilde kadın cinsi de kendi içinde birbirilerine baskı uygulamaktadır. Aynı şekilde kadının ezilmesinden, aşağılanmasından ve kamusal hayat dışında kalmasından rahatsız olan erkek cinsi de yok değildir. Bir kadının diğer kadın için “öteki” olması durumu da en az kadının erkeğin ötekisi olması kadar eskidir. Bu demektir ki mesele “insani değer” meselesidir. Bir insanı sırf kadın olduğu için hor görmek ve baskılamak ne denli mantıksız ise sırf erkek olduğu için göğe çıkarıp alkışlamak da o denli mantıksız olacaktır.

Şu ana dek bahsedilen süreç içerisinde bir feminist ve varoluşçu olarak yer bulan Beauvoirda; “ben, bir şeyler söylemek istedim, özellikle de kadınların doğuştan aksak

olmadıklarını” (Beauvoir, 1996, s. 367) derken kadınların da en az erkekler kadar bir şeyleri yapabilecek güçte olduklarını vurgulamaktadır. Kadında eksik olan yegâne şey inançtır. Zira öteden beri erkek egemen bir dünyada eyleyebilmek için hep bir karşı cinse ihtiyacı olduğu algısı ile yetiştirilmiştir. Kadın kendi cinsine ve dahası bizzat kendisine bir şeyleri yapabileceği noktasında güvenmemekte, inanmamaktadır. Kadının potansiyeline olan bu inançsızlığı günümüzde azalsa da halen etkisi koruyan bir durumdur. Günümüz toplumunda da çoğu kadın, başında bir erkek olmadan yaşamını sürdüremeyeceği inancı ile kendi gücünün tek başına yaşamaya elvermeyeceği inançsızlığı arasında karamsar bir hayat sürmektedir.

Evlilik ise günümüzde de kadın için bir kaçış yolu ve hatta onun kendisini özgür kılmak için tek çaresi olarak algılanmaktadır. Beauvoir’ın çok yerinde bir anlatımla bizlere söylediği gibi kadının “aile ocağından, anasının babasının boyunduruğundan kurtulup kendine geleceğin kapılarını açması, etkin bir fetihle değil, kendini edilgin ve uslu bir varlık halinde yeni bir efendinin eline teslim ederek” olmaktadır (Beauvoir, 1993, s. 303). Bu anlamda düşünürün haklı olduğunu söylemek gerekmektedir. Zira modern kadın söz konusu olduğunda da evlilik, toplumsal anlamda bir saygınlık için gerekli olduğu kadar kadının kendini sadık bir eş ve iyi bir anne olarak olumlaması için de olmazsa olmaz bir şarttır. Günümüz kadınları da ne ilginçtir ki, başarıları ve bilime, sanata ve kültür dünyasına katkıları ile anılacakları yerde halen annelik statüsü ile anılmakta ve yine bu statüye sadık kalıp kalmamaya göre de eleştirileri oklarının hedefi olmaktadır.

Kadınlar arasında yer alıp da eğitim, sanat, siyaset ile uğraşma fırsatını yakalayan imtiyazlı diyebileceğimiz kadınlar ise kendi sınıflarındaki erkeklerle eşit hatta daha fazla ekonomik güce kavuştuklarında kadın meselesine önem vermemeye başlamaktadırlar. Öyle ki alt sınıftan kadınlar için ‘zengin olan kadınlar’ın ekonomik kazanımları olumlu bir işaret olarak gösterilmektedir (Hooks, 2000, s. 57). Hâlbuki bu durum işçi sınıfının ve yoksul kadınların mağduriyetinin devamlılığını sağlamaktan başka bir işe yaramamaktadır.

Kadınların ev içinde yaptığı her şey “ev idaresi” olarak tanımlanmakta, söz konusu işler ev dışında yapıldığında da erkeklere oranla daha az ücretlendirilmektedir. Bu ücretler kadınların geçimlerini sağlamaya yetmediği gibi onları bağımlı birer varlık olarak tutmak için pek yeterlidir. Evlilik ise kadınların asıl kariyeri olarak kabul edilmektedir (Federici, 2011, s. 138).

Bu sebeplerdendir ki Beauvoir'ın da dediği gibi “kadının asla altın bir çağı olmamıştır, politik güç hep erkeklerin elinde” (Romero, 1990, s. 130) olagelmıştır. Gerçekten de günümüz dünyasında da toplumda kadına ayrılan yer erkeklerin pek de ilgilenmediği arka planda olan yerlerdir. Bir kadın artık öğretmen, doktor, yönetici ve hatta bir vekil de olabilse, ona hala ikinci sınıf bir vatandaş olma rolü reva görülmektedir. Kadın halen erkeksiz bir adım dahi atamamakta, buna cüret eden de toplumca erkeksi bir kadın gibi algılanmakta ve kadınsılığını yitirme tehlikesi ile karşı karşıya kalmaktadır. Toplum hala kadını ancak bir erkek misali giyindiğinde ve düşündüğünde içine kabul etmektedir. Varlığını bir erkek olmadan tek başına bütünlemek istediğinde ise kadın erkek düşmanı ilan edilmekte ya da feminist vari bir sınıflandırmaya tabi olmaktadır. Kadınların gece dışarı çıkamadığı, sesini yükseltip hak aradığı ya da mesleğinde zirveyi zorladığı bir durumda ise yerlerinden edilme tehlikesi ile karşı karşıya kalınan günümüz modern dünyasında “kadınların statüsüne yönelik bir ilerleme olduğu görülmekteyse de bu, erkeğin hâkim olduğu iktidar ilişkilerinin ortadan kalktığı anlamına gelmemektedir” (Yıldırım, 2015, s. 15) çıkarımı rahatlıkla yapılabilir.

