

Ayrımcılık. sömürü, özel mülkiyet ve sınıf temelinde örgüUenmiş toplumlann en
belirgin niteliği olagelmiştir. Başlangıcı köleci topluma kadar uzanır. Yönatanlar-yöne­
tilanlar aynmını oluşturan devletin ortaya çıkışı da aynı döneme rasUar. Tarih boyunca
ortaya çıkan aynmcılık tüı1ari sömürü ve egemenlik temelinde baskı ve şiddet uygula­
malannın nedenleri olmuşlardır.

Sınıf ayrımı, ırk ayrımı, cinsiyet ayrımı ve ulus ayrımı. Herbirinin temelinde
sömürü amaçlı özel mülkiyete dayalı sınıflı toplum sistemi bulunmaktadır. Savaşlar ve
iç savaşlar, diktatöı1ükler ve işkenceler, sömürgecilik va emperyalizm, hepsi sınıftı
toplumun yolaçtığı toplumsal olgulardır. Varolduklan sürece, ezilen ve sömürülen
sınıftann, ezilen ve sömürülen ırkın, ezilen ve sömürülen cinsin, ezilen ve sömürülen
ulusun ayrımcılığa karşı mücadele etmekten geri durması düşünülemez. Tarihin
tanıklığı da bunu göstermektedir.

'Kadınlar, Irk ve Sınıf kitabında Angela Davis ırk ve cinsiyet aynmcılığının tarihsel
süreç boyunca Amerikan toplumundaki durumunu araştırıp inceliyor. Toplumsal
sınıftann ırk ve cihsiyet ayn mı karşısındaki konumlannı ve politikalarını, kadın ve zenci
kurtuluş hareketinin sınıf mücadelesi ile ilişkileriniirdeliyor.

Angela Davis: Amerikalı zenci, kadın ve felsefe profesön:ı bir yazardır. Yüzyıllar
boyu ırk aynmı altında ezilip sömürtilen zenci halkın içinden gelmiş olması yanında,
kadın olması nedeniyle de cinsiyetçi baskı ve aynmcılığı da yakından tanımış olan An­
gela Davis bu sorunlara radikal çözüm arayışına yönelmiştir. Bu nedenle "Kadınlar, Irk
VE! Sınıf' son derece özgün bir çalışmadır. Kadın, Irk ve Sınıf olgulan tarihsel ve toplum­
sal boyuUan ve ilişkileri içinde ele alınır. Kadının ezilmesi ve kurtuluşu konusu toplum­
sal gerçeklikten soyuUanmaz, sınıflar üstü ve politika dışı yaklaşımlar eleştirilir.

Angela Davis, politik kişiliği olan militan bir eylemci, devrimci, marksist ve komü­
nist bir aydındır. Bu nitelikleri ona bizzat kendisinin de içinde yaşadığı ırk ve cinsiyet
aynmcılığı konusuna özgür, eleştirel, radikal ve devrimci bir yaklaşım olanağı sunar.

Angela Davis ırk, cinsiyet ve sınıf aynmının, sömürü ve ezilenin olmadığı bir dünya
uğrunda sürdürdüğü devrimci eylemleri nedeniyle ııkçı-faşist baskılara uğramış, ölüm
cezası istemiyle yargılanmak üzere ekim 1970'te tutuklanmıştır. Dünya çapında
sürdürülen "Angela Davis'i Kurtaralım Kampanyası• sonucu yaşamı kurtarılmıştır.
Dünya kamuoyu Angela Davis'i i lk defa bu kampanya sırasında tanımıştır.

incelediği konunun ve Angela Davis'in Türkçede yayınlanan ilk kitabı olan "Kadın
lar, Irk ve Sınırın gereken ilgiyi göreceğini umuyoruz.

Sosyalist Yayınlar

!ff�-1-<'-�2�,@' ... �� tı';..,,-:o:: .. .L� . ' ' ,...�_t.out:lı'leı'. • · * � �:f- ııııLıstANBoL Sosyalı!t Yayınlar"� -

Angela Davis ABD'de orta halli bir ailede
1943 yılında doğdu. Fransız edebiyeti ve
Felsefe öğrenimi gördü. Herbert Marcu­
se'un (Brandeis üniversitesi, Massachu­
setts), daha sonra da Theodor Adorno'nun
kurslarına devam etti. Almanya'da iki yıl,
Fransa'da bir y ı l çal ış malarını
sürdürdükten sonra 1967 de Amerika'ya
döndü ve akademik tezini tamamladı.
Komünist partiye üye oldu ve ırkçılık karşıtı
eylemlere katıldı. ABD'de devrimci müca­
delenin yükseldiği yıllardı.

1960-65 arası banşçı mücadeleden sonuç
alamayan Zenci hareketi şiddet kullanma­
ya başlamıştı. Özellikle banşçı mücadele­
nin simgesi Martin Luther King'in
öldürülmesinden sonra devrimci şiddet ve
silahlı mücadeleyi savunan Siyah iktidar
(Black Power) hareketi yükselmeye
başlamıştı.

Angela Davis Şubat 1970'te Kara Panter
Partisi militanları Soledad Kardeşler'i
Kurtarma Komitesini kurdu. Adı ağustos
70'de bir ölümle biten çatışma olayına
karıştınlarak tutuklanmak için aranmaya

başladı. FBI tarafından dağıtılan 'ABD'de en çok aranılan on suçlu' listesinde adına
yer verildi. Gizlenmesine rağmen 13 Ekim 1970'te yakalandı. ABD'de ve başka ülke­
lerde Kurtarma Komiteleri kuruldu. Dünya çapında yürütülen bir kampanya başlatıldı.
Sayısız yürüyüş, toplantı ve imza kampanyalan düzenlendi. 1970 ve 1971 yıllan bo­
yunca dünya basınının en önemli haber konulanndan biri olarak gündemde kaldı. An­
gela Davis'i kurtarma kampanyası dünya çapında ilerici bir hareketlilik yarattı ve so­
nunda 4 Haziran 1972'de kurtanldı.

Felsefe profesörlüğü görevine yeniden başladı. Komünist Partisi Merkez Komite
üyesi oldu. 19n'de "Kadınlara baskı ve ırkçılık arasındaki ilişkiler' başlıklı bir ince­
leme yayınladı. 1980 ve 1984 seçimlerine Komünist Partisi başkanlık adayı olarak An­
gela Davis'i gösterdi .

.. Kadınlar Irk ve Sınıf kitabını 1981'de yayınlayan Angela Davis 1985 yılında Nai­
robi'de yapılan Dünya Kadın Konferansı'na katıldı. Sosyalist ülkelerden ve üçüncü
dünya ülkelerinden gelen devrimci kadınların aktif ve coşkulu etkinliklerle damgasını
wrduğuı bu konferansta Angela Davis, yaptığı birçok konuşmada devrimci görüşleri­
ni dile getirmekten geri durmadı. Resmi ABD kadınlan heyetinde ABD başkanı Ronald
Reagan'ın kızı Mauren Reagan ve ünlü feminist yazar Betty Friedan da bulunuyordu.
Bu ikisinin ısrarla tekrarladıkları görüş kadın hareketine politika ve ideoloji bu­
laştınlmaması yönündeydi. Angela Davis konferansta düzenlediği toplantılarda M.
Reagan ve 8. Friedan'ın Amerikalı kadınlan temsil edemeyeceğini söyledi ve kendi
görüşlerini açıkladı.

Angela Davis

KADINLAR, IRK VE SINIF

Çeviren: İnci Çeliker

Sosyalist. Yayınlar: 8

SOSYALİST YAYINLAR:· 8

TOPLUMSAL ARAŞTIRMA. iNCELEME

VE TARI'IŞMALAR DİZİSİ: 1

Angela Davis

Women, Race and Class, Newyork 1981

Femmes, Race et Classe, Editions des Femmes, 1982

Sayfa 253'teki Angela Davis çizimi: Orhan Taylan.

Çeviren: inci Çeliker

Sosyalist Yayınlar

Yayın Yönetmeni ve Sorumlusu: Hasan Basri Gürses

Yazışma Adresi: Posta Kutusu. 1364. Sirkeci-İstanbul

Telefon: (0212) 553 02 93

Yayına Hazırlayan: Sosyalist Yayınlar

Yayınlayan: Toplumsal Dağıtım

Dizgi: Devrim

Basım: Avcı Ofset

Tarih: Ekim 1.994

Dağıtım: Toplumsal Dağıtım, Tel: (0212) 249 05 33

Adres: Mis Sokak, Na 6/6, Beyoğlu-İstanbul

İÇİNDEKİLER

Okuyucuya Sunuş - F.ulya Gürses 7

1. Köleliğin Yasallaştırılması: Yeni Bir Kadınlık için Ölçüler 25

2. Kölelik Karşıtı Hareket ve Kadın Haklarının Doğuşu 48

3. Kadın Haklan Kampanyasının Başlangıcında Irk ve Sınıf 61

4. Kadın Oy Hakkı Hareketinde Irkçılık 80

5. Kölelikten Kurtulmanın Siyah Kadınlar için Anlamı 94

6. Eğitim ve Özgürlük: Siyah Kadının Bakış Açısı 104

7. Yüzyılın Dönümünde Kadınların Oy Kullanma Hakkı:
Irkçılığın Artan Etkisi 1 13

8. Siyah Kadınlar ve Kulüp Hareketi 127

9. Çalışan Kadınlar, Siyah Kadınlar ve Oy Hakkı
Hareketinin Tarihi 13(

10. Komünist Kadınlar 146

1 1. Tecavüz, Irkçılık ve Siyah Tecavüzcü Miti 165

12. Irkçılık, Doğum Kontrolü ve Doğurganlık Haklan 190

13. Ev İşinin Yaklaşan İşe Yaramazlığı: İşçi Sınıfı Açısından 207

Notlar 226

Türkçe Baskıya Ekler 254

Okuyucuya Sunuş

Modem dünyada ırk ve cins eşitsizlikleri eğri/erinin fiili olarak
yükseldigini, ya da en azından düşmedigini söylemek mümkün.
Olgular açısından bu kesindir, belki de ideoloji olarak bile böyle­
dir.

Irkçılık, işlevsel olarak işg'Jcünün "etnik/eşmesi" denebilecek bir
biçim almıştır .•.. her zaman •zenci" olan birileri vaniır. Eğer orta­
da hiç siyah yoksa ya da bu rolü oynamak için sayıları yetersizse
"beyaz zenciler" icat edilebilir.

Eğer bir sistem olarak kapitalizm ırkçılığı vücuda getiriyorsa, bu
aynı şekilde cinsiyetçiligi de vücuda getirmesini gerektirir mi?
Evet. Çünkü bu ikisi gerçekte çok sıkı bir şekilde birbirine
baglıdır.

Cinsiyetçilik yalnızca, farklı ve hatta daha az beğenilen iş rolleri­
nin kadınlara yüklenmesi degil, ırkçılıktan hiç de aşagı olmayan
bir yabancı düşmanlıgıdır.

Immanuel Wallerstein(l)

Elimizde cinsiyetçiliği sorgulayan önemli bir kitap var. Ange­
la Davis "Kadınlar, Irk ve Sınıf" çalışmasında, kapitalist top ­
lumsal sistemin; insanın insan üzerindeki baskı ve
sömürüsünün en incelikli oyunlarını geliştirmiş bu utan­
mazlığın, bilimsel sosyolojinin "toplmnsal düzen " olarak tanım­
lıyamıyacağı bu"toplumsal kaos"un, oluşum ve sürekliliği için te­
mel dayanak edindiği ayrımcılık yaratma hünerlerinden ikisini,
ırk ve cins ayrımcılığını inceliyor. Irkçılık ve Cinsiyetçiliğin

7

sınıfsal sömürü ile baglaşıklığını ortaya koyuyor.

ideolojik nedenselliğini, doğal biyolojik farklılık temeline da­
yandırmış oluşu açısından benzer özellikler taşıyan bu iki ilkel
ayrımcılık türünün -ırkçılık ve cinsiyetçiliğin- kaba ve vahşi
başlangıcıyla yola çıkan ABD kapitalizminde, ırk cins ve sınıf
üzerindeki sömürünün tarihsel sürecini, somut, yaşanmış örnek­
lerinin tanıklığıyla, gözyaşı, kan, vahşet yüklü gerçek yapısıyla
gözler önüne seriyor.

insanlık tarihine, yagmalanan ve yokedilen halklar, zenci
kölecilik, ırkçılık, cinsiyet sömüıiisü ve kadınların aşağılanması,
vahşi sömürgecilik, darbecilik, diktacılık, komploculuk , emper­
yalizm ve azgın sınıf sömüıiisü gibi eşsiz dersler, zengin deneyim­
ler kazandırmış @lan ABD kapitalist sisteminin, cins, ırk, sınıf
sömürüsü temelinde oluşturulmuş Amerikan ideolojisinin,
kadınlar, siyahlar, göçmenler ve mülksüzleştirilen işçi sınıfı ve
emekçilere dönük yüzünü gösteriyor.

Doguşuyla birlikte yasada, zihniyette ve güncel yaşam pra­
tiğinde beyaz, erkek, ve mülk sahibi olanların egemenliği., baskı
ve boyunduruğunda biçimlenen ABD toplınnunda, ekonominin,
sosyal yaşamın, değerler sisteminin belirleyiciliğinden dıştala­
nan kadınların, siyahların, göçmenlerin, mülksüzleştirilıniş işçi
ve emekçilerin beyaz sömürücü sınıfın sıradan nesneleri haline
dönüştürülmesini, beyaz egemenlerin kaypak, ikiyüzlü yönseme­
leriyle yaşamlarının, değer yargılarının, gelecek umutlarının
altüst edilişini, hükmediciliği.n etkisinde özgül iradelerinin yoke­
diliş sürecini aktarıyor.

"Kadınlar, Irk ve Sınır çalışmasında Angela Davis'in sun­
duğu olgular ve bu olgulara dayanarak geliştirdiği. çözümlemeler
Kadın, ırk, sınıf sorunsallarının tartışılması için düşündürücü,
yolgösterici perspektifler içeriyor.

Angela Davis, halkının ve cinsiyetinin, acılar ve başkaldırılar­
la dolu şiirsel tarihini lirik bir üslupla incelerken, neredeyse
vahşi hayvanlara özgü güdüler geliştirmiş, eylemleri çıkar
güdüsüyle belirlenen, tarihsiz, kimliksiz, kültürsüz bir güruh,
saldıran, katleden, yagmalayan, baskı ve boyunduruk altına alan
bir küstah ve utanmasız egemenler sürüsünün yarattığı vahşi,
insanlık dışı bir toplınn gözümüzün önünde beliriyor.

Amerika Birleşik devletlerinin ilk öncüleriyle, ilk vahşi beyaz
kapi talistleriyle tanışıyoruz.

8

Halkları katlederek kıtanın tilin zenginliklerini yağmalayan
ve sermaye birikimine zenci köle emeğinin yarattığı değerle
başlayan mülk ve para sahibi beyaz egemenlerin, yağmacılıktan
nasibini alamamış mülksüz beyaz erkeklerin yanısıra beyaz
kadınlara da insani varoluş hakkı tanımadığını görüyoruz. Be­
yaz emekçi sınıf kadınlarıyla birlikte, orta-sınıf beyaz kadınlar
da bu dışlanmışlık ortamında buluyorlar kendilerini.

Egemenliği en açık ve kaba biçimiyle, zenci halkı köleleştirme,
emeğine ve varlığına tmnüyle el koyma biçiminde gündeme geti­
renler, köleci zihniyetlerini, beyaz kadınlara yönelik yak­
laşımlarında da sergiliyorlar. Kadın, salt cinsel rol ve işlevleriyle
tanımlanarak, siyasal, sosyal ve toplumsal yaşamdan, değerler
sisteminin belirleyiciliğinden dıştalanıyor. ABD kuruluş anaya­
sası ve temel yasalarında temellendirilen bu sınırlandırılmış va­
roluş sonucu, kadın cinsiyetinin ve emeğinin en kaba, arsız ve
utanmaz sömürüsü gündeme geliyor. Kadın cins, günümüzde et­
kisini hala sürdüren, sorgulanan ve tartışılan 19. yüzyıl
kadınlık ideolojisiyle çembere alınıyor.

özgür üreticiliğinin yarattığı. kimliği, emek gücü üzerindeki
özgür iradesini yitiriyor. Yeni toplumsal düzen kadını insani ge­
lişim, toplumsal varoluş alanlarının tümünden uzaklaştırıyor�
egitim, medeni haklar, sosyal ve siyasi haklar edinme olanakları­
ndan yoksun bırakıyor. Hakların gaspını, kadınları dıştalayıcı
yasalarla temellendirerek güvenceye alıyor.

Başlangıç Anayasasına evrensel insan hakları olarak algı
ladıgı. tek şeyi, mülk ve para sahibi beyaz erkeklerin ırk, cins,
sınıf üzerindeki yağma ve egemenlik haklarını kazıyor Amerika
Birleşik Devletleri.

Böylelikle kötürüınleştirilen ABD orta-sınıf beyaz kadınları,
sınırları dar evcil alanda tilin varlıkları cinsel rol ve işlevlere in­
dirgenmiş olarak birer Bayan Washington oluyorlar. ABD'li
beyaz erkek egemenlerin işgücünü avlama ve köleleştirme
güdüsünün, kadın cinselliklerine yönelik sonuçlarını ilk elden
yaşayan kadınlar olarak, cinsiyetçiliğinde ilk muhatabı, ik sezgi­
cisi ve sorgulayıcıları oluyorlar.

Beyaz orta-sınıf kadınları, "cins olat"larından önce "işgQ:ca:
olaş" larına önem verilen beyaz ve siyah kızkardeşlerinden daha
şanssız sayıyorlar kendilerini. Cinsel varlıklarının penceresin­
den baktıkları dünyayı, ağır iş ve emek sömürüsü koşulları altın

9

da ezilen kızkardeşlerinden bile daha az izleyebilir oluşlarının,
tanıma, kavrama ve bilinç edinme olanağından yokstm edilişleri­
nin mutsuzluğUnu taşıyorlar.

Angela Davis kitabında, ABD'de kölecilikle birlikte gelişen
cinsiyetçiliği, kadını kimliksizleştirmenin dinamiklerini, tarih­
sel-toplumsal olgular çerçevesinde ele alıp aktarıyor.

Yeni sistemde gelişme olanakları engellenen ve baskı altına
alınan kadınlar, kölelerle benzer psikolojilerde buluyorlar kendi­
lerini. Kendi "ev kadını" konumlarını köleliğe benzetiyorlar.

"Kölelik karşıtlığının ... amaçlannın gerçek tarihi yazılabildiğin­
de, kadınlar sayfalarında geniş yerler kaplıyacak; çünkü kölelerin
hedefi ôzellikle kadınların hedefi olmuştur.•

Eski bir köle, Frederick Douglass'ın bu sözleri, beyaz kadın
ların büyük çoğunluğunu etkileyen sözler oluyor.

Amerika Birleşik Devletlerinde kadın hakları hareketi kölelik
karşıtı hareketle birleşik olarak başlıyor. Beyaz kadınlar, yasal
ve ideolojik engeller ortadan kaldırıldığında, gelişme ve toplum­
sal kişilik edinmenin potansiyel olanağını öncelikle taşıyan be­
yaz orta-sınıf kadınların önciHüğtindeki kadın hakları hareketi­
ne geniş katılım gösteriyorlar. Haklar mücadelesini kölelik ve
ırkçılık karşıtı hareketle birleştiriyorlar.

Bu birleşikliğin heyecan verici deneyimlerinden örnekler su­
nan Angela Davis, kitabında siyah erkek ve kadınların, beyaz or­
ta-sınıf ve işçi sınıfı kadınlarının, örgütsel ve kişisel yapılarının
özelliklerini sergiliyor. Kölelik, kadın özgürlüğü, oy hakkı,
eğitim, ırkçılık, çalışma yaşamı, tecavüz, ev işi, doğum kontrolü,
kürtaj ve kısırlaştınna politikaları gibi, siyasal ve sosyal sorunla­
ra yaklaşım tarzlarını ortaya koyuyor. Tarihsel süreç içersinde,
birleşikliğin ve zaman zaman ayrı tavır alışların nedenlerini, ol­
gusal, açıklayıcı örneklerle tartışıyor. Ve sınıfsal bakış açısına
dayalı politik çözümlemeler geliştiriyor.

Burada, bir tüm olarak sistemden her yönüyle dışlanmışlık
konummıda yaşayan Siyah kadının, ırkçı beyaz karanlığın or­
tasındaki •duruşu• özellikle dikkati çekiyor. Angela Davis'in
önemle üzerinde durmuş oldugu gibi;

10

•l?ğer bir tarihçi dogrudan, köleleştirilmiş siyah kadınların dene­
yimleriyle ilgilenirse, paha biçilmez bir iş yapmış olacaktır Si­
yah kadınların ve tüm erkek ve kadın }arın ezilmeye karşı sa-

vaşına ışık tutacak köle çagından dersler çıkarılabilir.•

Irkçı sömürgecilik.le yola çıkan ABD'de renginin, cinsiyetinin,
köleliğinin ve daha sonra mülksüz emekçiliğinin birleşik baskı ve
sömürüsünü yaşayan Siyah kadının direnci, destansı karşı ko­
yuşlarının eşsiz örneklerinde ortaya çıkan kararlı radikalizmi ve
herşeye rağmen yaratmayı başardığı kendine özgü hayatı,
sömürü sisteminin nihai sonlanışı için verilecek mücadele
tarzının önemli ipuçlarını içeriyor.

Angela'nın kitabında, Beyaz egemenlerin tarla işçisi, demiıyo­
lu, maden ocakları, fabrika, inşaat işçisi, yük taşıyıcısı, "buzaıı•
diye adlandırılan köle çocukların doğurucusu, ev hizmetçisi, be­
yaz çocukların dadısı, beyaz erkeklerin cinsel aracı olarak özetle­
nebilen yaşamıyla satırların arasında geziniyor Siyah kadın.

Boğazından ya da ayağından zincirlenmiş olarak o::adan ora­
ya süıiiklendiğini, çocuklarının, satılmak üzere göğsünden ko­
parılıp alındığını, sırtında bir pannağın gireceği derinlikte izler
bırakacak ölçüde kamçılandığını, topluca tecavüzlere ugradıguu,
linç edilerek meydanlarda yakıldığını okurken, gözlerimizin
önünde kan ve gözyaşı yüklü görüntüler oluşuyor.

Kapitalist egemenliğin gelişim hızı önünde engel oluştur­
dugunda kölelik sisteminin yasal dayanakları ortadan kaldırı
lıyor. Sözde özgürleşmiş Siyah kadın üzerindeki baskı ve
sömürünün, görünmez ırkçılıkla birlikte sınıf ve cins sömürüsü
tarzında devam ettiğini görüyoruz bu kez. En koyusundan dışta­
lanmışlığı içinde Siyah kadının, egemen sistemin değer yarg­
ılarını benimsemesine olanak vermeyen yaşamıyla, kendine özgü
duruşunu korudugunu öğreniyoruz.

Dikbaşlılığını ve çelik iradeli kişiliğini öğreniyoruz bir de. Bili­
nen tanımıyla "Kadınsı" olmadığını. •Ne e konomik zoranlız­
lızklar ne de gelenekler Siyah kadına erkli otoriteye boymı
egme rrzbımız aıılıyamıyor. Siyah kadınlar erkekleriyle
eşit biçimde sômô:r'/J:lmelerinin ve köleci baskıların
acısını, kendi topluluklarındaki sosyal ilişkilerinde eşit­
lige dônô:ştttrityorlar. •Acılı yaşam deneyiminin öğreticiliğin­
de siyah erkeğin eşiti siyah kadın, ırkının, cinsiyetinin ve
sınıfının onurlu savunucusu, önde gelen savaşçısı oluyor.

bisan haklarıyla söze başlayıp, ırk ve cins ayrımcılığı gibi ilkel
biyolojik ayrımcılığın yasal, ideolojik dayanaklarını oluşturarak,
ırkçılık ve cinsiyetçilik.le yola koyulan ABD kapitalizminde, cin-

11

siyetçiliğin doğrudan muhatabı beyaz orta-sınıf kadınlarının,
ırkçılığa karşıda tavır alarak Siyahlarla birleştirdikleri haklar
mücadelesinde de, Siyah kadın uzun soluklu ve sınıf temeline da­
yalı mücadelenin en ısrarlı ve kararlı militanı oluyor. Siyah
kadın, kapitalist sömürü sisteminde ırk, sınıf, cinsiyet
sömürüsüne karşı verilen mücadelenin ayrılmazlığını, kendi
yaşam ve mücadele pratiğiyle sorgulayarak ortaya koyuyor.

Başkaldırının eşsiz örneklerini yaratan destansı kişilikler
satır aralarından bizleri selamlarken, yeni bir geleceğin, yeni
bir hayatın, yeni bir insanın ve yeni bir kadının görkemli
ipuçlarına dair umutlar ediniyor, esinleniyoruz.

Ve bir solukta okuduğuınuz kitabı kapatırken; nBir kadın
değil miyim? ... Ben saban sürdüm, tarlada çalıştım, ahırları
yönettim ve hiçbir erkek bana şeflik yapamadı ve ben bir kadın
değil miyim? -Sahip oldugum zaman- bir erkek kadar çok
çalışabilir ve çok yiyebilirdim. Ve kamçı /anmayı da kaldırabil­
dim. Onüç çocuk doğUrdmn ve çogunwı köle olarak satıldığını
gördüm ve bir ana üzüntüsüyle bağırdığımda sadece lsa beni
duydu! Peki ben bir kadın değil miyim?• diye, gökgürlemesini
andıran bir sesle söylediği "Ben bir kadın değil ıniyim?0i Ameri­
kan kadınlarının temel sloganı yapan, Sojouner Truth'un,

0 •••• Bayanlar, dövüşmememiz, düşmanlarımıza, savaş iste­
yenlere karşı nazik ve iyi olmanuz gerektiği söylendi. Bunu kabul
edemem. Savaşın nedenlerini herkes biliyor: Kapit.alizm. Şu kötü
kapitalistleri, yemeklerini verip çocuklara yaptığımız gibi qyuta
mayız. Onlarla dövüşmeliyiz .. ! diyen Lulia Jack.son'un,

Ortakçılar şarkısını, •Su kenarında duran bir ağaç gibi/ Ko­
parılmayacagıt' şarkısını söyleyen Capitola Tqker'in ve daha
onlarcasının sesleri, uzun süre kulaklarımızdan gitmiyor.

Ve Angela Davis, 1985 yılında Nairobi'de yapılan ·na:nya
Kadın Konferansı•nda, devrimci Amerikan Kadın Hareketinin
sözcüsü olarak dünya kadınlarına sesleniyor. Sözleri, özellikle
Kadın Hakları Hareketinin bütüncül ve birleşik özünü hala kavn
yamamış, orta-sınıf sığ görüşlülüğünün etkisiyle hak taleplerini
burjuva düzenin kuyruğUna bağlamakta ısrar eden Amerikalı
kadınları uyarıcı bir nitelik taşıyor.

"Günümüzde faşizmi, ırkçılığı, politik ve ekonomik
baskıları, nükleer tehlikeyi ve kadınlara karşı baskıyı bir-

12

birinden ayrı şeyler olarak göremeyiz. Bunların tümüne
karşı tek ve militan bir tavırla karşı koymadıkça, hiç bi­
rinde ayrı ayrı tek tek başarıya ulaşamayız."

"Gerçek bir feminist olmak için her şeyden önce, her tür
baskıya karşı çıkmalıyız. Olağanüstü durumlar dışında
benim bildiğim iki baskı var: Rengimizden dolayı
karşılaştığımız baskı lar, yani ırkçılık. Ve ekonomik
sınıfımızdan dolayı karşılaştığımız baskı� yani sömürü.
Bu ikisine karşı çıkmadan, kadın haklarını korumak söz
konusu olamaz!"(2)

Angela Davis'in kadın hakları hareketinin zaaflarına yönelik
bu uyarısı, 19. yüzyıldan buyana hala ırk ve sınıf sorunlarının
cins sorunuyla birleşikliğini kavramayıp parçalanmışlığı
yaşayan kadın hareketinin bugünkü durumu gözönüne
alındığında özellikle önem taşıyor. Kadınlar, pekyakın gündem­
lerinde olan1büyük cinsiyetçi tehlikeye karşı gereken hareket­
liliği hala gösteremiyorlar.

Ezen-ezilen ilişkisini bağrında taşıyan, sömürü ideolojisi te­
melinde yapılanmış tüm toplumlarda türlü baskı ve sömürü bi·
çimlerinin yanısıra cinsiyet ayrımcılığına maruz kalarak ezilen
ve sömürülen kadın cins, sömürü egemenliğinden kopardığı par­
çalarla farklı cinsiyet oluş önbelirleyiciliğinden kurtulamıyor.
Elde ettiği her olanağın bir kadın başarısı olarak ilan edilmesinin
derininde yatan nedenlerı göremiyor. B unun nedeni cins
ayrımcılığının, erkek egemen sistemin bilinçaltında her an
gündemde tutuluyor olmasıdır. Bunun görünmez sonuçlarıyla
savaşmaktan vazgeçsek bile, görünür sonuçlarını en beklenme­
dik biçimde yaşayacak oluşumuz her an gündemde hazır bekletil­
mektedir.

Kapitalizmin vahşi koşusu şimdiden, giderek daha fazla sayı­
da kadını cinsel sığınaklarına yöneltmiştir. Tarihin hiç bir döne­
minde görülmemiş olduğu ölçüde cinsiyet olmuştur kadın. Bula­
bildiği her ayrımcılık türünü sısteminin devamı için devreye so­
kan kapitalizmin, bu sömürü kaosunun, bu cangılın, en kolay
ulaşabıldığı av, dişi cinselliğinin taşıdığı özellik nedeniyle elbet­
teki kadındır. Ayrımcılığın en kolay ulaşabildiği, biyolojik yapı­
lanmanın, erki güçle özdeşleştirenler için doğal bır ayrımcılık ne­
denine kolayca dönüştürülebileceği, bu nedenle cinsiyet
ayrımcılığı ve sömürüsünün ilk elden ayrımcılıklar arasında ol-

13

duğu unutulmamalıdır.

"'Kadınlar' ilerlemeden nasiplerini almamakla kalmadı, giderek
daha çok güçsüzleştirildi, aşağı.landı ve tabi kılındı. Bu egilim son
dört yüz yılda, özellikle Batı 'da, erkeklerin doga üzerindeki dene­
timlerini arttırma ve yaygınlaştırma çabaları çerçevesinde,
dogaya yakınlığıyla bilinen kadınlara ve beyaz ırktan olmayan in-

sanlara egemen olma cinneti biçiminde patlak verdi.• (3)

Bu başlangıcıdır. Kapitalizm, bu cinnetin vahşi ve akıl almaz
örneklerini tarihsel belleği.ne kazımış olarak yoluna devam et­
mektedir.

İnsanlık, ırkçılık ve cinsiyetçiliğin büyük öğretmeni ABD'nin
dünya kapitalizmine verdiği. ırkçı ve cinsiyetçi derslerin aşırı ve
saf öme klerini Alman Nazizmi ve İtalyan Faşizminde yaşamış
bulunuyor. Günümüz ABD'sinin ise, bu tabii alışkanlığının fana­
tik boyutlarını yakın gelecek için gündemde tuttuğu gözleniyor.
ABD'li kadınlar, gelişme hızlarını arttırmış ve politik temsilcile­
rini başkanlığa kadar ulaştırmış bulunan (Ronald Reagan ve Ge­
nrge Bush) Yeni Sağ'ın açık cinsiyetçi politikasının ürkütücü
tehditi altında, olumsuz bir gelecek beklentisi içindeler. Cinsiyet­
çiliğin gözü dönmüş boyutlarının yakın sezgisi, kurgusal roman­
larda dile getiriliyor.

Türkiyeli okura, "1984'ü hafif bırakan dişi OrweU- olarak
tanıtımı yapılan, Margaret Atwood'un kitabı "Damızlık Kızın
öyk'ftsQ"nde(4), kmgulanan cinsiyetçi boyut, yazarına esin konu­
su oluştunnuşmudur bilinmez ama, tam da kurgulandığı biçim­
de Nazi diktatörlüğü altındaki Almanya'da "Lebensbom• larda
(5) yaşanmış bulunuyor. üstelik, Hitler'in emriyle uygulanmış
bu resmi ırza tecavüzün, tarihin tanıklık ettiği bu iğrençliğin,
cinsiyetçi kültürün etkilediği. erkek belleği.ne heyecan verici bir
uygulama olarak yerleştiği anlaşılıyor. Nazi yönetimi altın daki
Almanya'da üstün Alman ırkını çoğaltmak için devlet emriyle
toplanan "Seçilmiş" kadınların, Bavyera'daki "Venüs Köyü"ne
"damızlık" olarak götürülerek, cinsel saldırıya ugrayışlarının ka­
ba bir üslupla öyküleştirildiği. "insan Harası" isimli kitabın(6),
1960'ların Türkiyesinde çok satan seks kitaplarından biri oluşu
bunu gösteriyor.

Tarih, •damızlık• boyutuna ulaşmış cinsiyetçiliğin asıl
sahibinin, kapitalist dünya olduğuna tanıklık ediyor.

Giderek sıkılaşan ipleriyle kadınların çevresini bir ag gibi

14

sıkıca sarmış bultman cinsiyetçilik, üstelik bu boyutlarıyla,
göıiiş zorluğa çeken kimi bakış sahiplerinin buluş ve beklentile­
rinin aksine, asıl sahibinin evinde, "Niyetlerinin bir doğum gene­
levi kmınak" (7) olduğUnu açıkça ilan eden bilim adamlarının bu­
lunduğa Amerika Birleşik Devletlerinde hortlıyacaga benze­
mektedir. Amerikalı kadınların öngörüleri de bunu doğrulamak­
tadır.

Bunda şaşılacak bir şey yoktur. Sonuçta, kapitalist sistem de­
nilen kaos'tm, başlangıç oyunlarının özünü değiştirmeksizin, Ye­
ni Dünya Düzeni adı altında sadece alanını genişletmiş olduğa
gözden kaçırılmamalıdır. "lşgücü" ve "kadın bedeni" daha baştan
ele geçirilmiştir. Şimdi yapılan şey, metalaştırılmış bu iki unsu­
run sahiplerinin bilincini karıştınnaktan ibarettir.

lnsanlıgın emekçi kesimi, ırkına, cinsiyetine, çalışma ve yer­
leşim alanına, iş sahibi veya işsiz oluşrma, gelişmiş ve gelişme­
miş ülke vatandaşı oluşuna göre kendi arasında yabancı
laştırılmış ve ayrımcılık zihinlerine yerleştirilerek birleşik bir
güç oluş gerçekliğini kavramasının önüne geçilmiştir. Kadın ke­
simi için de bu böyledir. Cinsiyetçiliğin ilk ve dogrudan muhatabı
olanların bilinçliliğinde yola çıkan Kadın Hakları Hareketi, ta­
leplerinin muhataplarını bir araya getirmekte başarısız
kalmıştır. Daha da incelmiş ayrımcılık türleriyle birlikte, emek
kesimi için söylenebilecek 'yabancı'lık türlerinin hemen tümü
kadınlar için de geçerlidir.

Cinsiyetçiliğin, kapitalist sistemin bu ilkel ayrımcılık
türünün bugün kadın bedenini ve zihniyetini tümüyle ele geçir­
diği ve üzerinde kendi çıkarları doğrultusunda istediği gibi oyna­
makta olduğa gözden kaçırılmaktadır. Tıpkı 19. yüzyılda sanayi­
leşmeyle birlikte, orta-sınıf kadınların cinsel rollere, siyah ve be­
yaz yoksul kadınların işgücü rollerine hapsedilmek istenmesinin
görülemeyişi gibi, yeni bir körlük içine girilmiştir.

Kadınlar arasında kapitalist sanayileşmenin yarattığı
başlangıçtaki rol ayrımı (orta-sınıf kadınların cinsel rolleri, yok­
sul kadınların emek rolleri) bugün temelleri sağlam ideolojik ve
sosyal yapılanmayla desteklenmiş olarak sonsuza değin sünnesi
planlanan, mutlak bir ayrımcılık türüne dönüşmüştür. Uzrm
süre cinsiyetçi ideolojiyle beslenen insanlığın ve bu ideolojiyi ne
yazık ki içselleştirmesi başarılmış kadınların göremediği. şey,
kadın cinsinin bir bölümünün, seçkinler için üreyici ve cinsel haz
verici ve diğer bir bölümünün ise seçkinler için işgücü olarak

15

mutlak bir belirlenmişlige sürükleniyor oluşudırr. Başlangıcı 19.
yüzyıla dayanan ve hala kadınların birleşik hareketinin önüne
engel olarak dikilen bu ayrımcılık, kadınları kendi görünür talep­
lerinin peşinde koşturırrken, orta-sınıf kadınlarını kürtaj ve
doğum kontrolu hakkını elde etmek için mücadelesinde, siyah,
azınlık, işçi ve emekçi kadınların kısırlaştırma (jenosid), doğum
kontrolünün zorla uygulanışına karşı mücadelesinde birbirine
karşıt konuma düşürebilmektedir. Bu ayrımcılık, bu çifte stan­
dartlılık, bu büyük kafa karıştırıcılık, kadınların asıl belirleyeni
gözden kaçırmalarını sağlayarak başarılı sonuçlar elde etmekte­
dir.