Bugün hala “kadınların rollerini, geçmişte olduğu gibi... doğurganlıklarına bağlama ya da onları bunalım dönemlerinde işe en son alınan ve işten ilk çıkarılan bir ‘yedek-emek-gücü’ ne indirgemeyi amaçlayan bir dizi uygulamayı haklı çıkarmak için, ev kadınlığı ideolojisine ve kadınlara araçsal bakış açısına yaslanılmaktadır” (Michel, 1995, s. 98). Modern kadın bir vekil, avukat, hâkim ya da akademisyen olsa da eve vardığında o dayanılmaz kısır döngüye yeniden girmek zorunda kalmaktadır. Üstelik onun statüsü hala bir ev kadını statüsüdür ki, buna uygun rolleri ne derece yerine getirebildiğine göre değer kazanmaktadır. Modern kadını ve başarılarını takdir edecek kitle ne yazık ki çok fazla olmayacaktır. Niceliksel olarak çok az kadın bir erkekle rekabet edebilecek kalitede bir işte çalışmakta ve maalesef çoğunluk hala düşük ücretli ve zor şartlı işlere tahammül etmek zorunda bırakılmaktadır.

Nihayetinde ataerkil toplum yapısı tarih içinde farklılıklar gösterse de yüzyıllardır hâkimiyetini sürdürmektedir. Bu sebeptendir ki toplumlardaki kadın erkek ilişkileri de geçmişten günümüze görünüşte farklılıklar arz etse de derinde aynı mantık ile devam etmiştir. Kadın ve erkek cinsinin birbirinden farklı iki yapıda olduğu doğru olmakla beraber söz konusu bazı “ayrılıkların doğal olmadıkları, kültürel yapıdan kaynaklandıkları” (Beauvoir, 1995, s. 202) bugün de su götürmez bir gerçektir.

Beauvoir “kadın meselesinin” varlığını hem erkek cinsine hem de kadın cinsinin bizzat kendisine bağlayarak meselenin tek taraflı olmadığını özellikle vurgular. Zira kendisi “çekişme, erkeklerle kadınlar birbirlerine insan gözüyle bakmadıkça, yani kadınlık şu anki durumuyla kaldıkça devam edecektir” (Beauvoir, 1993, s. 157) demektedir.

V. BÖLÜM

SONUÇ VE DEĞERLENDİRME

Çağlar boyunca kadınlar ikinci sınıf bir vatandaş olarak görülmüş; hiçbir hakları olmayan, toplumda erkeklerce çizilen senaryoda oynamak zorunda bırakılan adeta bağımlı birer varlık olarak algılanmışlardır. Onlar erkek egemen bir dünyada “öteki cins” olmaya mahkûm edilmişlerdir. Ya erkekle birlikte anılmışlar ya da erkek olmadan yok sayılmışlardır. Öyle ki kadınlar ünlü psikanalist Freud ve takipçileri tarafından “bir döl yatağı, bir yumurtalık” olarak tanımlanırken, tarihsel materyalizmin “çalışan ve üreten bir varlık” olarak tanımladığı insan kavramının içine dahi girememişlerdir. Mitolojik bakış açılarından da onlar ya “sinirlendiklerinde ve kıskandıklarında gözlerini kırpmadan, düşünmeden her türlü kötülükleri yapabilen birer tanrıça”dır ya da “çocukları korumak, verimliliği arttırmak, neslin üremesi” gibi sebeplerle kendisini eve hapsedecek özellikler ile donatılan varlıklardır. Bu yüzden kadın sorunu tarihin her döneminde gizli ya da açıkça konuşula gelen bir sorundur. Kaldı ki içinde bulunduğumuz dönem bu konuyu daha güncel bir hale getirmiştir.

Bu bağlamda 20. yy kadın düşünürlerinden Beauvoir’ın varoluşçu felsefesi, özellikle Sartre’ın varoluşçuluğundan ve özelde bilinç anlayışından hareketle kadın sorununa büyük bir katkı sağlamıştır. Varoluşçu yaklaşımı kadın konusuna taşıyan feminist yazar, kadınlığın ‘sosyal bir yapı’ olduğunu ısrarla vurgulamıştır. Nitekim ona göre kadın; “kendine göre değil, erkeğe göre belirlenip ayrılmaktadır; özsel (temel) varlığın karşısındaki özsel olmayan varlıktır. Erkek Özne’dir, Mutlak Varlık’tır: kadınsa Öteki Cins’tir”. Kadın ancak bir çocuk sahibi olduğunda somut bir özerklik kazanmakta ve varlığını doğrulama imkânına ulaşmaktadır. Kierkegaard’ın ifadesiyle de “ne büyük talihsizliktir kadın olmak! Ama asıl kötüsü, kadın olup da bunun farkına varmamaktır”.

Aslında Beauvoir'ın kadın konusuna eğilirken güttüğü amaç erkek cinsini suçlu ilan edip yermek olmadığı gibi kadını da tek başına göklere çıkarmak da olmamıştır. Beauvoir'ın amacı kadının yapabileceklerini fark edip erkeğin de kadının kişisel alanına müdahalesinin azalması yönündedir. Zira Beauvoir sadece ataerkil toplumsal yapıyı ve erkek cinsini eleştirmemiş, kadının da Sartrevari bir 'kötü niyet' taşıdığını yani özgür olduğu gerçeğini bilinçli olarak yadsıdığını da ifade etmiştir.

Daha önce ayrıntılı bir şekilde bahsedildiği üzere Hegel düşüncesinde bir öz-bilinç olmak için tarafların ölümüne bir mücadeleye giriştikleri ve Sartre düşüncesinde de bu mücadelede 'bakan ben' olmak adına bakışların mücadele ettiği düşünüldüğünde kadınların mücadelede yer almaya istekli olmadıkları dikkat çekici olsa gerektir. Kadınlar bir nesne olmak için adeta yarışmakta, özgür bir bilinç olmak ve kendilerini karşı tarafa kabul ettirmek adına eyleme geçmemekte direnmektedirler. Bu durum tüm kadınları içine alacak şekilde elbette genelleştirilmemelidir ancak mücadeleye taraf olan özgür bilinçli kadınlar da ne yazık ki savaşlarını sonuna kadar götürememektedir. Buna sebep ne sadece erkek cinsi ne de sadece kadın cinsidir. Temel sorun "insan" kavramının sınırlarının yanlış çizilmesi ve bu sınırlar belirlenirken kadınların yok sayılması ve belki de bile isteye dışarıda bırakılmasıdır.

Hâlbuki hem Hegel hem de Sartre ve nihayetinde Beauvoir düşüncelerinde ortak nokta insan varoluşunun tek başına gerçekleştirilemeyeceği vurgusudur. Buna göre eğer öz-bilinç ancak başka bilinçler aracılığıyla ortaya çıkıyorsa ve insanoğlu başından beri başka "ben"lerin de var olduğu bir dünyada yaşıyorsa ki böylesi bir durumda kadın cinsinin de varoluş mücadelesinde yer alması pek tabiidir. Hal böyleyken kadının kamusal alanda söz sahibi olamaması, başını her dış dünyaya çıkarttığına bir engel ya da tehdit ile karşılaşması, "öteki" olarak sınıflandırılıp aşkınlığının önüne set çekilmesi kabul edilemez bir durumdur.

Kadın ancak içinde bulunduğumuz şu dönemlerde üretime daha çok katılmakta, sosyopolitik ve ekonomik alanda daha çok söz sahibi olmaktadır. Özellikle varoluşçuluğun insana bakışı ve hızlanan feminizm hareketleri, kadın sorununu yeniden gündeme getirmiştir. Güncelliğini günümüzde de koruyan kadın sorunu, feminist ve varoluşçu düşünür Beauvoir'ın bakış açısıyla değerlendirildiğinde daha da iyi anlaşılacak ve kadın cinsinin durumunun verili bir şey olduğu görülecektir. Kadın da bir "ben" olarak düşünüldüğü zaman ve daha önemlisi kendisinin bir "ben" olduğuna inandığı zaman erkek

cinsi ile bir mücadeleye girişebilecek, kendi “ben”ini tanıtabilecektir. Ne var ki kadının içinde bulunduğu durumdan kurtulması erkek cinsini yok sayarak değil, iki dost bilincin birlikte hareketi ile mümkün olabilecek bir durumdur. Daha net bir ifade ile söz konusu mesele, bir “kutupsallık” temelinde değerlendirilen “kadın-erkek meselesi” olmasının ötesinde, “insan” meselesi olarak değerlendirildiğinde daha makul bir düzleme yerleştirilmiş olacaktır.

Bu noktada modern çağda söz konusu meseleye belki de en büyük katkıyı sağlayacak olan şey teknolojik gelişmelerdir. Zira gelişen teknolojiyle birlikte günümüz koşulları da alabildiğine değişmekte ve bu durum kadına da farklı seçenekler sunabilmektedir. Günümüz ekonomik imkânları ve artan iş olanakları düşünüldüğünde kadının da bu dünyada kendine bir yer edinebileceği durumu su götürmez bir gerçek haline gelmiştir. Küreselleşme ile birlikte her bilgiye kolayca ulaşabilen ve eğitim ile küresel ölçekte sorunlar ile baş edebilen bir kadın yaratmak artık daha kolaydır. Son dönemde ev ve aile içindeki yükü azaltacak bazı gelişmeler ile kadın artık tüm ilgisini ve zamanını eve vermemekte, kamusal yaşama da en az bir erkek kadar katılıp kendini gösterebilmektedir. Şartların bu denli farklılaştığı günümüz toplumunda kadın halen kendini gerçekleştiremeyip özel alanına hapsolmek zorunda kalıyorsa, yaşamın akışı içinde yer alamıyor ve üretimden men ediliyorsa bu; söz konusu durumun artık bir güç ya da bedensel bir problem olmanın ötesinde farklı boyutları olan bir “insanî mesele” olduğunu göstermektedir.

Bu sebeptendir ki Beauvoir “kadın doğulmaz, kadın olunur” şeklindeki argümanı ile günümüzde de etkisini yitirmemiş bir felsefeci olarak, kadının içinde bulunduğu durumu son derece net bir şekilde analiz etmiş ve söylemlerini cesurca açıklamış biridir. Beauvoir’ın da sıklıkla dile getirdiği gibi kadın ezeli bir öteki olmaya mahkûm edilse de bu mahkûmiyetten kurtulmak nihayetinde onun elindedir. Kadın tam bir ekonomik ve sosyal eşitliğe ulaştığında hemen ardından bir “iç değişim” geçirebilecek ve nihayetinde Sartre’ın “kendisinde-varlık” kategorisinden “kendisi-için-varlık” kategorisine yükselebilecektir. Bilinçli bir “kendisi-için-varlık” olması için de yaratıcı projeler ve tasarımlara sahip olma gerçeği de unutulmaması gereken bir başka noktadır. Zira özgürce seçimlerde bulunmak ve tasarımları hayata geçirmek, bir kadının “ben” olabilmesinin başlıca şartları olmaktadır.

Peki, Beauvoir’ın deyimiyle hiçbir zaman altın çağı olmamış olan kadın cinsinin içkinlikten aşkınlığa doğru bir atılım gerçekleştirmesi için ne yapması gerekmektedir?