Kapitalist sistem açık cins ayrımcılığıyla yola çıkarak kadın
bedeninin denetimini ele geçirmiş, cinsiyetçiliğin yapısal ve ideo­
lojik temeldeki dayanaklarını oluştırrarak insanlığın bilinçaltı
na yerleştirmiştir. Şimdi bütfuı yaptığı kadınsı ideolojiyle belir­
leyenini oluşturduğu bu bedeni, cins ve işgücü olarak mutlak bir
ayrıma tabi kılmaktır. Kadın hareketi, kadın bedeni üzerinde
planlanan iradi baskı ve karar alışlara karşı birleşik mücadele
zorunlulugunun farkına varmakta gecikirse ulaşılacak sonuç
şimdiden bellidir. Kapitalistler için cinselliklerinden önce
işgüçleri önem taşıyan yoksul kadınlar üzerinde dogum kontrolü
ve kısırlaştırma mutlaklaştırılacak, toplumsal kimliklerinden
önce cinsel kimliklerine (cinsellik ve doğarganlık) önem verilen
diğerleri (seçkinler ve saygıdeğer eşlerinin hoş oyuncakları!)
kürtaj ve doğum kontrolüyle birlikte bedenleri üzerindeki hak­
larının tümünü kaybedeceklerdir. Bu bir öngörü değil, dünyayı
yönetmeyi kafalarına koymuş olanların, kadın hareketini bir o
yana bir bu yana koştırran uygulamalarıyla apaçık ortada olan
bir gerçekliktir.

Kadınların, cinsiyetçiliğin kapitalist sistemin asla vazgeçemi·
yeceği temel ayrımcılık türü olduğUnu artık kavramaları gerek·
mektedir. Bir tüm olarak, birleşik bir güç olarak, sistemin
sömürü ve sınıf egemenliği temelindeki özünü yoketmeyi hedef
almalıdırlar. Kadınların nihai kırrtuluşunu hedefleyenlerin, ka­
pitalist egemenlik ve sömürü sistemini ideolojik dayanaklarıyla
birlikte yokedecek bir mücadele tarzını benimsemeleri gerek­
mektedir.

Aynı şekilde, baskı ve sömürü sisteminin ezilenleri, cinsiyetçi­
liğin, tüm insanlık tarihi boyunca insanı insana köle eden
sömürü sisteminin unsırrlarından biri olduğUnu, sisteme karşı

16

mücadelenin, ayrımcılığın her türüyle birlikte, cinsiyetçiliğe
karşı mücadeleyide kapsaması gerektiğini kavramalıdırlar.
Ayrımcılığın her türüyle birlikte, cinsiyetçiliği de yok etmeyi
amaçlamadıkça, cins ayrımcılığı ve egemenliği tarzında, sömürü
tarihinin yeni hır başlangıcı ortaya çıkacaktır. Sönmüş ateşin
küllerine hır kıvılcım düştüğünde odunlar yeniden alev ala­
caktır.

Siyah derinin beyaz maske takmaya heveslenişi, bu kıvılcımın
önceden oluşmuş ilk işaretidir.

Ange la D avis, köleciliğin yasal. dayanaklarının ortadan
kaldırıldığı dönemlerde başlayan, Siyah derinin Beyaz maskeye
bürürımesi olgusunu, Frantz Fanon'un derin bir sezgi ve uzak
g-örüşlülükle işaret ettiği, e z ilenin ezenin bil i n c iyle
özdeşleşmesi olgusunu, ezilenin bilincine yönelik bu büyük
tehditi kavrayışını "Siyah Güzeldir" karşı sloganıyla ortaya
koymuştur.

Yasal kölelik sistemi ve sınıf sömürüsü süregenliği.nde ırk
ayrımcılığının kurbanı; "Ruhlarına sinsice korku ve dehşet
salınmış, aşağılık kompleksi, küçüklük, kölelik duygusu ve kos­
koca umutsuzluk yerleştirilmiş ... "(8) Siyah derili insanın, beyaz
egemenlerin değer yargılarının etkisinde ırkını beyazlaştırma
çabalarının, ten rengiyle özdeşleşecek ölçülere varan içselleşti­
rilmiş aşağılık duygusunun yansımaları olduğU, bilinen bir olgu­
dur.

Siyah insanın derisini kazıma çabasının altında, beyaz ege­
menle özdeşleşme istemi yatmaktadır. Derin aşağılık duygu­
larını üstürılük kompleksiyle giderebileceğine olan inançları, Si­
yah insanda simgelenebilecek tüm ezilenlerin bilincini kötürüm
ediyor. insanlığın yaşadığı onca deneye rağmen, şu ihtiyar
dünyada ezen-ezilen kısır döngüsünün hala aşılamamış oluşu
belki de bu temel nedene dayanıyor. Ezilen'in egemene öykünme­
si, giderek egemenlerin sistemine öncelikle değer yargıları bazın
da ideolojik olarak ve sonra toplumsal yaşamda eklemlenmesi
bunu gösteriyor.

Irk, cinsiyet, sınıf sömürüsü altındaki tüm ezilenlerin siyah
derinin beyaz maskeye bürünmesi olgusuyla, ezileni ezenin bi­
linciyle özdeşleşmeye götüren yaklaşımlarla kendilerini lan�tle­
yen emperyalist-kapi talist sistemin egemenlerine karşı verdik­
leri mücadelede soluksuz bırakıldıklarını görüyoruz.

17

Günümüzde, ırkçılığın, cinsiyetçiliğin, sınıfsal sömuru ve
baskının tüm şiddetiyle sürüp gitmekte oluşu da bunun bir
kanıtı.

Kapitalist sistem, tarihten aldığı dersler ve edindiği deneyim­
lerle en büyük becerisini hedef şaşırtmada gösteriyor. Ezilenin
bilincini yabancılaştırmadaki büyük yeteneği, salt medya ve pro­
pagandayla bile kitleleri yönlendirebilmesinde ortaya çıkıyor.
Ezilenin egemenlik ihtiyacı; yaratılan yapay ayrımcılık türleri,
yanıbaşında oluşturulan "yabancı"lıklar sayesinde gideriliyor.
Ezilenin bakış açısı giderek daralıyor. Ana yapı görüş alanından
uzaklaştıkça bilinci bulanıklaşıyor. Komplekslerinden ötesini
göremiyor. Sisteme karşı birikmiş kin ve öfkesi biçimsel, yapay
ayrılı k lar üzerine boşaltılarak yeni dlhıya dttzeni'nin global­
leşme ideolojisinin beklentilerine, tükenmiş enerjisiyle katkıda
bulunması sağlanıyor.

Bu gerçekliğin oldukça çarpıcı bir örneğini yansıtması açısın
dan Angela Davis'in çalışmasındaki, ırk, sınıf, cinsiyet
sömürüsüne karşı verilen mücadelenin birleşik yolcularının, si­
yah erkek ve kadınların, beyaz orta sınıf ve işçi sınıfı kadın ve er­
keklerinin, tarihsel yolalışlarındaki zaafların dikkatle incelen­
mesi, anlamlı sonuçlar çıkarılması özellikle önem taşımak­
tadır.

Burada, inandırıcı olmasa da sistemden tavizler koparma
umuduna giren kesimlerin, birleşik mücadelenin diğer sorunsal­
larını gözardı edişlerini izliyoruz. Dahası, hemen akabinde bilin­
çaltında egemen ideolojiyle özdeşleşildiğini, terkedilen diğer
ayrımcılık türü ve sömürüsünün muhataplarına karşı egemenle­
rin neredeyse öncü savaşçıları olma heveskarlıkları gösteril­
diğini öğreniyoruz.

Siyah kadının ve benzer yaşam ve çalışma koşullarını taşıması
açısından işçi ve emekçi kadınların, kendine özgü duruşlarını ve
bu duruşun dinamiklerini ortaya çıkarmak burada özellikle ö­
nem kazanıyor. Bu duruşun, kadın kurtuluş hareketinin gele­
ceği açısından da taşıdığı önemi özellikle vurgulamak gerekiyor.
Köleci sistemin, zenci köle topluluğunda erkek egemenliğini
baskılayan yapısı nedeniyle siyah kadın kendi sosyal yaşamında
erkil otoriteyi tanımı yor . Benzer dunun, kapitalist sistemın cin­
siyetçi ideolojisinden etkilenmiş işçi sınıfının varlığına ragm.en,
erkil otoritenin kendi yaşamında etkili olamadığı işçı ve emekçi
kadınlar için de geçerli. Bunun sonucunda, yaşamda ve cıns ol-

18

maktan önce işgücü olduğU köleci ve kapitalist sistemin baskı ve
sömürüsü altında erkekleriyle eşit koşullarda olan siyah kadının
ve emekçi kadının, özgücünün ve bağlmsız kişilik özelliklerinin
doğrUdan yaratıcısı olduğUnu görüyoruz.Bu özelliği onun­
başkaldırısına da yansıyor.

Sömürü sisteminde birleşik olarak yaşadığı ırk, cinsiyet, sınıf
sömürüsüne karşı en uzun soluklu mücadeleyi vererek öne çıkan
siyah kadın ve işçi ve emekçi sınıf kadınları, aynı zamanda cinsi­
yetçiliğin en saglam dayanağını, görünmez oldugu için sa­
vaşılması en güç olanını, cins ayrımcılığının ideolojik dayanak­
larını yokediyorlar.Ya,am ko,ulları ve m'O:cadeleleriyle bu
dayanakları birer birer ortadan kaldırarak yeni bir
kadın, yeni bir insani ki•ilik yaratıyorlar.

Sonuçta, insanın ınsana "yabancı" oldugu yanılsamasını ya­
ratarak yola çıkan ayrımcılığın her türüne, ırkçılık, halklar
arasında düşmanlık, cinsiyetçilik, sınıfsal baskı ve sömürüye
karşı verilecek mücadelenin birle,ik olması zorunluluğU kendi­
ni dayatıyor. Bu birleşik mücadelenin, insanlıgın kafasından ve
toplumun yapısından her türlü sömürü baskı ve egemenliğin top­
lumsal temellerini yokedecek kadar radikal, sınıfsız sömürüsüz
bir dünya kurmaya uzanacak kadar uztm soluklu ve kapsamlı ol­
ması gerekiyor.

Tihn "yabancı "lık bilinçliliklerini ve buna dayanan ayrımcı
lıkları ortadan kaldıracık olan böyle bir mücadelenin başarısı,
aynı zamanda "kadın cins"ın de nihai zaferi, kurtuluşu ola­
caktır.

Angela Davis'in kitabının, Kadın Kurtuluş Hareketi üzeri­
ne düşüncelere ve tartışmalara katkıda bultnıacağını düşüneyor
ve diliyoruz.

Fulya Gürses

1. 1. Wallerstein, Irk, Ulus, Sınıf. Metis Y. 1993.
2. Zeynep Oral, Kadın Olmak. Milliyet Y, 1985, s. 105.
3. Marilyn French, Kadınlara Karşı Savaş. Metis Y, 1993, s. 8.
4. Margaret Atwood, Damızlık Kızın Öyküsü. Afa Y, 1985.
5. Maria-A. Macciocchi, Faşismin Analizi. Payel Y, 1977, s. 188,
6. Louis Charles Royer, İnsan Harası. Demet Y, 1962.
7. Andrea Dworkin, Right-Wing Women (New York: Pecligree Books, 1983).
(Atıf yapan, Marilyn French. a. g. e.)
3. Frantz Fanon, Siyah Deri Beyaz Maske, Seçkin Y, 1988, s. 7

19

Ekmek ve Güller*

Omuz omuza yürüyerek gelirken biz, bu güzel günün içinden,
Aydınlanıyor tüm parlaklığıyla aniden çıkan bir güneşin
Bir milyon kararmış mutfak ve bin gri fabrika çatısı hep birden,
Çünkü şarkısını söylediğimizi duyuyor halk 'Ekmekle Güllerin'.

Omuz omuza yürüyerek gelirken biz, erkekler için de savaşımız ..
Kadınların çocuklarıydı onlar, biz yine onların analarıyız.
Doğumdan yaşamın sonuna kadar ter dökmekle geçmeyecek günlerimiz,
Yürekler de aç gövdeler gibi: ekmek verin ama gül de isteriz.

Omuz omuza yürüyerek gelirken biz, geçiyor şarkımızdan
Sayısız ölmüş kadın haykırarak eski türküsünü ekmeğin,
Kölelikten tadını bilmedi ruhları sanatın, sevginin, güzelliğin.
Evet, hem ekmek için savaşımız, hem de güller için.

Daha güzel günleri getiriyoruz, omuz omuza yürüyerek.
Kadınların başkaldırması insanlığın başkaldırması demek.
Artık yok kölelik ve tembellik, bir yatana on kişilik emek.
Paylaşılacak güzellikleri yaşamın, Ekmekle Güller, Güllerle Ekmek.

Çeviren: Erhan Acar

* Amerikalı kadınların yüzyılın başındaki eylemlerinde söylediği marş.
Sosyalist Feminist Kaktüs. Sayı. 2, temmuz 1988.

20

Annem

Sallye B. Davis'e

Aşağıdaki kişilere yardımları için teşekkür etmek istiyorum:

Kendra Alexander; Stephanie Ailen; Rosalyn Baxandall; Hil­
ton Braithwaite; Alva Buxenbaum; Fania Davis; Kipp Harvey;
San Francisco Eyalet Üniversitesi Etnik Araştırmalar Okulu'nun
Yöneticisi Phillip McGee; Sally McGee; Victoria Mercado; Char­
lene Mitchell; T oni Morrison; Eileen Aheam; San Francisco Eya­
let Üniversitesi'nin Kadın Araştırmaları Programına.

19. yüzyılın başlarında
Amerikan gazeteleri köle
satış ilanlarıyla doluydu.
Yanda, kadın ve erkek
kölelerin satışını duyuran
bir gazete ilanı görülüyor.

1- Köleliğin Yasallaştırılması:
Yeni Bir Kadınlık İçin Ölçüler

Sözü geçer bilgin IBrich B. Phillips, 1918'de, Eski Güneydeki
köleliğin, Afrikalı vahşilere ve yerli torunlarına uygarlığın
görkemli damgasını vurduğunu söyleyerek, 1 uzun ve heyecanlı
bir tartışmayı başlattı. Onyıllar geçtikçe ve tartışma alevlendik­
çe, tarihçiler birbiri ardına 'özel konumun' gerçek anlamını
çözdüklerini belirttiler. Ama tüm bu akademik çalışmaların
yanısıra, dişi kölenin özel konumu dokunulmadan kaldı. Onun
'cinsel serbestliği' ya da 'anaerkil' yapılanması üzerine sonu gel­
meyen tartışmalar, kölelik sırasında Siyah kadının durumunu
aydınlatmaktan çok kararttı. Herbert Aptheker, dişi köleyi anla­
mak için daha gerçekçi bir temel atmaya girişen birkaç tarihçi­
den biri olarak duruyor hala. 2 ,

1970'lerde kölelik dönemi yeni bir canlılıkla karşılaştı. Euge­
ne Genovese Çek, Jordan, Çek: Kölelerin Yarattığı Dünya'yı
yayın ladı.3 John Blassingame'in Köle Topluluğu4, Fogel ve En­
german'ın bela çıkaran Bir Dönüm Noktasında Zaman'ı5 ve Her­
bert Gutman'ın anıtsal Kölelikte ve Özgürlükte Siyah Aile'si6or­
taya çıktı. Bu canlandırıcı doneme karşılık olarak, Stanley El­
kins, 1959 çalışması Kölelik'in 7 genişletilmiş halini yayınlat­
manın zamanı geldiğine karar verdi. Bu yayınlar dizisinde açıkça
eksik olan şey, köle kadınlara adanmış bir kitaptır. Uzun süre,
kölelik sırasında Siyah kadın üzerine ciddi bir çalışmayı heye­
canla beklemiş olanlarımız hayalkırıklığıyla kaldı. Geleneksel
olarak ilgi çeken, cinsel serbestliğe karşı evlilik ve beyaz erkek­
lerle,zorla olana karşı, gönüllü seks sorunlarının dışında, bu yeni
kitapların yazarları tarafından kadınlara çok az ilginin gösteril­
miş olması da aynı derecede üzücü oldu.

25

Bu son çalışmaların en aydınlatıcısı, Herbert Gutman'ın Si­
yah aileyi araştırmasıdır. Ailenin canlılığının, köleliğin insanlık
tan çıkarıcı şiddetinden daha güçlü çıktiğma dair kanıtlar öne
sürerek, Gutman, 1965'te Daniel Moynihan vd.8 tarafından
popülarize edilen Zenci anaerkisi tezini yeniden gündeme getir­
di. Yine de, köle kadınlar üzerine gözlemleri genellikle onların
kanlık rollerini onaylamaya yöneldiğinden, sonuç kolaylıkla, on­
ların beyaz benzerlerinden tek farkının, evcil özlemlerinin köle­
lik sisteminin koşullarınca engellenmesi olduğuna çekiliyordu.
Gutman'a göre, kurumsallaşmış köle normları, kadınları, büyük
ölçüde evlilik öncesi cinsel özgürlüğe uydursa da, onlar eninde
sonunda sürekli evliliklere giriyorlardı ve kocanın geliri kadar
kendilerininkilere de dayanan aileler kuruyorlardı. Gutman'ın
anaerki eğilimi tezine karşı inandırıcı ve iyi belgelenmiş savlan
oldukça değerlidir. Ama Siyahkadının aile ve köle topluluğu için­
deki çok boyutlu rolünü bir bütün olarak araştırmış olsaydı, ki­
tabı çok daha güçlü olabilirdi.

Eğer bir tarihçi doğrudan, köleleştirilmiş Siyah kadınların de­
neyimleriyle ilgilenirse, paha biçilmez bir iş yapmış olacaktır. Bu
türden bir çalışma salt tarihsel kesinlik için yapılmış olmaz, Si­
yah kadınların ve tüm erkek ve kadınların ezilmeye karşı sa­
vaşına ışık tutacak köle çağından dersler çıkarılabilir. Mesleğin
dışından biri olarak ben, yalnızca kölelik sırasında Siyah kadın
ların tarihinin yeniden değerlendirilmesine rehberlik edebilecek
bazı deneysel fıkirler öne sürebilirim.

Orana vurulursa, her zaman için beyaz kızkardeşlerinden da­
ha çok Siyah kadın evlerinin dışında çalışmıştır.9 Siyah kadın
lann bugünkü yaşamlarında işin kapladığı devasa alan, köle­
liğin ilk günlerinde ortaya çıkan bir düzeni takip eder. Köleler
olarak, zorunlu iş, kadınsal varoluşunun tüm diğer yönlerini
gölgeledi. Öyleyse, kölelik altında Siyah kadınların yaşayışları­
na dair bir araştırmanın başlangıç noktası, onların işçi olarak
rollerine gereken değerin verilmesi olmalıdır.

Kölelik sistemi Siyah halkı mal olarak tanımladı. Kadınlar da
erkeklerden daha az karlı iş-birimleri olarak görülmediğinden,

26

köle sahiplerinin ilgilendiği kadarıyla cinsiyetsiz sayılmış olabi­
lirler. Bir akademisyenin sözleriyle, "köle kadın öncelikle sahibi
için tüm-zamanlı bir işçiydi, ve ancak kazara bir eş, anne ve ev­

kadını.1110 Kadın'ın rolünü yetiştirici anneler ve nazik eşler ve ko­
caları için ev sahipleri olarak gören 19. yüzyıl kadınlık ideoloji­
siyle yargılandığında, Siyah kadınlar en basit tanımıyla anoma­
liydiler.

Siyah kadınlar kadınlık ideolojisinin tartışmalı yararlarının
birkaçından yararlanmış olsa da, bazen tipik dişi kölenin, bir ev­
hizmetçisi-ahçı, hizmetçi ya da "büyük ev" deki çocuklar için
dadı olduğu düşünülürdü. Tom Amca ve Sambo, Jemima Teyze
ve Siyah Dadı'yla -kölelik sırasında Siyah kadının rolünün
özünü yakaladığı varsayılan basmakalıp tiplerle- kendine sadık
eşler bulmuştu. Sık sık olduğu gibi, gerçekte olan, mitin tam
karşıtıydı. Köle erkeklerin çoğunluğu gibi, köle kadınlar çoğun­
lukla, tarla işçileriydi. Sınır eyaletleri kölelerinin önemli bir
bölümü ev hizmetçileri olmuş olsa da, -köleliğin asıl evi- Deep
South'daki köleler öncelikle tarım işçileriydi. 19. yüzyılın orta­
larında, sekiz köleden yedisi, erkek ya da kadın olsun, tarla işçi-

siydi. 11

Zamanı geldiğinde erkek çocuklar nasıl tarlalara gönderildiy­
se, kızlar da toprağı işlemek, pamuğu kaldırmak, değnekleri kes­
mek, tütünü kaldırmak için ayrılırlardı. 1930'larda söyleşilen
yaşlı bir kadın, bir Alabama pamuk plantasyonunda, çocuk­
luğunda tarla işine nasıl başladığını anlattı:

Kamıştan yapılmış yıkıldı yıkılacak kulübelerimiz vardı ve aralık
ların bazıları çamur ve yosunla tıkalıydı ve bazıları değildi. Hiç iyi
yatağımız yoktu, yalnızca kamışlara çakılı tahtalar ve üzerlerine
atılmış paramparça örtüler. Elbette zor bir uykuydu, ama hu bile
tarlada uzun ağır günlük çalışmadan sonra yorgun kemiklerimize
iyi gelirdi. Küçük bir kızken çocuklara baktım ve Yaşlı Hanım'ın
söylediği gibi evi temizlemeye çalıştım. Sonra on yaşıma geldiğim­
de, Yaşlı Sahip dedi ki, 'Götürün bu zenciyi pamuk toplama­
ya.'12

Jenny Proctor'ın deneyimi tipikti. Çoğu kız ve kadın için, çoğu
oğlan ve erkek için olduğu gibi, gündoğumundan günbatımına

27

kadar tarlalarda ağır çalışma vardı. Çalışma konu olduğunda,
kamçının tehdidi altındaki güç ve üretkenlik, cinsiyetçi yak­
laşımlardan daha baskın çıkıyordu. Bu anlamda, kadınların ezil­
mesi, erkeklerin ezilmesinin aynısıydı.

Fakat kadınlar başka biçimlerde de sıkıntı çektiler, ancak
kadınlara uygulanabilecek cinsel suistimallerin ve başka bar­
barca davranışlann kurbanıydılar. Köle sahiplerinin dişi kölele­
re davranışlarını yararlılık yönlendirdi: Onları erkek gibi
sömürmek karlı olduğunda, onlara cinsiyetsiz olarak bakıyor­
lardı, ama, ancak kadınlara uygulanabilen cinsel sömürü yönte­
miyle cezalandırılıp bastınlabildiklerinde, serbest dişi rollerine
hapsediliyorlardı.

tnuslararası köle ticaretinin kaldırılması, genç pamuk ye­
tiştirme endüstrisinin genişlemesini tehlikeye düşürdüğünden,
köle sahibi sınıf, evcil köle nüfusu çoğaltmanın ve yenilemenin en
emin yolu olarak üremeye güvenmek zorunda kaldı. Böylece köle
kadının doğurganlık yeteneğine bir ödül biçildi. Sivil Savaşı ta­
kip eden yıllarda, Siyah kadınlara daha da çok verimliliklerine
(ya da verimsizliklerine) göre değer biçildi: On, oniki, ondört ya
da daha çok çocuğun annesi olabilen dişi, gerçekten de gıpta edi­
lir oldu. Yine de bu, Siyah kadınlann anneler olarak, işçiler ola­
rak olduğundan daha saygıdeğer bir statüye ulaştıklan anlamı­
na gelmedi. Anneliğin ideolojik heyecanı -19. yüzyıl boyunca
popüler olduğu kadarıyla- kölelere uzanmadı. Gerçekte, köle
sahiplerinin gözünde, köle kadınlar hiç de anneler değillerdi; on­
lar, basitçe, köle iş gücünün büyümesini garantileyen aletlerdi.
Onlar "yavru verenler"di -fiyatları sayılarını çoğaltma yetenek­
leri üzerinden kesin olarak hesaplanan hayvanlardı.

Köle kadınlar 'anneler' yerine 'yavru verenler' olarak
sınıflandırıldığından, yeni doğmuş çocukları da buzağılar gibi
satılabilirdi. Afrikalı ithalatının durmasının bir yıl ardından, bir
Güney Carolina mahkemesi, dişi kölelerin çocukları üzerinde
herhangi bir hakları bulunmadığını karara bağladı. bu karara
göre, çocuklar herhangi bir yaşta annelerinden alınıp satılabilir-
lerdi, çünkü "Kölenin genç olanı . . . diğer hayvanlarla birdir.11 13

Dişiler olarak, köle kadınlar cinsel baskının tüm biçimlerine

28

karşı savunmasızdı. Erkeklerin en şiddetli cezalandınlmalan
kamçılanmak ve kötürüm edilmekse, kadınlar kamçılanıp
kötürüm edildikleri gibi tecavüze de uğruyorlardı. Tecavüz, ger­
çekte, köle sahibinin ekonomik otoritesinin ve ustabaşının
çalışan Siyah kadınlar üzerindeki kontrolünün gizlenmemiş,
apaçık bir ifadesiydi.

Kadınlara uygulanan özel tacizler, emeklerinin acımasız eko­
nomik sömürüye tabi olmasını kolaylaştırdı. Bu sömürünün
kadınsı talepleri, köle sahiplerinin ortodoks cinsiyetçi tavırları
ezme niyetleri yüzünden bir kenara bırakıldı. Eğer kabul edildiği
anlamıy la, Siyah kadınlar "kadın" olma konusunda güçlüklerle
karşılaştılarsa, kölelik düzeni aynı zamanda Siyah erkeklerdeki
erkek egemenliğini de zayıflattı. Çünkü kocalar ve kanlar, baba­
lar ve kızlar köle sahiplerinin mutlak otoritesine eşit derecede
maruz kaldığından, erkek egemenliğinin köleler arasına girmesi
emir zincirinde tehlikeli bir kopukluk yaratabilirdi. Dahası, işçi
olan Siyah kadınlara "güçsüz cins" ya da "ev kadını" diye davranı­
lamayacağından, Siyah erkekler "aile reisi" figürü için namzet
olamazdı. Hele "aile geçindiren" sıfatı için hiç. Ne de olsa erkek,
kadın ve çocukların tümü köle sahibi sınıf için "geçim sağlayan­
lardı."

Pamuk, tütün, mısır ve şeker kamışı tarlalarında kadınlar er-
keklerinin yanında çalıştı. Eski bir kölenin sözleriyle:

Zil sabah saat 4'te çalar ve hazırlanmak için yarım saatleri vardır.
Erkek ve kadınlar birlikte başlar ve kadınlar erkekler kadar
düzenli çalışmalı ve erkeklerle aynı görevleri yerine getirmeli­

dir. 14

Bir çok köle sahibi, kölelerinin hasılatını, talep ettikleri ortalama
üreticilik alanlarına göre ölçen düzenler kurdular. Böylece ço­
cuklar, genelde çeyrek el sayılıyordu. Tam elden daha az diye
sayılan, "üreyici" ya da "emzirici" olmadıkça, kadınların genelde

tam el olduğu varsayılıyordu 15

Köle sahipleri, doğal olarak, "üreyici"nin biyolojik olarak
mümkün olduğu kadar sık çocuk yapmasını kesinleştirmek isti­
yordu. Fakat hiçbir zaman hamile kadınları ve bebekli anneleri
tarlada çalışmaktan alıkoyacak kadar da ileri gitmediler. Bir çok

29

anne bebeğini çalıştıkları alanın yakınındaki bir yere bırakmaya
zorlanırken, bazıları onları öylece bırakmayı reddetti ve normal
hızda, bebekleri sırtlarında çalışmaya çabaladı. Eski bir köle
yaşadığı yerdeki plantasyondan bu türden bir olayı anlattı:

Genç bir kadın, diğerleri gibi çocuğunu dışarı bırakmadı, fakat
kaba bir keten bez parçasından yapılmış, sırt çantası türünden
bir şey hazırladı, içine çok küçük olan çocuğunu sıkıştırdı, sırtladı
ve bunu tam gün sürdürdü ve diğer insanlarla birlikte çapa işini

yerine getirdi. 16

Başka plantasyonlarda, kadınlar, çocuklarını tarlada ağır iş ya­
pamayan yaşlı kölelerin ya da küçük çocukların eline bıraktı. Ço­
cuklarını düzenli olarak emziremediklerinden, şişkin göğüsleri­
nin acısını çektiler. Bu dönemin en popüler köle anlatılarından
birinde, Moses Grandy köle annelerin korkunç acılarını ifade et­
ti:

Bahsettiğim eyalette, meme yaşındaki çocukları olan kadınlar,
çocuklar evde bırakıldığından, sütle dolu göğüslerinden çok çekti­
ler. Bu yüzden diğerlerinden geri kaldılar; Ben bir gözcünün on­
ları kabaca dövdüğünü gördüm, öyle ki göğüslerinden karışık kan

ve süt fışkırıyordu. 17

Hamile kadınlar yalnız normal tanın işini yapmaya zorlanmı
yordu, aynı zamanda, işçilerin normalde eğer günün kotasını dol­
duramamışlarsa, ya da "küstahça" kendilerine yapılan davranışı
protesto etmişlerse kamçılanmak için bekleyebilirlerdi.

Tarlada karşı çıkan bir kadın, hele ki şişmansa, sığabileceği bir
deliğin üzerine yatmaya zorlanır ve kamçılanır ya da üzerinde de­
likler olan bir kürekle dövülür; her vuruşta kabarcıklar açılır.
Kızkardeşlerimizden biri bu yolla o kadar acımasızca ceza­
landınlmıştıki, işe devam edildi ve çocuk tarlada doğdu. Bu aynı
gözcü, Bay Brooks, benzer yolla Mary isimli bir kızı öldürdü. O es-

nada annesi ve babası da orada, tarladaydı. 18

Gebe kadınlara daha yumuşakça davranılan plantasyon ve çift­
liklerde, bu pek de insanca nedenlerle değildi. Köle sahiplerinin
basitçe, canlı doğmuş bir köle çocuğun değerini, yeni doğmuş bir
buzağı ya da tayınki gibi takdir ettiklerindendi.

İç Savaş öncesi Güney'de endüstrileşmeye doğru ürkek gi-

30

rişimler yapılırken, köle emeği, özgür emekle bütünleşti -ve sık
sık da rekabete girdi-Köle sahibi endüstriciler kadınlan da, er­
kekleri de, çocukları da aym biçimde kullandı ve tarımcılar ve
çiftçiler kölelerini kiralamaya kalkıştıklarında, kadınların ve ço-
cukların da, erkekler kadar talep gördüğünü farkettiler. 19

Köle çalıştıran tekstil, kenevir ve tütün fabrikalarındaki işgücü
büyük oranda köle kadın ve çocukları kapsıyordu . . . Köle kadın ve
çocuklar bazen, şeker rafinerisi ve pirinç öğütme türünden 'ağır'
endüstrilerde çalışıyorlardı . . . Taşımacılık ve kerestecilik gibi
diğer ağır endüstriler de köle kadın ve çocukları büyük yaygın-

lıkla kullanıyorlardı. 20

Kadınlar, kömür madenlerinde, demir dökümhanelerinde
çalıŞamayacak ya da oduncu ya da amele olamayacak kadar
'kadınsı' değillerdi. Kuzey Carolina'da Santee Kanalı inşa edilir-
ken, iş gücünün yüzde ellisi köle kadınlardı-21 Kadınlar, ayrıca,
Lousiana rıhtımlarında çalıştılar ve bugün de kullanımda olan
bir çok Güney demiryolu, bir ölçüde, dişi köle emeğiyle inşa edil­
mişti·22

Güneyin madenlerinde kadınların vagonları çeken yük hay­
vanları yerine kullanılması,23 Kari Marx'ın Kapital'inde anlatı­
lan, beyaz kadın emeğinin İngiltere' deki inanılmaz kullanımını
hatırlatıyor:

lngiltere'de kadınlar hfila, sık sık, kanal kayıklarını çeken atların
yerine kullanılıyor, çünkü atları ve makineleri üretmek için gere­
ken emek oldukça yüksek bir bedelde, oysa fazla nüfusun kadın

larını beslemek aşırı ucuz. 24

İngiliz benzerleri gibi, Güneyli sanayiciler de yatırımlarında ne,
den kadınlara yer vermeye yöneldiklerini gizlemeye gerek
görmediler. Kadın köleler, özgür işçilerden ya da erkek köleler­
den büyük ölçüde daha karlıydı. "Genç erkeklerin sermayeleşti­

rilmesinden ve bakımından daha ucuza geliyorlardı. 1 125

Çalışmaları sırasında erkekleri gibi "erkeksi" olmaları efendi­
leri tarafından istenen Siyah kadınlar, kölelik sırasındaki dene­
yimlerinden bütünüyle etkilenmiş olmalılar. Bazıları, hiç şüphe-

3 1

32

siz zayıf ve dayanıksızdı; buna rağmen çoğunluğu hayatta kala­
bildi ve zamanla, 19. yüzyılın kadı�ık ideolojisince tabu sayılan
özellikler edindi. O dönemde, Mıssissipi'de, tarlalardan eve
dönen bir köle topluluğuyla karşılaşan bir gezgin, gördüklerini
şöyle aktardı:

. . . şu ana dek gördüğüm en güçlü ve en iri kırk kadın birarac\a;
hepsi de mavimsi ekose kumaştan basit bir örnek elbiseleri için­
deydi; bacakları ve ayaklan çıplaktı; gururla taşıyorlardı kendile­
rini, herbirinin omzunda birer çapa vardı ve bir geçit törenindeki

::ı skerler gibi serbest, kuvvetli adımlarla yürüyorlardı. 26

Bu kadınların kamçının sürekli tehditi altında yerine getir­
dikleri işten gurur duymalan olanaksızsa da, aşın güçlerinin
-üretme ve yaratma yeteneklerinin farkında olmalıydılar.
Çünkü, Marx'ın dediği gibi, "emek canlı, şekillendirici ateştir;
şeylerin geçiciliğini ortaya koyar."27 Elbette bir gezginin gözlem­
leri babadan kalma bir ırkçılıkla damgalanmış olabilir, ama eğer
öyle değilse, o zaman belki de bu kadınlar yaşamlarının ezici
koşullanndan, köleliğin her günkü insanlıktan çıkarma girişimi­
r.e karşı koymak için gereksindikleri gücü çıkarmayı öğren­
mişlerdir. Ağır çalışma için sonsuz yeteneklerinin farkında ol­
mak, onlara kendileri, aileleri ve halkları için mücadele etme ola­
naklanna dair bir inanç vermiş olabilir.

Birleşik devletler' de, İç Savaş öncesi fabrika işine yönelik gi­
rişimler, sanayileşmeye saldırgan bir kucak açtığı zaman, bir çok
beyaz kadını üretici emek gösterme deneyiminden söküp aldı.
çıkrıklar tekstil fabrikalan tarafından gereksizleştirildi. Mum
yapma gereçleri müzelik oldu, daha önceleri ailelerin gereksin­
diği eşyalan üretmeye yaramış bir çok alet gibi. Dişilik ideolojisi
�anayileşmenin bir yan ürünü- popülarize edildiğinde ve yeni
kadın dergileri ve romantik romanlar aracılığıyla yayıldıkça, be­
yaz kadınlar üretici çalışmanın alanından tümüyle ayrılmış bir
alanın sakinleri olarak görülmeye başlandı. Endüstriyel kapita­
lizmin getirdiği ev ve halk ekonomisi arasındaki kopuş, kadının
aşağı konumunu daha da kabaca ortaya koydu. Hakim propagan­
dayla birlikte ''kadın", "anne" ve "evkadını"yla eşanlamlı oldu ve
"anne" de, "evkadını" da aşağılığın ölümcül damgasını taşıdı.
Ama Siyah dişi köleler arasında, bu sözlük hiçbir yerde

görülmüyordu. Köleliğin ekonomik düzenlemeleri, yeni ideoloji­
nin belirlediği hiyerarşik cinsel rollerle çatışıyordu. Köle toplu­
luğu içindeki erkek-dişi ilişkileri, öyleyse, egemen ideolojik düze­
ne uydurulamadı.

Köle sahiplerinin Zenci ailesini anne merkezli bir biyolojik
yapı olarak tanımlayabilmesi için çok şey yapıldı. Bir çok plan­
tasyondaki doğum kayıtlannda babaların adları atlandı, yalnız
annelerin adlan listelendi. ve Güney boyunca, eyalet yasama ku­
rulları partus sequitur ventrem -çocuğun annesinin durumunu
izlemesi kuralını benimsedi. Bunlar, birkaç taneden de fazla ço­
cuğa babalık eden köle sahiplerinin emirleriydi. Ama bunlar aynı
zamanda, kölelerin kendi aralanndaki akraba ilişkilerinin de
normlan oldular mı? Kölelik sırasındaki Zenci ailelerine dair bir
çok tarihsel ve sosyolojik araştırma, basitçe, efendilerin köleleri
arasındaki babalıklannı kabul etmeyi reddedişlerinin, doğrudan
kölelerin kendi anaerkil düzenlerine yansıdığını varsaymıştır.