Kendisinin de tıpkı erkek cinsi gibi bir “özne”, bir “ben” daha da önemlisi bir “insan” olduğunu göstermek için gerekli olan şey nedir? Kadın olmanın ötesinde bir insan olarak nasıl seçmeli ve eylemelidir?

Öncelikle kadın cinsinin mevcut toplumsal yapı içindeki bazı normları değiştirmesi için ilk iş olarak kendisinde bir değişimden başlaması, Hooks’un ifadesi ile “bilincimizi yükseltmemiz” gerekmektedir. Farkındalık iledir ki kadın kabuğunu kırarak, kendini keşfin hemen akabinde dış dünyayı da keşfe çıkmak isteyecektir. Ancak ne yazık ki farkındalık da yeterli bir çözüm olmamaktadır. Çoğu kadın durumunun farkında olduğu halde ezilmeye ses çıkarmamakta, mevcut kötü gidişatını değiştirme zahmetine girmemektedir. Bu demektir ki farkındalık ile beraber istek de önemlidir. Kadın, var olmanın onun için bir zorunluluk olduğunu fark etmekle beraber bu süreci yaşamayı bizzat arzulamalı ve harekete geçmelidir. Zira hayatında yer alan hiç kimse, gerek eşi gerek çocuğu, onun var olmasına minicik bir katkıdan başka bir şey sağlamayacaklardır. Nihayetinde önemli olan bizzat aldığı kararlar, yaptığı seçimler ve hayata geçirdiği tasarılarıdır.

Ne var ki var olmanın dayanılmaz zorluğunu iliklerine kadar hissedenden kadının yapması gerekenen önemlişey kendisini bir “özne” olarak var etmeyi seçmesidir. Ancak bu şekilde yaratıcı projeleri ile hem kendisini hem çevresini şekillendirecektir. Kadının içinde bulunduğu ev ortamındaki kısır döngüden kurtuluşu her şeyden evvel kendisine ve hemcinslerine sonrasında ise karşı cinse bağlı bir durumdur. Kadınların tek başlarına yakınmalarının bir sonucunun olmadığını ancak birleştiklerinde ve ortak hedef için birlikte hareket ettiklerinde çözüme ulaşabileceklerini de fark etmeleri gerekli olan bir başka şeydir. Aksi halde feminist söylemlerin kaderinden de görüleceği üzere yüzeysel eylemlerden öte bir kazanç elde edilemeyecektir.

Kadının kurtuluşunu kendisinde ve dahası tasarılarında bulan ve bir nevi Beauvoir’ın fikirlerini hayata geçiren pek çok kurum, dernek ya da örgüt günümüzde; bünyelerindeki paydaşları ile gerek ülkemizde gerekse dünyada kadın istihdamını artırmak, kadının ekonomik-politik-sosyal gelişimini sağlayarak onu güçlü kılmak adına aktif olarak çalışmalarda bulunmaktadır. Bunun dışında pek çok uluslararası kurum ve kuruluş cinsiyet eşitliğini sağlamak, kadının emeğinin karşılığında aldığı maaşta iyileştirmeye gitmek ve çalışma şartlarını iyileştirip kadın istihdamını artırmak, kadın girişimcilerin tasarılarını hayata geçirmek adına pek çok uygulamada öncülük etmektedir. Öyle ki kadını iş

dünyasına dâhil etmek artık bir devlet politikası olarak tüm dünyada uygulana gelen bir durumdur. Gelin görün ki bugün gelinen noktada kadının işgücüne katılımı hala istenen seviyeye ulaşmamıştır.

Ülkemize bakıldığında durum daha da acıdır, ne yazık ki kadının iş hayatında yer alması ve dahası karar mekanizmaları içerisinde yani yönetici olarak erkekle eşit bir etkiye sahip olma durumu, kadın okur-yazarlığı ya da aldığı maaş miktarı çok yetersizdir. Kadınlar ya bir projeye sahip olup mali destek sağlayamamakta ya da iş dünyasında erkek cinsi ile baş edebilecek güçte olduklarına inanmayıp daha en başından yenilgiye göz yummaktadır. Eğer bir kadın kendine göre bir iş bulup çalışma hayatında ‘ben de varım’ demişse, o zaman da aldığı maaş çocuk bakım masraflarına gitmekte ve yuvasına geri dönmek zorunda kalmaktadır. Ağır iş gerektiren mühendislik, inşaat gibi sektörler ise kadının bedensel zayıflığı bahane gösterilerek kapısından dahi içeri alınmadığı alanlardır. Şunu da belirtmek gerekmektedir ki ‘annelik’ bir kadının tüm vaktini almakta ve ona dış dünyaya katılma fırsatı vermemektedir. Ne var ki buradan “annelik” görmezden gelinecek diye bir sonuca ulaşılmamalıdır. Hemen her şeyin çok hızlı değiştiği günümüz dünyasında, kadının çalışma hayatına daha aktif katılımıyla aile içi rollerin de değişmesi kaçınılmazdır. Günümüz şartlarında bir kadının tüm enerjisini sadece ailesine harcaması ve aileye kendini adayan kişinin bir kadın olması beklentisi gerçekten de acımasız ve bencilce bir istektir. Vurgulanması istenilen nokta şudur ki, şu anki imkânlarla bakıldığında en azından bir kadının tüm emeğini anneliğe vermesine ve kendini eve hapsedmesine engel olacak pek çok önlem alınabilmektedir. Esas olan söz konusu kolaylıkların -bakıcı, süt izni saatleri, esnek çalışma saatleri, kreşler vs.- kadın cinsinin geneline ulaştırılabilmesidir.