"Zenci Ailesi" üzerine -halk arasında "Moynihan Raporu" di­
ye bilinen- ünlü 1965 devlet araştırması, Zenci topluluğunun
modern sosyal ve ekonomik problemlerini, doğrudan varsayım
sal bir anaerkil aile yapısına bağladı. "Özünde," diye yazdı Daniel
Moynihan,

Zenci topluluğu, grubun bir bütün olarak ilerlemesini, geri kalan
Amerikan toplumuyla uyuşmadığından tehlikeli bir biçimde en­
gelleyen ve Zenci erkeğin ve bunun sonucunda bir çok Zenci
kadının da üzerine yıkıcı bir yük bindiren, anaerkil yapıya
sürüklenmiştir. 28

Raporun tezine göre, baskının kaynağı işsizliğe, kötü yer­
leşime, yetersiz eğitime ve standartlann altında tıbbi bakıma yol
açan ırk aynmından daha derindeydi. Baskının kökü, Siyah halk
arasında erkek otoritesinin eksikliğinden kaynaklanan bir "pa­
toloji karışıklığı" olarak tanımlanıyordu! Moynihan Raporu'nun
çelişkili süreci, Zenci ailesine ve daha genelde, topluluğuna erkek
otoritesini (erkek egemenliği anlamında elbette!) sokmak için bir
çağrıydı.

Moynihan'ın "liberal" destekleyicilerinden biri sosyolog Lee
Rainwater, rapor tarafından tavsiye edilen çözümlerden

33

aynldı.29 Rainwater bunun yerine, işler, daha yüksek ücretler ve
başka ekonomik reformlar önerdi. Aralıksız sivil hak protesto­
larını ve gösterilerini destekleyecek kadar ileri gitti. Ama, birçok
beyaz -ve birkaç zenci- sosyolog gibi, köleliğin Zenci ailesini
büyük ölçüde bozduğu tezini tekrarladı. Sonuç olarak, Zenci halk
sözde "ağırlığı anne-çocuk ilişkisinin önceliğine dayanan ve er­
keğe yalnız gevşek bağlarla bağlı olan anne merkezli aileyle"
kalmıştı. 30 Bugün, diyordu,

Erkeklerin genelde gerçek evleri yok; bir başkasına akrabalık
bağlarıyla ya da cinsel bağlarla bağlı oldukları bir evden diğerine
göçüyorlar. FLOP evlerde ve pansiyonlarda yaşıyorlar; vakitleri­
ni kurumlarda geçiriyorlar. Sahip oldukları biricik "evlerde"
-annelerinin ya da kız arkadaşlarının evlerinde, ev halkının bir
üyesi değiller. 31

Siyah ailenin kölelik altında içsel çözülmesi teorisini ne Moy­
nihan ne de Rainwater bulmuştu. Bu tezi destekleyecek öncü
çalışma 1930'larda, ünlü Zenci sosyolog E. Franklin Frazier ta­
rafından yapılmıştı. 1939'da yayınlanan, Zenci ailesi32 isimli ki­
tabında, Frazier dramatik bir biçimde köleliğin Siyah halk üze­
rindeki ürkünç etkisini anlatmıştı, ama kendileri için hazırladık
lan sosyal yaşama onu katma girişimlerine karşı direnme yete­
neklerini gözardı etmişti. Aynca, Siyah kadınların zorunlu ola­
rak geliştirdiği bağımsızlık ruhunu ve özgüveni de yanlış yorum­
ladı ve böylece, "ne ekonomik zorunlulukların, ne de geleneklerin
(Siyah kadına) erkil otoriteye boyun eğme ruhunu aşılayama-
ması" gerçeğinden hoşlanmadı.33

Moynihan Raporu'nun ortaya çıkmasıyla açılan tartışmalarla
olduğu kadar, Frazier'in teorisinin geçerliliğine ilişkin şüphele­
riyle de motive olan Herbert Gutman, köle ailesi üzerine olan
çalışmasını başlattı. On yıl s onra -1976'da- dikkate değer
çalışması Kölelikte ve Özgürlükte Zenci Aile'yi yayınladı. 34 Gut­
man'ın araştırmaları kölelik sırasında büyüyen ve gelişen b�r ai­
lenin şaşırtıcı varlığını ortaya çıkardı. Bulduğu utanç verici ana­
erkil aile değildi, onun yerine kocayı, karıyı, çocukları ve çoğunca
diğer akrabaları, hatta evlatlıkları kapsayan bir aileydi.

34

Kendini, köleliğin çoğu aileye dokunmadığını söyleyen Fogel
ve Engerman'ın şüpheli ekonometrik sonuçlarından uzak tuta­
rak, Gutman, sayısız köle ailesinin zorla dağıtıldığını ortaya ko­
yuyor. Kocaların, kanların ve çocuklann yasadışı satılmalan yo­
luyla gerçekleşen parçalanma, köleliğin Kuzey Amerikalı
türünün korkunç bir damgasıydı. Fakat, onun da belirttiği gibi,
sevginin ve bağlılığın gücü, aile ilişkilerini yönlendiren kültürel
normlar ve birarada kalma arzusunun gücü köleliğin aşırı
kıyımına karşı koyabildi. 35

Sadece anneleri değil, babalan da listeleyen plantasyonlarda
buluna."1 doğum kayıtlan gibi dökümanlan ve mektuplan temel
alarak, Gutman, kölelerin yalnızca aile ilişkilerini düzenleyen
kesin normlara bağlı kaldıklarını değil, bu normların onları çev­
releyen beyaz ailelerinkinden de farklı olduğunu gösterdi. Evli­
lik tabuları, ad verme adetleri ve -doğal olarak, evlilik öncesi
ilişkiyi onaylayan- cinsel fazlalıkları, köleleri efendilerinden
ayınyordu.36 Aile yaşamlarını, elde edebildikleri kadar doğallık
la eğlenerek her gün, umutsuzca idare etmeye çalışırlarken, köle
kadın ve erkekler, kendilerini insanlık dışı çalışma birimlerinde
bir sürüye dönüştürmek üzere tasarlanan bir çevreyi insani­
leştirmede önüne geçilmez bir başarı gösterdiler.

Köle erkek ve kadınların yaptığı günlük seçimler -yıllarca aynı
eşle yaşamak, bir çocuğun babasının adım vermek ya da verme­
mek, babası belirsiz çocukları olan bir kadıİıı eş seçmek, yeni
doğmuş bir çocuğa babasının ya da bir büyük.babanın adını ver­
mek, ve uywnsuz bir evliliği sona erdirmek gibi- retorikte değil,
davranışta köleyi bir ebedi "çocuk" ya da bir ehlileştirilmiş "vahşi"
olarak gören güçlü ideolojiyle çelişiyordu . . . Bu ilk bağlardan
çıkan geniş topluluklarla birlikte, bunlann akrabalık bağlan ve
evcil düzenlemeleri, çocuklarına kölelerin "erkek-değil" ve

"kadın-değil" olmadıklannı açıkladı.37

Gutnıan'ın, köle ailesi içinde kadının yerini tam olarak belirle­
meye kalkmamış olması bir talihsizlik. Benzer koca ve kanlan
içeren karmaşık aile yaşamlarının varlığını göstermekle, Gut­
man anaerkillik önermesinin temel direklerinden birini yıktı. Yi­
ne de, iki ebeveynli ailelerde, kadının erkeğe üstün geldiği var­
sayımıyla yeterince uğraşmadı. Dahası, Gutman'ın kendi

35

araştırmasının öne sürdüğü gibi, köle mahallelerindeki sosyal
hayat, büyük ölçüde aile hayatının bir dışavurumuydu. Böylece,
kadınlann aile içindeki rolleri, geniş kapsamda, bir bütün olarak
köle topluluğu içersindeki sosyal statülerini tanımlamış ol­
malı.

Bir çok akademik çalışma köle ailesinin hayatını, hem kadın
hem de erkek. olarak yorumlamıştır. Örneğin, Stanley Elkins'e
göre annenin rolü

. . . köle çocuğun gözünde, babasınınkinden daha çok büyümüştür.
Anne, köle ailesine bırakılan şu birkaç etkinliği �v bakımıru, yi­
yeceğin hazırlanmasını ve çocukların yetiştirilmesini- kontrol

ederdi.38

Köle erkeklerin, efendiler tarafından "oğlanlar" olarak sistema­
tik belirlenişi, Elkins'e göre, onların babalık görevlerini yerine
getirmekte yetersiz kalışlarındandı. Kenneth Stampp bu akıl
yürütmeyi, Elkins'ten de ileri götürüyor:

. . . annenin rolü babanınkinden çok daha önemli olduğundan, ti­
pik köle ailesi biçim olarak anaerkildi. Ailenin ancak geleneksel
olarak kadına ait olan sorumlulukları kapsayacak kadar önemi
vardı; evi temizlemek, yemeği hazırlamak, giysi yapmak ve ço­
cukları büyütmek. Koca, genelde kadının asistanıydı, onun
yardımcısı ve seks eşiydi. Erkek onun tasarrufunda düşünülürdü

(Mary'nin Tom'u gibi), içinde yaşadıkları kulübe gibi.39

Evcil yaşamın kölelerin sosyal yaşamlarında abartılı bir önem
kazandığı doğrudur, çünkü kendilerini insan olarak hissedebile­
cekleri tek mekanı sağlayan oydu. Siyah kadınlar, bu yüzden
-ve tıpkı erkekleri gibi işçi olduklarından da- evcil işlevleri
altında, beyaz kadınlann alçaldığı gibi alçalmadılar. Onlara, be­
yaz benzerleri gibi "evkadınlan" olarak davranılamazdı. Fakat
daha ileri gitmek, sürekli olarak erkeklerini baskı altında tut­
tuklarını söyleyecek kadar ileri gitmek, köle yaşamının gerçeğini
tümden çarpıtmak olur.

197l'de40 -hücrede kullanmama izin verilen birkaç kaynağı
kullanarak- yazdığım bir makalede, Siyah kadının evcil işlevle­
rinin önemini şöyle belirtmiştim: "Çevresindeki erkeklerin ve ço­
cukların ihtiyaçlarını karşılamanın sonsuz acısı içinde . . . köle

36

topluluğunun, sömürgeci tarafından doğrudan ve anında ele alı­
namayacak biricik emeğini kullanıyordu. Tarlalardaki
çalışmanın bir bedeli yoktu; köleler için hiçbir yararlı amaca
yönelik değildi. Evcil emek, tüm köle topluluğu için anlamı olan
tek emekti. . . .

"Elbette ki, kadınlann sosyal olarak şartlandırılmış önemsiz­
liklerinin merkezi bir ifadesi olan ağır ve sıkıcı işleri yaparak, Si­
yah kadın, hem kendisi hem de erkeği için hlr ölçüde özerkliğin
temellendirilmesine yardımcı olabilirdi. Bir dişi olarak benzersiz
sömürüsünün altında eziliyorken bile, köle topluluğunun merke­
zine itiliyordu. Bu yüzden, topluluğun canlılığı için gerekliy­
di."

O günden bu yana, kölelik sırasındaki evcil emeğin özel karak­
terinin, esir kadın ve erkekler için merkeziliğinin, tümüyle dişil
olmayan işleri kapsadığını farkettim. Köle erkekler önemli evcil
sorumlulukları yerine getiri1orlardı ve bu yüzden, -Kenneth
Stampp'ın kabul edeceği gibi- kadınlarının zavallı yardımcıları
değillerdi. Kadınlar yemek pişirir ve yün örerken, örneğin, erkek­
ler bahçeye bakıyor ve avlanıyorlardı. (Y erelması, mısır ve diğer
sebzeler, tavşanlar ve opossumlar türünden vahşi hayvanlarla
birlikte, günlük tayınlara enfes birer ek oldular.) Evcil emeğin bu
cinsel bölümü hiyerarşikmiş gibi görünmüyor: Erkeğin
uğraşları, kadınınkilerden ne üstteydi ne de altta, her ikisi de ge­
rekliydi. Dahası, tüm işaretlere göre, cinsler arasında emek
dağılımı da şiddetli değildi, çünkü bazen erkekler kulübede
çalışırdı ve kadınlar bahçeye bakmaya kalkışabilir ve hatta ava
bile katılabilirlerdi.41

Köle mahallelerindeki evcil yaşamdan çıkarılan çarpıcı tema­
lardan biri cinsel eşitlik. Kölelerin efendilerinin büyümesi için
değil de, kendileri için harcadıkları işgücü eşit terimler üzerin­
den sürdürülüyordu. Öyleyse, aile ve topluluk yaşamlarının için­
de, Siyah halk muhteşem bir haşan göstermeyi başardı. Köleler
olarak acısını çektikleri eşit sömürüden kaynaklanan olumsuz
eşitliği, olumlu bir değere dönüştürdüler: sosyal ilişkilerini ka­
rakterize eden eşitçiliğe.

Eugene Genovese'nin Çek, Jordan, Çek'deki başlıca önermesi,

37

en iyisinden, problematik olsa da (örneğin, Siyah halkın kölelikle
bağıntılı ataerkillik kabul ettikleri), kölelerin ev yaşantısının
özetlenmiş, ama duru görülü bir resmini sunuyor.

Köle kadınların eşler olarak öyküleri dolaysız bir araştırmayı ge­
rektiriyor. Erkeğin evde bir konuk olduğuna dair bir varsayımdan
yola çıkmak işe yaramaz. Kocalar ve babalar olarak erkeklerin şu
anki konumlarının gözden geçirilmesi, kadınların konumunun
genelde sanılandan daha karmaşık olduğunu gösteriyor. Kadın
!arın evişine, özellikle yemek yapmaya ve kendi kadınlıklarına
yaklaşımı, kadın ların kendilerini evde konumlandırarak, çocuk­
larını koruyarak ve diğer erkeksi sorumlulukları üstlenerek,
farkında olmadan erkeklerini yıkıma sürüklediklerine dair gele­
neksel özlü sözü kendiliğinden şişiriyor.42

Analizinde bir parça erkek egemenliği tadı varsa da, erkekliğin ve
kadınlığın değişmez kavramlar olduğunu ima ederek, açıkça
farkına varıyor ki

Genellikle zayıflatıcı bir kadın egemenliği olarak görülen şey, ger­
çekte, beyazlar ve hatta özgürleşmiş siyahlar için bile olasılığa
göre daha sağlıklı bir cinsel eşitliğe yaklaşık bir şeydi. 43

Genovese'nin burada öne sürdüğü en çarpıcı nokta -geliştir­
mese bile- kadınların çoğunca erkeklerini kölelik sisteminin al­
çaltma girişimlerinden koruduklarıdır. Birçok kadın, belki de
önemli bir çoğunluğu, diyor, erkekleri alçalınca, kendilerinin de
öyle olduğunu anlamıştı. Dahası,

oğlanlanrun erkek olarak yetişmesini istiyorlardı ve çok iyi bili­
yorlardı ki, böyle olması için, önlerinde güçlü bir zenci erkek
örneğine ihtiyaçları vardı.44

Oğlanları, kızlan ne kadar güçlü dişi örneklere ihtiyaç duyuyorsa
o kadar, güçlü erkek örneklere ihtiyaç duyuyordu.

Eğer Siyah kadınlar sömürü altında eşitliğin korkunç yükünü
çektilerse, eğer çevrelerinde erkekleriyle eşitliğin tadını çıkardı
larsa, o zaman onlar kölelik kurumuna karşı savaşımda da eşit­
liklerini ateşlice ortaya koydular. Beyaz erkeklerin cinsel saldı­
nlanna karşı koydular, ailelerini korudular ve iş bırakmalarda
ve ayaklanmalarda yer aldılar. Herbert Aptheker'in öncü
çalışması Amerikalı Zenci Köle Ayaklanmaları'nda45 belirttiği

38

gibi, efendilerini zehirlediler, başka sabotajlar gerçekleştirdiler
ve erkekleri gibi, kaçak (maroon) topluluklarına katıldılar ve sık
sık kuzeye, özgürlüğe doğru kaçtılar. Ustabaşlannın kadınlara
uyguladığı sayısız vahşi baskılara bakılırsa, köleliğini pasifçe ka­
bul edenler kural olmaktan çok sıradışıydılar.

Frederick Douglass, çocukluğunda köleliğin acımasız şiddeti­
ne girerken olanları düşünürken,46 birçok isyankar kadının
kamçılanışını ve işkence görüşünü hatırladı. Örneğin, kuzini, bir
ustabaşının cinsel saldırısına direndiği için korkunç derecede
dövülmüştü.47 Ester Teyze adlı bir kadın, sevdiği erkekle ilişkisi­
ni kesmesini söyleyen efendisine boyun eğmediğinden haince
kamçılanmıştr48 Frederick Douglass'ın en canlı anlattığı acı­
masız cezalardan biri, Nellie isimli, ''küstahlık" suçuyla kırbaçla­
nan genç bir kadınla ilgiliydi:

Zalimin elinden kurtulur gibi olduğu anlar vardı, ama o sonWlda
onun üstesinden geldi ve kollarını, onu itelediği ağaca bağlamayı
becerdi. Kurban, şimdi onun acımasız darbelerinin merhametin­
deydi. . . Artık yardımsız kalan kadının çığlıkları, korkunç ceza
uygulanırken, ustabaşının kaba küfürleri ve uzakta tutulan ço­
cuklarının vahşi çığlıklarına karışmıştı. Zavallı kadın
çözüldüğünde, sırtı kanla kaplıydı. Kırbaçlanmıştı, korkunç
kırbaçlanmıştı, ama boyun eğmemişti ve ustabışını suçlamaya ve
düşünebildiği her türlü hakareti sıralamaya devam etti.49

Douglass, bu ustabaşının N ellie'yi yine kırbaçlamayı deneyip de­
nemediğinden şüphe ettiğini ekliyor.

Harriet Tubman gibi, sayısız kadın kölelikten Kuzeye kaçtı.
Bir çoğu başardı, yine de bir çoğu da yakalandı. En dramatik kaç­
ma girişimlerinden birinde Ann W ood isimli, bir vagon dolusu si­
lahlı oğlanı ve kızı özgürlüğe yönelten genç bir kadın -büyük
olasılıkla bir ergen- vardı. 1855'te, Yılbaşı Arifesinde yola ko­
yulduktan sonra, köle avcılarıyla çatışmaya girdiler. İkisi öldü,
ama geri kalanı, tüm kaynaklara göre, Kuzeye ulaşabildi. 50 Köle­
lik karşıtı Saralı Grimke, direnişi Ann Wood'unki kadar başanlı
olmayan bir kadının öyküsünü anlattı. Bu kadın�, Güney Caro­
lina'lı efendisinin baskısından sürekli tekrarlanan kaçma gi­
rişimleri, o kadar çok kamçılanmasına yol açtı ki, "kesikler arası-

39

na bir parm. •k bile koyabilirdiniz."51 Plantasyondan kaçmak için
her fırsatı kullandığından, ağır demir bir zincirle tutsak tutulu­
yordu -ve zinc ri de parçalarsa diye, ön dişlerinden biri iz olarak
bükülmüştü. Sahipleri, dedi Grimke, hayırsever ve Hristiyan bir
aile olarak bilinse de,

. . . bu acı çeken, ailenin dikişçisi olan köle sürekli onların huzu­
rundaydı, salonda dikiş için oturuyordu, ya da diğer . . evişleriyle
uğraşıyordu yaralanmış ve kanayan sırtıyla, zedelenmiş ağzıyla
ve ağır demir zinciriyle, göründüğü kadarıyla, hiçbir merhamet

uyandır maksızın.52

Kadınlar karşı koydu ve her fırsatta, köleliğe karşı mücadeleyi
alevlendirdiler. Kadınların dinmeyen bastırılışına bakıldığında,
"Şaşılamaz," diyordu Herbert Aptheker, "Zenci kadının köle
bölgesinde bu kadar sık karışıklık çıkarmasına."

Virginia, 1812: "olduğu yerde olmaktansa cehennemde olmayı
yeğlediğinden, onun için çok da erken ayaklanmış olmayacak­
larını söyledi." Mississipi, 1835: " Beyazlan çekmekten bıkmış ol­
duğundan . . . Tanrı'dan her şeyin bitip sona ermiş olmasını dile­
di"

lnsan şimdi bir Margaret Garner'i, Cincinati yakınlannda tuzağa
düşürüldüğünde, öz kızını öldüren ve kendini de öldürmeye
çalışan kaçak köleyi daha iyi anlayabilir. Kızın ölmesini yeğledi
-"artık bir köle kadının nasıl acı çektiğini hiç bilemeyecekti ."­
ve cinayetle yargılandı. "Köleliğe dönmektense, darağacına keyif­

le giderim!" 54

Kaçak kölelerden ve yakınlarından oluşan kaçak toplulukları,
Güney boyunca 1642 gibi erken ve 1864 gibi geç tarihlerde bile bu­
lunabilirdi. bu topluluklar "kaçaklar için sığınaktılar, yakınlar­
daki plantasyonlara düzenlenen yağma girişimleri için üs oluyor-
lardı ve planlanmış ayaklanmalara bazen liderlik ediyorlardı. 1155

1816'da geniş ve sayısı artan bir topluluk keşfedildi: Kaçak üç yüz
köle -kadınlar, erkekler ve çocuklar- Florida'da bir kale kur­
muşlardı. Teslim olmayı reddettikleri zaman, ordu on gün süren
bir savaşa girişti ve yerleşenlerin iki yüz ellisinden fazlasının
canım aldı. Kadınlar da erkekler gibi dövüştü. 56 1827'de Alaba­
ma, Mobile' de, başka bir karşılaşma sırasında kadınlar da erkek-

iO

ler de, yerel gazetelere göre, "ıspartalılar gibi" geri çekilmeyip
dövüşüyorlardı. 57

Direnmeler, ayaklanmalar, kaçmalar ve sabotajlardan daha
kumazcaydı. Örneğin, gizlice okuma ve yazma becerilerinin elde
edilmesini ve bu bilgilerin diğerlerine aktarılmasını içeriyordu.
Louisiana'da, N atchez'de, bir köle kadın, yüzlercesini "mezun"
edinceye kadar halkına onbirle iki arasında ders vererek "gece
okulu" işletti. 58 Şüphesiz ki birçoğu kendi geçiş iznini yazdı ve
özgürlüğe yöneldi. Alex Haley'in Kökler'inde59 - atalarının
yaşamları üzerine kurgusal anlatısında- Kunta Kinte'nin
karısı, Belle, kendisine sıkıntılar içinde okuyup yazmayı öğretti.
Gizlice efendisinin gazetelerini okuyarak, o anki politik olaylar­
da,n haberdar oldu ve bu bilgileri köle kardeşlerine iletti.

Köleliğe dayanan kadınların oynadığı rol üzerine hiçbir
tartışma Harriet Tubman'a, yeraltı Demiryolu'nda üçyüz in­
sanın yöneticisi olarak gösterdiği olağanüstü beceri yüzünden
saygı gö�termeden kapanamaz.60 Daha önceki yaşamı birçok
köle kadınınki gibi belirsiz. Maryland'de bir tarla işçisi, iş
aracılığıyla bir kadın olarak potansiyellerinin herhangi bir er­
keğinkiyle aynı olduğunu öğreniyor. Babası ona odun kesmeyi ve
rayları ayırmayı öğretiyor, ve yanyana çalıştıkça, daha sonra
Güneye ve ordan geriye doğru yaptığı ondokuz gezi boyunca çok
gerekli olduğu ortaya çıkacak olan dersler veriyor. Ormanda
nasıl ses çıkarmadan yürüneceğini ve bitkiler, kökler ve otlar
arasında nasıl ilaç ve yiyecek bulunacağını öğretiyor. Bir kere bi­
le yenilgiye uğramayışı, hiç şüphesiz babasının öğrettiklerinden
kaynaklandı. İç Savaş boyunca Harriet Tµbman köleliğe
karşıtlığını sürdürdü ve bugün bile, Birleşik Devletler'de, sa­
vaşmaya müfrezeler götüren tek kadın olarak duruyor.

Onu yargılamak için kullanılan değerler -Siyah ya da beyaz,
dişi ya da erkek- ne olursa olsun, Harriet Tubman gerçekten de
sıradışı biriydi. Fakat bir başka kaydadeğer açıdan bakıldığında,
tüm yaptığı, ırkından birçok kadının sahip olduğu güç ve azim ru
hunu basitçe kendine göre dışavurmaktı. Bunun yinelenmesi ge­
rekiyor: Siyah kadınlar, çektikleri sömürüde erkekleriyle eşitti;
köle topluluğu içinde erkeklerinin sosyal eşitleriydiler; ve köle-

41

liğe erkeklerinki kadar tutkuyla karşı koydular. Bu kölelik siste­
minin en büyük ironilerinden biriydi, çünkü kadınlar en katı
sömürülere, cins ayrımını bilmeyen sömürülere karşı çıkarak,
Zenci kadınların eşitliklerini yalnız sosyal ilişkilerle değil, dire­
niş hareketleriyle de dışavurmalanna olanak sağlamış oldu. Bu
köle sahipleri için korkunç bir gerçek olmuş olmalı, çünkü bu eşit­
lik zincirini, kadınlara uyguladıkları kaba baskılarla özellikle
kırmaya çalışmış görünüyorlar. Yine de, kadınlara uygulanan
cezaların erkeklerin çektiğinden daha ağır olduğunu hatırlamak
gerekiyor, çünkü kadınlar yalnız kırbaçlanıp kötürümleştirilmi­
yorlardı, aynca tecavüze de uğruyorlardı.

Tecavüz etmenin kurumsallaşmış düzenine, beyaz adamın bir
taraftan beyaz kadının iffet halesiyle boğulan cinsel dürtülerinin
bir ifadesi olarak bakmak bir yanlış olacaktır. Bu çok basit bir
açık lama olacaktır. Tecavüz bir sindirme silahıydı, gizli niyeti
köle kadının direnme isteğini kırmak ve zaman içinde erkeklerin
moralini bozmak olan bir başka silahıydı. Vietnam Savaşı'nda te­
cavüzün rolü üzerine bu sözler, köleliğe de uygulanabilir: "Viet­
nam' da, Birleşik Devletler Askeri Karargahı, tecavüzü 'sosyal
olarak kabul edilebilir' gördü; doğrusu, yazılı değildi, ama açıkça,
politikaydı."61 GI'lar vietnamlı kadın ve kızlara tecavüze cesaret­
lendirildiklerinde (ve bazı zamanlar kadınlan "penisleriyle ara-
maları" öneriliyordu62), kitlesel politik terörizmin bir silahı öne
sürülüyordu. Vietnamlı kadınlar halklarının özgürlük mücade­
lesine kahramanca katkılarıyla öne çıktıklarından, onlara uy­
gun olan askeri misilleme tecavüzdü. Kadınlar zaten erkeklere
uygulanan şiddetten bağışık olmadıklarından, savaşın kesinlik­
le erkek işi olduğu ilkesiyle yönetilen cinsiyetçi bir askeri güç ta­
rafından, terörizmin kurbanları olarak özellikle seçiliyorlardı.
"Bir kadının bir pusucu tarafından, bizim pusuculardan biri ta­
rafından vurulduğunu gördüm," diyordu bir GI.

Yanına yaklaştığımızda su istiyordu ve teğmen onu öldürmemizi
söyledi . Giysilerini yırttı, onu iki göğsünden bıçakladılar, bacak­
larını araladılar ve bir E aletini (bir kazı aleti) vajinasına soktu­
lar. Ve sonra onu dışarı çıkardılar ve bir ağaç dalını kullandılar ve

sonra vuruldu. 63

Tecavüz, nasıl Vietnam halkına karşı kullanılan, kadınlara

42

gözdağı vermek ve onları terörize etmek için tasarlanmış kurum­
sallaşmış bir saldırganlık aracı olduysa, köle sahipleri de Siyah
kadınları sindirmek için tecavüzün teröristik kullanımını des­
teklediler. Eğer Siyah kadınlar güçlerini hissettilerse ve diren­
mek için arzu duyuyorlarsa, o zaman vahşi cinsel saldırılar -di­
ye düşünmüş olmalı köleciler- onlara kaçınılmaz ve altedilmez
dişiliklerini hatırlatacaktır. Dönemin erkek üstünlüğü görüşü
içinde bu pasiflik, uysallık ve güçsüzlük anlamına geliyordu.

Aslında, 19. yüzyılın tüm köle anlatılan, köle kadınların efen­
di ve ustabaşılarının ellerinde cinsel kurbanlara dönüşmesinin
öyküleriyle doludur.

Henry Bibb'in efendisi bir köle kızı, oğlunun kapatması olmaya
zorladı; M. F. Jamison'un ustabaşı hoş bir köle kıza tecavüz etti;
Solomon Northrup'ın sahibi, bir köleyi, "Patsy'yi", cinsel eş olma-

ya zorladı. 64

Kölelerin yüksek sayıda tecavüz ve cinsel saldırıya uğramış ol­
malarına rağmen, cinsel taciz konusu kölelik üzerine geleneksel
edebiyatta örtbas edilmiştir. Bazen köle kadınların, beyaz erkek­
lerin cinsel ilgilerini cesaretlendirip çağırdıkları bile var­
sayılmıştır. Aralarında geçenler, öyleyse, cinsel sömürü değil,
"ırk karışımı" idi. Roll, Jordan, Roll 'un ırklararası sekse
ayrılmış bölümlerinde, Genovese, tecavüz sorununun, ırk
karışımını çevreleyen acımasız tabulara göre sönük kaldığında
ısrar ediyor. "Bir çok beyaz erkek," diyor yazar, " köle kızı bir cin­
sel sömürü eylemiyle almakla başlayıp ona ve doğurduğu çocuk­
lara aşık olmakla sonlandılar." 65 "Irk kanşımının trajedisi, bu­
nun sonucunda, şehvete ve cinsel sömürüye batışında değil,
çoğunca, başlangıçlardan büyüyen coşku, bağlanma ve aşkı red-
deden· korkunç baskıda yatıyordu. 1166

Genovese'nin genel yaklaşımı ataerkillik konusuna dayanı­
yor. Köleler, diye tartışıyor, azı yada fazlasıyla efendilerinin ata­
erki hallerini kabul ettiler ve efendi'ler ataerkillikleriyle kölele­
rin insani isteklerini tanımaya zorlandılar. Ama, efendilerin
gözünde, kölelerin insaniliği en fazla çocuğunki kadar olduğun­
dan, Genovese'nin şu insaniliğin bir çekirdeğini ırk karışımında
bulduğuna inanması şaşırtıcı değil. Beyaz erkeklerin, ekonomik

43

pozisyonlarına bağlı olarak, Siyah kadınlann bedenleri üzerinde
sınırsız denetimi varken, "coşku, bağlılık ve aşk" için bir kural
olamıyacağını anlayamıyor. Beyaz erkekler Siyah kadınların be­
denlerine hükmedenler olarak -ya da, köle sahibi olmayanlann
durumunda,- zalimler olarak, yaklaşıyorlardı. Genovese, Gayl
Jones'un Corregidora'sını 65, genç Siyah bir kadının, kölelik
sırasında işlenen cinsel suçların ''kanıtlannı korumaya" girişen
birkaç kuşak kadını anlatan romanını okumayı düşünse iyi eder­
di.

E. Franklin Frazier, ırk karışımında Siyah halkın kölelik bo-
yunca en önemli kültürel başansını bulduğunu düşündü:

Köşkündeki efendi ve yakınlardaki özel evinde renkli metresi, in­
sani dayanışmanın en derin hislerinin varlığında sosyal ritüelin

en son zaferini temsil ediyordu. 68

Aynı zamanda, her nasılsa, döğüşmeden teslim olmayan sayısız
kadını reddedemiyordu:

Fiziksel karşı koyma, zenci kadınlar açısından güvenli itaat için
bazen gerekli olduğu . . . tarihsel kanıtlarla desteklenmiştir ve zen­
ci ailelerin geleneklerinde korunmuştur. 69

Büyük büyük annesi vücudunda ağır yaralar kazandırmış
dövüşlerden hep gururla bahseden bir kadının öyküsünü alıntı
lıyor. Ama, ısrarla sorulduğunda bile anlatmadığı bir yara vardı,
diyor, ne vakit sorulsa, "Beyaz adamlar köpekler kadar alçak, ço­
cuğum, uzak dur onlardan." Ölümünün ardından, esrar sonunda
çözülmüştü:

O yarayı, efendisinin en genç oğlunun ellerinden almıştı, onlann
çocuklanndan, benim büyükannem Ellen'e gebe kaldığında, on-

sekiz yaşında olan bir çocuğun ellerinden. 70

Kölelik karşıtı harekete katılan beyaz kadınlar, özellikle, zen­
ci kadınlar üzerindeki cinsel saldırılara öfkelenmişti. Dişi kölelik
karşıtı topluluklardaki eylemciler, beyaz kadınlara Siyah kar­
deşlerini savunma çağrısı yaparken sık sık, köle kadınların acı­
masızca tecavüz edilişlerinin öykülerini de aktarıyorlardı. Bu
kadınlar, kölelik karşıtı kampanyaya ölçüsüz katkılar yapsalar
da, çoğunca köle kadının durumunun karmaşıklığını kavramak-

44

ta yetersiz kalıyorlardı. Siyah kadınlar �erçekten de kadındılar,
ama kölelik sırasındaki deneyimleri -erkeklerinki gibi ağır iş, ai­
le içindeki çabaları, direniş, kırbaçlanmalar ve tecavüz- onları
birçok beyaz kadından ayıran belirli kişilik özellikleri· geliştirme­
ye zorlamıştı.

Kölelik karşıtı hareketin en pöpüler parçalarından biri, Harri­
et Beecher Stowe'un Tom Amca'nın Kulübesi'ydi, büyük sayıda
insanı -ve her zamankinden çok kadını- kölelik karşıtı mücadele­
ye çeken bir kitap. Abraham Lincoln, bir keresinde rastlantısal
olarak Stowe'u, Sivil Savaş'ı başlatan kadın olarak göstermişti.
Yine de kitabının devasa etkisi, köle yaşamını çarpıtmasıyla
denkleştirilemez. Baş kadın karakteri zenci kadının bir kari­
katürü, dönemin kültürel propagandasıyla kutsanan anne ka­
rakterinin beyaz toplumundan köle toplumuna doğru yer
değiştirmesi. Eliza, beyaz kadının cisimleşmiş hali, ama siyah
yüz içinde-ya da, bir "guadroon" olduğundan beyazdan-az-daha­
koyu-bir-yüz-içinde.

Stowe'un umudu, romanının beyaz kadın okuyucularının Eli­
za'da kendilerini bulması olmuş olabilir. Onun kendilerine ben­
zeyen Hristiyan ahlağını, kararlı annelik içgüdülerini, ki­
barlığını ve kırılganlığını -bunlar beyaz kadınların sahip olmak
için eğitildikleri değerler olduğundan- takdir etmiş olabilirler.
Eliza'nın beyazlığının annelik timsali olması gibi, kocası, ata­
larının beyazlığı ağır basan George, kitapta herhangi bir Siyah
erkekten çok daha fazla yaklaşıyor, ortodoks erkek egemen an­
lamında "erkek" olmaya. Evcil, uysal, çocuk gibi Tom Amca'ya
benzemeyen George hırslı, zeki, okumuş ve en önemlisi köleliğe
bastırılamaz bir tutkuyla karşı çıkıyor. Kitabın başlarında Geor­
ge Kanada'ya kaçmaya karar verdiğinde, Eliza, saf, korunan ev
hizmetçisi onun köleliğe karşı taşkın öfkesinden aşırı korku­
yor:

Eliza ürktü ve sessizleşti; kocasını daha önce hiç böyle görmemişti!
ve uysal ahlak sistemi böylesine tutku dalgalarında bir kamış ben-

zeri bükülür gibi oldu. 71

Eliza basitçe, köleliğin genel haksızlıklarından habersiz.
Onun kadınsı itaatkarlığı kendisini bir köle olmak kaderine ve

45

iyi, nazik efendi ve hanımının arzularına teslim etmeye yönelt­
miş. Ancak annelik statüsü tehlikeye düştüğünde, ayaklanıp
döğüşecek gücü buluyor. Eğer çocuğu altında kaldıysa bir otomo­
bili bile kaldırabileceğini farkeden anne gibi, Eliza, oğlunun satı­
lacağını öğrenince annelik gücünün kabarışını yaşıyor. "Nazik"
efendisinin maddi zorlukları, onu Tom Amca'yı ve Eliza'nın oğlu
Henry'yi -elbette kansının ısrarlı ve annesel ricalarına rağmen­
satmaya zorluyor. Eliza Henry'yi kapıyor ve içgüdüsel olarak
kaçıyor. Çünkü"korku verici bir tehlikenin yaklaşmasıyla taşan
bir çılgınlıkla karışan anne sevgisi her şeyden güçlüydü."72 Eli­
za'nın anne cesaretinin büyüleyici kaçışı sırasında, buzlan eri­
yen, geçit vermez bir nehirle karşılaştığında, köle avcısı neredey­
se ensesindeyken, Henry'yi karşıya t: .�ıvor.

" Tanrının ancak umutsuzlara verdiği güçle yüklene-
rek kıyıdaki bulanık. akıntının üzerinden, uzaktaki buzdan sala
atladı Vahşi çığlıklar ve umutsuz enerjiyle bir başka ve bir
başka parçaya atladı; -tökezleyip,-sıçrayıp,-kayıp,-tekrar ayağa
fırlayarak! Ayakkabıları kayıp,-çorapları parçalanmış,-her adımı
kanla lekeleniyor; ama hiçbir şey görmedi, hiçbir şey hissetmedi,
ta ki bir düşteymiş gibi, bulanıkça, Ohio kıyısını ve çıkmasına
yardım eden bir adamı görünceye dek. 73

Eliza'nın melodramatik başarısının inanılmazlığı Stowe için
çok az önemli -çünkü Tanrı, kibar Hristiyan annelere süper insan
yetenekleri bağışlar. Yine de, önemli nokta 19. yüzyıl anne hay­
ranlığını tümden kabul ettiğinden, Stowe'un, Siyah kadınların
köleliğe direnişinin gerçeğini ve doğrusunu yakalayamaması.
Köle annelerin sayısız kahramanca davranışı belgelendi. Bu
kadınlar hiç de Eliza'ya benzemeden, kölelikten tiksintileriyle
çocuklarını savunmaya yöneldiler. Güçlerinin kaynağı anneliğe
bağlı mistik güçler değil, köleler olarak edindikleri somut dene­
yimlerdi. Bazısı, Margaret Garner gibi, köleliğin acımasız koşul­
ları altında çocuklarının yetiştiğini görmektense onları öldüre­
cek kadar ileri gitti.Diğer yandan, Eliza, kölelik sisteminin top­
tan insanlık dışılığıyla oldukça ilgisiz. Eğer oğlunun satılışıyla
tedirgin olmasaydı, herhalde efendi ve hanımının koruyucu ve­
sayeti altında sonsuza dek mutlu yaşardı.