Kadını dış dünyaya dâhil etmeyi istemek elbette ki onun bir aile kurmasına ve çocuk yetiştirmesine engel olmak anlamına gelmemelidir. Zira bir aile kadın eve hapsedilip kendi içine döndürüldüğünde değil, aile bireyleri kendilerini gerçekleştirebildiği ve mutlu olabildiği ölçüde sağlam bir temele oturtulmuş olacaktır. Burada söz konusu kadın meselesini iki türün düşmanlığı boyutuna taşımak istenmemekte aksine her iki cinsin de ‘insan’ olması hasebiyle değerli olduğu ve çözüme de aileyi yok ederek değil bu kurumun sağlamlaştırılarak ulaşılabileceği gerçeği vurgulanmak istenmektedir. Nihayetinde annelik bir kadının hayatındaki bir engel olarak değil de, Atatürk’ün “şuna inanmak lazımdır ki dünya üzerinde gördüğümüz her şey kadının eseridir” sözü ile ifade ettiği üzere kadın cinsine dair bir değer olarak kabul görmelidir.

Zira söz konusu kolaylıklar sağlandığında, yani bir kadına -özellikle bir anneye- dışarıdan destek verildiğinde ki bu destek en nihayetinde eşin de görevidir, iş hayatında sağlam duruşları ile göze çarpan kadınlar da yok değildir. Ancak bu durumun niceliksel olarak yetersiz olduğu görülmektedir. Nihayetinde başarılı kadınlara bakıldığında hemen hepsinin içten güdülenen, son derece kararlı ve inançlı yapıda oldukları görülecektir. Hepsi ilk hareketi dışarıdan beklemek yerine kendilerinde yaratmış ve asla pes etmemişlerdir. Ancak bu şekildedir ki erkek egemen bir dünyada kararlılıkla ilerleyebilmişlerdir. Hegel ya da Sartrevari bir mücadelede taraf olamayan kadınlara bakıldığında da inançsız, yılmış, en başından mağlubiyeti kabullenmiş yapıda oldukları hemen dikkatleri çekecektir.

Bu sebeplerdendir ki çözüm sadece tek başına ne kadın cinsinin ne de erkek cinsinin elindedir. Kolektif bir iradeye ihtiyaç olmakla beraber kadının kamusal ve iktisadi-siyasi hayata girmesine izin verilmeli, girişimci ruhlu kadınlar desteklenmelidir. Bir insanın ancak bir şeyler üretebildiğinde kendi imkânlarının farkına varabildiği düşünüldüğünde, kadının üretim sürecinde aktif rol oynamasının ne derece ehemmiyetli olduğu anlaşılacaktır. Aynı zamanda kadın cinsine yönelik negatif ayrımcılığı körükleyen toplumsal kavram ve ön yargıların da her iki cins tarafından terk edilmesi gerekmektedir. Toplumlarda “insana dair değer yitimi” “kadın” söz konusu olduğunda daha yoğun yaşanmakta, sosyal medyada da sık sık görüldüğü üzere kadın her an şiddet ve istismara maruz kalmakta ve sorumlu olarak da yine kadının kendisi gösterilmektedir. Nihayetinde esas önemli olan “insan” kavramının çatısı altında toplanabilmek, sadece insan olması sebebi ile karşı tarafa değer verebilmektir. Bireysel ve biyolojik farkların herhangi bir ayrımcılığa sebep olmayacağı aksine farklılığın zenginlik olduğu da aynı şekilde her insanın anlaması gereken bir husustur. Kişiler kendinin-bilincinde olmalı ve bu yönde seçimlerde bulunarak, uzun vadede tasarılar kurarak kendilerini gerçekleştirmelidirler. Kadın ya da erkek fark etmeden önemli olan özgürce eyleyebilmek ve gelişmektir. Son noktada varoluşçu bir anlatım ile “kadın seçimleri ile kendini ne yaparsa odur” demek doğru bir çıkarım olacaktır.

KAYNAKLAR

- Açıklan, B. (2009). *Hegel'in tin felsefesi'nde insan sorunu*. Yüksek Lisans Tezi, Muğla Üniversitesi Sosyal Bilimler Enstitüsü, Muğla.
- Ağçoban, S. (2016). Kadın olgusunun kültürel gelişimi ve İslam'da kadının yeri üzerine tartışmalar. *Uluslararası Kültürel ve Sosyal Araştırmalar Dergisi*, 2 (1), 14-24.
- Akçetin, N. Ç. (2010). Heidegger'in düşüncesinde "ölüm". *Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 3 (4), 1-7.
- Altın, K. Y. (2016). Türk ve Fin-Ugor mitolojisinde dişi ruhlar üzerine bazı tespitler. *Sosyal ve Beşeri Bilimler Araştırmaları Dergisi*, 17 (38), 98-110.
- Atan, M. (2015). Radikal feminizm: "Kişisel olan politiktir" söyleminde aile. *Jemsos Dergisi*, 1 (2), 1-21.
- Atılgan, D. K. (2013). Antik Yunan'da toplumsal cinsiyet rollerinin temsili. *Yedi: Sanat, Tasarım ve Bilim Dergisi*, 15-27.
- Aydın, E. (2017). *Kadının özne olma sürecine dair bir okuma: Simone de Beauvoir-kadın doğulmaz kadın olunur*. Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Aytekin, A., & Tokdil, E. (2016). Düşünce sistemlerinde Ben ve Başkası problemi, Arthur Rimbaud ve sanatta ötekilik üzerine. *İdil Dergisi*, 6 (28), 17-30.
- Baseri, A. (2014). Semavi dinlerde (İslam, Hristiyanlık, Yahudilik) kadına şiddet ve saygının karşılaştırılması hakkında araştırma. *KMÜ Sosyal ve Ekonomik Araştırmalar Dergisi*, 16 (1), 123-127.
- Başagaç, F. (2013). *F.W.G. Hegel'in efendi-köle diyalektiği'nin J.P. Sartre felsefesi'ne yansımaları: Ben ve Başka Benler sorunsalı*. Yüksek Lisans Tezi, Mersin Üniversitesi Sosyal Bilimler Enstitüsü, Mersin.

- Baştan, A. (2015). Feminizm ve İngiliz feminist tiyatro. *Akademik Sosyal Araştırmalar Dergisi*, 3(21), 173-185.
- Bayoğlu, F. (2010). Simone de Beauvoir-öteki olarak kadın. *Kaygı Dergisi*, (15), 71-78.
- Bayoğlu, F. (2007). *Simone de Beauvoir-yaşama sanatı olarak etik*. Yüksek Lisans Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Beauvoir, S. D. (1990). *Başkalarının kanı*. İstanbul: Payel.
- Beauvoir, S. D. (2006). *Bir genç kızın anıları*. İstanbul: Payel.
- Beauvoir, S. D. (1989). *Denemeler: Pyrrhus ile Cineas*. İstanbul: Payel.
- Beauvoir, S. D. (1972). *Kadınca-les mandarins*. İstanbul: Altın Kitaplar.
- Beauvoir, S. D. (1993). *Kadın-ikinci cins "genç kızlık çağı"*. İstanbul: Payel.
- Beauvoir, S. D. (1993). *Kadın-ikinci cins "bağımsızlığa doğru"*. İstanbul: Payel.
- Beauvoir, S. D. (2010). *Kadın-ikinci cins "evlilik çağı"*. İstanbul: Payel.
- Beauvoir, S. D. (1993). *Kadın-ikinci cins "genç kızlık çağı"*. İstanbul: Payel.
- Beauvoir, S. D. (1989). *Konuk kız*. İstanbul: Payel.
- Beauvoir, S. D. (1995). *Koşulların gücü I*. İstanbul: Payel.
- Beauvoir, S. D. (1996). *Koşulların gücü II*. İstanbul: Payel .
- Beauvoir, S. D. (1991). *Olgunluk çağı I*. İstanbul: Payel.
- Beauvoir, S. D. (1991). *Olgunluk çağı II*. İstanbul: Payel.
- Bektaş, C. (2012). *Fichte'de öznelerarasılık ve beden sorunu*. Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Blackham, H. J. (1961). *Altı varoluşçu düşünür*. Ankara: Dost.
- Bozkurt, N. (2012). *Felsefe ışığıyla arayışlar*. İstanbul: Ayrıntı.
- Bozkurt, N. (1975). *Jean-Paul Sartre'in insan anlayışı*. Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Bumin, T. (2016). *Hegel bilinç problemi, köle-efendi diyalektiği, praxis felsefesi*. İstanbul: Yapı Kredi.

- Bumin, T. (1988). Hegel'de köle-efendi diyalektiği üzerine notlar. *Defter Dergisi*, (6), 30-36.
- Butler, J. (2014). *Cinsiyet Belası*. İstanbul: Metis.
- Cevizci, A. (2011). *Felsefe tarihi*. İstanbul: Say.
- Cevizci, A. (2003). *Felsefe terimleri sözlüğü*. İstanbul: Paradigma.
- Coşkuner, C. (2013). *Simone de Beauvoir'ın özgürlük anlayışı*. Yüksek Lisans Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Cömert, S. (2007). *Jean Paul Sartre felsefesinde "Kendisi İçin Varlık" in yeri*. Yüksek Lisans Tezi, Muğla Üniversitesi Sosyal Bilimler Enstitüsü, Muğla.
- Çakır, B. (2011). Diyalektik ve tarihsel maddecilik açısından bilgi toplumu kavramının, bilginin ve teknolojinin anlamı. *Sosyal Bilimler Dergisi*, 127-142.
- Çelebi, V. (2014). Jean Paul Sartre'ın varoluşçuluk düşüncesi. *Beytulhikme Uluslararası Felsefe Dergisi*, 4 (2), 63-76.
- Çifçi, M. K. (2010). *Eski Mısır dininde Tanrı ve öte dünya inancı*. Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Demren, Ç. (2008). Kadınlık dolayımıyla erkeklik özneliği. *C.Ü. Sosyal Bilimler Dergisi*, 32 (1), 73-92.
- Descartes, R. (2008). *Felsefenin ilkeleri*. İstanbul: Say.
- Descartes, R. (2010). *Metot üzerine konuşma*. İstanbul: Paradigma.
- Dikici, E. (2016). Feminizmin üç ana akımı: Liberal, Marxist ve Radikal feminizm teorileri. *Uluslararası Sosyal Bilimler Dergisi*, (43), 523-532.
- Direk, Z. (2019). *Prof. Dr. Zeynep Direk ile çağdaş felsefeye giriş*. <https://pandoraprojesi.com/zeynep-direk-ile-felsefe-vakti/> sayfasından erişilmiştir.
- Direk, Z. (2009). Simone de Beauvoir: Abjeksiyon ve Eros etiği. *Cogito: Üç Aylık Düşünce Dergisi*, (58), 11-38.
- Doksat, K. D. (2013). Sigmund Freud'un vak'alarının gerçek yüzü. *Yeni Sempozyum Dergisi*, 51 (3), 158-165.