Elizalar, eğer gerçekten varoldularsa, Siyah kadınların büyük

46

çoğunluğu arasında kesinlikle sıradışıydılar. Her hangi bir olay­
da, efendilerinin kamçısı altında ter döken, aileler için çalışan ve
onları koruyan, köleliğe karşı dövüşen ve dövülen, tecavüze uğra­
yan, ama hiç bastınlamayan tüm şu kadınlann toplam deneyleri­
ni temsil etmediler. Az sayıdaki özgür dişi tanımlarına, ağır
çalışmanın, azmin ve kendine güvenin mirasını, cinsel eşitlik
üzerinde direnişin ve ısrarın mirasını-kısaca, yeni bir kadınlığın
değerlerini hecelemenin mirasını bırakan işte bu kadınlardı.

El izabet h Cady Stanton ve Susan B. Anthony

2- Kölelik Karşıtı Hareket
ve Kadın Haklarının Doğuşu

Kölelik karşıtlığının .. amaçlarının gerçek tarihi yazılabildiğinde,
kadınlar sayfalarında geniş yerler kaplayacak; çünkü kölelerin
hedefi özellikle kadınların hedefi olmuştur. 1

Bunlar eski bir kölenin, 19. yüzyıl kadın hareketiyle, bu "kadı­
nlann hak adamı" olarak çağrılacak kadar yakından ilgili olan
bir adamın sözleri.2 Frederick Douglass, ülkenin önde gelen Si­
yah ırkçılık karşıtı, aynı zamanda kadın eşitliğinin en tutkulu er­
kek destekleyicilerinden biriydi döneminde. İhtilaflı kadın hare­
ketine dürüst desteği yüzünden, sık sık alaya alınıyordu. Döne­
minin birçok erkeği, erkekliklerine dil uzatıldığını düşünerek,
;mu korumak için ayaklanacaklardı. Ama Frederick Douglass
hayranlık. verici bir cinsiyet-karşıtı tavır aldı ve "kadınlann hak
adamı" lakabından rahatsız olmadığını öne sürdü. "Böyle
çağrılmaktan hiç utanmadığımı söylemekten mutluyum. "3 Doug­
lass'ın saldırganlara karşı bu tavrı, beyaz kadınlara, onları köle­
lik-karşıtı kampanyadan uzak tutmak için "Zenci aşıklan" den­
diğini bilmesinden kaynaklanmış olabilir. Aynca kadınların
ırkçılık karşıtı hareket için vazgeçilmez olduğunu da biliyordu­
sayılarından olduğu kadar, ''kölelerin hedefini savunmadaki et­
kinlikleri yüzünden de."4

Neden bu kadar çok kadın kölelik-karşıtı harekete katıldı?
Irkçılık karşıtlığında, onu 19. yüzyılın beyaz kadınlan için başka
hiçbir reform hareketinin olmadığı kadar özel kılan bir şey mi
vardı? Bu sorular Harriet Beecher Stowe gibi öncü dişi ırkçılık
karşıtlanndan birine sorulsaydı, kadınların annelik içgüdüleri­
nin kölelik-karşıtı sempatiler için doğal bir temel hazırladığını
söyliyebilirdi. Bu, en azından, ırkçılık karşıtı çağrısı büyük sayı- .
da kadın tarafından yanıtlanmış romanı Tom Amca 'nın Kulübe-
si'nin 5 dayanağıydı.

48

Stowe, Tom Amca 'nın Kulübesi'ni yayınladığında, 19. yüzyıl
annelik kültü en hareketli zamanındaydı. Basında, yeni popüler
edebiyatta ve yargı sahnelerinde bile çizildiği kadanyla, mükem­
mel kadın, mükemmel anneydi. Yeri evdi-tabi ki, kesinlikle poli­
tika çevresi değildi. Stowe'un romanında, köleler, çoğunlukla
tatlı, seven, savunmasız, bazen de şımarık çocuklar olarak sunu­
luyor. Tom Amca'nın ''kibar, evcil kalbi", diye yazıyordu Stowe,
"ırkının kırılgan karakteristiklerindendi."6 Tom Amca 'nın
Kulübesi, Zenci ve kadın benzerliğine ilişkin yargılarla doludur.
Siyah halkın çoğu uysal ve evcildir, ve çoğu kadın.anneden başka
birşey değildir. Ne kadar ironik görünse de, o dönemin en popüler
kölelik-karşıtı kitabı, köleliği haklı çıkaran ırkçı fikirleri ve köle­
liğe karşı savaşılan politik arenadan kadınların dışlanmasını
haklı çıkaran cinsiyetçi fikirleri ölümsüzleştirdi.

Tom Amca 'nın Kulübesi'nin gerici içeriği ve ilerici çağrısı
arasındaki çarpıcı karşıtlık, 19. yüzyıl içinde kadınların statüle­
rinin ikiyüzlü doğasının bir yansıması olduğundan, yazarın bi­
reysel bakışındaki bir çatlak değildi. Yüzyılın ilk on yıllan boyun­
ca sanayi devrimi, Amerikan toplumunun kökten bir değişime
girmesine yol açtı. Zaman içinde, beyaz kadınların yaşam koşul­
ları radikal biçimlerde değişti. 1830'larda kadınların geleneksel
ekonomik uğraşlarının bir çoğunu fabrika sistemi devralıyordu.
Evet, bazı eski sömürge işlerden kurtuluyorlardı. Yine de, ekono­
minin hızla sanayileşmesi, kadınların evdeki prestijini -önceden
üretken ve kesinlikle zorunlu evcil emeğe dayalı olan bir prestiji­
anında yokediyordu. Sosyal statüleri buna bağlı olarak zedelen­
meye başladı. Sanayi kapitalizminin ideolojik bir sonucu, kadın
lann ikinci sınıflığı nosyonunu daha şiddetli bir biçimde şekillen­
dirmesiydi. Doğrusu, sanayileşmenin etkisi altında kadın-lann
evcil görevleri azaldıkça, ''kadının yeri evidir" yargısı daha kesin­
leşti. 7

Gerçekten de, kadının yeri her zaman ev olmuştu, ama sanayi
devrimi öncesi dönemde, ekonominin kendisi evde ve onu çevrele­
yen çiftlik alanında merkezleşmişti. Erkekler (sık sık kanlannın
yardımlanyla) toprağı işlerken, kadınlar kumaş, giysi, mum, sa­
bun ve diğer ailevi gereksinimlerin imalatçıları oldular. Kadın­
ların yeri gerçekten de evdi-ama basitçe, çocuklan doğurup ye-

49

tiştirdikleri ve kocalarının ihtiyaçlarını karşıladıkları için değil.
Ev ekonomisi içersinde üretici işçiler oldular ve emekleri en az er­
kekleri kadar saygı gördü. İmalatçılık evin dışına çıkıp fabrikaya
girdiği zaman, kadınlık ideolojisi eşi ve anneyi idealler olarak öne
sürdü. Kadınlar, işçiler olarak en azından ekonomik eşitliği tut­
muşlardı ama eşler olarak, erkeklerine eklenti, kocalanna hiz­
metçi olmak zorundaydılar. Anneler olarak, insan yaşamının ye­
nilenmesi için gerekli pasif araçlar şeklinde tanımlanacaklardı.
Beyaz ev kadınının durumu çelişkilerle doluydu. Direnmek için
sınırlar vardı.8

Karışık 1830'lar şiddetli direniş yıllarıydı. On yılın başlarına
doğru Nat Tumer'in ayaklanması, şüpheye yer bırakmıyacak bir
biçimde, Zenci erkek ve kadınların kesin olarak kölelik yüklerin­
den hoşnutsuz olduğunu ve her zamankinden de kararlıca karşı
koyacaklarını duyurdu. 1831'de, Nat Tumer ayaklanmasının
yılında, örgütlenmiş ırkçılık karşıtı hareket doğdu. 30'ların
başları büyük ölçüde genç kızlar ve çocuklar tarafından
çalıştırılan Kuzeydoğu tekstil fabrikalarında "üretimi durdur­
ma" ve grevleri de getirdi. Ayııı zamanlarda, daha şanslı beyaz
kadınlar eğitim hakkı ve ev dışı kariyerler için savaşmaya
başladı.9

Kuzeydeki beyaz kadınlar-genç "iplikçiler" kadar orta-sınıf ev
kadınlan da kendilerine yapılan baskıları dile getirmek için sık
sık kölelik metaforunu kullandı. İyi durumlu kadınlar, doyurucu
olmayan ev hayatlarını, evliliği köleliğin bir biçimi diye tanımla­
yarak ortaya döktüler. Çalışan kadınlar için, işte çektikleri eko­
nomik sömürü köleliğe aşın benziyordu. Massachusetts, Lo­
well'de, 1836'da iplikçi kadınlar greve gittiğinde, şehirden şu
şarkıyı söyleyerek geçtiler:

Ah bir köle olamam.

Bir köle olmayacağım

Ah, özgürlüğe çok aşığım,

Bir köle olmayacağım. 10

İşçi olan kadınlarla, talihli orta-sınıf ailelerinden gelenler

50

arasında, birinciler kendilerini kölelerle kıyaslamak için elbette
daha yasal temellere sahiptir. Sözde özgür olsalar bile, çalışma
koşullan ve düşük ücretleri, kölelikle karşılaştırmayı otomatik
olarak çağıracak denli sömürgendi. Buna rağmen, kölelik analo­
jisini en yerinde kullananlar, evliliğin sömürücü doğasını aktar-
ma çabaları sırasında, ortalama kadınlardı. 1 1 19. yüzyılın ilk
yansı boyunca, yaşlı, oturmuş evlilik kurumunun sömürgen ola­
bileceği fikri alışılmadıktı. İlk feministler, evliliği-karşı
çıkışlarının ciddiliğinin başka şekilde anlaşılamayabileceğinden
korkarak-öncelikle karşılaştırmanın yaratacağı şok yüzünden
Siyah halkın yaşadığı türden "kölelik" olarak tanımlamışta ola­
bilirler. Her nasılsa, iki kurumu eşleştirmelerinin, köleliğin evli­
likten daha kötü olamayacağını düşündüreceği gerçeğine aldır­
mamış görünüyorlar. Ama böyle bile olsa, bu karşılaştırmanın en
önemli sonucu beyaz orta-sınıf kadınlarının, köleliği kamçı ve
zincir olarak algılayan Siyah erkek ve kadınlara yakınlık duy­
masıydı.

1830'lar boyunca beyaz kadınlar-hem ev kadınlan hem işçiler­
ırkçılık karşıtı harekete aktif olarak katıldılar. İplikçi kadınlar
düşük ücretlerinden para ayırırken ve yardımlan arttırmak için
pazarlar düzenlerken, orta sınıf kadınlan kölelik karşıtı kam-
panyada ajitatörler ve düzenleyiciler oldular.12 1833'le birlikte,
Philadelphia Kölelik Karşıtı Kadın Topluluğu, Amerika Kölelik
Karşıtı Topluluğu'nun kuruluş toplantısından doğduğu zaman,
yeterince beyaz kadın, Siyah halkın iki ezilen grup arasında bir
bağın temelini atma nedenine karşı sempatisini gösteriyordu.• O
yılın geniş biçimde halka duyurulan bir olayında, genç beyaz bir
kadın, kadın cesaretinin ve ırkçılık karşıtı militanlığın dramatik
bir modeli olarak belirdi. Prudence Crandall, Connecticut, Can­
terbury şehir halkının düşmanlığını, okuluna bir Siyah kızı ka­
bul ederek kazanmış bir öğretmendi. 13 Tüm çekişmeler boyunca
ilkeli ve taviz vermez duruşu Siyah Özgürlüğü için verilen müca­
deleyle, kadın haklannın gelişen savaşı arasında güçlü bir ittifak
kurma olasılığını sembolize etti.

* Kadınların ilk kölelik karşıtı topluluğu Siyah kadınlarca 1832'de Massachu­
setts, Salem'de kurulmuştu.

51

Prudence Crandall'ın okuluna devam eden beyaz kızlann aile­
leri, Siyah öğrencinin varlığına hemfikir karşıtlıklarını, geniş bi­
çimde duyulan bir boykot düzenleyerek gösterdiler. Fakat Con­
necticut'lı öğretmen onların ırkçı isteklerine boyun eğmeyi red­
detti. Bayan Charles Harris'in -yanında çalışan Siyah bir
kadının- önerisine uyarak, Crandall daha fazla Siyah kızı topla­
maya ve gerekirse, tümüyle bir Siyah okulu işletmeye karar ver­
di. Eski bir ırkçılık karşıtı olan Bayan Harris, Crandall'ı William
Lloyd Garrison'la tanıştırdı, o da kölelik karşıtı gazetesi (Libera­
tor) Kurtarıcı'da okulla ilgili haberleri yayınladı. Canterbury
şehir halkı, onun planlarına karşı, "Birleşik Devletler Hük.ümeti,
yasal tüm kurumlanyla birlikte ülke şimdi onlan kullanmakta
olan beyazlara aittir." diye öne süren bir önergeyi kabul ederek

karşılık verdi. 14 Oldukça kesin olarak beyaz erkekler demek iste­
diklerine şüphe yok, çünkü Prudence Crandall yalnız ırk aynını
kanunlarını ihlal etmemişti, aynı zamanda beyaz bir bayanın
yönetimini ve ilgili geleneksel alışkanlıklan da çiğnemişti.

Tüm tehditlere rağmen, Prudence Crandall okulu açtı . . . Siyah
öğrencileri cesurca yanında sıralandılar.

Ve bunun ardından Amerikan tarihinin en kahramanca-ve en
utanç verici-bölümlerinden biri geldi. Dükkan sahipleri Bayan
Crondall'a satış yapmayı reddettiler Köy doktoru hasta öğren­
cilere bakmadı. Eczacı ilaç vermedi. Böylesine acımasız insafsız­
lıklann zirvesi olarak, kabadayılar okulun camlarını indirdi, ku-
yuya pislik attı ve binada yangın çıkardı. 15

Bu genç Quaker kadını inanılmaz gücünü ve her günkü tehli­
keli durumlann içinde yılmama yeteneğini nereden buluyordu?
Herhalde, hedeflerini şevkle savunduğu Siyah halka olan
bağlanndan. Connecticut yetkilileri onun tutuklanmasını emre-

dinceye kadar okul yürüdü. 16 Tutuklandığı zaman, Prudence
Crandall döneme öyle bir iz bırakmıştı ki, apaçık olan yenilgiye
rağmen, bir zafer sembolü olarak görüldü.

Connecticut, Canterbury, 1833 olayları yeni bir çağın
başlangıcı oldu. N at Turner'in ayaklanması gibi, Garrison'un
(Liberator) Kurtarıcı'sı gibi ve ilk ulusal kölelik karşıtı örgütün
kuruluşu gibi, bu olaylar şiddetli sosyal mücadeleler döneminin

52

ortaya çıkışını duyurdu. Prudence Crandall'ın Siyah halkın
öğrenme haklarını geri çekilmez savunuşu, politik bilinçlerinin
doğum sancısını çeken beyaz kadınlar için -düşünülmüş olandan
da güçlü-dramatik bir örnekti. Açık ve dokunaklı olarak, eylem­
leri, eğer beyaz kadınlar toptan Siyah kardeşleriyle elele verirler­
se gerçekleşebilecek geniş özgürlük olanaklarını duyurdu.

Bırakın Güneyli sömürgenler titresin-Bırakın onların Kuzeyli
özür dileyicileri titresin-Bırakın eziyet edilen Siyahlarin tüm
düşmanları titresin . . . Şimdiki gibi bir hedef karşısında ılımlı ol­
mama izin vermeyin. Gerçekçiyim-Gevelemeyeceğim-Ôzür dile­
meyeceğim-Bir parmak olsun geri çekilmeyeceğim-ve duyula­
cağım. 17

Bu uzlaşmaz! bildirge, William Lloyd Garrison'un, (Liberator)
Kurtarıcı 'nın ilk sayısının o:li.uyucularına kişisel demeciydi. İki
yıl sonra, 1833'de, bu öncü ırkçılık karşıtı gazete, geniş bir Siyah
ve artan sayıda beyaz abone grubunu kapsayan önemli bir oku­
yucu çevresi oluşturmuştu. Prudence Crandall ve onun gibi
başkaları, gazetenin sadık destekleyicileriydi. Fakat, çalışan be­
yaz kadınlar da, Garrison'un kölelik karşıtı militan konumuyla
hemencecik uyuşanlar arasındaydı. Gerçekten de, kölelik karşıtı
hareketin örgütlenmesiyle birlikte, fabrikalı kadınlar ırkçılık
karşıtı hedefe önemli destekler verdiler. Yine de kölelik karşıtı
kampanyada en görünür beyaz kadın figürler, ücretli çalışma zo­
runda olmayanlardı. Doktorların, avukatların, yargıçların,
tüccarların, fabrika sahiplerinin eşleri-başka sözlerle, orta
sınıfın ve yükselen burjuvazinin kadınları.

1833'le birlikte, bu orta sınıf kadınlarının çoğu, herhalde
yaşamlarında bir şeylerin korkunç derecede tuhaf gittiğini far­
ketmeye başladılar. Sanayi kapitalizminin yeni çağında "ev
kadınları" olarak, ev içindeki ekonomik önemlerini kaybet­
mişlerdi ve kadınlar olarak sosyal statüleri bununla birlikte bir
çözülme yaşamıştı. Zaman içinde, sosyal reformcular-ırkçılık
karşıtı kampanyada aktif örgütçüler-olmalarına izin veren boş
zamanlar elde etmişlerdi. Irkçılık karşıtlığı buna karşılık,bu
kadınlara, evdeki ezilen rollerine karşı kararlı bir protesto göste­
rebilmeleri olanağını sundu.

Amerikan Kölelik Karşıtlığı Topluluğu'nun 1833 kuruluş top-

53

lantısına yalnız dört kadın çağrılmıştı. Bu Philedelphia top­
lantısının erkek düzenleyicileri, dahası, onların serbest katılım-
cılar değil "izleyici ve gözlemciler" olmalarını şart koştu. 18 Bu­
dört kadından biri olan-Lucretia Mott'u en az iki kere toplantıda­
ki erkeklere söz atmaktan alıkoyamadı. Acılış bölümünde,
güvenle, balkondaki "dinleyici ve gözlemci" koltuğundan kalktı
ve önemli bir Philedelphia'lının yokluğundan dolayı toplantının
ertelenmesi eğilimine karşı çıktı:

Haklı ilkeler isimlerden güçlüdür. Eğer ilkelerimiz doğruysa, ne­
den korkak olalım? Neden hiçbir zaman kölelerin devrolunmaz
haklarını ele geçirmeye cesaret edememişleri bekleyelim ki?l9

Pratik yapan bir Quaker başkanı olan Lucretia Mott, şüphesiz
ki tüm erkek dinleyicileri şaşırttı, çünkü o günlerde kadınlar top-
luluklarda hiç konuşmazdı. 20 Topluluk onu alkışlamış ve öner­
diği gibi işine devam etmiş olsa da, toplantının sonunda ne o ne de
diğer kadınlar Hükümler ve Amaçlar Deklerasyonu'nu imzala­
maya çağrıldı. İster kadınların imzalarına açıkça izin verilme­
miş olsun, ister erkek liderlere göre kadınlann imzalarının isten­
mesine gerek olmasın, erkekler aşın derecede miyoptu. Cinsiyet­
çi yaklaşımları, kölelik karşıtı harekete büyük kadın potansiyeli­
nin katılımını elde etmekten onları uzak tuttu. O kadar miyop ol­
mayan Lucretia Mott, erkeklerin toplantısından hemen sonra,
Philedelphia Kölelik Karşıtı Kadın Topluluğu'nun kurucu top-
lantısını öngütledi. 21 Kölelik karşıtı harekette öncü bir halk kah­
ramanı, tüm cesareti ve öfkeli ırkçı kalabalıklar karşısındaki se­
batlıhğı yüzünden hayran olunan öncü bir halk kahramanı ola­
caktı.

1838'de, bu kırılgan göı11nümlü sade giyimli kadın, Quakerlerin,
Philedelphia belediye başkanının göz yumuşuyla Pennsylvania
Meclisini yakan kölelik taraftan kalabalığa sakince karşı koy­
du. 22

Mott'un ırkçılık karşıtlığı başka tehlikeler de taşıyordu,
çünkü Philedelphia'daki evi, Henry "Box" Brown gibi ünlü kaçak­
lann da kuzeye.\'�·ğru yolculuklan sırasında konakladıkları, Ye­
raltı Demiryolu'11un güvenli bir durağıydı. Bir keresinde, Lucre­
tia Mott'un kendisi, silahlı muhafızlarla dolu bir vagondan, bir

54

köle kadının kaçmasını sağladı. 23

Lucretia Mott gibi önceden politik deneyimi olmayan başka
birçok beyaz kadın ırkçılık karşıtı harekete katıldı ve tam deyi­
miyle ateş altına düştüler. Kölelik taraftarı bir kalabalık Maria
Chapman Weston'un başkanlık ettiği bir toplantıyı bastı ve ko­
nuşmacı William Lloyd Garrison'u Boston caddelerinde sürükle­
diler. Boston Kölelik Karşıtı Kadın Topluluğu'nun bir lideri, Wes­
ton, beyaz kalabalığın, refakat eden Siyah kadınlan parçalama­
ya ve belki de onlara şiddetle saldırmaya uğraştıklannı farketti
ve bu yüzden, beyaz kadınların her birinin binadan yanlarına bi­
rer Siyah kadın alarak ayrılmalarını istedi. 24 Boston Kölelik
Karşıtı Kadın Topluluğu, Lucretia Mott Philedelphia toplu­
luğunu kurduktan hemen sonra ortaya çıkan sayısız topluluktan
biriydi. Eğer ırkçı kalabalıklar t.arafından sürekli saldınya uğra­
yan yada yaşamlarıiıı tehlikeye atan kadınların sayısı tam ola­
rak tespit edilebilseydi, sayılar şüphesiz aşın yüksek olacaktı.

Irkçılık karşıtı hareket içinde çalışırken beyaz kadınlar, insan
sömürüsünün doğasını öğrendiler-ve zaman içinde, kendi boyun­
durukları hakkında da önemli dersler aldılar. Köleliğe karşı
çıkma haklarında ısrar ederek,-bazen açıkça, bazen üstü örtülü­
politik arenadan dışlanmalarını protesto ettiler.Eğer dertlerini
kollektif olarak dışa vurmayı daha bilmiyorlarsa da, en azından
kendileri gibi ezilmiş olan bir h alkın hedefine katılabilirlerdi.

Kölelik karşıtı hareket orta sınıfın kadınlarına anne ve eş ola­
rak rollerine bağlı olmayan değerlere göre varlıklarını gösterme
olanağı verdi. Bu anlamda, ırkçılık karşıtı kampanya, somut
işleriyle değer kazandıkları bir yuvaydı. Gerçekten de, onlann
köleliğe karşı savaşıma politik katılınılan olabildiğince ateşli,
tutkulu ve bütünseldi. Çünkü evcil hayatlarına karşı heyecan ve­
rici bir alternatjfi yaşıyorlardı. Ve kendilerinkine kesin bir ben­
zerlik gösteren sömürüye karşı koyuyorlardı. Dahası, kölelik
karşıtı hareket içinde,. erkek egemenliğiyle nasıl mücadele ede­
ceklerini öğrendiler. Evliliklerinin içinde altedilemezce yer edin­
miş cinsiyetçiliğin, politik mücadele alanında sorgulanabile­
ceğini ve onunla orada dövüşülebileceğini keşfettiler. Evet, beyaz
kadınlar Siyah halkın eşitliği için dövüşmek üzere kadınlar ola-

55

rak haklannı ı.teşlice savunmaya çağrılabilirdi.

Elanor Flexner'in kadın hareketi üzerine önemli çalışma­
larının gösterdiği gibi, kadın ırkçılık karşıtları, onlar olmaksızın
bir on yıl sonra kadın haklan kampanyası örgütleyemeyecekleri,

paha biçilmez politik deneyimler kazandılar. 25 Kadınlar fon artt­
ırma becerileri geliştirdiler, broşür dağıtmayı, toplantı düzenle­
meyi öğrendiler. -ve bazısı güçlü konuşmacılar bile olabildi. En
önemlisi, kadın hakları kampanyasında merkezi taktik silah ola­
cak olan, dilekçe kullanımında etkili hale geldiler. Köleliğe karşı
dilekçe verdikçe, kadınlar, kendiliğinden politik çalışmaya
katılım haklarını savunmaya yöneldiler. Oy veremeyen kadın
ların imzalannı hükümetin kabul etmesini, eğer politik hareket­
lilikten geleneksel sürgünlüklerine saldırganca karşı çıkmak ol­
mazsa başka nasıl sağlayabilirlerdi? Ve Flexner'in belirttiği gibi,
bu

·

. . . . ortalama ev kadını, anne, ya da kızkardeş için edepliliğin dışına
çıkmak, çatık kaşlara, alaylara ya da erkek arkadaşlannın kesin
emirlerine aldırmamak ve ilk dilekçesini ele alıp tanımadık bir
sokakta kapıları çalarak ve pek tutulmayan bir talep için imza is­
temek gerekliydi. Dışarı yalnız kocası ya da erkek kardeşi eşlik et­
meden çıkmış olmuyordu; genellikle, kadınca olmayan davranışı
için hakarete uğramasının dışında, düşmanlıkla karşılanıyor-

du. 26

Bütün öncü ırkçılık karşıtı kadınlar arasında, kölelik konusu­
nu kadınların ezilişine en tutarlı biçimde bağlayanlar Güney Ca­
rolina'dan Grimke kardeşler-Saralı ve Angelina-oldu. Gürültülü
konferans kariyerlerinin başlangıcından beri, ırkçılık
karşıtlığının aleni taraftarları olmak üzere kendin olarak hak­
larını savunmaya çağrılıyorlardı-ve böylece köleliğe karşı
oluşunu açıkça ortaya koyan tüm kadınların haklarını savunma­
ya.

Güney Carolina'nın köle sahibi bir ailesinde doğan Grimke
kardeşler, "özel kanuna" karşı tutkulu bir tiksinti geliştirdiler ve
yetişkinliklerinde, Kuzeye taşınmaya karar verdiler. Irkçılık
karşıtı mücadeleye 1836'da katılarak, kendi yaşamları ve köle­
liğin dile getirilmemiş kötülükleriyle günlük karşılaşmalarına

56

dair konferanslar vermeye başladılar, New England'da. Top­
lantılar kölelik karşıtı kadın topluluklarınca finanse edilse bile,
artan sayıda erkek katılmaya başladı. "Güzel sözleri ve gücü du­
yan baylar çok geçmeden arka sıralara sessizce kaymaya

başladı. "27 Bu kongreler emsalsizdi, çünkü başka hiçbir kadın,
karışık dinleyicilere bu kadar düzenli bir biçimde, topluluk
koşuşmalarının erkek işi olduğunu düşünen erkeklerin
küçültücü haykırışları ve rahatsız edici alayları olmaksızın ses­
lenememişti.

Grimkelerin toplantılarına gelen erkekler kadınla:ın dene­
yimlerinden öğrenmeye istekliyken, kardeşler başka erkek
güçleri tarafından kinle saldırıya uğruyorlardı. En unutulmaz
saldın dinsel çevrelerden geldi: 28 Temmuz 1837'de, Council of
Congre Gationalist Ministers of Massachusetts, onları kadı­
nların tanrı sal olarak emredilmiş rollerinden ayrılan etkinlikle­
re karışmak yüzünden sertçe cezalandıran bir papazlık mektubu
yayınladı:

Kadının gücü bağımlılığıdır, Tanrının ona onun korunması için

verdiği güçsüzlüğün bilinmesinden doğan bağımlılık . .. 28

Papazlara göre, Grimkelerin davranışları "Şu anda, kadın
kişiliğini geniş boyutlu ve kalıcı yarayla tehdit eden tehlikeler"

yaratmıştı. 29 Dahası,

Kadının, düşün varlığını geliştiren gösterişsiz dualarını takdir
ediyoruz . . . :Ama halk öncüsü olan erkeğin yerini ve sesini taklit et­
tiği zaman ,Tanrııun ona onun korunması için verdiği gücü verir
ve kişiliği doğallığından çıkar. Gücü ve güzelliği kafeslere dayan­
makla ve sallanışlarını gizlemekle ortaya çıkan asma kendini
bağımsız sanar ve karaağacın doğasını gölgelerse, yalnız yemiş
vermekten kesilmeyecektir, ama utanca da düşecektir ve , toprağı

bırakıp gurursuz olacaktır.30

Massachusetts'de en geniş Protestan desteğiyle ilgi gören bu
papaz mektubu büyük yankılar uyandırdı. Eğer papazlar haklı
iseler, o zaman Saralı ve Angelina Grimke en kötü günahı işliyor­
du: Tann'nın isteğine karşı geliyorlardı. Bu saldınnın yankılan,
Grimkeler konferans verme kariyerlerinden vazgeçinceye kadar
dinmedi.

57

Ne Saralı ne de Angelica aslında-en azından açıkça- kadın
ların sosyal eşit.sizliğinin sorgu �anmasıyla ilgilenmemişti. Temel
öncelikleri kölelik sisteminin insanlık ve ahlak dışı özünü ve
onun varlığında kadınların sahip old•ığu özel sorumluluğu ak­
tarmak olmuştu. Fakat bir kere onlar-1 yapılan erkek egemen
saldırılar durulduğunda, kendilerini ve genel olarak kadın hak­
larını savunmadıkça, sonsuza dek kölelerin özgürlüğü için yapı­
lan kampanyalardan uzak tutulacaklarını farkettiler. İkisinin
daha güçlü sözcüsü ol�m Angeline Grimke, konuşmalarında
kadınlara yapılan bu saldırılara karşı çıktı. Kuramsal deha olan
Sarah, Cinslerin Eşitliği ve Kadınlann Durumu üzerine bir dizi
mektuba başladı.31

1838'de tamamlanan, Saralı Grimke'nin "Cinslerin Eşitliği
Üzerine Mektuplar . . . " Birleşik Devletler'de bir kadının yazdığı,
kadınların durumunun ilk kapsamlı analizlerinden birini kapsı
yor. Fikirlerini, Margeret Fuller'in kadınlar üzerine ünlü
çalışmalarından 6 yıl önce ortaya koyan Saralı, cinsler arası eşit­
sizliğin Tanrı tarafından emredildiği varsayımını reddetti. "Er­
kekler ve kadınlar eşit yaratılmıştı: Her ikisi de ahlaklı ve saygı
değer insani varlıklardır."32 Sosyal reform hareketlerine öncülük
etmek isteyen kadınların doğal olmadığına ilişkin papazların
yargılarına, "erkek için doğru olanın kadın için de doğru olduğun-
da" ısrar ederek itiraz etti. 33

Bu iki önemli kardeşin yazılan ve konuşmaları köleliğe karşı
kadın hareketinde aktif olan kadınların bir çoğu tarafından heye­
canla karşılandı. Fakat ırkçılık karşıtı kampanyada önde gelen
bazı erkekler, kadın haklan konusunun, sadece köleliğin kaldır­
ılmasıyla ilgilenenlerin aklını karıştıracağını ve onları yabancı
!aştıracağım öne sürdü. Angelika'nın acele yanıtı, kendisinin (ve
kızkardeşinin) kadın haklarını ırkçılık karşıtlığına bağlayan
güçlü bağları anladığını gösterdi:

58

Yolumuzu tıkayan ağır kayayı kaldırmadan ırkçılık karşıtlığını
ilerletemeyiz. . .Bu soruyla karşılaşmak yoldan çıkmak gibi
görülebilir Sorun onu karşılamamız ve bunun şimdi olması ge­
rektiği değil... .Neden, sevgili kardeşlerim, ruhbanların, ko­
nuşmacı olduğumuzda bize karşı, gizli entrikalannı göremiyorsu­
nuz? . . . Eğer toplulukta konuşma hakkımızı bu yıl teslim edersek,

dilekçe hakkımızı gelecek yıl, yazma hakkımızı sonraki yıl t...ıslim
etmek zorunda kalırız ve bu böyle sürer. O zaman bir kadın köle
için ne yapabilir, erkeğin ayağı altındayken ve sessizliğe utançla
gömülınüşken?34

Beyaz kadınlann erkek egemenliği ideolojisine karşı kitlesel
karşı çıkışı, örgütsel kimliğini almadan tam bir on yıl önce, Grim­
ke kardeşler, kadınlan pasifliğin ve toplumun onlara kabul ettir­
diklerinin kaderine-adalet ve insan hakları için mücadelede
haklı yerlerini almak için direnmeye çağırdı. Angelina'nın 1837,
Sözde Özgür Devletlerin Kadınlarına Çağrı 'sı bu noktayı kuv­
vetle tartışıyor:

Bonaparte'ın bir gün bir Fransız Leydisini politikayla
uğraştığı için azarladığı söylenir. "Bayım," diye yanıt ver­
miş Leydi, "Kadınların ölüme gönderildiği bir ülkede,
doğaldır ki kadınlar nedenini bilmek isterler." Ve, sevgili
kızkardeşler, kadınların aşağılandığı ve hayVan yerine
konduğu ve karşılarındaki kişilerin kamçı altında kana bu­
landığı-"Siyah tellallarının" yıkıntılarında satıldığı-elle­
rinden kazançlarının alındığı-kocalanndan kopanldığı ve
zorla iffetlerinin ve çocuklannın yağmalandığı bir ülkede;
tabi ki böyle bir ülkede, doğaldır ki kadınlar "neden ol­
duğunu" bilmek isteyeceklerdir-özellikle bu kan zorbalığı
ve adsız dehşet, Kilisemizin ilkelerinin ihlaliyl� yaşanır
ken. Biz, öyleyse durumu kabullenmiyoruz ve kabullene­
meyiz de, çünkü kadınların tembelce ellerini kavuşturma­
ları ve gözlerini ve kulaklarını ülkemizde yaşanan "kor­
kunç şeylere" kapamaları gerektiği konusu, politik bir ko­
nudur. Bizim davranma zorunluluğumuzun reddi, davran­
ma hakkımızın reddinin kabacasıdır; ve eğer davranmaya
hakkımız yoksa, o zaman biz de "Kuzeyin beyaz köleleri" di­
ye çağnlabiliriz.-çünkü bağlanmış kardeşlerimiz gibi, du-
daklarımızı sessizlik ve umutsuzlukla mühürlemeliyiz.35

Yukardaki pasaj, aynı zamanda Grimke kardeşlerin Kuzeyin
ve Güneyin beyaz kadınlarının, onları köleliğin acısını çeken
Siyah kadınlara bağlayan özel ilişkileri tanımalan konusundaki
ısrannın göstergesidir. Yine:

59

Onlar bizim köylü kadınlarımız-bizim kızkardeşlerimizdir ve bi­
ze göre kadınlar olarak, acılarıyla ve kurtuluş için çaba ve dua­
larıy la birlikte sempatiyle bakma hakkına sahipler.36

Eleanor Flexner'in söylediği gibi "kadınların eşitliği sorunu",
Grimke'ler için "Bir soyut adalet konusu" değildi, kadınlann
önemli bir uğraşa katılmalannı sağlama konusuydu."37 Köle­
liğin kaldırılması o zamanlann en ağır politik zorunluluğundan
olduğundan, onlar, kendi ezilmelerinin kölelik sisteminin
varlığının sürmesiyle beslenip güçlendiğini kavrayarak, kadın
lan bu mücadeleye katılmaya yönelttiler. Griınke kardeşler,
Siyah Özgürlüğü savaşıyla Kadın Özgürlüğü savaşının ayni
mazlığına ilişkin derin bir kavrayışa sahip olduklarından, bir
mücadelenin diğerinden önemli olduğunda ısrar etmenin ideolo­
jik tuzağına kapılmadılar. İki hedef arasındaki ilişkinin diyalek­
tik karakterini farkettiler.

Grimkeler, köleliğe karşı kampanyadaki nerhangi bir kadın
d'an daha çok alevlendirdiler kadın haklan konusunun gündem­
de kalışını. Aynı zamanda, kadınların Siyah halktan bağımsız
olarak özgürlüklerini kazanamayacağını öne sürdüler. "Ben,
Zenciyle bir tutulmak istiyorum," dedi Angelina, 1863'te lç Savaş
girişimini destekleyen yurtsever kadınların bir toplantısında. "O

haklarını kazanana dek, biz bizimkilere sahip olamayız."38 Pru­
dence Crandall Siyah çocukların okuma hakkını savunmak için
yaşamını tehlikeye atmıştı. Eğer karşı çıkışı güçlü ve gelecek do­
lu bir birlikteliğin, Siyah halkın ve kadınların ortak özgürlük
düşlerini farketmeleri için biraraya gelmesinin vaadini
taşıdıysa, o zaman, Saralı ve Angeline Grimke tarafından sunu­
lan analiz, bu birlik vaadinin en derin ve en kapsamlı kuramsal
ifadesiydi.

60

3- Kadın Hakları
Kampanyasının Başlangıcında
Irk ve Sınıf

Lucretia Mott ve Elizabeth Cady Stanton günün heyecanlı sahne­
lerini yeniden gÖZden geçirerek kolkola Queen caddesinden aşağı
yollarını tuttuklarında az önce dinlemiş oldukları (beyler) bu ko­
nu üzerindeki büyük eğitim gereksinimlerini ortaya koydukların
dan, Amerika'ya dönüşlerinde bir kadın haklan kongresi düzenle­
me konusunda görüş birliğine vardılar. Böylece 'özgürlerin'ülkesi
ve cesurların yuvasındaki kadınların özgürlüklerine kavuşması
için misyoner çalışma orda, o an resmi olarak başladı. 1

Londra'da, 1840 Dünya Kölelik Karşıtı Kongresinin açılış
gününde geçen bu konuşmanın, sık sık Birleşik Devletlerdeki
örgütlü kadın hareketinin doğuşunun ardındaki gerçek hikaye
olduğu varsayılır. Böylesine efsanevi bir anlam edinmiştir ve pek
çok efsane gibi, somutlaştırdığı varsayılan gerçeğin açıklığı,
gözüktüğünden kat kat daha kötüdür. Bu hikaye ve etrafındaki
koşullar kölelik-karşıtı Kongre dahilindeki tahammül edilemez
erkek egemenliği tarafından baştan teşvik edildiği -ya da daha
çok kışkırtıldığı- şeklinde kadın haklan hareketinin yaygın bir
yorumunun temeli yapılmıştır.

Hiç şüphesiz, Londra Konferansına katılmayı bekleyen Bir­
leşik Devletler kadınlan oy çokluğuyla kendilerini kabul edilme­
miş, bir (bar'ın) veya kilisede koroyu halkın bakışlarına perdele-

yenlere benzer bir perdenin arkasına2 atılmış bulduklarında ol­
dukça köpürdüler. Amerikan Kölelik Karşıtı Derneğini resmi
olarak temsil eden diğer kadınlar gibi Lucretia Mott'un da öfke ve
protesto için daha fazla nedeni vardı. Zira Mott, köleliğin kaldın
lması kadın taraftarlarının, Kölelik Karşıtı Derneğinin
çalışmasına mutlak eşitlik esasına dayanarak katılma hakkı me­
selesi üzerine çalkantılı bir mücadeleden daha yeni çıkmıştı. An­
cak yedi yıl önce dernek üyeliğinden çıkartılmış bir kadın için bu

61

yeni bir tecrübe değildi. Eğer Londra olaylan sayesinde kadın
hakları için savaşmayı gerçekten istediyse -çağdaş iki feminist
yazarın söylediğine göre "önde gelen erkek radikaller, şu sosyal
eşitsizliklerle en alakadar olanlar da kadınlar karşısında
ayrım yapıyorlar"3 gerçeğini 1840 lardan çok önce bulmuş ol­
malıydı.

Lucretia Mott'un tersine, Elizabeth Cady Stanton Londra
kongresi gerçekleştiği sıralarda tecrübeli bir politik eylemci
değildi. Kendisinin "evlilik yolculuğu"4 olarak adlandırdığı yolcu­
lukta kocasına sadece birkaç hafta için eşlik ederken, ilk kölelik
karşıtı toplantısına bir delege olarak değil fakat daha çok bir
köleliğin kaldırılması taraftan liderinin eşi olarak katılıyordu.
Bayan Stanton bu nedenle bu perspektiften yoksun ve mazur ola­
rak kadınlann kölelik karşıtı davasına katkı ve haklarının savu­
nulması meselesine yılların mücadelesiyle ilerledi. Lucretia
Mott'la 1840'daki konuşmasına ilişkin olarak 'Kadınlann
özgürlüklerine kavuşması için misyoner bir çalışma ... orda, o an
resmi olarak başladı" diye (Susan B. Anthony ile beraber 'Kadı­
nların Oy Hakkı Tarihinde)yazdığında, kölelik karşıtı kadın
lann kadınlar olarak kendi politik özgürlükleri için çarpışmış ol­
dukları neredeyse bir on yıl boyunca alınmış derslerin izini kendi
üzerinde taşımıyordu.

Londra Kongresinde bozguna uğratılmalarına rağmen köle­
liğin kaldırılması taraftarı kadınlar geçmişteki çabalarının bir
iki olumlu sonuç kaydetmiş olduğunu keşfettiler. Zira onların
dışarıda bırakılması hareketine karşı çıkan bazı erkek kölelik
karşıtı liderler tarafından desteklenmişlerdi. Tartışmaya katıl
mak için oldukça geç gelen William Lloyd Garrison, nam-ı diğer
"cesur, asil Garrison"6 on günlük kongre boyunca "Salondaki ses­
siz seyirci"7 olarak kalıp, yerini almayı reddetti. Elizabeth Cady
Stanton'nun sözlerine göre New Hampshire delegesi Nathaniel
P. Rogers salondaki kadınlara katılan tek diğer erkek kölelik
karşıtı taraftardı.8 Stanton'un.olaylan tasvirinde siyah taraftar
Charles Remond'un sözünün geçmemesi şaşırtıcıdır. O da, Libe­
rator'(Kurtuluş) da basılan bir makalesinde kendisinin de
yazdığı gibi "sessiz bir dinleyici"ydi. 9

62

Charles Remond geldiğinde, kadınların kongre katından
çıkartılmış olduğunun farkettiği zaman hayatının en büyük ha­
yal kırıklıklanndan birini yaşadığını yazdı. Seyahat masraflan
muhtelif kadın grupları tarafından karşılandığından, kendisini
sıkıntılı hissetmesi için iyi bir nedeni vardı.

Bu ülkeyi ziyaretim için yardımlarından dolayı Bangor Kadın
Kölelik Karşıtı Derneği, Portland Dikiş Çevresi ve New Port Genç
kadınların Genç kölelik karşıtı Derneğinin nazik ve cömert üyele-

rine neredeyse tümüyle borçlanmıştım. 10

Remond, aksi takdirde bu işbirliğinde en tesirli ve hedeflerin­
de en takdire şayan bu üç kadın birliğinin1 1 şeref temsilcisi ola­
mayacağından kendisini kongredeki yerini reddetmeye mecbur
hissetti. 12

16 yaşındayken, Elizabeth lisedeki son sınıfında tek kız öğren­
ciydi. Evlilikten önce, genç Stanton zamanının büyük bir kısmını
babası ile geçiriyordu ve hatta babasının rehberliğinde ciddi bir
şekilde hukuk çalışmaya da başlamıştı. 13

1848 yılında Stant.on artık tam gün ev kadını ve anne idi. Ko­
cası ile birlikte Seneca Falls, New York'ta yaşarken, genellikle
hizmetçi tutamıyordu çünkü hizmetçiler o bölgede çok nadir bu­
lunuyordu. Çok durgun ve mutsuz yaşantısı, onu özellikle orta
sınıf beyaz kadının çıkmazı hususunda duyarlı hale getirdi. Se­
kiz yıldır görmediği Lucretia Mott'a irtibata geçme kararını açık
lar ve bir kadın zirvesi için çağn yapma işini üstlenirken, bir çok
sebep arasından kendi evcil durumunu gösterdi.

Kadının günlük hayatta ev kadını, aııne, ev temizlikçisi, thikçi ve
medyum olarak kendi payımdaki genel memnuniyetsiliği his-
settim ve kadın azınlığının yorgun ve kızgın bakışı, genelde toplu­
mun, özelde kadının yanlışlannın düzeltilmesi için bazı aktif
ölçülerin gerekliliği hususunda beni derinden etkilemiştir. Benim
Dünya Köle-Karşıtı Konseyindeki tecrübelerim, kadının kanuni
statüsü hakkındaki tüm okuduklarım ve heryerde gördüğüm
baskı, daha birçok kişisel tecrübeyle kuvvetlendirerek hep birlikte
kalbimi boylu boyunca etkilediler. ôyle göründü ki, bütün parçalar
beni göreve başlamak için adım atmaya zorladı. Neyi yapacağımı
ve nerden başlayacağımı anlayamadım, benim yegane düşüncem

63

protesto ve tartışma için bir hak toplantısıydı. 14

Elizabeth Cady Stanton'un hayatı, orta-sınıf kadının yol
ayrımındaki, bütün temel öğeleri, bu öğelerin tam zıtlarıyla bir­
likteliğini sergiledi. Çalışmalarında mükemmeli başarmak için
gösterdiği azimli davranışı, bir hukuk öğrencisi olarak kazandığı
bilgi ve diğer tüm entellektüel güçlerini yeşertmek için denediği
yollar, hepsi boşa gitmişti. Evlilik ve annelik, onun bekar bir
kadın olarak kaydettiği başanlan kaybetmesine neden olmuştu.
Ama Londra toplantısını izleyen yıllarda, onun kölelik karşıtı ha­
rekete olan ilgisi, baskıya karşı bir politik mücadeleyi organize
etmenin mümkün olduğunu öğretti. Seneca Falls'daki ilk kadın
haklan konseyine katılma çağnsına cevap veren birçok kadın gi­
bi, kendi hayatlarında ve benzer durumlarda görülen aynı
başkaldınya ve kölelik karşıtı mücadele örneğine bakarak eşitlik
için savaşın mümkün olduğunu gördü.

Seneca Falls Konseyi planlanmaktayken, Elizabeth Cady
Stanton Konsey yardımcısı Lucretia Mott'a oldukça radikal
görünen yeni bir çözüm önerdi. Bayan Mott, köle karşıtı mücade­
ledeki tecrübeleri onu kadınlann politik gücü acilen denemeleri
konusunda ikna etmiş olmasına rağmen, kadının oy kullanması
hakkındaki yeni önerinin giriş kısmına karşı çıktı. Böylesine bir
hareket çok garip ve saçmaymış gibi anlaşılabilir ve soİi'ııç olarak
toplantının önemini azaltabilirdi. Stanton'un kocası da önem ka­
zanan oy kullanma işine karşı çıktı ve öneriyi sunması durumun­
da da kasabayı terk edeceğini belirtti. Frederick Douglass, kadın
lann oy kullanması için konseyin çağrı yapmasını savunan tek
görünür kişiydi.

Seneca Falls toplantısından bir kaç yıl önce, Elizabeth Cady
Stanton, Frederick Douglass'ı oy kullanma hakkının kadınlara
da verilmesi konusunda zamanla ikna etmişti.

64

Onun [Stanton'un] öne sürdüklerini, ancak sığ karşı çıkışlar, "ge­
lenek", "görevlerin doğal paylaşımı", "kadınlann siyasette rol al­
masına karşı gösterilen ilgisizlik", hep bahsedilen "kadının ilgi
alanı" ve buna benzer sözlerle karşılayabildim, ki o zeki yöneti­
min tek gerçek ve mantıklı prensibi ise, onu izler ve onu izleyen
yönetim en iyi yönetimdir ki kendi hayatını idame ettiren ve ken­
di emrindeki iyiliğin, bilgeliğin ve enerjinin en büyük kaynak-

larınndan güç alır. 15

Seneca Falls Konseyine katılan yaklaşık üç yüz kadın ve er­
keğin arasında, gündemin en önemli noktası kadınların seçme ve
seçilme gücü idi: Tartışmalı önerme herkese sunulmuştu, fakat,
seçimde oy kullanma hakkı hususundaki yeni çözüm tek başına
tam olarak desteklenmedi. Frederick Douglass Stanton'ın arzu­
suna arka çıktı ve konuşma yeteneklerini kadınların oy hakkının

savunusunda kullandı. 16

Kadın haklarının henüz geçerli bir sebep bulamadığı o günler­
de, kadınların oy kullanma haklarının ilginç ve popüler olmadığı
dönemde, Frederick Douglass basın yoluyla kadınların siyasi
eşitliği hususunda kızgınlığını dile getirdi. Seneca Falls Konse­
yinden hemen sonra, kendi gazetesi (Kuzey Yıldızı) The North
Star'da bir yazı yayınladı. "Kadınların haklan" başlığı altındaki
bu yazı, içerdiği zamana göre oldukça radikaldi:

Politik haklarla karşılaştırıldığında, biz kadını, erkekler için id­
dia ettiğimiz bütün her şeye adil bir şekilde bir tuttuk. Daha da ile­
ri giderek, iddiamızı uygulamada bütün erkekler için uygun olan
siyasi haklann kadın için de geçerli olduğunu açıklıyoruz. Bütün
bunlar erkeği sorumlu ve akıllı bir varlık olarak ayırır, bu aynm
kadınlar içinde geçerlidir ve eğer bir hükümet, özgürce aynı fikir­
de olan yönetilenler tarafından yönetiliyorsa, dünyada kadınlann
aktif olarak oy kullanmalarını inkar eden bir sebep yada ülkenin

kanununu yöneten ve yapan bir el olamaz. 17

Frederick Douglass, coşkuyla karşılanan bir şeyden, Siyah
Özgürlük hareketine kadınların haklarını resmi olarak tanıt
maktan da sorumlu idi. S. Joy Walker'ın da belirttiği gibi, Doug­
lass, Seneca Falls toplantısı zamanında, Cleveland, Ohio'da
yapılan IBusal Renkli Azatlar Toplantısı'nda konuşmuştu:

Delegelere, kanunen "kadınlarında kabul edildiği" anlamına ge­
len yeni bir çözümü, "kadınların hakları için üç kez kadeh kaldır

maya" değecek bir kanunname çıkarma başarısını gösterdi. 18

Elizabeth Cady Stanton'un, Douglass'ın Seneca Falls Konse­
yindeki inançlı savunması hususunda söylediği inanç dolu sözler
basında geniş bir komediye yol açtı.

65

Basında, klise kürsüsünde, toplantı salonunda sözde bize karşı
oluşturulan halkın sesi, konseye katılan ve deklarasyonu imzala­
yarak isimlerini ve etkilerini bizden çeken bütün bayanlar bizi
zulme terketmişlerdir. Arkadaşlarımız bize sırtlarını dönmüşler
ve kendilerini olan biten bütün sonuçlardan dolayı aşağılarimış
hissetmişlerdir. 19

Tartışma Doglass'ı fikrinden vazgeçiremediği gibi, kadın hak­
larının yeşermesi için yapılan soğuk savaşta da puan kazandırdı.
Toplantı odası, basın ve kilise kürsüsü bu eğilimi tersine
döndürmeye yetmedi. Gelecek toplantılar için yeni fikirleri ve es­
ki kanıtlan cesaretle ortaya koyma görevini bir kadının üstlen­
diği, Rochester, Newyork toplantısından bir ay önceydi.20 Frede­
rick Douglass oy kullanma hakkı için yeni çözüm önerisini kız
kardeşleriyle tartışarak bağlılığını, Rochestar'da, Seneca
Falls'tan daha etkin yer tutarak, bir kez daha gösterdi. 21

Kadın haklarının desteklenmesi yasaklanamadı. Halkın
düşüncelerini oluşturanlar tarafından kabul edilmese de, kadın
ların eşitliği, kendilerine ait olan özgürlük için savaşan ve Ameri­
ka Birleşik Devletlerinde toplum hayatının silinmez bir parçası
olan Siyahlar tarafından köktenci bir hareket olarak kabul edil­
di. Ancak olup biten neydi? Seneca Falls Konseyi hakkında su­
nulmuş olan argo yayınların dışında kadınların eşitliği sorunu
nasıl tanıtıldı? Özgürlükler Beyannamesinde belirtilmiş şika­
yetler ve yeni çözümde dördüncü kez sunulan, Birleşik Devlet­
lerdeki kadınların ihtiyaç ve problemlerini doğrudan doğruya
yansıtabiliyor muydu?

Seneca Falls Deklarasyonunun öğretici yanı evlilik kurumu ve
kadınlar üzerindeki yaralayıcı etkileriydi; Evlilik kurumu kadın
lann mülkiyet haklarını alıyordu, eşleri ekonomik -ve ahlaki­
olarak kocalarına bağımlı kılıyordu. Kadınlardan kesin surette
bağlılık isteyerek, kocalara kanlarını cezalandırma hakkı tanı­
yan evlilik kurumu ve dahası, boşanma ve ayrılma kanunları ta­
mamen erkeğin üstünlüğüne dayandırılmıştı. 22 Sonuç olarak
kadının evlilikteki kötü statüsü, Seneca Falls'da tartışıldı, pro­
fesyonel sahalarda olduğu kadar eğitim kurumlarındaki eşitsiz­
likten de şikayet ettiler. "Kar getirici işler" ve "zenginlik ve fakir-

66

liğe giden yollar" (tıp, hukuk ve din) kadınlar için ulaşılmazdı.23

Deklarasyon kadınlara biraz "kendine güven ve öz-saygıyı" geti­
ren, ruhsal ve psikolojik özgürlük tartışmalarıyla bitti.

Seneca Falls Deklarasyonunun en büyük önemi, yüzyılın or­
tasında "kadın haklarının açıkça ifadesi " olmasıydı. Burjuvazi­
nin ve yükselen orta sın:fın kadınlan için tümden baskıcı, hayal
kıncı ve çelişik olan politik, sosyal, evcil ve dinsel bir duruma
yöneltilmiş yıllar süren belirsiz, genelde sessiz mücadelelerin te­
orik zirvesiydi bu deklarasyon. Yinede, orta sııııfkadınlannın so­
runlannın bilincine varışının şiddetli bir tamamlanışı olan Dek­
larasyon'da, genelde çalışan beyaz sınıf kadının çıkmazı es geçil­
miş, Kuzey ve Güney'deki Siyah kadınların durumu gibi bir tara­
fa bırakılmıştı. Başka bir deyişle, Seneca Falls Deklarasyonu,
onu hazırlayanlann sosyal sınıfının dışında kalan kadınlann so­
runlarını dikkate almayan bir kadınlık durumu analizi öne
sürdü.

Peki yaşamak için çalışan bu kadınlann-beyaz kadının
örneğin Kuzeydoğudaki tekstil makinalannı kullananlann- du­
rumu neydi? 183l'de, Yeni endüstri devriminin en büyük göster­
gesi tekstil endüstrisiyken, kadınlar endüstri işçileri arasında,
tartışılmaz şekilde çoğunluğu oluşturdular. Tekstil makinalann
da, New England boyunca 18.539 erkeğe karşın 38.927 kadın
çalışan vardı. Gözde "makina kızlan", yerel çiftlik ailelerinden
çalıştınlmak üzere toplanıyordu. Kar arayan makina sahipleri,
makinalardaki hayatı evlilik hayatı için çekici ve zorunlu bir öğe
olarak tanıttılar. Waltham ve Lowell sistemlerinin her ikisi de,
okula benzer bir atmosfere sahip, tecrübeli kadınlar tarafından
kolayca denetlenen genç çiftçi kadınların "nöbetleşe çalışan aile­
ler" olarak tanıtıldıklan sistemlerdi. Fakat makina hayatının iç
yüzü neydi? İnanılmaz uzun saatler, günlük 12-14 hatta 16 saat
hayvanca çalışma koşullan, insanlık dışı uzun iş saatleri; ve

Yemek için çok az zaman verilirdi,-akşam yemeği için öğleden
sonra bir yarım saat- Çalıştıkları, terden nemlenmiş, sıcak oda­
larından, birkaç blok ötedeki evlerine yarışır gibi koşarak gider ve
günün yemeğini yutarcasına yer ve gecikme korkusuyla maki­
narun başına yeniden dönerlerdi. Kışın paltolarının önünü ilikle­
memeye bile cesaret edip, bazen paltosuz yemeğe gidiyorlardı. Bu

67

olay mevsimiydi. Yazın, bozuk gıda ve zayıf temizlik dizanteriye

yol açardı. Tüberküloz her mevsim onlarla birlikteydi.26

Makina kadınlan savaştılar. 1848'deki Seneca Falls Konse­
yinden çok önce 1820'lerin sonlarında, çalışan kadınlar işleri ak­
satmaya, ve greve başlayarak hem kadın hem endüstri işçisi ola­
rak iki defa ezilmelerini protesto ettiler. Dover, New Hampshi­
re'de örneğin, makina kadınları 1828'de yeni oluşturulmuş
kısıtlamalara itirazlarını dramatize ettiler. "Halkı, flama ve bay-
rak sallayarak, barut patlatarak şoka uğrattılar."27

1848 yılında, Seneca Falls Konseyi yapılırken, makinalardaki
çalışma şartlan,-başlamak için çok müsait olmasa da- New Eng­
land çiftçilerinin kızlarını bile tekstil'in emek gücünde, hızla bir
azınlığa dönüştürüyordu. Gerçek "iyi doğmuş" kadınların yerle­
rine, ''Yankee" geçmişine sahip, babalan, erkek kardeşleri ve ko­
calan gibi ulusun endüstri proletaryasını oluşturan göçmen
kadınlar getirildi. Bu kadınların- toprak sahibi aileleri olan ata­
larının t.ersine- emek gücünden başka güvenecek bir şeyleri yok­
tu. Reddedildiklerinde, haklarını kurtarmak için savaşıyorlardı.
Öylesine azimli savaştılarki, "1840'daki kadın çalışanlar, Aıneri­
ka'daki emek mücadelesinin liderliğini yaptılar."28

Günde 10 saatlik çalışma kampanyasında, Lowell Kadın
Emeği Reform Kuruluşu, Massachusetts Devlet Meclisine 1843
ve 1844'de delilleri sundular. Meclis halkın sesine kulak ver­
diğinde, Lowell kadınları Birleşik Devletler tarihi boyunca ilk
kez bir hükümet organı tarafından, çalışma şartlarının
araştırılması için bir ayrıcalık kazandılar. 29 Bu kadın haklan
için bir patlamaydı-ve önceden tarih verilerek, 4 yıllık kadın ha­
reketinin resmen onaylanmasıydı.

Çalışan beyaz kadınlar, verdikleri mücadelelere bakılırsa, -
kadınlar ve işçiler olarak yerlerini sonuna kadar savunmaları,
cinsiyetçi kadınlık ideolojisine karşı bilinçli ve kararlı mücadele­
leri- kadın hareketinin öncüleri olarak adlandırılmayı fazlasıyla
hakettiler. Fakat onların ateşleyicilik rolleri, yeni hareketin
önde gelenleri, kadın işçilerin kendi özel koşullarında erkek ege­
menliğini yaşayıp onunla mücadele ettiklerini anlayamayanlar
tarafından gölgede bırakıldı. Tarih, 1848'de başlay'iln harekete

68

son bir ironi ayırdı! 1848'de Seneca Falls Konseyine katılan
kadın lar arasından, 70 yıl sonra oy hakkını kullanacak kadar
uzun yaşayan tek kişi Charlotte W oodward adında bir işçi
kadındı.30

Charlotte Woodward'un Seneca Falls Deklerasyonu'nu imza­
lamasındaki çeşitli sebepleri onun zengin ve başarılı bir kadın ol­
masıdeğildi. Konseye katılmaktaki amacı bir işçi olarak
statüsünü ilerletmek için tavsiye aramasıydı. Bir eldiven
yapımcısı olarak, kendi görevi henüz endüstrileşmemişti: aldığı
para ailesindeki erkekler tarafından kontrol ediliyordu. Çalışma
çevresini tanımlarken, kendisini Seneca Falls Konseyine getiren
asi ruh halini şöyle açıklıyor:

Biz kadınlar kendi çevrerr :zde kapatılmış olarak gizlice çalışıyo­
ruz. çünkü, bütün toplum aileyi geçindiren paranın kadın tarafın
dan değil, erkek tarafından kazanılacağını savunan bir teori üze­
rine oturmuş Hiç bir toplulukta birkaç kadının karşı koymak
için kanatlannı çırpmadığına inanmıyorum. Kendi kendime giz­
lediğim, bütün sessizliğime ve birkaç kuruşluk para için saatlerce
oturup dikiş yaptığım bu işte, öğretildiği gibi ve asla benim olma­
yacak bu para beni asi hale getirdi. Çalışmak istedim, kendi
dalımı kendim seçmek, kendi paramı kendim almak istedim.

Bunlar benim doğduğum hayata karşı duyduğum asiliğimdi. 31

Charlotte W oodward ve birkaç kadın konseyde ciddi bir biçimde,
kadınların haklarını hayattaki en önemli şeyden daha önemli
olarak tanıttılar.

Konseyin son oturumunda, Lucretia Mott kürsünün her iki
yanındakiler için son bir yeni çözüm ortaya koydu, "Mesleki ve ti­
cari açıdan kadının erkeklerinkiyle eşit bir bölüşüme sahip olma­
larının teminatı • [benim vurgulamam]32 Bu, sonradan gelen
kötü bir fikirmiydi? Charlotte Woodward ve çalışan-sınıfkızkar­
deşlerine bir yardım eli miydi? Yoksa çalışan- sınıf kadınlarının
orjinal çözümden muaf edilmelerinin protestosu için yapılmış,
Lucretia Mott'un köle karşıtı, aktif ilgileri toplamak için yaptığı
tabansız bir girişim miydi? Eğer Saralı Grimke konuşsaydı,
ieğişik bir yaklaşımda ısrar edecekti:

Daha fakir sınıflarda; köle olmanın verdiği aşağılanmayla yorgun

69

düşmüş bir köle kalp ve özgürlüğünü iyi kullanan ve kullanacak
olan çalışanlar var.

Eğer Seneca Falls toplantısında kadınlara uydurulan tanım
en azından uygun olsaydı bile, "içine doğdukları hayata isyan
eden" başka bir kadın grubunun bahsi bile geçmedi.34Güney'de
köleliğe karşı, Kuzey'de ise ırkçılığa karşı bir isyan
başlatmışlardı. Seneca Falls konferansına bir siyah erkek katılı r
ken, hiçbir siyah kadın gelmedi. Konseyin belgeleri Siyah kadın
lar için bir geçiş referansı bile vermedi. Kanunu yapanların ge­
rekçelerinin ışığında öyle gözüküyor ki köle kadınlar tamamen
bir tarafa itilmişti.

Fakat bu yeni bir sorun değildi. Grimke kızkardeşler, Siyah
kadınların şartlarını gözardı eden köle-karşıtı kadın örgütlerine
daha önceden eleştiride bulunmuş ve bazen de ırkçı önyargılan
açıkça eleştirmişlerdi. Ulusal Köle Karşıtı Kadın Topluluğu için
konseyin kurulması amacıyla hazırlıklar sürerken, sadece Ange­
line Grimke Siyah kadınların varlığını garanti etmek zorunda
kaldı. Dahası, Kuzey'in özgür siyah halkı için bir konseyin topla­
nacağı adresin önerisini de yaptı. Anıa hiç kimse, -Lucretia Mott
bile-adresi belirleyemediği için, Angelina'nın kızkardeşi Saralı
konuşma yapmak zorunda kaldı.35 1837'nin başlarında, Grimke
kızkardeşler, New York Anti-Köle Kadın örgütünü, işlerini iyi
yapmadıkları için ağır bir dille eleştirdi. "Güçlü aristokrat duy­
gularının sonucu" diye söze başladı .

. . . . çok aşın biçimde yetersizdiler ... Bizim, başka ten rengindeki kız
kardeşlerimiz için bir Köle-karşıtı Topluluğu oluşturulması yo­
lunda ve beyaz arkadaşlarım kendilerine katılmaları için davet
ettirme yolunda ciddi düşüncelerimiz vardı, en etkili beyaz kadın
ların onlara katılmaları için bu yolu düşündük. 36

Seneca Falls Toplantısında, kadın haklan için verilen sa­
vaştaki katkılarına rağmen Siyah kadınların olmayışı iyice göze
çarptı. Bu toplantıdan 10 yıl kadar önce halk önünde konuşma
hakkını kısıtlamak isteyenlere, Maria Steward, "Eğer bir kadın
sam ne olmuş?" diyerek yanıt vermişti. 37 Bu siyahi kadın, kadın
ve erkeklere seslenen ilk yerli kadın konuşmacıydı. 38Ve 1827'de -
ülkedeki ilk siyah gazete- (Freedom's Joumal)"Özgürlüklerin

70

Gazetesi", kadınların haklan üzerine bir siyah kadının mektu­
bunu yayınladı. Kendini"Matilda" diye tanıtan kişi, daha za­
manında çok tartışmalı bir konu olan kadınların okula gitme so­
runu çözülememişken, siyah kadınların eğitimleri konusunda
diretiyordu. İskoçya doğumlu Frances Wright kadınların eşit
eğitimi üzerine yazılar yayınlamaya başlamadan bir yıl önce oldu
bu.

Kendimi bütün annelere tanıtıyorum ve diyorum ki, pudding yap­
mak için gerekli bilgiye sahip olmak gerekir ki, bu ondan daha ha­
yatidir. Pudding yapma bilgisi, kız çocuklannın kafalarına ya­
rarlı bilgileri saklamak için, bazen gerekli bir şeydi. Zamanlannı,
yararlı bilgileri alırken, asla akıllanndan çıkmayacak, kitap oku­

maya adamalıdırlar. 39

Orta-sınıf beyaz kadınlar, Kadın Toplantısından çok önce
eğitim hakkı için savaşmaya başlamışlardı. Matilda'nın talebi­
sonradan Prudence Crondall'ın siyah kızları işe alarak Connecti­
cut'ta kapalı hale dönüştürülen bir okulu tarafından da kabul
edildi-beyaz ve siyah kadınların, eğitim konusunda ortak istekle­
re sahip olduklarını sergiledi. Ne yazık ki bu bağlantı Seneca
Falls'daki toplantıda ele alınmadı.

Birleştirilmiş bir kadın hareketi için var olan potansiyelin kul­
lanılmasındaki başarısılık-özellikle eğitimdeki cinsiyet
karşıtlığı konusunda- 1848 yazında meydana gelen bir sahnede
kendini dramatik bir şekilde gösterdi. İronik açıdan, Frederic Do­
uglass'ın kızı işin içindeydi. Rochester, New York'daki kızların
seminerinde aldığı resmi görevin ardından Douglass'ın kızı, be­
yaz kızlarla beraber yaptığı sınıf çalışmalarını açıkça sergiledi.
Prensipte, işi öneren kanun koyanlar kadındır! Douglass ve
karısı bu ayrılıkçı politikaları protesto ettikleri sırada, bir iti­
razın ayrımcılığı önlemedeki başarısını göstererek, öneride bu­
lundu. Beyaz kızların, sınıfın bir araya gelmesi konusunda oy
vermelerinin ardından müdür, kızların ailelerine yaklaşarak,
elindeki tek itiraz oyunu kullanarak Douglass'ın kızını okuldan
atacağını belirtti. 40

Beyaz bir kadının kurduğu köle karşıtı hareket, Kuzeydeki Si­
yah bir kızın kanun koyucu bir kampanyadaki büyük zaafını

71

gösteren ırkçı b.r poster gibi algılandı-bu, ırkçı karşıtı sağduyu­
nun terfi etmesiyle sonuçlanan bir başarısızlıktı. Organize kadın
haklan hareketine taşınan bu kestirme çözüm, Grimk.e kızkar­
deşler ve diğerleri tarafından oldukça eleştirildi.

İlk kadın haklan çalışanları bilinçsizce Siyah kardeşleri için
kötü bir durum oluşturmuş olmalarına rağmen, Yeni kadın hare­
ketlerinin yankılan organize edilmiş siyah özgürlük hareketi bo­
yunca hissedildi. Yukarıda vurgulandığı gibi, Ulusal Farklı
Renkçi Özgür İnsanlar Konseyi 1848'de41 kadınların eşitliği için
yeni bir çözümü es geçmişti. Frederich Douglass'ın önayak ol­
ması üzerine bu Cleveland toplantısında, kadınlarında erkekler­
le eşit şartlarda delegeler seçmelerine karar verildi. Cleveland
toplantısında yapılan oylamada, kadınlarında erkeklerle eşit
şartlarda temsilci seçebileceklerine karar verildi. Kısa bir süre
sonra Philedelphia' da siyahların kongresine sadece siyah kadın
lann değil, Seneca Falls'daki yeni başlayan hareket tanıtılarak
beyaz kadınlarında katılımları için başvuruldu. Lucretia Mott
gitme kararını bir mektupta Elizabeth Cady Stanton'a şöyle açık
ladı:

Şimdi şehirdeki zenci insanlarla bir kongrenin ortasındayız. Do­
uglass ve Delany, Remond ve Garnet'de aktif görevlerle burada­
lar. Ve onlar gibi, hem kadın hem de beyaz bir kadın olarak köle­
liğin sebeplerine duyduğum ilgi nedeniyle bende orada küçük bir
yerimin olması gerektiğini düşündüm. Onun için dün Saralı Dugh
ve ben şiddetli yağan yağmurda oraya gittik ve bugün de gitmeyi
umuyoruz.42

Seneca Falls Kongresinden iki yıl sonra ilk tnusal kadın Hak­
lan Kongresi Worcester, Massachussetts'de düzenlendi. Gerçek­
ten davet edilmiş ya da kendiliğinden gelmiş olsa da Sojourner
Truth'da katılımcıların arasındaydı. Orada bulunduğu zaman
içinde ve daha sonraki kadın haklan mitinglerindeki söylevlerin­
de siyah kadınların dayanışmasının bir simgesi olmuştu. Sadece
ırkçı baskıdan değil, aynı zamanda cinsel baskıdan da kurtul­
mayı istiyorlardı. Sojourner Truth'un 185 1'de Akron-Ohio'da ki
kadınların kongresinde konuşmasının nakaratı "Bir kadın değil
miyim"43 19. yy. kadın hareketinin en sık anılan sloganlarından
birisi olarak kalmıştır.

72

Sojoumer Truth tek başına Akron kadınlar mitingini düşman
erkeklerin yıkıcı alaylarından korumuştur. Gürültücü prova­
katörlerin erkek üstünlüklü tartışmalannda toplantılara katı­
lan bütün kadın katılımcılar arasında en agresif cevaplan verme­
yi sadece o başarmıştır. Sojourner Truth inkAr edilemez bir kariz­
ma ve güçlü hatiplere özgü yeteneklere sahip olmasıyla güçsüz
kadının söz hakkıyla uyuşmayacak biçimde isteklerini savundu
ve bunu çürütülemez bir mantıkla yaptı. Provakatörlerin liderle­
ri bir su birikintisini aşmayı veya bir arabaya binmeyi erkek
yardımı olmadan yapamayan kadınların oy hakkı istemelerinin
komik olduğunu ileri sürdüler. Sejourner Truth alçakgönül­
lülükle, kendisinin çamur birikintilerinde veya araca binmekte
hiçbir zaman yardım görmediğini vurguladı. Gökgürültüsünü
andıran sesle "bir kadın değil miyim"44 dedi. "Bana bakın. kolu­
ma bakın" ve kolundaki muazzam kas gücünü göstermek için giy­
sisinin kolunu sıvadı. 45

Ben saban sürdüm, tarlada çalıştım, ahırları yönettim ve hiçbir
erkek bana şeflik yapamadı ve ben bir kadın değilmiyiın? -Sahip
olduğum zaman- bir erkek kadar çok çalışabilir ve çok yiyebilir­
dim. Ve kamçılanmayı da kaldırabildim. On üç çocuk doğurdum
ve çoğunun köle olarak satılışını gördüm ve bir ana üzüntüsüyle
bağırdığımda sadece Jesus (İsa) beni duydu! Peki ben bir kadın
değilmiyim ?46

Akron kongresine katılan tek siyah kadın olarak Sojourner
Truth hiçbir ürkek beyaz kızkardeşinin yapmayı başaramadığı
şeyler yaptı. Oturum başkanına göre "o günlerde toplantıda ko­
nuşmaya cesaret edebilen çok az kadın vardı." Cinsiyet sorununu
güçlü bir biçimde alteden, erkeklerin olduğu kadar beyaz kadın
lann da dikkatini çekmeyi beceren Sojoumer Truth günün kah­
ramanı olarak selamlandı. Yalnız erkeklerin "zayıf cins" tezlerini
bozguna uğratmak.la kalmayıp, aynı zamanda erkek egemen­
liğinin, İsa'nın kendisinin bir erkek olmasından beri bir Hristi­
yanlık prensibi olduğu tezini de çürüttü.

Oradaki siyahlı küçük adam "kadınlar erkekler kadar çok haklara
sahip olamazlar, çünkü (Hz. lsa bir kadın değildi.)" diyor Hz. lsa
nereden geldi?47

73

Yönetici memur (Polis şefi)'a gö-e o çıplak kollan ve yanan gözler­
le orda ayakta dururken bu kalabalığı onun derin ve muhteşem
konuşma tonundaki gibi patlayan bir gökgürültüsü bilesakin­
leştiremezdi. 48

Sizin peygamberiniz nereden geldi? Allah'tan ve kadından. Er­

keklerin onunla ilgisi yoktu. 49

Bu korkunç günah Havva tarafın dan işlendiği içinkadın yete­
neklerine karşı ciddi bir tartışma konusu olmuştur. Aksine bu
muazzam bir artıdır.

[Eğer Tanrının yarattığı ilk kadın yalnız başına dünyayı tersine
çevirebilecek kadar güçlüyse, bütün bu kadınların tekrar düzelte­
bilmeleri de gerekir ve şimdi bunu istemektedirler ve erkekler bu-

na izin vermelidirler.50

Erkeklerin saldırganlıklan yatıştı, kadınlann kalpleri minnet­
tarlıkla attı ve gururlandılar. Çoğumuzun gözleri yaşardı.51 Ak­
ron kongresi başkanı Frances Dana Gage, Sojourner Truth'un ko­
nuşmasının etkisini anlatmaya devam etti.