- Dore, F. (2014). Jean-Paul Sartre'in varoluşçu felsefesinden gül-bülbül ilişkisine bir bakış. *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi*, 54 (2), 19-36.
- Dursun, Y. (2016). *Jean-Paul Sartre felsefesinde Ben'in Egzistansiyalitesi*. Yüksek Lisans Tezi, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri.
- Elçi, D. Ö. (2018). Batı ve doğu mitolojilerinde kadın imgesi Tanrıça'lar. *Atlas Ulusal Sosyal Bilimler Dergisi*, 826-840.
- Eliuz, Ü. (2011). Cinsel kimlik paniği-kadın olmak. *Türkçe Çalışmaları-Diller İçin Uluslararası Süreli Yayın*, 6 (3), s. 221-232.
- Engels, F. (2015). *Ailenin özel mülkiyetin ve devletin kökeni*. Ankara: Alter.
- Ergin, H. (2007). *Mısırluların dini inanç ve adetleri (milattan önceki devirler)*. Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Federici, S. (2011). *Caliban ve cadı*. İstanbul: Otonom.
- Firestone, S. (1993). *Cinselliğin diyalektiği*. İstanbul: Payel.
- Freud, S. (2015). *Cinsiyet üzerine*. İstanbul: Say.
- Freud, S. (1999). *Dinin kökenleri*. Ankara: Öteki.
- Freud, S. (2011). *Uygarlığın huzursuzluğu*. İstanbul: Metis.
- Gurbetoğlu, A. (2015). *Ders 2: Bilimsel araştırma yöntemleri*. <http://agurbetoglu.com/files/2-%20ARAŞTIRMA%20%20TÜRLERİ.pdf> sayfasından erişilmiştir.
- Gültekin, G. (2018). Hegel'in efendi-köle diyalektiği çerçevesinde Spartacus (Spartaküs) filmi üzerine düşünceler. *SineFilozofi Dergisi*, 3 (5), 25-44.
- Gürsoy, K. (1991). *J. P. Sartre ateizminin doğurduğu problemler*. Ankara: Akçağ.
- Hafız, M. (2017). Anne ve felsefe: Bastırılmış dişilin felsefe tarihindeki içkin rolü üzerine. *Kaygı Dergisi*, (29), 173-180.
- Hegel, G. W. (2015). *Tinin görüngübilimi*. İstanbul: İdea.
- Hooks, B. (2000). *Feminizm herkes içindir*. İstanbul: Bgst.
- Husserl, E. (2003). *Fenomenoloji üzerine beş ders*. Ankara: Bilim ve Sanat.
- Irigaray, L. (2006). *Ben sen biz*. Ankara: İmge.

- Irigaray, L. (2012). *Meryem'in esrarı*. İstanbul: Pinhan.
- Irigaray, L. (2000). *Nietzsche'nin deniz aşığı*. İstanbul: Kabalcı.
- Jones, E. (2004). *Freud-hayati ve eserleri*. İstanbul: Kabalcı.
- Kalın, C. C. (2016). Simone de Beauvoir-ötekiliğin kabulü. *Beytulhikme Felsefe Dergisi*, 6 (2).
- Kara, S. (1998). Tarihi süreç, Kur'an ve Hz. Peygamber açısından kadın. *Ekev Akademi Dergisi*, 1 (3), 261-280.
- Karakaya, T. (2004). *Sartre felsefesinde varlık sorunu*. Ankara: Elis.
- Kaval, M. (2016). İlahi dinlerde kadın'ın kıymet problemi. *Akademik Bakış Dergisi*, (55), 306-324.
- Kılıç, S. (2006). *Jean Paul Sartre'in varoluş felsefesinde öteki kavramı*. (Yüksek Lisans Tezi) <https://tr.scribd.com/document/56110784/Jean-Paul-Sartre-in-Varolus-Felsefesinde-Oteki-Kavrami-the-Other-One-Concept-in-Existence-Philosophy-of-Jean-Paul-Sartre> sayfasından erişilmiştir.
- Kıvılcımlı, H. (1974). *Diyalektik materyalizm nedir ne değildir*. İstanbul: Sosyal İnsan.
- Koç, E. (1999). J.P. Sartre felsefesinde "ben-başkası-iletişim" problemi. *A.Ü. İlahiyat Fakültesi Dergisi*, 40, 333-347.
- Koç, E. (2015). Simone de Beauvoir'ın "ikinci cins"i-öteki olarak kadın. *Sosyal Bilimler Dergisi*, 2 (4), 1-17.
- Kojeve, A. (1988). Köle-efendi diyalektiği. *Defter Dergisi*, (6), 7-29.
- Konuk, T. (2008). *Antik Yunan ve Roma'da din, mitos ve çocuk görünümlü Tanrılar*. Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Konur, D., & Toprak, S. (2016). Hegel'in insan anlayışı. *ETÜ Sosyal Bilimler Enstitüsü Dergisi*, 1 (2), 117-130.
- Kristeva, J. (2017). *Simone de Beauvoir aramızda*. İstanbul: Sel.
- Küçükalp, D. (2010). Efendi-köle ahlakı vs. efendi köle diyalektiği. *Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 29 (1), 53-63.