Bizi güçlü kollarına aldı ve zorluk bataklığından bütün zamanı bi­
zim lehimize çevirerek güvenlice geçirdi. Hayatım boyunca günün
serseri ruhuna hakim olan ve alayları eğlenmeleri, güven ve hay­
ranlık içinde heyecanlı bir topluluğa çeviren böyle büyülü bir etki

görmedim. 52

Sojourner Truth'un "Bir kadın değil miyim" sözü, öyle
görünüyor ki aynı zamanda ırkçı eğilimlere sahip beyaz kadın
larında, siyah kızkardeşlerinden sonra övgüsünü aldığı için de­
rin anlamlar içermektedir. Başlangıçta siyah kadının kongrele­
rinde seslerinin olmasına sadece bir kısım Akron'lu kadın karşı
değildi, kadın karşıtı taraftarlar da bu ırkçılık avant.ajını kullan­
maya çalışmışlardı. Frances Dane Gage'nin sözlerine göre,

74

Hareketin liderleri uzun, zayıf, gri elbise ve beyaz turbanlı kaba
güneş şapkasıyla, ağır ağır kiliseye ilerleyen, koridorlarda bir
kraliçe havasıyla yürüyen ve kürsüdeki basamaklarda yerini ala­
rak baskın çıkan siyah kadını görünce titrerlerdi. Bütün binada
bir hoşnutsuzluk havası esiyordu ve kulaklara "Kölelik karşıtı bir

olay", "Size söylemiştim" "Devam et, karaca!"53 sözleri geliyor­
du.

Kongrenin ikinci gününde Sojoumer Truth, erkek üstünlükçü
saldırılara cevap için kalktığında, Gage, önde gelen beyaz kadın
ların onun konuşmasını önlemesini engellemeye çalıştı,

Kulağıma, "konuşmasına izin vermeyin" diye nefes nefese
bağıran yanın düzine ses geldi. O, ciddi olarak yavaşça öne doğru
hareket etti, eski şapkasını ayaklarının dibine bıraktı ve büyük
konuşurcasına bakan gözleriyle bana döndü. Yukarıda ve
aşağıda kınamalan hissettiren fısıltı sesleri vardı. Kalktım ve
Sojoumer Truth'u anons ettim ve dinleyicilerden bir süre için
sessiz kalmalarını rica ettim. 54

Neyseki Ohio kadını için, genel olarak kadınların hareketi
için, Sojourner Truth'un konuşmasında kanıtlanan kavgacı ruh
için ve bugün bile onun sözlerinden ilham alan bizim için Frances
Dana Gage ırkçı arkadaşlarının baskılanna yenilmedi. Bir siyah
'kadın konuşmak için kalktığında erkek üstünlükçülere verdiği
cevap aynı zamanda beyaz kadınlar için de esaslı. bir ders içeri­
yordu. "Bir kadın değil miyim?" sorusunu en az dört kez tekrar
ederken, Yeni kadınların akımında sınıf ayrımı ve ırkçılığı sergi­
ledi. Her kadın beyaz değildi ve her kadın orta sınıf burjuvaların
materyalist konforundan hoşlanmıyordu. Sojourner Truth'un
kendisi siyahtı ve eski bir köleydi, ama kongredeki herhangi bir
beyaz kızkardeşinden daha az kadın değildi. Irkının ve ekonomik
durumunun diğerlerinden farklı olması onun kadınlığını yokede­
mezdi. İki yıl sonra milli kadınlar kongresinde o hala ko­
nuşmasının engellenmesine karşı savaşıyordu.

Biliyorum. Zenci bir kadının kalkıp size kadın hakları hakkında
bir şeyler anlatmasını görmek rahatsız ve huzursuz edici geliyor.
Hepimiz o kadar aşağılara atıldık ki, kimse yerimizden kalkabile­
ceğimizi düşünmedi, fakat yet.erince uzun ezildik, şimdi, yeniden
kalkacağız ve şimdi ben buradayım. 55

1850'ler süresince yerel ve milli kongreler eşitlik için mücadele
eden kadınları artan sayılarda kendisine çekti. Sojourner
Truth'un bu toplantılarda görülmesi ve kaçınılmaz düşmanlığa
rağmen kalkıp konuşması hiçbir zaman alışılmamış bir hadise

75

olmadı. Siyah kızkardeşlerini aynı zamanda köle ve özgür olarak
temsil ederken o, kadın haklan için mücadelede kavgacı bir ruhu
açığa vurdu. Bu Sojourner Truth'un eşsiz tarihsel katkısıdır. Si­
yah kadınların onlardan daha az kadın olduğunu düşünen beyaz
kadınlar için, O'nun varlığı ve konuşmaları değişmez bir hatır
}atıcı olmuştur.

Bu arada çok sayıda siyah kadın, özgürlük ve eşitliğe olan
bağlılığını yeni örgütlenmiş kadın hareketine daha uzak yollarla
gösteriyordu.Yeraltı Demiryolu, çok sayıda kuzeyli siyah
kadının enerjisini talep etmekteydi. Örneğin New Lebanon,
Ohio'da oturan Jane Lewis, düzenli olarak birçok kaçak köleyi
kurtararak Ohio nehri boyunca kürek salladı.56 Frances E. W
Harper, adanmış bir feminist, ortaçağda en popüler siyahi şair,
kölelik karşıtı hareketle anılan en aktifkonferansçılardan biriy­
di. Charlotte Forten son Sivil Savaş Periodu sırasındaki siyahi
eğitimci lider de, keza aktif bir köleliğin kaldırılması taraf­
tarıydı. Köleliğe karşı olarak İngiltere'de, İrlanda ve İskoçya'da
konferanslar veren Saralı Remond, kamuoyunda çok geniş etki
yarattı ve bir tarihçiye göre "Tory'lerin Konfederasyon tarafına
geçmesini önledi. "57

En radikal beyaz, köleliğin kaldırılması taraftarları bile köle­
liğe karşı muhalefetlerini, ahlaki ve insancıl temellerle kurarak,
Kuzey'de hızla gelişen kapitalizmin baskıcı bir sistem olduğunu
anlamakta geciktiler. Köleliği bir iğrenç ve insanlıkdışı kurum,
bir modası geçmiş adaletin suçu olarak gördüler. Fakat Kuzeyde­
ki beyaz özgür emekçiler olarak statülendirilmelerine rağmen
Güneyde köleleştirilmiş işçilerden farklı olmadıklarını kavrıya­
madılar, her ikisi de ekonomik sömürünün kurbanlarıydı. Willi­
am Lloyd Garrison ne denli militan zannedilirse zannedilsin,
ücretli işçilerin örgütlenme hakkına karşıydı. (Liberator) Kur­
tuluş'un açılış törenine ilişkin sonuç, Boston'lu işçilerin bir poli­
tik parti şekillendirme gayretlerini kınayan bir sözleşme içer­
mektedir.

76

Bir teşebbüs yapılmaktaydı, hdld yapılmaktadır! Söylemekten
üzüntü duyuyoruz. Çalışan sınıflanmızın beyinlerinin daha fazla
zenginliğe karşı tahrik edilmesi ve adamların zengin aristokrasi
tarafından ayıplanıp, bunaltıldıklarına ikna edilmeleri . . . Bu

yüzden, mekanizmamızı şiddetin zaferine kurban etmek ya da

onu bir parti bayrağı altına sokmak aşırı derecede suçtur.58

Bir kural olarak beyaz ve kölelik karşıtı taraftarlar endüstri­
yel kapitalizmleri savundular ya da sınıf sadakatlerini tamamen
bilinçsizce dile getirdiler. Bu tartışılmaz kapitalist ekonomik sis­
temin kadın haklan hareketlerinide etkilediği aşikardır. Eğer
çoğu kölelik karşıtı köleliği yokedilmesi gereken pis bir kusur
olarak görüyorduysa, çoğu kadın hakları savunucuları erkek
egemenliğini kendi toplumlarında ahlak dışı bir kusur olarak
görüyordu.

Kadın hakları hareketinin liderleri Güneydeki siyah insan­
ların köleleştirilmelerinin, Kuzey işçilerinin ekonomik
sömürülerinin, kadınların sosyal baskılarıyla bağlantılı olabile­
ceğinden şüphe etmediler. Kadın hareketlerinin başlangıcında
beyaz işçi sınıfı hakkında beyaz çalışan kadınlarda olduğu gibi
çok az şey söylendi. Birçok kadın kölelik karşıtı mücadelenin ta­
raftarları olduğu halde, kölelik karşıtı bilinçleriyle kadınların
maruz kaldığı baskının çözümlemesini birleştiremediler.

Sivil Savaşın başında kadın hakkı öncüleri enerjilerini Bir­
leşme davasının savunulmasına yönlendirmeye ikna edildiler.
Fakat cinsel eşitlik için heyecanlarım ertelemekle, ırkçılığın Bir­
leşik Devletler toplumunda ne kadar köklü olduğunu öğrendiler.
Elizabeth Cady Stanton, Lucretia Mott ve Susan B. Anthony
N ewyork eyaletinin her tarafında Birleşme taraftarlarına acil ve
koşulsuz kölelikten kurtuluşu talep eden konferanslar vererek
seyahat ettiler. 59

...... . ve onlar Buffalo ve Albany arasında uğradıkları her şehirde
(çetelerin ellerinden) hayatlarındaki en kaba muameleye maruz
bırakıldılar. Syracuse'da salon, bıçaklar ve silahlar sallayan bir

erkek kalabalığı tarafından basıldı.60

Eğer önceden Güneyin kölecilikte tekeli elinde tutmadığının
farkına varmasaydılar, Birleşme davası için ajitatör olarak tecrü
heleri Kuzeyde de gerçekten kölecilik olduğunu ve bunun acı­
masız olabileceğini onlara düşündürecekti.

Kuzeyde askeri birlik kurulduğunda, daha çok şehir merke-

77

zinde büyük ölçekli ayaklanmalar kölelik taraftan güçler t.arafın
dan kışkırtıldı. Özgür siyah topluluğa şiddet ve ölüm getirdiler.
1863 Haziranında Newyork şehrindeki çeteler,

.. . . .Asker alma merkezleri yıkıldı, bir silah deposunda yangın
çıkarıldı. Tribune ve seçkin Cuınhuriyet.çilere saldırıldı, bir zenci
öksüz yurdu yakıldı ve genel olarak kentin her tarafinda kaos ya­
ratıldı. Çeteler şiddetlerini özellikle zencilere karşı buldukları her
yerde saldırarak yönlendirdiler. Çoğu öldürüldü 1000 civarında
insanın öldürüldüğü ve yaralandığı hesaplandı.61

Eğer Kuzey'in kendisine bulaştırdığı ırkçılık derecesi eskiden
farkedilmemişse de 1863'ün çete şiddeti, siyah karşıtı du­
yarlılığının derin ve alabildiğine yaygın ve potansiyel katliam
eğilimi taşıdığını kanıtlamıştır. Kölecilikte tekel sahibi olan
Güney, kesinlikle ırkçılığın himayesinde yanlız değildi.

Elizabeth Cady Stanton ve Susan. B. Anthony radikal kölelik
karşıtı taraftarlarla İç Savaş'ın, kölelerin azat edilmeleri ve Bir­
leşik orduya alınmalarıyla hemen sona erebileceğinde birleştiler.
(Women's loyal leaque) Sadık Kadınlar Birliği Organizesi için bir
çağrı yayınlayarak kadın yığınlarını kendi kuruluşlarında bira­
raya getirmek için teşebbüste bulundular. Kuruluş toplantıları­
nda, yüzlerce kadın, savaş konusundaki çabalan, kölelerin
azatını isteyen dilekçeler yayarak ilerletmeyi desteklediler. Yine
de, Susan B. Anthony'nin kadınlarınkini, siyah insanların
özgürlükleriyle birleştirme düşüncesine karşı çok da yakın değil­
diler.

İleri sürülen düşünce, "Afrika ırkının ve tüm kadınların sivil
ve politik haklan pratikte kabul edilene kadar" hiçbir zaman bu
Cumhuriyette gerçek bir barış olamayacağını vurguluyordu. 62

Ne yazık ki, savaş sonrası gelişmelerin ışığında bu düşüncenin,
kölelerin özgürlüğüne ulaşıldığında beyaz kadınların geride ka­
lacağı korkusuyla öne sürüldüğü anlaşılıyor. Ama Angelina
Grimke Siyah Özgürlüğüyle Kadın özgürlüğünün birleşimi için
ilkeli bir savunma yaptı: "Ben zencilerle bir tutulmak istiyorum"
diye ısrar etti. "Onlar haklarını alana kadar biz bizimkileri hiçbir
zaman alamayacağız.1163

Bu kararlılık bizi zencilerle birleştireceğinden son derece mem-

78

nun oldum. Doğru köle sahiplerinin kırbaçlarını hissetmedik! el­

lerimizin kelepçelenmediği doğru, fakat kalplerimiz incindi ... 64

Ve kadın hakları hareketinin tüm emektarlarının davet edil­
diği W. L. L. 'nin kuruluş kongresinde Angelina Grimke, karakte­
ristik "Bizim ikinci ihtilalimiz" diye tarif ettiği savaşın en ileri yo-
rumunu ileri sürdü.65

Savaş, Güneyin yanlışlıkla iddia ettiği gibi, ne ırkların .savaşı, ne
bölgelerin savaşı, ne politik partilerin savaşı değildir, ama ilkele­
rin savaşıdır. ister beyaz olsun ister siyah,çalışan sınıflar üzerine
bir savaş . .. Bu savaşta, Zenci ilk kurbandı, ne renkten olursa ol­
sun işçi sonraki; ve şimdi emek hakkı için, özgür konuşma için,
özgür okul, özgür oy hakkı ve özgür bir devlet için yola çıkan her­
kes bunlan savunmak ya da bunlardan vazgeçmek zorunda, iki
yüzyıl boyunca zenciyi bir savaş mahkô.mu yapan aynı vahşetin
kurbanlannın yanına düşerek. Güney insan haklarına karşı bu
savaşı çıkanrken, Kuzey özgürlüğü ölümüne taşlayanların giysi­
lerini tutuyordu

tnus bir ölüm kalım savaşında. Ya aşağılık tiranların geniş bir
köleokrasisi ya da tümüyle özgürlerin olacaktır 60

Angelina Grimke'nin görkemli "İkinci lhtilalimizin Askerleri­
ne Hitap"ı, onun politik bilincinin çoğu çağdaşlarından çok daha
ileri olduğunu kanıtlamıştır. Konuşmasında radikal bir teori ve
emekçilerde, siyah insanlar ve kadınlarda, birleşik benimsenmi�,
farkına varılabilecek bir pratiği ileri sürmüştü. Eğer Kari
Marx'ın "Beyaz derili emek, siyah derili emek dağlanmış kaldıkça
özgür olamaz" deyişi doğruysa, Angelina Grimke'nin dönemin de­
mokratik mücadelelerinin-özellikle kadınlann eşitliği kav­
gasının-en etkili biçimde Siyah özgürlüğü mücadelesiyle birlikte
yürütülebileceğinde ısrar ettiği de doğruydu.

79

4- Kadın Oy Hakkı
Hareketinde Irkçılık

Bu politikacılar için 5 yada 10 senedir tartışma konusu olmasına
rağmen, politik açıdan siyah adam Mla ülkenin eğitimli beyaz
kadınlarının çok üstündedir. Milletin temsilcisi kadınlar, zenci­
nin özgürlüğünü temin etmek için son 30 yıldır ellerinden ne gel­
diyse yapmışlardır ve mademki mevcut durumun en alt seviyesin­
deydi, biz de isteklerimizi bastırmaya hazırdık., ancak şimdi me­
deni haklara açılan kutsal kapı yavaş yavaş menteşelerine otur­
duğuna göre, kenara çekilip krallığına ille "Sambo"* yürüyüşüyle
girişini izlememiz daha mı iyi olur konusu ciddi bir mesele haline
geliyor. Kendi kendini koruma doğanın ilk kanunu olduğuna göre,
lambalanmızı yanık tutmak ve anayasal kapı açıldığında da, si­
yah askerin güçlü kolları ve mavi üniformasının yanısıra içeri gi­
rip böylece boşluğu hiçbir ayrıcalıklı sınıfın kapıyı cumhuriyetin
en lumbıl vatandaşına bile kapatamayacağı denli açmasından is­
tifade etmek daha akıllıca olmaz mı?

"Bu zencinin zamanıdır" . Devrolunmaz tüm haklarına bir kez
bürününce bizi zor durumda tutmak için onun ek bir güç olmaya­
cağını nerden biliyoruz? "Siyah erkek vatandaşlar"ın oy hakkını
kadınlara da kaydırma fikrinden şüphe duyduklarını söyledikleri
duyulmadımı? Neden Afrikalılar Saxon akranlarından daha
cömert olsun ki? Eğer iki milyon Güneyli Siyah kadın emniyete
alınmayacaksa kişilik, mülkiyet, ücret ve çocuk haklan ve kölelik­
ten azatlan köleliğin bir başka formundan başka bir şey değildir.
Doğrusu da eğitimli beyaz bir adamın kölesi olmak aşağılanmış,
cahil bir siyahın kölesi olmaktan daha iyidir.l

New York Standard'ın editörüne yazılmış 26 Aralık 1865 ta­
rihli bu mektup Elizabeth C ady Stanton tarafından kaleme
alınmıştı. İtiraz götürmez derecede ırkçı fikirleri, siyah kurtu­
luşu için olanmücadele ve kadın haklan arasındaki ilişkiden an­
ladığının olsa olsa yüzeysel olduğunu gösterdi. Öyle görünüyor ki
eğer beyaz kadınlar ilerlemenin ani çıkarlarından yararlanama-

80
*zencilere verilen takma ad

yacaklarsa, Siyah halkın -Sambo için olan- ilerlemesini daha öte­
ye gitmeden engelleme karanndaydı.

Stanton'un Standard'a mektubundaki akıl yürütmenin
fırsatçı ve maalesef ırkçı çizgisi ırkçı savaş arifesinden bu yana
kadın haklan mitinglerinde önerilen kadın meselesi ile siyah me­
selesini birleştirme teklifleri konusunda ciddi sorunlar doğuru­
yordu. 1866 Mayısında New York City'de toplanan bu kadın hak­
ları kongresinin delegeleri, Siyahlar ve kadın oy hakkı için olan
çabalan tek bir kampanyaya toparlayacak bir Eşit Haklar Birliği
kurma karan aldılar. Pek çok delege şüphesiz bir birleşmenin-Si­
yah insanlar ve benzer durumdaki kadınlar için karşılıklı çıkar
sağlayacak bir çeşit birleşme- zaruri ihtiyacının farkına
varmışlardı. Örneğin Susan B. Anthony "Kadın Hakları platfor­
mumuzu genişletmek ve aslında hep ruhunda olan ismi- bir İn-
san Hakları platformu-vermek-"konusunda ısrar etmişti.2 Yine
de kongrenin kayıtlarındaki ırkçılığın etkisi gayet açıktı. Top­
lantıda verdiği ana nutuklarından birinde tanınmış bir oy hakkı
taraftan olan Henry Beecher beyaz, hurda doğmuş ve eğitimli
kadınlann küçültücü bir tarzda çizdiği Siyahlar ve göçmenler­
den çok daha fazla elde edilmesi gerekli talepleri olduğunu iddia
etti:

Şimdi bu rafine ve işlenmiş kadın ordusunu bir tarafa koyalım
ve başka bir tarafa da azat edilmiş Afrikalıların büyüyen bulutu­
nu ve önlerine de Enval adasının büyük göçmen topluluklannı.
Hükümetimizde Afrikalı ve İrlandalılara verilecek imtiyazı teh­
likesizce verebilecek güç var mıdır? Vardır. Vereceğiz. Ve tüm
bunları yapınca gücümüz azalacak mı? Peki ya toplumumuzun
en iyi ve dürüst kısmını, uygarlaşmamızı borçlu olduklarımızı,
öğretmenlerimizi, yoldaşlanmızı, başkalarına oranla destekal­
mak için en çok gittiğimiz kişileri-bizim için önemli olan herşeyde
çocuklarımızın iyiliği, evimizin bakımı, varlığımız, ismimiz ve
şerefimiz ve en önemlisi iç yaşamımızın-bir erkeğin tek bir
kişiden başkasına açmayacağı-şeyi-güvendiğimiz insanlan alıp
da onlan "İrlandalılar ve Afrikalılar oy kullanırken, onlann oy
kullanmaya uygun olmadıklarını mı söyliyeceğiz? Ben-
ce Kadınların oy kullanması bir siyahın oy kullanmasın
dan çok daha önemlidir .. ·3

81

Beecher'in fikirleri ırkçılık, sınıf çekişmesi ve erkek üstünlüğü
arasındaki derin ideolojik bağla,ntıları ortaya koyuyordu. Zira
övdüğü beyaz kadınlar cinsiyetçi kalıpların basmakalıp diliyle
tasvir ediliyorldu.

Eşit Haklar Birliğinin 1867 Mayısındaki ilk yıllık toplantıs­
ında, Elizabeth Cady Stanton kadınların oy hakkı kazanmasının
(beyaz Anglo Saxon kadınların) Siyahların oy hakkını kazan­
masından çok daha önemli olduğu konusunda Henry W ard Beec­
her'in sözlerini yineledi.

Siyah insanlarla hükümette hiçbir yeni öğemiz yok, ancak kadın
lann eğitilmesi ve yükseltilmesiyle Saxon ırkını daha yüksek ve
soylu bir yaşama böylece çekim kanunuyla tüm ırkları cinsiyetle­
rin politik yalıtımında ulaşılabilecek en muntazam platforma ge-

tirecek bir gücümüz var.4

Bu kongredeki ana konu Siyah erkeklerin oy hakkının yakın
olması -ve kadın haklan taraftarlarının kadınlar oy hakkını he­
men alamasalar bile Siyah oy hakkını desteklemekte istekli olup
olmamalanydı.-Onlara göre ö�gürlük siyah insanları beyaz
kadınlara "eşit" kılmıştı, oy hakkı Siyah erkekleri daha üstün
kılacaktı diye inanan Elizabeth Cady Stanton ve diğerleri Siyah
erkeklerin oy hakkına tamamiyle karşıydılar. Yinede köleliğin
kaldırılmasının, politik bir güce özel ve acil olarak ihtiyacı olan
Siyah halk üzerindeki ekonomik baskıyı kaldırmamış olduğunu
farkedenler de vardı. Abby Kelly Foster, Stanton'un mantığıyla
ters düştüğünden şu soruyu sordu:

Adaletin ne olduğunu gerçekten biliyor muyuz? Eğer şu anki
sıkıntılannı ve olası köleliğine karşı (zencilerin) güvenliğini kadın
lar politik haklarını elde edene dek ertelemek isteyebileceksek in-

sanlık duygusundan zaten yoksun değil miyiz?5

İç savaşın başlangıcında Elizabeth Cady Stanton, feminist
meslektaşlannı savaş yıllan sırasında tüm enerjilerini kölelik
karşıtı kampanyaya adamalan konusunda uyarmıştı. Sonralan
kadın haklan taraftarlarının kendilerini, köleliğin kaldırılması
meselesine vermek ve kendilerini ikinci dereceye düşürmekle
stratejik bir hata yaptıklarını söyledi.

82

Hatıralar'ında adı geçen "kadınlar'ın Güneydeki kölelerinki­

ne karşı kendi taleplerini belirsiz bıraktıklan altı yıla"6 değine­
rek, Cumhuriyetçi çevrelerde yurtsever eylemciliklerinden do­
layı çok övüldüklerini kabul etti. "Ancak köleler azat edildiğin­
de", matem tuttu,

.. ve bu kadınlar cumhuriyetin vatandaşları olarak yeni yapılan­
mada kanun önünde eşit biçimde tanınmak istediler. Tüm bu

üstün faziletler sabah güneşiyle çiğin yok olması gibi yok oldu.7

Elizabeth Cady Stanton'a göre kadınların (yani beyaz kadın
lann) iç savaş tecrübelerinden çıkartmalan gereken ders, kadın
lann asla "ikinci sınıf erkeklerin işleriyle uğraşmamak ve onun
cinsiyetini kendininkinden önde tutmamak" olmalıydı.8

Stanton'un, savaşın sonunda hakim olan koşullan analizinde
güçlü bir politik naiflik öğesi mevcuttu, ki bu da onun ırkçı ideolo­
jiye şimdiye dek olduğundan daha yakın olduğu anlamına geli­
yordu. Birleşik Ordu, Konfederasyon karşıtlanna karşı zafer ka­
zanır kazanmaz, o ve eski yandaşlan Cumhuriyetçi partinin sa­
vaş sırasındaki çalışmalarından dolayı onları ödüllendirmesi ko­
nusunda ısrar ettiler. Talep ettikleri bu ödül de -sanki bir an­
laşma yapılmış gibi; sanki kadın haklarını teklif edenler ödülleri­
nin oy hakkı olacağı anlayışıyla köleliğin kaldırılması için
çarpışmışlar gibi- kadınların oy hakkıydı.

Elbetteki Cumhuriyetçiler Birleşme zaferi kazanıldıktan son­
ra kadın oy hakkına destek vermediler. Ancak bu, erkek olduk­
lan için değil, daha çok politikacılar olarak dönemin baskın eko­
nomik çıkarlarına bağlı olduklan içindi Kuzey ve Güney arasın
daki askeri yarışma, Güneyli köle sahibi sınıfı altetmek üzere
yapılan bir savaş olduğu kadar, temelde Kuzey burjuvazisinin,
yani seslerini cumhuriyetçi partide bulan genç ve hevesli kapita­
listlerin ilgileri ile yönetilen bir savaştı da. Güneyli köleokrasi
'sine karşı çabalan, bu nedenle Siyah erkek ya da kadınların in­
sanlar olarak kurtuluşlarını destekledikleri anlamına gelmiyor­
du.

Eğer kadın oy hakkı Cumhuriyetçi partinin savaş sonrası
gündeminde bulunmayacaksa, buna göre bu zaferci politikacılar-

83

da Siyah halkı hiçbir şekilde ilgilendirmiyordu. Güneydeki yeni
azad edilmiş Siyah erkeklere oy hakkını vermeyi akıl etmeleri,
beyaz kadınlara göre siyah erkekleri daha çok tuttukları anlamı­
na gelmiyordu. Siyah erkeklere oy hakkı-Cumhuriyetçilerce ve­
rilen teklifte 14. ve 15. Anayasa maddelerinde belirtildiğine göre,
Cumhuriyetçi partinin politik hegemonyasını karmakarışık hal­
deki savaş sonrası güneyinde emniyete almak için tasarlanmış
bir taktik hareketiydi. Cumhuriyetçi Senato Lideri Charles
Sumner savaş sonrası dönem tavırlarına ani bir değişme getirene
dek, kadın oy hakkının şiddetli bir taraftarıydı. Oy hakkının
kadınlara kadar açılmasının "zamansız"9 bir talep olduğunu id­
dia etti daha sonralan. Diğer bir deyişle, " Cumhuriyetçiler
partileri için iki milyon siyah oyu geri kazanmak için hiç bir engel
istemiyorlardı."10

Ortodoks Cumhuriyetçiler "Şimdi Zenci zamanıdır", sloganıy
la savaş sonrasında, kadın oy hakkı talebine karşı çıkarlarken,
gerçekte bıyık altından "Şimdi partimiz için 2 milyon daha fazla
oy zamanıdır." diyorlardı. Yine de Elizabeth Cady Stanton ve
yandaşları, bunun "erkek zamanı" olduğuna ve Cumhuriyetçile­
rin erkek üstünlüğünün tüm imtiyazlarını Siyah erkeklere ka­
dar yaymaya hazırlandıklarına inanıyor görünüyorlardı. 1867
Eşit Haklar Kongresinde, siyah bir delege tarafından önce kadın
lara oy hakkı verilmese de oy hakkının Siyah erkeklere uzan­
masına karşı olup olmadığı sorulduğunda, şöyle cevap verdi:

Hayır derim;kendi açımdan ona güvenemem; aşağılanmış, zulme­
dilmiş olarak kendisi Saxon yöneticilerimizden daha da despot
olacaktır. 11

Eşit Haklar Birliğinin yaratılışının altını Çizen birleşme ilkesi
şüphesiz ayıptan da öte bir içerik taşıyordu. Elizabeth Cady
Stant.on'la birlikte ikinci yardımcı başkan olarak (Birliğe başkan
olarak seçilen Lucrettia Mott'la birlikte) görev yapmayı kabul
eden Frederick Douglass birleşme için olan bu arayışın ciddi tabi­
atını simgeliyordu. Bununla birlikte Stanton ve eski çalışanları,
örgütü maalesef Siyah erkeğin beyaz kadın da elde etmedikçe oy
hakkını elde etmemesini sağlayacak bir araç olarak görüyordu.
Eşit Haklar Birliği, -Siyah etkeklere oy hakkı verirken, beyaz ya

84

da siyah tüm kadınlara bu hakkı vermeyi reddeden- 14 .kanun
değişikliğinin kabulünü destekleme kararı aldığında, bu beyaz
kadınlar kendilerini temelden ihanete uğramış hissettiler. Birlik
-vatandaşların oy kullanma hakkını reddetmek için ırk, renk ya
da önceki hizmet durumunun kullanılmasını yasaklayan - 15. ka­
nun değişikliğini desteklemeyi oya sununca iç sürtüşme açık ve
keskin sesli bir ideolojik mücadeleye dönüştü. Elenaor Flexner'in
söylediklerine göre,

(Stanton'un) öfkesi ve Bayan Anthony'kinin hiç sının yok. İkinci­
si şöyle söz verdi "Kadınlar yerine Zencilere oy hakkı verilmesini
talep edeceğime ya da bwıun için çaba göstereceğime, sağ kolumu
keserim daha iyi." Bayan Stanton "Saınbo"lara ve "Afrikalı, Çinli
ya da tüın diğer cahil yabancılara kıyılanınıza ayak bastıklan an­
dan itibaren " oy hakkı verilmesiyle ilgili küçültücü sözler söyledi.
Erkek oy hakkı konusunc..a Cumhuriyetçilerin "siyah adamlar ve
tüm kadınlar arasında kadınlar üzerine korkulu hakaretleri en
yüksek noktasına çıkartan bir çelişki yaratıyor, özellikle de

Güney eyaletlerinde." diye uyanlar yaptı.
12

Kadın haklan hareketi liderleri tarafından yapılan 14. ve 15.
yasa değişiklikliğine eleştirilerin haklı olup olmadığı konusu
bugün hala tartışma konusudur. Ancak birşey açık gözüküyor.
Beyaz orta sınıf kadınlan olarak kendi kazançlarını savunma
tarzları (sık sık bencilleşen ve seçen bir tavırla) Siyah eşitliği için
savaş sonrası kampanyaya ilgilerinin yüzeysel ve hafif doğasını
sergiledi. Kabul edilirse, iki yasa değişikliği kadınları yeni oy
verme işleminde dışlıyordu ve bu yüzden onlar tarafından kendi
politik hedeflerine karşı zararlı olarak yorumlandı. Kabul edil­
diği takdirde, oy hakkı hareketi için siyah erkekler kadar güçlü
bir davaları olduğunu hissettiler. Yine de konumlarını beyaz ege­
menliğinin önyargılarını taşıyan önermelerle ifade ettiklerin­
den, -ilerici hedeflerle uğraşma içinde geçen bunca yılın ardından
bile-ırkçılığın öldürücü ideolojik etkisine karşı ne kadar savun­
masız olduklarını ortaya koydular.

Hem Elizabeth Cady Stanton ve hem Susan B. Anthony Bir­
leşmenin zaferini Güneyli köleciliğin kurbanı olan milyonlarca
Siyah insanın gerçek kurtuluşu olarak yorumladı. Kölelik düze­
ninin kaldınlmasının Siyah halkı, Amerikan toplumunda, her

85

açıdan orta-sınıf beyaz kadınlarıyla karşılaştırılabilir bir konu­
ma soktuğunu sandılar .

.. . köleliğin kaldınlışı ve Yurttaşlık Hakları Beyannamesiyle, zen­
ci ve kadın aynı yurttaşlık ve politik statüye sahip oldular, her iki-
sinin de sırf oya ihtiyacı kaldı. 13

Köleliğin kaldırılışının eski köleleri beyaz kadınlarla eşit
kıldığı-her iki grubun da sosyal eşitliklerinin tamamlanışı için
oya ihtiyaç duyduğu-varsayımı, Siyah halkın iç savaş sonrası
dönemde yeni kazanılmış "özgürlüğünün" açık istikrarsızlığını
görmezden geliyordu. Köleliğin zincirleri kırıldığında, Siyah
halk hala ekonomik çökkünlüğün acısını yaşıyordu ve yoğunluğu
kölelik sırasında bile görülmemiş bir biçimde ırkçı toplulukların
terörist şiddetiyle karşılaşıyordu.

Frederick Douglass'ın görüşüne göre, köleliğin kaldırılması
yalnız lafta olmuştu. Güneydeki Siyah halkın günlük hayatı hala
kölelik kokuyordu. Güneyli Siyahların bu yeni "özgür" statüleri­
ni güvenli kılmak ve sağlama almak için, diyordu Douglass, tek

bir yol var; "Kölelik, zenci erkek oya sahip olana dek kalkamaz"14
Onun, Siyah oy hakkı hareketinin, o tarihi anda, kadınlar için oy
elde etmeye karşı stratejik öncelik kazanmasındaki ısrarı buna
dayanıyordu. Frederick Douglass oy vermeye, bitmemiş olan
köleliği yoketme işlemini tamamlayabilecek türden karşı durul­
maz bir silah olarak bakıyordu. Kadın oy hakkı hareketinin, oyun
Siyah erkeklere dek genişletilmesinden daha az acil olduğunu
öne sürerken, kesinlikle Siyah erkeğin üstünlüğünü savunmu­
yordu. Douglass erkek-egemen ideolojinin etkisinden tümüyle
arınmış olmasa da ve önerilerinin polemik formülasyonu bir şey­
leri hep eksik bıraksa da, Siyah oy hakkı hareketinin stratejik
öncelik taşıdığı kuramının özü, hiç de kadın-karşıtı değildi.

Frederick Douglass, oy olmadan, Güneydeki Siyah halkın her-
hangi bir ekonomik gelişme kaydedemeyeceğini söylüyordu.

86

Seçici oy gücii olmaksızın Zenci, pratik olarak hep bir köle ola­
caktır. Kişisel sahiplik kaldınldı; fakat Güneyli eyaletleri bu ko­
runmadan (örn. oysuz) bırakırsak, zencilerin içlerinde yaşadık
ları topluluk tarafından sahip olunmasını yaratırız. 15

Savaş sonrası dönemin süregiden ekonomik sömürüsünü yo­
ketmek ihtiyacı, Siyah halkın oy için acil talebine tek neden değil­
di. Eğer zenci halk politik güç elde etmezse, sonu gelmeyen -
emekçi kölelerin emeğinden kar etmeye niyetlenenler tarafından
cesaretlendirilen topluluklarca işlenen- şiddet, şüphesiz devam
edecekti. Frederick Douglass ve kadın oy hakkı taraftarlarının
Eşit Haklar Birliği içindeki ilk tartışmalarından birinde Doug­
lass, Siyah oy hakkının aciliyet kazandığında, çünkü "bize oy
hakkı vermemenin New Orleans, Memphis, New York('ta) serse-
ri topluluklar(ın ortaya çıkması)" demek olduğunda ısrar etti. 16

Memphis ve N ew Orleans ayaklan malan 1866'nın Mayıs ve
Temmuzunda ortaya çıktı-Douglass ve beyaz kadınlar arasında­
ki tartışma olmadan, yani bir yıldan az bir zaman önce. Bir B. D.
Meclis komitesi şu tanıklığı, Memphis şiddetinin kurbanı olan
yeni azat olmuş bir Siyah kadından dinlediler:

Kocamı öldürdüklerini gördüm; yatakta, hastayken kafası­
ndan vuruldu eve gelen yirmi ya da otuz adam vardı . . . onu
kaldırdılar ve dışarı çıkardılar asker olup olmadığını sordu-
far; Sonra biri geri adım attı,. Silahı kafasına koydu ve üç
kez ateş etti kocam düştüğünde biraz daha kıpırdandı ve eve
geri girmek istiyor gibiydi; o zaman, acele edip ölmezse, yine ateş
edeceklerini söylediler.17

Hem Memphis hem de New Orleans'ta Siyah halk ve bazı be­
yaz radikaller öldürüldü ve yaralandı. İki katliamda da, okulları,
kiliseleri ve zenci mekanlarını yakan serseriler yollarına çıkan
Siyah kadınlara da tek tek ya da grupça tecavüz ettiler. Bu iki
Güneyli ayaklanma, Kuzeydeki askere alınmamış ve kölelik ta­
raftan kuvvetlerce işlenen ve bin kadar insanın hayatını alan
1863 katliamıyla önceden haber verilmişti. 18

Güneydeki Siyah halkın çektiği yaygın şiddet ve terör
ışığında, Frederick Douglass'ın, Siyah halkın seçici güce ihti­
yacının orta-sınıf beyaz kadınlarından daha fazla olduğunda
ısrar etmesi mantıksal ve anlaşılırdı. Eski köle nüfus hala hayat­
larını koruma mücadelesiyle boğuşuyordu ve Douglaı;s'm
bakışıyla ancak oy hakkı onlann zaferini garantileyebilirdi. Bu-

87

na karşı, beya� orta-sınıf kadınlan ki, çıkarları Elizabeth Cady
Stanton ve Susan B. Anthony tarafından savunuluyordu, hayat­
larının fiziksel tehdit altında olduğunu öne süremezdi. Güneyli
Siyah erkek ve kadın lar gibi, özgürlük için gerçek bir savaş için­
de değildiler. Ve gerçekten de, Güneyli Siyahlar için, Birliğin za­
feri gerçek anlamda savaş vahşetinin durdurulduğu anlamına
gelmiyordu.

W. E. B. Du Bois'in gözlemlediği gibi:

Savaşı durdurmak her zaman için güçtür ve iç savaşı durdurmak
kuşkusuz daha da güçtür. Kaçınılmaz biçimde erkekler, uzun
süre şiddet ve cinayete için eğitilince, alışkanlık sivil hayata da,
barıştan sonra yansır ve suç, düzensizlik ve sosyal kargaşa
olur. 19

DuBois'ya göre, savaş sonrası durumun birçok gözlemcisi,
"Güneyli halkın, federal Hükümete olan öfkesini renkli halka

yönelttiğini" hissetmişti. 20

Alabama, Mississipi ve Lousiana'da, 1866'da şöyle deniyordu:
"Bir zencinin hayatı pek fazla etmez orda. Bir katır sürerken
ayağından vurulan birini gördüm, zalimin teki katırdan inmesini
istemek yerine vurmayı daha az sıkıntı verici bulmuştu."21

Savaş sonrası Güneyinde Siyah halkın karşılaştığı kadanyla,
bir acil durum hali belirdi. Frederick Douglass'ın Siyahlara oy
hakkı çağrısı, onun bir acil durum önlemi olduğunu düşünmesin­
dendi. Cumhuriyetçi parti içinde oyun potansiyel gücü hakkında
ne denli naif olmuş olursa olsun, Siyah oy hakkı konusuna politik
bir oyun gibi yaklaşmadı. Douglass ic;in oy, Güneyde Cumhuri­
yetçi Parti hegemonyasını kesinlemenin bir yolu değildi. Bir ha­
yatta kalma ölçüsüydü- kendi halk kitlesinin hayatta kalmasını
garantilemenin bir yoluydu.

lç savaş sonrası dönemin kadın haklan liderleri, oya kendi
içinde bir son olarak bakmaya yöneldiler. 1866'da bile, kadın oy
hakkı hareketinin hedeflerini ilerleten kim olursa olsun, kadın
kampanyası için kaydadeğer bir oluşumdu. Susan B. Anthony bi­
le, kendi beyanıyla beyaz ayrımcı olan bir meclis üyesinin kadın
oy hakkı hareketine katılımına hiçbir belirgin karşı çıkış göster-

88

metli. Frederick Douglass'ın büyük dehşetine rağmen; Anthony
kamuoyunda, daha önceden kölelik taraftarı bir gazetenin
editörü olan meclis üyesi James Brooks'u övdü.22 Kadın oy hakkı
hareketine desteği apaçık biçimde Cumhuriyetçilerin Siyah oy
hakkı hareketini desteklemesine karşı trajik bir hareket olsa da,
Brooks, Susan B. Anthony ve meslektaşlarınca coşkuyla
alkışlandı.

Eskiden köle sahibi olan sınıfın çıkarlarını temsil eden De­
mokratik Parti, Güneydeki Siyah erkek nüfusun oy hakkı elde et­
mesini engellemeye uğraştı. Böylece birçok Demok!"atik lider
kadın oy hakkı hareketini Cumhuriyetçi karşıtlarına karşı
ölçülüp biçilmiş bir önlem olarak savundu. Amaca uygunluk,
kadınların eşitliğiyle ilgileri en az Cumhuriyetçilerin Siyah er­
kek oy hakkı için açıklanmış desteği kadar ikiyüzlüce olan de­
mokratların parolasıydı. Eğer Elizabeth Cady Stanton ve Susan
B. Anthony iç savaş sonrası dönemin politik durumunu daha iyi
analiz etmiş olsaydı, oy hakkı kampanyalarını, adı çıkmış olan
George Francis Train ile birleştirmeye daha az istekli olurlardı.
"Kadın ilk ve zenci son'dur benim programım" 23 bu utanmazca
ırkçı Demokratın sloganıydı. Stanton ve Anthony 1867 Kansas
kampanyası sırasında Train'le karşılaştığında, kendisi ve iki
kadın için geniş çaplı bir konuşma turunun tüm masraflarını
karşılamayı önerdi. "Bir çok dostumuz bunu öldürücü hata olarak
karşıladı" diye yazdı Elizabeth Cady Stanton,

. . . fakat sonuç tam tersine oldu. Bay Train en iyi halindeydi, giyimi
ve davranışıyla bir centilmen, ne içen, ne sakız çiğneyen, ne içen

ne de oburluk eden biri. Etkili bir konuşmacı ve aktördü ... 24

George Francis Train aynı xaınanda "Çatlak kafalı Soytarı ve
yan-deli" 25 diye görülüyordu, Stanton'un Hatıralar'ında not et
tiği gibi.

Duygudan olduğu gibi, ilkeden de yoksun Bir dinleyici toplu­
luğu çekmekte işe yanyabilir, fakat bir kanguru, goril ya da hipo­

potam da yapabilir bunu. 26

Bu da William Lloyd Garrison'un Train'e ilişkin yargısı, Lucy
Stone ve Henry Blackwell gibi kişiler tarafından da paylaşılan
görüşüydü. Fakat Stanton ve Anthony destek için çıldırıyordu ve

89

Train onlara destek olmayı teklif edince, kollarına atıldılar.
Onun finansal desteğiyle, -onun ısranyla Devrim adını alan bir
gazete kurdular. Gazete,-yine onun ısranyla-"erkekler, haklan
ve daha fazlası değil; kadınlar, haklı;.n ve daha azı değil." alt-
başlığını taşıyordu. 27

Eşit Haklar Birliği 1869 toplantısını verinceye kadar, 14.Yasa
Değişikliği, yalnız erkek yurttaşlann şartsız olarak oya sahip ol­
duğu kararıyla çoktan kabul edilmişti. 15.Yasa Değişikliği -ırk,
renk ya da daha önceki hizmet durumlarına göre (ama cins değil)
oy vermemeyi yasaklayan yasa- kanunlaşma aşamasındaydı. Bu
Eşit Haklar Birliği toplantısının gündeminde 15.Yasa değişik­
liğinin onaylanması vardı. Kadın oy hakkı hareketinin öncü ta­
raftarları ateşlice bu duruma karşı çıktığından, açık bir hizip­
leşmenin imkansız olduğu açıktı. Delegeler bunun Birliğin son
toplantısı olacağını farketse de, Frederick Douglass beyaz
kızkardeşlerine bir son dakika çağrısında bulundu:

Kadınlar sırf kadın oldukları için, evlerinden koparılıp lamba di­
reklerine asıldığı zaman; çocukları ellerinden alınıp beyinleri yer­
de ezildiği zaman, her fırsatta saldırı ve öfke nesneleri oldukları
zaman; evlerinin başlarına yıkılması tehlikesi varken, çocuk­
larının okullarına girmesine izin verilmiyorken; o zaman, onların
da oy hakkı elde etmek için [aynı] acili durumlara sahip olacak­
lardı. 28

Körlemesine ve tartışmalı olsa da bu söylenenlerin apaçık bir
berraklığı vardı. Canlı, görsel hayali daha önceki Siyah kölelerin
nitelikçe ve sertlikçe beyaz orta-sınıf kadınlarının çektiklerin­
den farklı bir baskıyı yaşadığını gösteriyordu.

Frederick Douglass Eşit Haklar Birliği'nin 15.Yasa Değişik­
liğini onaylamasını tartışırken, destekleyicileri kadın oy hakkı
talebini tümüyle gözden çıkarmaya çağırmadı. Tersine, öne
sürdüğü kaynaşma, " oy hakkı hareketinin, tüm fikrimizin ke­
yif verici bir doruk noktası olarak şimdiye dek oy hakkı alınmış
her sınıfa kadar yayılması"nın coşkuyla onaylanışı. için çağn
yapıyordu.29 Frederick Douglass is.Yasa Değişikliğinin ka­
bulünü "taleplerimizin yansının sonuca ulaştınlması1130 ve "aynı
hakların cinsiyete sınır konmadan alınmasını garantileyecek da-

90

ha ileri bir yasa değişikliğini sağlamak için enerjimizi" arttıracak
temeller yaratmak olarak gördü.31

İki yıl önce olsaydı, Sojouner Truth büyük olasılıkla Frederick
Douglass'ın konumuna karşı çıkmış olurdu. 1867 Eşit Haklar Bir­
liği toplantısında, 14.Yasa Değişikliğinin onayına karşı çıkmıştı,
çünkü yasa etkili bir biçimde Siyah kadınlara oy verilmesini red­
dediyordu:

Renkli erkeklerin haklarını alması için çok söz var, ama renkli
kadın için t.ek bir sözcük bile yok; ve eğer renkli erkekler haklarını
alır, renkli kadınlar alamazsa, renkli erkeklerin kadınların üze­
rinde efendi olduğunu göreceksiniz ve her şey eskiden olduğu ka-
dar kötü olacak. 32

Ama, Eşit Haklar Birliği'nin 1869 son toplantısıyla birlikte,
Sojoumer Truth feministlerin Siyah erkeklerin oy hakkı hareke­
tini reddedişinin altında yatan tehlikeli ırkçılığı farketmişti. Fre­
derick Douglass'ın sözleriyle, Stanton'un ve Anthony'nin destek­
leyicilerinin konumu " kadınların yoksa hiçbir Siyahın da oyu
olmayacak." idi.33 Sojourner Truth, "eğer oy hakkı çengelini bir
kadınla yemlerseniz, kesinlikle zenci bir erkek yakalarsınız" 34 di­
ye ısrar ettiğinde, ırkçı ideolojinin yaygın etkisi hakkında bir
başka derin uyan yapmış oldu.

Frederick Douglass'ın 15.Yasa Değişikliğinin onayı için bir­
leşme çağrısı, aynı zamanda Frances E. W. Harper tarafından da
destekleniyordu. Bu önde gelen Siyah kadın şair ve öncü kadın oy
hakkı taraftarı, Siyah erkeklerin oy hakkını elde etmesinin, tüm
halkı için, böyle kritik bir anda kaybetme riski göze alınamaya­
cak kadar çok önemli olduğunda ısrar ediyordu. "Irk sorunu
gündeme geldiğinde, daha gerideki cinsiyet sorununu bir kenara
bırakıyordu. "35 Eşit Haklar Birliği'nin son toplantısındaki ko­
nuşmasında, Harper, beyaz kızkardeşlerine halkının özgürlük
mücadelesini destekleme çağrısı yaptı.

Kadınlar olarak, Frances E. W. Harper ve Sojoumer Truth,
Frederick Douglass'ın birlik çağrısıyla ikna olmamışların arasın
da sayıca az kaldılar. Elizabeth Cady Stanton ve Susan B. Ant­
hony, Eşit Haklar Birliği'nin çözülmesini başarıyla tartışanlar

91

arasındaydı. Çok geçmeden Ulusal Kadın Oy Hakları Birliği'ni
kurdular. Eşit Haklar Birliği içinde 15.Yasa Değişikliğinin onay­
lamasının destekleyicileri olarak Lucy Stone ve kocasının yanısı
ra, Julia Ward Howe, Amerikalı Kadın Oy Hakkı Birliği'nin ku­
rucuları olarak katıldı.

Eşit Haklar Birliği'nin çözülüşü, Siyah kurtuluşu ve kadın
lann kurtuluşu arasındaki narin ama yine de güçlü ittifaka son
verdi. Stanton ve Anthony gibi feminist liderlerin hakkı verile­
.rek, Eşit Haklar Birliği'ndeki eski köleliğin kaldırılması yanlısı
erkeklerin, cinsel eşitliğin parlak taraftarları olmadığı söylen­
meli. Gerçekten de, Birliğin erkek liderlerinden bazısı erkek ege­
men kurumlan savunularında uzlaşmazdılar. Siyah lider Geor­
ge Downin, erkeğin kadını yönetmesinin Tann'nın arzusu ol-
duğunu öne sürerken gerçekten de bir kavga anyordu,.36 Dow­
ning'in cinsiyetçiliği kesinlikle affedilir cinsten değildi ama, Eli­
zabeth Cady Stanton'ın ırkçı yanıtı da hiç de haklı sayılmazdı:

Bay Downing bana sorduğu zaman; renkli erkeğin kadınlardan
önce oy hakkı almasını istiyor musunuz, ben hayır diyorum; ben
kendime göre ona güvenmezdim; kendisi alçaltılmış, ezilmiş ola­
rak, bizim Sakson yöneticilerimizin olduğundan daha fazla despo­
tik olacaktır yönetici güçle. Eğer kadınlar hAlA erkeklerle temsil
edilecekse, o zaman ben de insanlığın en yüksek tipini Devlet ida­

resine bırakalım derim.37

Eşit Haklar Birliği'ndeki Siyah erkeklerin kadın eşitliği taraf­
tarları olarak lekesiz bir geçmişi yoksa da, Downing'inki gibi
sözler, genelde Siyah erkeklerin kadınlara karşı beyaz benzerle­
rinden daha "despotik" olacağı sonucunu yaratmaz. Dahası, Si­
yah erkeklerin de cinsiyetçi tavırlar sergileyebilir olması gerçeği.
Siyah kurtuluşu için tüm bir mücadelenin gelişimini durdurmak
üzere iyi bir neden gibi görünmüyor.

Frederick Douglass bile bazen kadınlarla ilgili olarak öne
çıkan kalıplara ve klişelere karşı eleştirel değildi. Fakat seyrek
cinsiyetçi tavırları, hiç bir zaman, genelde kadın hakları savaşına
katkılarının değerini düşürecek kadar baskın değildi. Herhangi
bir tarihçinin takdiriyle Frederick Douglass, tüm ondokuzuncu
yüzyılın en önde gelen erkek kadın özgürlüğü taraftan olarak
kalıyor. Eğer Douglass 14. ve 15.Yasa Değişikliklerini saran

92

tartışmalardaki yönetimi bakımından herhangi ciddi bir eleştiri­
yi hakediyorsa, bu pek de Siyah erkeklerin oy hakkını destekle­
diğinden değil, fakat daha çok Cumhuriyetçi parti sınırlan için­
de, oyun gücüne soru sormaksızın inanışı yüzünden olmalıdır.

Elbette, Siyah halkın oya ihtiyacı vardı, hakim politik iklim
kadınların (hem Siyah hem beyaz) hemencecik oy hakkı kazan­
masını engellese bile. Ve, yeni Siyah oyuyla temellenen, Güney­
deki Radikal Yeniden İnşa Çağı benzersiz bir gelişme çağıydı -es­
ki köleler ve yoksul beyaz halk için birlikte. Yine de Cumhuriyetçi
parti temelde Güneydeki Siyah nüfusun devrimci taleplerine
karşıydı. Bir kere Kuzeyli kapitalistler Güneyde hegemonya­
lannı kurduktan sonra, Cumhuriyetçi parti-kapitalistlerin çıkar­
larım temsil ediyordu- Güneydeki Siyah halkın sistemli oysuz­
laştırılmasında rol aldı. Frederick Douglass ondokuzuncu
yüzyılın en parlak Siyah kurtuluşu taraftan olsa da, ırkçılığın da
başlangıçtaki Siyah oy hakkı hareketi gibi işine yaradığı Cumhu­
riyetçi partinin kapitalist niyetlerini tam olarak anlamadı. Eşit
Haklar Birliği içersinde Siyah oy hakkı hareketini saran
tartışmalardaki gerçek trajedi, Douglass'ın oyu Siyah halk için
her derde deva ilaç olarak görüşünün, kadın oy hakkı hareketin­
deki feministlerin ırkçı eğilimlerini cesaretlendirmiş olabile­
ceğidir.

Luc.reti8 Mott Sojourner Truth

5- K'ölelikten Kurtulmanın
Siyah Kadınlar İçin Anlamı

"Lanet olsun Caooan'a!" diye bağırdı Yahudi rahipler. "uşakların
uşağı olacaktır kardeşlerine." Zenciler uşak değiller mi?
Öyleyse! Amerikan köleliğinin çelişkileri bu türden ruhani mitler
üzerine kuruluydu ve bu renkli halklar arasındaki aristokratları
bayağı hizmet;çiler yapan alçaltmaydı . . .

. Kölelikten kurtuluş geldiğinde Zenci için ev hizmetinin ca­
zibesi kaybolmuştu. Özgürleşmiş zenci halk için kurtuluş yolu, ge­
niş holü ve ardında uzanan sütunlu bahçeleriyle mutfaktan geç­
miyordu artık. Her zencinin çok geçmeden öğrendiği ve biliyor ol-
duğu gibi, alçaltıcı sertlikten kaçmakta yatıyordu. 1

Bir çeyrek "özgürlük" yüzyılının ardından, geniş sayıda Siyah
kadın hdld tarlalarda çalışıyordu. "Büyük eve" girebilmiş olanlar
yeni olanaklara giden kapıyı sıkıca kapatılmış buldular-ancak,
örneğin, tek bir beyaz ailenin karışık ev işlerini yapmak yerine be­
yaz ailelerin kanşık çamaşırlannı evde yıkamayı yeğlemedikçe,
tarlalardan, mutfaktan ya da çamaşırhanelerden kaçmayı
başaran Siyah kadın sayısı oldukça düşüktü. 1890 sayımına göre,
on yaşının üstünde 2. 7 milyon Siyah kız ve kadın vardı. Bir mil-
yondan· fazlası ücretli çalışıyordu; 38. 7'si imalatta. 2 Endüstride iş
bulan bir kaçı en pis ve en az ödenen işi yapıyordu. Ve öyle önemli
bir çıkış yapmamışlardı, çünkü köle anneleri de Güneydeki pa­
muk imalathanelerinde, şeker rafinelerinde ve hatta madenlerde
çalışmıştı. 1890'daki Siyah kadınlar için özgürlük, Sivil Savaş so­
nunda olduğundan çok daha uzak bir gelecekte görünmüş ol­
malı.

Kölelik sırasında olduğu gibi, tanmda-ortakçılar, kiracı çiftçi­
ler ya da çiftlik işçileri olarak-çalışan Siyah kadınlar, gün boyun­
ca birlikte çalıştıkları erkeklerden daha az ezilmiyorlardı.
Çoğunlukla, iç savaş öncesi koşullan iki katma çıkarmak isteyen

94

toprak sahipleriyle ''kontratlar" imzalamaya zorlanıyorlardı.
Toprak ağalan işçilerin, öngörülen çalışma süresinden daha
çoğunu borçlu olduklarını öne sürebildiklerinden, kontratların
sona erme süresi genelde tam bir formaliteydi. Siyah halkın özgür
bırakılmasının ardından-kadınlar da, erkekler de-kendilerini be­
lirsiz bi.r kulluk halinde buldular. Görünüşte emeklerinin
ürününe sahip olan ortakçılar, açıkça borçlu köle olanlardan da­
ha iyi durumda değildi. Özgürlüğün hemen ardından toprak ''ki­
ralayanlar", ilk ürünlerini toplamadan önce çok seyrek olarak ki­
ra ödemelerini karşılamak ya da diğer gereksinimlerini almak
için paraya sahip oldular, karın %30'unu isteyen toprak sahipleri
de, tüccarlar da ürünlere ipotek koydular.

Tabi ki çiftçiler böylesine bir kar payı ödeyemezlerdi ve ilk yılın so­
nunda borç içinde kaldılar-ikinci yıl tekrar denediler, fakat ödene­
cek eski borç ve yeni kfu' payı vardı ve bu yolla, "ipotek sistemi"

elinden kurtulamayacak kadar her şeyi ele geçirdi. 3

Mahkum edici kira sistemiyle Siyah halk, onlara kölelikle
yüklenen eski rollerine döndü. Kadınlar da erkekler de en ufak bir
bahaneyle tutuklanıp hapsediliyordu-yetkililerce malıkum işçi­
ler olarak kiralanmak üzere. Köle sahipleri bile "değerli" insan
mülkiyetlerini nereye kadar sömüreceklerini bilmişken, Siyah
mahkumlan görece kısa dönemler için kiralıyan savaş sonrası
çiftçileri için bu tür düşünceler önemli değildi. "Bir çok kereler,
hasta mahkumlar oldukları yerlerde ölüp kalıncaya delt
çalıştırılıyordu." 4

Mahkum kiralama sistemi, köleliği model alarak dişi ve erkek
işçi ayrımı yapmadı. Kadın ve erkekler çoğunlukla aynı ambarda
yatırılıyordu ve işgünü sırasında aynı boyunduruğa koşuluyordu.
1833 Teksas Eyaleti Zenci Kongresince kabul edilen bir önergede,
"erkek ve kadın mahkumlan birlikte çalıştırma ya da zincirll«fne
eylemi, kuvvetle kınanıyordu."5 Aynı biçimde, Afro-Amerikalı
Birliği'nin 1890'daki Kurucu Toplantısında, bu örgütün ortaya
çıkmasını motive eden yedi nedenden biri, " iğrenç ve ahlakdışı ce­
zaevi sistemi, zincir çeteleri, mahkum kiralama ve erkek ve ka�ın
lann ayrımsızca birarada tutulmalan." idi.6

W. E. B. DuBois'in gözlediği gibi, mahkum kiralama sistemi-

95

nin kar potansiyeli, bir çok Güneyli çiftçiyi aşırı derecede
mahkum emeğine yaslanmaya sevk etti-bazıları yüzlerce Siyah
mahkumdan oluşan işçi takımları çalıştın yordu. 7 Sonuçta, hem
işverenler, hem de devlet görevlileri mahkum nüfusu arttırmak­
ta çekici bir ekonomik kar gördüler. "1876'dan bu yana," diyor
DuBois, "Zenciler, en ufak bir harekette tutuklanmış ve
karşılığında çalışmak zorunda kaldıkları yüksek mahkumiyetle­
re ya da para cezalarına boğulmuşlardır." 8

Suçlu yargılama sisteminin bu sapkınlığı artık köle olmayan
nüfusu bir bütün olarak eziyordu. Fakat kadınlar, yargı sistemi­
nin kaba saldırılarıyla özellikle karşı karşıyaydılar. Kölelik
dönemi boyunca çektikleri rutin cinsel taciz, özgürleşmenin
icadıyla ortadan kalkmadı. Gerçekte, "renkli kadınlara beyaz
adamların uygun avı olarak bakıldığı ... " hala doğruydu.9-ve eğer
beyaz erkeğin cinsel saldırılarına karşı koyarlarsa, "köleliğin
başka bir biçimine dönüş1110 olan bir sistem tarafından kurban
edilmek üzere hapse atılıyorlardı.

Kölelik sonrası dönemde, tarlalarda çalışmayan Siyah kadın
işçilerin çoğu ev hizmetçileri olmaya zorlandı. Ortakçılar ya da
mahkum işçiler olan kız kardeşlerinden daha az olmayan
çıkmazlan, kölelikle aynı damgayı taşıyordu. Gerçekten de, köle­
liğin kendisi bu sözcüğü kullanmak yerine, "evcil kurum" olarak
çağrılmıştı ve köleler zorunlu evcil hizmetçiler olarak
görülmüştü. Daha önceki köle sahiplerinin gözünde, kölelikten­
bir adım ileri olmayan bir meslek için "evcil bir hizmet" nazik bir
terim olmuş olmalı. Siyah kadınlar ahçı, bebek bakıcısı, oda hiz­
metçisi ve her Çürden evciller olarak çalışırken, Güneydeki kadın
lar bu türden işi reddettiler. Güneyin dışında, ev işinde çalışan
beyaz kadınlar genellikle kölelikten kurtulmuş kardeşleri gibi
bulabildikleri herhangi bir işi almaya gönüllü Avrupalı göçmen­
lerdi.

Siyah kadınların ev içi hizmetle mesleki eşleştirilmesi, her
şeye rağmen zamanın akışıyla kaybolacak bir basit kölelik
kalıntısı değildi. Neredeyse bir yüzyıl, evcil işten önemli sayılar­
da kaçmayı beceremeyeceklerdi. 1912'de bir New York gazetesin­
ce kaydedilen.11 Georgia'lı bir ev işi işçisinin öyküsü, Siyah kadın

96

lann üçte ikisinden fazlası kendilerini ahçı, bebek bakıcısı, ça­
maşırcı, oda hizmetçisi, işportacı ve terziler olarak kiralamaya
zorlanmıştı ve " daha kötü olmasa da, en az kölelik kadar kötü"

koşullara yakalanmıştı. 12

Otuz yıldan fazla bir zaman, bu Siyah kadın gönülsüzce
çalıştığı evlerde yaşadı. Günde ondört saat kadar çok çalıştıktan
sonra, ancak iki haftada bir kendi ailesine öğle ziyaretine gitme­

sine izin veriliyordu. Kendi sözleriyle, "ruhu ve vücuduyla"13

kölesiydi beyaz işverenlerinin. Her zaman ilk adıyla çağrılırdı­
hiç Bayan . . . değil-ve genelde "zencileri", yani köleleri olarak

tanınırdı. 14

Güneyde ev içi hizmetin en ezici yanlarından biri-kölelikle
yakınlığına başka bir gösterge olarak-Siyah hizmetçi, bir beyazın
yanındaysa Jim Crow kanunlarının geçici olarak kaldır­
ılmasıydı .

. Otobüslerde ve trenlerde beyaz çocuklarla gidiyordum,
ve istediğim yere, arkaya ya da öne oturabilirdim. Eğer bir be­
yaz erkek başka birine, "Bu zenci burada ne anyor?'' diye sorup da,
"Ah, o şu beyaz çocuklann hemşiresi" yanıtını aldığında bir barış
dalgası yayılırdı. Ben otobüste ya da beyaz adamın arabasında bir
hizmet.çi -bir köle- olarak bulunduğumda her şey iyiydi, fakat ken­
dimi hizmetçi olarak sunmadığım anda beyaz çocuklar yanım
da da değilse, "zenci" koltuklarına ya da "renklilerin arabasına"
gönderiliyordum.15

Yeniden yapılanmadan bugüne, Siyah kadınlardan ev çalışan­
lan "evin erkeği" tarafından yapılan cinsel tacizi en temel iş tehli­
kelerinden biri saymışlardır. Aralıksız olarak iş sırasında zorla­
maların kurbanı oldular, cinsel saldmyla kendilerinin ve aileleri­
nin mutlak yoksulluğu arasında seçim yapmak zorunda kaldılar.
Georgia'lı kadın, "madam'ın kocasının kendisini öpmesine izin

vermediğinden", bu işini kaybetmişti. 16

. . . Ahçı olarak işe alınışım dan çok geçmeden, üzerine geldi, sarıldı
ve beni öpmeye davrandı, ben ne istediğini sorup onu iteledim.
Gençtim o zaman, daha yeni evlenmiştim ve o zamandan beri kal­
bime ve aklıma kazınan şeyi bilmiyordum. ülkenin bu bölümünde
renkli bir kadının iffetinin hiçbir korunması yok. 17

97

kölelik zamanlarında olduğu gibi, kızkardeşine, kızına ya da
kansına böyle davranılmasına karşı çıkan Siyah erkek, her za­
man için bu girişimleri yüzünden cezalandırılmayı umabilirdi.

Kocam beni sıkıştıran adama gittiğinde, adam ona küfretti, to­
katladı ve tutuklattı onu! Polis kocama 25$ ceza yazdı. 18

Kadın mahkemede yemin ederek olayı anlatınca, "yaşlı yargıç
başını kaldırdı ve 'Bu mahkeme bir beyaz adamın sözlerine karşı,
bir zencinin sözlerine asl� inanmayacak"19

1919'da, Renkli Kadınların ffiusal Birliği'nin Güneyli liderle­
ri sorunlannı belirttiklerinde, listelerindeki ilk şey ev içi hizmet­
ti. Nazikçe, iş sırasında "ahlaki ayartmalara maruz kalma" ola­
rak ifade ettiklerine karşı çıkmaları iyi bir nedenleydi. Şüphesiz,
Georgia'h evcil işçi, Birliğin karşı çıkışlarıyla kesin bir uzlaşma
gösterecekti. Onun sözleriyle,

Ben hemen hemen tüın beyaz erkeklerin renkli dişi hizmetçileri­
ne karşı yakışıksız özgürlükler aldıklanru ve almayı umduklarına
inanmıyorum.-Yalnız babalar da değil, çoğunca oğullar da. Bu
türden yakınlığa karşı çıkan hizmetçiler ya aynlmalılar ya da
kalıyorlarsa, oldukça zor bir zaman geçirmeyi ummalılar.21

Kölelikten beri, ev içi işinin uygunsuz konumu, Siyah kadın
lann "ahlaksızlığı" üzerine dallanıp budaklanan mitlerin bir
çoğunu ortaya çıkarmaya devam etti. Bu klasik "catch-22" duru­
munda, ev içi çalışma alçaltıcı görünüyor, çünkü çoğunlukla, so­
nuçta "toy" ve "uçkuru gevşek" görülen Siyah kadınlar tarafı­
ndan gerçekleştiriliyordu. Fakat onların görünüşteki toylukları
ve gerçeklikleri, yapmaya zorunlu kaldıkları alçaltıcı iş nedeniy­
le aralıksız onaylanan mitlerdir. W. E. B. DuBois'nın dediği gibi,
"iffetli" herhangi bir beyaz adam, kızının evcil işi kabul etmesine
izin vermeden önce onun boğazını keserdi. 22

Siyah halk kuzeye doğru göçe başlayınca, erkekler de kadın
larda, Güney dışındaki beyaz işverenlerin de önceki sahiplerin­
den, yeni özgürleşmiş kölelerin mesleki potansiyellerine yak­
laşımları bakımından farklı olmadıklarını farkettiler. Aynı za­
manda, görünen oydu ki, "Zenciler hizmetçidir, hizmetçiler zen-

98

ci " diye inanıyorlardı.23 1890 nüfus sayımına göre, Delaware Si­
yah halkın çoğunluğunun ev içi hizmetçiler yerine çiftlik işçisi ya
da ortakçılar olduğu, Güney dışındaki tek yerdi.24 48 eyaletten
32'sinde erkeklere de kadınlara da evcil hizmet temel meslekti.
Bu eyaletlerin onda yedisinde, tüm diğer işlerin toplamından ol­
duğundan daha çok Siyah insan vardı ev işinde çalışan. 25 Sayım
raporu zencilerin hizmetçi, hizmetçilerin zenci olduğunun
kanıtıydı.

DuBois'nın 1899, Philadelphia Zencisi çalışması içinde yayın
lanan, İsabel Eaton'ın ev içi hizmet üzerine rehber yazısı, Pennsy
lvania eyaletindeki tüm Siyah işçilerin yüzde 60'ının bir çeşit ev
içi işle uğraştığını ortaya koyuyor.26 Kadınların çıkmazı daha da
derindi, çünkü Siyah kadın işçilerin yüzde doksanının tümü-
15. 704'ün 14.297'si-evcil olarak çalıştırılıyordu. 27 Eski kölelikten
kaçmak için Kuzeye yol aldıklarında, kendilerine açık başka hiç­
bir işin olmadığını keşfetmişlerdi. Çalışması üzerine araştırırken
Eaton, daha önceden okulda öğretmenlik yapmış, fakat "önyargı"
yüzünden kovulmuş çeşitli kadınlarla konuştu. 28 Sınıftan çıkarı­
larak, çamaşırhane ve mutfakta çalışmaya zorlanmışlardı.

Eaton'un konuştuğu ellibeş işverenden, ancak biri beyaz hiz­
metçileri Siyah olanlara tercih ediyordu. 29 Bir kadının sözleriy­
le,

Renkli halkın dürüstlükleri, temizlikleri ve kıymetbilirlikleri
açısından çokça haksızlık edildiğini düşünüyorum; benim onlara
ilişkin deneyimine göre her yönden terteınizler ve olağanüstü
dürüstler; gerçekten de, ne söyleyeceğimi bileıniyorum.30

Irkçılık sarmal yollardan yürür. Siyah halkın, onlan beyazla­
ra tercih ettiklerini söyleyerek iltifat ettiğini sanan işverenler,
gerçekte, sıradan hizmetçilerin-açıkça kölelerin-Siyah halkın ol­
maya layık olduğu şey olduğunu öngörüyorlardı. Bir başka işve­
ren, aşçısını " ... çok çalışkan ve dikkatli-düzenli. İyi, kadirbilir bir
yaratık ve çok müteşekkir." diye tarif ediyordu.31 Elbette, "iyi"
hizmetçi her zaman kadirbilir, güvenilir ve müteşekkirdir. Bu
ülkedeki Birleşik Devletler edebiyatı ve popüler medya sayısız Si­
yah kadın tipini kadirbilir, dayanıklı hizmetçiler olarak çiziyor.

99

Dilseyler (a la Faulkner), Bereniceler (Evlilik Üyesi 'nden) ve ti­
cari ün kazanan Jemimas Teyze B. D. kültürünün standart ka­
rakterleri olmuştur. Böylece, Eaton'un konuştuğu beyaz hizmet­
çileri tercih eden bir kadın, genelde Siyah yardımcıları
çalıştırdığını, " . . . çünkü hizmetçiye daha çok benzediklerini"

söyledi.32 Siyah halkın totolojik olarak hizmetçi diye tanımlan­
ması gerçekten de, ırkçı ideolojinin temel dayanaklarından biri­
dir.

Irkçılık ve cinsiyetçilik sık sık birbirine yaklaşır-ve beyaz
kadın işçilerin durumu, genelde renkli kadınların ezilmişlik
çıkmazına bağlanır. Böylece beyaz kadın ev çalışanlarının aldığı
ücretler, Siyah kadın hizmetçilerin ücretlerini hesaplamak için
kullanılan ırkçı kriterlerle sabitlenmiştir. Göçmen kadınlar, Si­
yah meslekdaşlarından çok az daha fazla kazandıkları ev içi işle­
ri kabul etmeye zorlanmışlardır. Ücret kazanma olanaklarına
bakıldığında, çalışan beyaz kardeşlerine olduğundan çok, Siyah

kızkardeşlerine çok daha fazla yakındılar. 33

Beyaz kadınlar, daha iyisini bulamadıkça ev içi işlere başvur­
maktaysa da, Siyah kadınlar İkinci Dünya Savaşı'nın ortaya
çıkışına kadar bu işlere bağlı kaldılar. 1940'larda bile, New
York'ta ve diğer büyük şehirlerde-köle mezat yerlerinin modern
versiyonları olan-köşebaşı pazarları vardı, iş arayan Siyah kadın
kalabalığı arasından istediklerini almaları için Beyaz kadınlara
açık pazarlar.

Her sabah, yağmurda, güneşte, kahverengi kağıt torbalar ya da
ucuz çantalarla kadın topluluklan Bronz'ta ve Brooklyn'de
köşebaşlarında, iş bulabilmek için bekliyor ... "köle pazanndan"
kiralanmasının ardından, kadınlar çoğunca bir günlük
çalışmanın sonunda, anlaşılandan daha çok çalıştıklarını, söz ve­
rilenden az aldıklarını, para yerine giysi almaya zorlandıklannı
ve dayanamayacakları kadar sömürüldüklerini anlarlar. Yalnız
ca acil para ihtiyacı bu günlük ritme boyun eğmelerini

sağlar.34

New York, çoğunluğu Bronz'a yerleşmiş bu "köle pazarlarına"
sahip çıkabilir, ki "167. caddenin ötesindeki. hemen her köşe" iş

arayan zenci kadınlar için bir toplanma noktasıydı.35 1938'de,

100

The Nation (Ulus')t.a yayınlanan bir makalede, "Bizim Feo­
dal ev kadınlarımızın", haftada yetmiş iki saat çalışarak
tüm mesleklerin en düşük ücretlerini alıyorlardı. 36

Tüm işlerin en az doyurucu olanı evcil iş, aynı zamanda
sendikalaşmak için en uygunsuzuydu. 188 1 gibi erken bir
tarihte, evcil işçiler, Emek Şövalyeleri'nin, dişi üyeliğine
koyduğu yasağı iptal ettiğinde, sakinleri arasına katılan
kadınlar arasındaydılar-37 Fakat onyıllar sonra, evcil işçi­
leri birleştirmek isteyen birlik örgütleyicileri, öncüleriyle
aynı sorunlarla karşılaştılar. Dora Jones, New York Evcil
İşçiler Birliğini, 1930'larda kurdu ve yönetti. 38 1939'la bir­
likte-birlik kurulduktan beş yıl sonra-eyaletteki 100.000
evcilden yalnız 350'si üye edilebilmişti. Evcilleri örgütle­
menin olağanüstü zorlukları düşünülürse, yine de, bu hiç
de kÜçük bir başarı değildi.

Beyaz kadınlar-feministler de dahil olmak üzere-ev işi
işçilerinin mücadelelerini kabul etmek için tarihsel bir ilgi­
sizlik sergilemiştir. Evcil hizmetin koşullarını iyileştirme­
nin Sisyphosvari görevine, çok seyrek katılmışlardır. "Orta
sınıf' feministlerinin propagandalarında ev işi işçilerinin
geçmişte ve şimdi sürekli ihmali, çoğunca, -en azından zen­
gin kadınlar açısından-hizmetçilerine kendi sömürgen
yaklaşımlarının haklılık örtüsü olmuştur. "Evcil hizmetçi­
ler için Dokuz Saatlik Bir Gün" başlıklı bir makalenin ya­
zan kendisinden, işverenleri kadın sekreterler için sandal­
yeler yerleştirmesini destekleyen bir dilekçeyi imzala­
masını isteyen bir feminist arkadaşla arasında geçen ko­
nuşmayı anlattı.

"Kızlar" dedi "günde on saat ayakta durmak zorundalar ve
yorgun yüzlerini görmek kalbimi incitiyor."

"Bn. Jones", dedim, "hizmetçiniz günde kaç saat ayakta duru­
yor?"

"Neden, bilmiyorum,'' deyiverdi, "beş ya da altı sanının."

"Kaçta kalkıyor?"