- Lenin, V. İ. (2003). *Karl Marks: Marksizmin bir açıklaması ve kısa bir biyografik özeti*. Ankara: Sol.
- Lloyd, G. (2015). *Erkek akıl: Batı felsefesinde 'erkek' ve 'kadın'*. İstanbul: Ayrıntı.
- Magill, F. N. (1992). *Egzistansiyalist felsefenin beş klasiği*. İstanbul: Dergah.
- Marx, K. & Engels, F. (2013). *Alman ideolojisi*. İstanbul: Evrensel Basım Yayın.
- Marx, K. (2011). *Kapital I*. İstanbul: Yordam Kitap.
- Marx, K. & Engels, F. (2014). *Komünist manifesto*. İstanbul: Yordam Kitap.
- Mehdiyev, G. (2009). *İlham Dilman'ın psikanaliz anlayışı ve Freud eleştirisi*. Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Merkit, N. (2016). Sigmund Freud'da uygarlığın temel dinamikleri ve birey üzerindeki etkisi. *Felsefe ve Sosyal Bilimler Dergisi*, (21), 123-140.
- Michel, A. (1995). *Feminizm*. Ankara: İsim.
- Millett, K. (2011). *Cinsel politika*. İstanbul: Payel.
- Muhammed, Ş. A. (2015). İslam, Hristiyanlık ve Yahudilik'te kadın. *Misbah Dergisi*, 4 (10), 195-228.
- Onur, B. (1980). Psikanaliz kuramında kadın. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 13 (1), 63-80.
- Orman, E. (2018). *Hegel'in mutlak idealizmi*. İstanbul: Belge.
- Öçal, K. A. (2011). *Dişil dil ve eko-feminist bağlamda Latife Tekin ve Muinar*. Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Öneş, A. (1994). *Sigmund Freud-psikanaliz üzerine*. İstanbul: Say.
- Öz, Ş. (2008). Marksist tarih felsefesine giriş. *KSÜ İlahiyat Fakültesi Dergisi*, 21-37.
- Özatay, Z. İ. (2015). *Sartre felsefesi'nde Ben'in olanaksızlığı olarak Mauvaise Foi*. Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Özcangiller, İ. B. (2016). *Hegel'in Fenomenolojisi'nde özne sorunu*. Doktora Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Özçınar, Ş. (2013). Tarihsel materyalizm'de diyalektik ve belirlenimcilik. *Ethos: Felsefe ve Toplumsal Bilimlerde Diyaloglar Dergisi*, 6 (2), 93-116.

- Özer, Y. Z. (1987). *Mısır tarihi*. Ankara: Türk Tarih Kurumu.
- Parlardedir, Ö. (2018). *Yunan, Roma ve Türk mitolojisinde Tanrılar(benzerlik ve farklılıkları)*. Yüksek Lisans Tezi, Çağ Üniversitesi Sosyal Bilimler Enstitüsü, Mersin.
- Romero, C. Z. (1990). *Simone de Beauvoir*. İstanbul: Alan.
- Rowbotham, S. (1998). *Kadın bilinci erkek dünyası*. İstanbul: Payel.
- Sartre, J.P. (2012). *Bulantı*. İstanbul: Can.
- Sartre, J.P. (2015). *Ego'nun aşkınlığı*. İstanbul: Hil.
- Sartre, J.P. (2009). *Varlık ve hiçlik: fenomenolojik ontoloji denemesi*. İstanbul: İthaki.
- Sartre, J.P. (2013). *Varoluşçuluk*. İstanbul: Say.
- Solanas, V. (2002). *Erkek doğrama cemiyeti manifestosu*. İstanbul: Sel.
- Stalin, J.V. (1992). *Diyalektik ve tarihi materyalizm*. İstanbul: İnter.
- Şahan, D. (2011). *Sümer mitolojisinin Yunan mitolojisine ve felsefesine etkileri*. Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Şahin, M. (2010). *Freudcu Ruhçözümsel eleştiri yöntemi ve bu yonteme göre Nikolay Gogol'ün "bir delinin hatıra defteri" ve "burun" adlı yapıtlarının çözümlenmesi*. Yüksek Lisans Tezi, Süleyman Demirel Üniversitesi Güzel Sanatlar Enstitüsü, Isparta.
- Şahingeri, N. A. (2006). *Modernizm ve İslamiyetin kadın anlayışlarının karşılaştırılması*. Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Şan, E. (2017). Algıya göre düşünmek. *Cogito: Üç Aylık Düşünce Dergisi* (88), 63-83.
- Şenol, S. (2015). *Simone de Beauvoir'da kadın olmak*. Yüksek Lisans Tezi, Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Kırıkkale.
- Tan, M. (1991). Sigmund Freud'un cinsel tekbenciliği. *Kadınlığın Gizemi*(B. Friedan) içinde (s. 91-111). İstanbul: E.
- Tansel,A. (2006). *Jean Paul Sartre'in felsefesinde "özgürlük, sorumluluk ve yabancılaşma" kavramları*. Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

- Tatar, H. (2018). *Hegel'in Tinin Görüngübilimi'nde teori ve pratik*. Yüksek Lisans Tezi, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri.
- Terzioğlu, H. (2015). İslam'da kadının konumuna modern yaklaşımlar: Musa Carullah örneği. *Sakarya Üniversitesi İlahiyat Fakültesi Dergisi*, 18 (33), 91-109.
- Topakkaya, A. (2008). Tarihsel materyalizm bağlamında Marx'ı yeniden okumak. *Uluslararası Sosyal Araştırmalar Dergisi*, 1 (3).
- Türk Dil Kurumu. (2017). Türkçe sözlük. Ankara: TDK.
- Yayla, K. (2010). *Simone de Beauvoir'ın feminizm perspektifi*. Yüksek Lisans Tezi, Galatasaray Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Yıldırım, S. (2019). Feminist çalışmalarda kadın deneyimlerinin önemi: Simone de Beauvoir örneği. *Anemon Muş Alparslan Üniversitesi Sosyal Bilimler Dergisi*, 7 (1), 145-150.
- Yıldırım, Y. T. (2015). *Ütopyanın kadınları kadınların ütopyası*. İstanbul: Sel.
- Yıldız, S (2014). *Freudyen psikanaliz kuramları ışığında Balzac'ı incelemek-tuhaf öyküler*. Yüksek Lisans Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Yıldız, Ç. (2017). *Kazan Tatar türklerinin mitolojisi*. Doktora Tezi, Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü, Adıyaman.

GAZİLİ OLMAK AYRICALIKTIR...