"Altıda."

101

"ve gece kaçta işi bırakıyor?"

"Ah, sekiz gibi, sanırım, genelde."

"Bu da on dört saat ediyor ... "

" .. .iş yaparken sık sık oturabilir."

"Hangi işte? Yıkama? Ütü? Süpürme? Yatak yapma? Yemek
yapma? Bulaşık? ... Belki de yemek yerken ve sebze ayıklarken iki
saat oturuyordu ve haftanın dört günü öğlende bir saati var. Buna
göre, hizmet.çiniz en azından günde onbir saat ayakta, merdiven
inip çıkmaları da hesaplanırsa. Bana öyle geliyor ki, durumu şu
dükkan sekreterlerinden daha vahim."

Ziyaretçim, yanakları kızarmış ve gözleri şimşeklenmiş,
ayağa kalktı. "Hizmetçimin akşam yemeğinden sonra Sunday'i
var."' dedi.

"Evet, ama sekreterlerin tüm gün Sunday'i var. Lütfen ben şu
dilekçeyi imzalamadan gitmeyin. Hiç kimse, sekreterlerin otur­

duğunu görmekten benim kadar mutlu olamaz ... "39

Bu feminist eylemci, tam da karşı çıktığı sömürüyü tekrarlı
yordu. Yine de çelişkili davranışı ve aşın duyarsızlığı açıklamasız
değil, çünkü hizmetçi olarak çalışanlar genelde insanlardan
aşağı görülürler. Efendi-köle (ya da ev hanımı-hizmetçi) ilişkisi­
nin dinamiğinin içinde der filozof Hegel, hizmetçinin bilincini yO-'
ketmenin sürekli uğraşı yatar. Konuşmada bahsi geçen sekreter
ücretli bir işçiydi-işvereninden ve işinden bir parça olsun
bağımsızlık alabilen bir insan varlığı. -Diğer yandan, hizmetçi,
bir tek ev hanımının ihtiyaçlarını karşılama amacıyla çalışır.
Herhalde hizmetçisini, kendinin kendiliğinden bir uzantısı ola­
rak gören feminist, bir ezen olarak aktif rolünün bilincine varamı­
yordu.

Angelina Grimke'nin Güneyin Hristiyan Kadınlarına
Çağrı 'da bildirdiği gibi, kölelik kurumuyla mücadele etmemiş
beyaz kadınlar, onun insaniyetsizliğine karşı ağır bir sorumluluk
taşıyordu. Aynı anlamda, Evcil İşçiler Birliği Siyah evcil işçilerin
ezilmesinde orta sınıf ev kadınlarının rollerini ortaya çıkardı.

Ev kadını, ülkenin en kötü işvereni olarak kınanıyor ...

Birleşik Devletler ev kadınlan bir buçuk milyon işçiyi haftada or-

102

talama yetmiş iki saat çalıştınyor ve onlara ödedikleri . . . bütçele­
rinden kasap, bakkal (vb) . . ödendikten sonra ne kalırsa o olu­
yor. 40

Siyah kadınların umutsuz ekonomik durumu-işlerin en
kötüsünü yerine getiriyorlar ve üstelik ilgilenilmiyorlar-İkinci
Dünya Savaşı'na girince ve kadın emeği savaş ekonomisini
yürütür duruma gelince, dört yüz binden fazla Siyah kadın evcil
işlerine elveda dedi. Savaşın zirvesinde, endüstrideki sayılarını
iki katından fazlasına çıkarmışlardı. Ama böyleyken bile-ki bu ni­
telik kaçını lmazdır-1960 kadar geç bir tarihte, Siyah kadın işçile­
rin en az üçte biri eviçi işlere zincirli kaldı ve fazladan bir beşte bi-
ri evcil olmayan hizmet işçisiydi. 42

Yüksek derecede eleştirel, "Evdeki Hizmetçi" başlıklı bir yazı­
da, W. E. B. DuBois evcil hizmet Siyah halk için kural olduysa,
özgürlüğün kavramsal bir soyutlama olacağını öne sürdü.

" . . . zenci," diye ısrar etti DuBois, "özgürlüğe bu nefret dolu
kölelik ve ortaçağ bağı yüzde ondan aşağı çekilmedikçe adım ata­
mayacak. "43 İkinci Dünya Savaşı'yla gelen değişimler, gelişme­
nin ancak bu belirtisini sağladı. "Özgürleşmenin" sekiz on yıl
ardından, özgürlük işaretleri öyle uzak ve öyle belirsiz gölgelerdi
ki, insan onları bir parça olsun görebilmek için gözlerini kısıp zor­
lanmak durumunda kalıyordu.

Harriet Tubman Lucy Stone

6- Eğitim ve Özgürlük:
Siyah Kadının Bakış Açısı

.. Milyonlarca Siyah halk-ve özellikle de kadınlar-özgürlüğe ka-
vuşmanın "İsa'nın gelişi" olduğuna inanıyordu. 1

Kehanetin ve efsanenin yerine gelmesiydi bu. Bir bin yıllık zincir­
lenişin ardından, Altın Şafak'tı. Mucizevi, mükemmel ve umut ve­
rici olan her şeydi bu. 2

Güneyde mutluluk. vardı. Bir koku gibi yayıldı-bir dua gibi. Er­
kekler titreyerek duruyordu. Zayıf, kapkara kıvırcık saçlarıyla
vahşi ve güzel kızlar sessizce ağlıyordu; Siyah, esmer, beyaz ve
altın sarısı genç kadınlar heyecanlı ellerini kaldırdı ve yaşlı ve
kırgın anneler, siyah ve griler, büyük sesler çıkardı ve tarlalar bo­
yunca ve kayalardan, dağlardan yukarı Allaha doğru bağırdı . 3
Büyük bir şarkı yükseldi, denizlerin bu taraflarında doğan en
güzel şey. Yeni bir şarkıydı bu ve derin ve yalın güzelliği, muh­
teşem ritimleri ve vahşi çağrısı. insanın çok seyrek seslendirdiği
bir mesajla dünyanın kulaklarına bağırdı, çarptı ve gürledi. Uzun
bir geçmişin içinden kendiliğinden, doğaçlama ve yeni doğmuş gi­
bi fışkınp büyüdü ve dokusunun sözde ve düşüncedeki eski ve ye­
ni melodileri işledi.4

Siyah halk, özgürleşmeyi selamlarken pek de özgürlüğün so­
yut ilkelerini kutlamıyordu. Şu, " . . . büyük insani hıçkırık
rüzgirda yayılırken ve gözyaşlarını denize-özgür özgür özgür di­
ye çarparken,"5 Siyah halk dinsel bir çılgınlığın peşinden gitmi­
yordu. Ne istediklerini tam olarak biliyorlardı: kadınlar da erkek­
ler de toprak istiyordu, oy hakkı istiyorlardı ve " ... okul isteğiyle
doluydular." 6

Genç köle çocuk Frederick Douglass gibi, özgürleşmeyi kutla­
yan dört milyon insanın çoğu, uzun zamandır, "bilginin bir çocuğu
kölelikten çıkardığını" biliyorlardı.7 Ve Douglass'ın efendisi gibi,
daha önceki köle sahipleri " zenciye bir parmak verilirse, tüm

104

eli alacağını" farketmişlerdi. "Öğrenim, dünyadaki en iyi zenciyi
bile bozacak.tır."8 Efendi Hugh'un yasaklamasına rağmen, Frede­
rick Douglass bilgi arayışını gizlice sürdürdü. Çok geçmeden
Webster'in Okuma Kitabı 'ndaki tüm sözcükleri yazabiliyordu,
becerisini aile İncilini ve başka kitaplan gecenin karanlığında
kanştırarak ilerletti. Elbette, F. Douglass parlak bir düşünür, ya­
zar ve konuşmacı olan sıradışı bir insandı. Fakat bilmek arzusu,
Siyah halk arasında sıradışı değildi, onlar bilgi sahibi olmak için
her zaman derin bir arzu göstermişlerdi. Çok sayıda köle,
sürdürdükleri üzücü varoluş için de "uygunsuz" olmak istiyordu.
Kendisiyle 1930'larda konuşulan eski bir köle, Jenr.y Proctor,
kendisinin ve arkadaşlannın gizlice okumaya çalıştıklan Webs­
ter Okuma Kitabı 'nı anımsadı.

Hiçbirimizin bir kitaba bakmasına ya da öğrenmeye çalışmasına
izin verilmiyordu. Eğer bir şey öğrenirsek onlardan daha zeki ola­
cağımızı söylüyorlardı, fakat biz sıvışıyorduk ve şu Webster'in es­
ki mavi sırtlı okuma kitabını alıyorduk ve küçük bir el feneri yakı­
yorduk ve o kitabı çalışıyorduk, öğreniyorduk da. Şimdi okuyabili-

yorum ve biraz da yazabiliyorum.9

Siyah halk özgürleşmenin ''kırk dönüm ve bir katın"nın kötü
niyetli bir söylenti olduğunu öğrendi. Toprak için olduğu kadar,
politik güç için de dövüşmek zorunda kalacaklardı. Ve eğitim yok­
sunluğunun yüzyılları ardından, derin öğrenme özlemlerini
karşılama haklarını şevkle öne çıkaracaklardı. Böylece, Güneye
yayılmış kız ve erkek kardeşleri gibi, Memphis'in yeni
özgürleşmiş Siyah halkı da eğitimin önde gelen ihtiyaçlanndan
olduğuna karar verdi. Köleliğin Kaldırılması Bildirgesi'nin birin­
ci yıldönümünde, Kuzeyli öğretmenleri acele etmeye ve

••. çadırlannı, tarlada, yol kenannda ya da kalede dikilmeye hazır
olarak beraberlerinde getirmeye ve savaş zamanı büyüleyici evle­

rin dikilmesi için beklemeye . . . (davet ettiler)lO

Irkçılığın şaşırtıcı güçleri çoğunca onun irrasyonel, karman
çorman mantığından kaynaklanır. Önde giden ideolojiye göre, Si­
yah halk sözde entellektüel gelişme yeteneğinden yoksundu. Da­
hası, mal olmuşlardı, ins anlığın beyaz örnekleriyle
karşılaştınhnca doğal olarak aşağıydılar. Fakat eğer gerçekten

105

biyolojik olarak aşağı olsaydılar, bilgi sahibi olmak için ne arzu ne
de yetenek gösterememeleri gerekirdi.Böylece, öğrenme için hiç­
bir yasaklama gerekli olmazdı. Gerçekteyse, elbette ki, Siyah
halk her zaman eğitim elde etmek için &teşli bir sabırsızlık sergi­
lemiştir.

Bilgi arayışı hep var olmuştu. 1787 gibi erken bir tarihte,
Siyah halk Massachusetts eyaletinde, Boston'un özgür okullan-

na gidebilmek için dilekçe vermişti. 11 Dilekçe reddedilince, bu

topluluğun lideri olan Prince Hall, kendi evinde bir okul açtı. 12 Bu
öğrenim talebinin belki de en çarpıcı tablosu, daha önceden köle
olan Afrika doğumlu bir kadınınkiydi. 1793'te, Lucy Terry Prin­
ce, oğlunu okula almayı kabul etmemiş olan Williams Erkekler
Koleji'nin vekilleri önünde sertçe hak aramaya kalkışmıştı. Ne
yazık ki, ırkçı önyargılar, Lucy Prince'ın mantığının ve usta ko­
nuşmasının, bu Vermont kurumuna etki etmesini engelleyecek
kadar güçlüydü. Yine de o, saldırgan bir biçimde halkının eğitim
arzusunu-ve hakkını-savundu. İki yıl sonra, Lucy Terry Prince, o
toprakların en yüksek mahkemesi önünde bir toprak davasını
başarıyla savundu ve eldeki kayıtlara göre, Birleşik Devletler

Yüksek Mahkemesinde konuşan ilk kadın olarak görünüyor. 13

Yetmiş üç, aynı zamanda özgürlüğünü kazanan bir köle
kadının, New York şehrinde Katy Ferguson'un Yoksullar Okulu
diye bilinen bir okul açtığı yıldı. Yoksullar evinden aldığı öğrenci­

leri, Siyah ve beyazdı (yirmisekize yirmi)14 ve büyük olasılıkla kız
erkek karışıktı. 40 yıl sonra genç beyaz öğretmen Prudence Cron­
dall, geri çekilmeksizin Siyah kızlann onun Connecticut, Canter­
bury'deki okuluna devam etme haklarını savundu. Crondall,
okulu kapatmayı reddettiği için hapse atılıncaya dek Siyah -

öğrencilere eğitim verdi.15 Margaret Douglass, Virginia Norf­
lok'ta Siyah çocuklar için bir okul işletmekten hapse atılan başka

bir beyaz kadındı.16

Beyaz kadınların Siyah kadınlarla kardeşçe dayanışma­
larının en önde gelen örnekleri, Siyah halkın eğitim için tarihsel
savaşımıyla bağlantılı geliyor. Prudence Crondall ve Margaret
Douglass gibi, Myrtilla Miner da, tam tabiriyle, genç Siyah kadın

106

lara bilgi aktarmaya uğraşırken hayatını tehlikeye attı. 1 7
1851'de, Washington, D. C.'de bir Siyah öğretmenler koleji kurma
projesini uygulamaya koyduğunda, Missisipi'de, Siyahlar için
eğitimin yasal bir suç olduğu bu eyalett.e, Siyah çocukları çoktan
eğitmişti. Myrtilla Miner'in ölümünün ardından Frederick Doug­
lass, Myrtilla planlannı ona ilk açtığında, nasıl kuşkuya düşmüş
olduğunu anlattı. İlk karşılaşmalan sırasında başlangıç ta ciddi­
yeti üzerine şüpheye kapılmıştı, fakat hemen farkına varmıştı
ki

.... gözlerinde tutku ateşi parlıyordu ve dürüst fedakfu' özü ruhun­
da alevleniyordu. Neşeyle karışık üzünç hissediyordum. İşte
başka bir atılım diye düşündüm-vahşi, tehlikeli, umutsuz ve uy­
gulanamaz ve ancak başarısızlık ve acı getirecek olan. Yine de,
önümde duran ya da öne arkaya sallanan tutkulu ve ince insanın
kahramanca amacından hayranlıkla etkilenmiştim.

Çok geçmeden, Douglass ona yönelttiği uyanlann -ve Pruden­
ce Crondall ve M. Douglass'a yapılan saldırıların öykülerinin­
hiçbirinin onun Siyah kadın öğretmenler için bir kolej kurma ar­
zusunu sarsamayacağını anladı.

Bana göre öneri çılgınlık derecesindeydi. Bu nazik kadının ka­
nunla yargılandığını, sokakta saldınya uğradığını, köle sahiple­
rinin kötü niyetlerinin kurbanı olduğunu ve avam tarafından

dövüldüğünü görebiliyordum. 19

Frederick Douglass'ın görüşüne göre, kölelik karşıtı eylemci­
lerin dışında görece çok az beyaz insan Myritta Miner'in amacına
sempati duyup onu avama karşı destekleyecekti. Bu, diyordu,
Siyah halkla yakınlığın azaldığı bir dönemdi. Dahası,

.... Columbia bölgesi köleliğin başkenti, köle gücünce en çok dikkat
edilen ve korunan ve insansı isteklerin en hızla farkedilip

bastırıldığı yer (idi). 20

Geriye bakıldığında, Douglass bu beyaz kadının bireysel cesa­
retinin derinliğini gerçekten de anlayamadığını itiraf eder.
Büyük risklere rağmen, Myrtilla Miner okulunu 1851 sonbaharın
da açtı ve birkaç ay içinde başlangıçtaki altı öğrencisi kırka
çıkmıştı. Siyah öğrencilerini sonraki sekiz yıl boyunca tutkuyla
eğitti. Aynı zamanda para arttırdı ve milletvekillerini girişimleri-

107

ni desteklemeye zorladı. Evine getirdiği öksüz kızlara annelik etti
ki okula devam edebilsinler.21

Myrtilla Miner öğretmek ve öğrencileri öğrenmek için
uğraştıkça, tahliyeler, kundaklamalar ve taş fırlatan serserilerin
diğer ırkçı zararlarıyla boğuştular. Genç kadınların aileleri ve
Tom Amca 'nın Kulübesi'nin satışlarından elde edilen gelirin bir
kısmını buraya ayıran Harriet Beecher Stowe gibi ırkçılık
karşıtlarınca destekleniyorlardı.22 Myrtilla Miner, Frederick Do­
uglass'ın gözlemlediği gibi, "zayıf'' olmuş olabilir, fakat tamamen
heybetliydi ve ders zamanı ırkçı fırtınayı hissedebiliyordu. Bir sa­
bah nasılsa erkenden, duman kokusuyla ve okul binasını çok geç­
meden kaplayan yakıcı alevlerle uyanmıştı. Okulu yokedilse de,
yarattığı etik yaşadı ve çok geçmeden Miner'in Öğretmenler Kole-
ji, Columbia Bölgesi'nin halk eğitim sisteminin bir parçası oldu.23

"Renkli kızlar için Miner Normal Okulu'nun önünden", diye itiraf
etti F. Douglass 1883'te,

. . . .içimde kendimi ayıplama hissi olmadan geçemiyorum, ya
söylediklerim onu kuran ve şimdi adını taşıdığı soylu kadının az­
mini söndürmüş, kaderini sarsmış, cesaretini yoketıniş olsaydı di-

ye. 24

Siyah ve beyaz kadınlar arasında kardeşlik gerçekten de
olasıydı -bu saygıdeğer kadın ve arkadaşları ve öğrencileriyle ol­
duğu gibi-sağlam bir temelde durduğu sürece, sarsıcı başarılar
doğurabilirdi. Myritta Miner, Grimke Kardeşler ve Prudence
Crondall gibi öncekilerin güçlü bir dayanak olarak bıraktığı alevi­
yanık tuttu. En tehlikeli durumlarda Siyah kardeşlerini savunan
beyaz kadınların eğitim mücadelesiyle ilgilenmesi tarihsel bir
rastlantı olamazdı. Siyah kadınların ne kadar acil olarak bilgi sa­
hibi olmaya ihtiyaç duyduklarını anlamış olmalılar -halklarının
elinde bir lamba ve özgürlüğe uzanan yolda ışık olacak bilginin sa­
hibi olmayadoğru-

Akademik eğitim alan Siyah halk, kaçınılmaz biçimde, bildik­
lerini halklarının özgürlük için kollektif savaşıyla birleştirdiler.
Cincinnati'deki Siyah okulunun ilk yılı sona ererken, öğrencilere
"En çok ne üzerine düşünüyorsunuz?" sorusu şu yanıtlan ortaya
çıkardı:

108

1. Biziyi çocuklar olacağız ve büyüdüğümüzde zavallı kölele­
ri zincirlerinden kurtaracağız ve ben, Tiskilwa gemisinin iki yüz
zavallı köleyle battığını öğrenmekten üzgünüm ... kalbimi öyle
acıtıyor ki hemen bayılabilirim. (yedi yaşında)

2 köleliğin boyunduruğunun ve zincirlerinin parçalan-
ması ve köle sahipliğinin kalkması için çalışıyoruz (on iki
yaşında)

3 Tanrı köleliğin kaldırılışı isteğini kutsasın ... Annem ve
üvey babam, kızkardeşim ve ben hepimiz köle doğduk. Tanrı ezi­
lenleri özgür bıraktı. Tüm ulusların Tanrıyı taşıyacağı mutlu
dönemler sürsün. Sunduğu birçok şey için ona teşekkür ediyoruz.
(on yaşında)

4 Bunu size özgür olması gereken iki kuzenim köle ol­
duğunu bildirmek için yazıyorum. Kanunun gerektirdiği her şeyi
yaptılar ve şimdi gitmelerine izin verilmiyor, onları nehrin
açığında satmaktan bahsediyorlar. Bu sizin başınıza gelseydi ne
yapardınız? . . . (on yaşında)25

Elde kalan son yanıt, bu yeni Cincinnati okuluna devam eden
onaltı yaşında birinden geldi. Öğrencilerin, evlerine özgürlük is­
teği kadar yakın olan dünya tarihinden çağdaş bir anlam çıkardık
lanna dair çarpıcı bir örnek.

5 Dönüp Britanyalıların, Saksonyalıların ve Almanların
yaşadıkları ülkeye bakalım. Hiçbir eğitimleri yoktu ve haıfbilmi­
yorlardı . Ama, bazılarının bizim ilk insanlarımız olduğunu
görmeyin. Kral Alfred'e bakın ve ne kadar ulu bir adam olduğunu
görün. Kendi alfabesini bilmiyordu, fakat ölmeden önce orduları
ve ulusları yönetti. Hiç cennetsizliğe kapılmadı, hep ileri baktı ve
zor olanla boğuştu. Bence eğer renkli insanlar Kral Alfred gibi
çalışırsa, çok geçmeden kölelik pisliğini yokederler. Amerikalı­
ların, bu kadar çok köleliğin varolduğu bir toprağı nasıl özgürlük
toprağı olarak çağırdıklarını anlayamıyorum.26

Siyah halkın bilgi konusundaki kaderi sözkonusu olduğunda,
onaltı yaşındaki bir çocuk her şeyi söylüyordu.

Bu bastırılamaz bilgi açlığı, Güneydeki köleler arasında, Ku­
zeydeki "özgür" kardeşleri kadar güçlüydü. Köle eyaletlerinin
eğitim karşıtı yasaklamalarının, Kuzeydekinden daha kesin ol-

109

duğunu söylemeye gerek yok. 183l'deki Nat Turner Ayaklan­
ması'ndan sonra, kölelerin eğitimini engelleyen yasalar tüm
Güneyde güçlendirildi. Bir köle yasasının sözleriyle, " kölele-
re okumayı ve yazmayı öğretmek akıllarında memnunsuzluk ya-
ratıyor ve huzursuzluk ve isyana yol açıyor." 27 Maryland ve Ken­
tacuky dışında, tüm Güneyli eyaletler kölelerin eğitimini mutlak
olarak yasakladı.28 Güney boyunca, kölelerin geri çevrilmez
öğrenme arzusunu bastırmak için köle sahipleri kamçı ve kırbaça
başvurdu. Siyah halk öğrenim görmek istiyordu.

Kölelerin öğrenmek için mücadelelerinin ızdırabı her yerde
görülüyordu. Frederika Bremer umutsuzca İncil'i okumaya
çalışan genç bir kadınla karşılaştı. "Ah, bir kitap" diye bağırdı o
Bayan Bremer'e. "Yapraklannı çevirip duruyorum ve üzerlerinde
ne olduğunu anlamak istiyorum. Deniyorum, deniyorum; okuya-

bilseydim çok mutlu olurdum, ama okuyamıyorum."29

Susie King Tay lor, iç savaştaki ilk Siyah alayında hemşire ve
öğretmendi. Otobiyografisinde, kölelik sırasında kendini eğit­
mek için ısrarlı çabalarını anlattı. Beyaz çocuklar, sempatik
büyükler, kendi büyükannesi, onun okuma ve yazma becerilerini

geliştirmesine yardım etti. 30 Susie King'in büyükannesi gibi,
sayısız köle kadın kardeşlerine gizlice sahip oldukları akademik
becerileri aktarmak için büyük tehlikeler atlattı. Okullarını gece
geç saatlerde toplamak zorunda kalsalar da, biraz bilgiye sahip
olan kadınlar onları insanlarıyla paylaşmaya giriştiler.31

Bunlar DuBois'nın "okul çılgınlığı" olarak adlandırdığı köle­
likten kurtuluş sonrası fenomeninin ilk belirtilerinin hem -Ku-
zeyde hem Güneyde -bazısıydı. 32 Bir başka tarihçi kölelikten kur­
tulanların öfke ve açlığını şu sözlerle tarif etti:

Yüzyıllarca reddedilmenin verdiği hasretle, kölelikten kurtulan­
lar baskılı sözün görünümüne ve sesine taptılar. Mezarlığın
kıyısındaki yaşlı erkek ve kadınların gecenin karanlığında, Kut­
sal Kitap'a eğilmiş, zorlukla bir gaz lambasının ışığında, kutsal

sözleri okumaya çalıştığı görülebilirdi.33

Başka bir tarihçiye göre,
Bir çok eğitimci, öğrenmek için, Yeniden Yapılanan Güneyin

1 10

Siyah çocuk.lan arasında, Kuzey'in beyaz çocuk.lan arasında ol­

duğundan daha yoğun bir arzu bulduklannı söylemiştir.34

Freedman'ın Bürosunca örgütlenen kitlesel eğitim kampan­
yasına katılan gönüllü öğretmenlerin neredeyse yansı kadındı.
Kuzeyli beyaz kadınlar Yeniden Yapılanma sırasında, milyonlar­
ca eski köleden eğitimsizliği kesin olarak silip atmak isteyen
Siyah kardeşlerine yardım etmek için Güneye gitti. Bu uğraşın
boyutları devasaydı: DuBois'ya göre yaygın eğitimsizliğin oranı
yüzde 95'ti.35 Yeniden Yapılanma dönemini belgeleyen tarihlerde
ve Kadın Hakları Hareketinin tarihsel kayıtlarında, eğitim
mücadelesinde birlikte çalışan Siyah ve beyaz kadınların dene­
yimleri büyük ilgi gördü. Freedman 'ın Kayıtlarındaki makalele­
re bakılırsa, bu öğretmenler şüphesiz ki birbirlerinden etkilen­
mişti ve kendilerini de öğrencileri etkilemişti. Beyaz öğretmenin
gözlemlerinde neredeyse evrensel olarak tekrarlanan şey, eski
kölelerin bilgiye bitmeyen bağlılığı idi. Kuzey Karolina, Rale­
igh'te çalışan bir öğretmenin sözleriyle, "insanların bir çoğunun
çocuklarını okula göndermek için çektiği sıkıntı beni şaşırttı."36
Maddi rahatlık eğitimsel gelişmenin ilerlemesi için duraksanma­
dan kurban ediliyordu:

Neredeyse her kulübede, zavallı bir yatak, bir masa ve iki ya da üç
kırık iskemle dışında bir eşya olmasa da, bir kitap yığını
görülüyor.37

Siyah ve beyaz kadınlar, öğretmenler olarak derin ve yaygın
bir ortak takdir geliştirmiş görünüyorlar. Örneğin, Virginia'da
çalışan beyaz bir kadın, kölelikten yeni kurtulmuş Siyah bir
kadın öğretmenin çalışmasından büyük ölçüde etkilenmişti.
"Mucize gibi görünüyor" diyordu bir beyaz kadın," . . . renkli bir
kadının, kurtuluş anına dek köle olan birinin, kendine bu kadar
yeni olan bir alanda başarı göstermesi "38 Yazdığı raporlarda,
bahsi geçen Siyah kadın "Kuzeyden gelen arkadaşlarının"
çalışmalarına derin- kesinlikle hakir değil- minnettarlık göster­
di.

Hayes ihaneti ve Radikal yeniden yapılanmanın devrilişine
kadar, eğitimdeki başarılar potansiyel olarak devrimci olan o
dönem sırasındaki gelişmenin en güçlü karşıtlarından biri ol-

1 1 1

muştu. Fisk Üniversit.esi, Hampton Enstitüsü ve birkaç başka Si­
yah kolej ve üniversit.eler: İç Savaş sonrası Güney'inde kurul­
muştu.40 4.329 okula 247.333 öğrenci devam ediyordu. Ve bunlar,
hem Siyah hem de beyaz çocuklara yarayacak olan, Güney'in ilk
halk okulu düzeninin inşa t.emelleriydi. Yeniden Yapılanma son­
rası dönem ve Jim Crow eğitiminin buna eşlik eden yükselişi,
Siyah halkın eğitim olanaklarını büyük ölçüde söndürse de, Yeni­
den Yapılanma deneyiminin etkisi tümden yok edilemezdi. Top­
rak düşü o an için dağılmıştı ve politik eşitlik umudu zayıflamıştı.
Fakat bilginin ışığı kolaylıkla yokedilememişti-ve bu da toprak
ve politik güç için savaşın sarsılmadan süreceğinin garantisiy­
di.

Siyah okulu ve koleji için olmasaydı, Siyah tüm istek ve niyetleri­
ne rağmen, köleliğe geri dönecekti Yeniden Yapılanına önder­
liği Kuzeyde eğitim görmüş Siyahlardan ve beyaz politikacı, kapi­
talist ve iyiliksever öğretmenlerden gelmişti. 1876 karşı devrimi,
öğretmenler dışında çoğunu uzağa sürdü. Fakat çoktan, halk
okulları ve özel kolejler açma yoluyla ve Siyah kilisesi kurarak,
Siyahlar yeni kölecilerin en kötü niyetlerini bozmak için yeterince

önderlik ve bilgi elde ettiler.41

Dost beyaz kızkardeşlerinin yardımıyla, Siyah kadınlar bu ye­
ni kalenin yaratımında vazgeçilmez bir rol oynadılar. Birleşik
Devletler'de kadınların eğitim için mücadele tarihi, Siyah ve be­
yaz kadınlar Güney'deki eğitimsizliğe karşı iç savaş sonrası
mücadeleyi birlikte yürüttüklerinde gerçek bir zirveye ulaştı.
Birlikleri ve dayanışmaları, tarihimizin en verimli umutlarından
birini korudu ve öne sürdü

1 12

7- Yüzyılın Dönümünde
Kadınların Oy Kullanma Hakkı:
Irkçılığın Artan Etkisi

Bir sabah S. B. Anthony'nin şehirde, birlikte çalıştığı stenografı
kullanmasını engelleyecek işleri vardı. Kahvaltı sofrasında bana,
kendisinin tüın sabah dışarda olacağını, yazışmalarımda bana
yardımcı olması için stenografını kullanabileceğimi söyledi. Yu­
kan çıktığımda bazı mektuplan ona dikte etmem için kendisine
haber verecekti.

Yukarı odama çıktığımda, ge.lmesi için bekledim, ancak gelmedi.
Daha sonra stenografın, bunu uygun bulmadığı sonucuna vara­
rak mektuplarımı doğrudan yazmaya devam ettim. Bayan Ant­
hony geri döndügünde odama geldi ve beni işe gömülmüş bul­
du. "Sekreterimi kullanmayı istemedin sanırım' dedi. 'Yukarı
çıktığında sana gelmesini söylemiştim , gelmedi mi?' 'Hayır' de­
dim. Başka bir şey söylemedi ve dönüp ofisine gitti. On dakika son­
ra tekrar odamdaydı. Kapı açık olduğu için içeri girdi ve 'Pekala
gitti.' dedi. Kimin gittiğini sorduğumda, 'Stenograf diye yanı­
tladı. Nedenini sordum. 'Çünkü' dedi. 'Ofisine gidip ona 'Bayan
Wells'e, bazı mektupları onun için yazma konusunda söyledikleri­
mi iletmediniz mi?' dediğimde, 'Hayır iletmedim.' dedi. 'Peki, ne­
den?' diye sorduğumda kız, '7.encilere eşitmiş gibi davranınak size
göre doğru olabilir Bayan Anthony, ama ben renkli bir kadından
dikte almayı kabul edemem.' diye açıkladı. 'Elbette!' dedim bunun
üzerine,'O halde benden de artık dikte almak durumunda değilsi­
niz. Bayan Wells misafirim ve ona yapılan hakaret bana yapılmış
sayılır. Ve eğer böyle hissediyorsanız, daha fazla hurda kalmanı-
za lüzum yok."ı

Daha sonralan ilk Siyah Kadınların Oy Hakkı Klübünü kuran
Ida B. Wells ve Susan B. Anthony arasındaki görüşme " kadın
lann Oy Hakkı Çalışmasındaki bu öncü ve emektarın ayaklan di­
binde oturduğum (Wells)" değerli günlerde2 meydana gelmişti.

1 1 3

Anthony'nin ırkçılık karşısındaki bireysel duruşuna Wells'in
hayranlığı inkar edilemezdi ve onun kadın haklan kampanyasın
daki oy hakçı katkılarına saygısı çok büyüktü. Ancak beyaz kar­
deşini, ırkçılığa karşı kendi kişisel kavgasını oy hakkı hareketi­
nin bir parçası haline getiremediği için hiç tereddütsüz eleştir­
di.

S. B. Anthony, kadınlara oy hakkı verilmesini açıkça savunan
ilk erkek olduğunu insanlara devamlı hatırlatarak Frederick Do­
uglass'ı övmeyi hiç ihmal etmiyordu. Onu, oy hakkı organizasyo­
nunun ömür boyu onur üyesi olarak kabul etti. Gine de, Güneyli
beyaz kadınlan, kadın oy hareketine dahil edebilme uğruna Do­
uglass'ı bir kenara attığını Wells'e açıkladı.

Toplantılanmızda o (Douglass), platformumuzda oturan ve ko­
nuşan onur konuğumuzdu. Fakat Oy Hakkı Birliği Atlanta, Geor­
gia'ya giderken, Güney'in Zencilerin beyazlarla eşitliğine karşı
tavrım bildiğinden, ben, kendim Bay Douglass'ın gelmemesini is­
tedim. Onu sıkıntıya sokmak ve Güneyli beyaz kadınların bizim
oy hakkı birliği,ne katılmasını hiçbir şeyin engellemesini istemi­
yordum. [abçl3

lda B. Wells'le olan bu özel konuşmada, Anthony, oy hakkı bir­
liğinin bir dalını oluşturmak isteyen birkaç Siyah kadının gi­
rişimlerini desteklemeyi de neden reddettiğini açıklamaya gi­
rişti. Güneyli beyaz üyelerin Siyah düşmanlığını uyandırmak is­
tememişti, eğer Siyah kadınlar katılsaydı örgütten ayrılabilirler­
di.

"Ve böyle yapmakta hatalı mıydım dersiniz?" diye sordu.
Düşünmeden evet dedim, çünkü oy hakkı hareketine katkıda bu­
lunmuş bile olsa, beyaz kadınlann aynmcı tavrını da onaylamış
sayılırdı.

Ida .B. Wells ve Susan B. Anthony arasındaki bu konuşma
1894'te oldu. Anthony'nin ırkçılığa "çıkarlar temelinde"5

düşüncesiz kapütülasyonu, 1900'de illusal Amerikan Kadın Oy
Hakkı Birliği'nin başkanlığından ayrılıncaya dek olan kamuoyu
tavrıydı. Wells, Anthony'yi Güneyli beyaz kadınların ırk ayrı­
mına bağlılığına destekleyişi konusunda uyardığında, altta ya­
tan sorun Anthony'nin bireysel tavrından çok daha derindi. Bu

114

dönemde ırkçılık açıkça yükseliyordu ve Siyah halkın haklan ve
yaşamı tehlikedeydi. 1894'le birlikte Güneydeki Siyah halkın oy
hakkı kaldırılmış, ırk ayrımı yasallaştırılmış ve linç kanununun
hükümranlığı kurulmuştu. İç Savaşta geçen zaman içinde, en çok
o zaman ırkçılığa karşı tutarlı ve ilkeli protestolar gerekiyordu.
Anthony ve meslektaşlarınca artan "çıkar" tartışmaları, oy
hakkı taraftarlarının dönemin zorlayıcı taleplerine karşı
aldırışsızlıklan için uygun bir aklamaydı.

1888'de Mississipi ırk ayrımını yasallaştıran bir dizi kanun
çıkardı ve 1890'da bu eyalet Siyah halkın oy hakkını elinden alan
yeni bir anayasa yapmıştı. 6 Mississipi örneğini talep ederek,
diğer Güneyli eyaletler de Siyah erkeklerin oy haklarının alın
masını garantileyen yeni anayasalar hazırladılar. Güney Caroli­
na'nın yasası 1898'de, Kuzey Carolina ve Alabama'da 190l'de,
Virginia, Georgia ve Oaklahoma'da sırayla 1902, 1908 ve 1918'de
kabul edildi. 7

Ida B. Wells'in, Susan B. Anthony'nin ırkçılığa karşı kamuo­
yundaki aldırışsızlığını ödünsüzce eleştirmesi varolan sosyal
koşullar yüzünden anlamlıydı, fakat tarihsel tanıklıktan daha
derin bir şeyler vardı. İki kadının oy hakkı ve ırkçılık üzerine ko­
nuşmalarından ancak iki yıl önce, Wells'in ırkçı grupların şidde­
tiyle ilk elden travınatik bir karşılaşması olmuştu. 1866 ayaklan­
malarından bu yana Memphis'te olan ilk linçte ölenler onun ar­
kadaşıydı. Korkunç olayın kendisi Wells'in soruşturmasına ve
Güneyli eyaletlerde artan grup cinayetlerini sergilemesine yol
açtı. 1893'te İngiltere'de linç karşıtı seferi için destek arayarak
gezerken, yüzlerce ve binlerce grup cinayetinin sessizliğini ses­
lendirdi.

Geçen on yılda binin üzerinde Zenci erkek, kadın ve çocuklar be­
yaz bir topluluğun elinde bu vahşi ölümle karşılaştı. Ve Aıneri­
ka'nın geri kalanı sessiz kaldı. . . . Süregiden bu saldırılar
karşısında ülkemizin kürsü ve basını sessiz kaldı. Aınerika'nın
neresinde adalet için sesler yükselirse yükselsin, işkence edilen,

saldırılan ırkımın sesi ise bastırılıyor ya da aldırılmıyor .. 8

1840'larda Siyalı halka apaçık uygulanan şiddete bakarak, be­
yaz oy hakkı taraftarları nasıl "çıkarlar uğruna" bu renk sorunu-

1 15

nu kurcalamayı bırakmaları "gerektirdiğini tartışabiliyordu ki?9
"Renk sorununa" karşı UAKOHB'nin liderliğinin "tarafsız" du­
ruşu, oy hakkı kampanyası içinde iğrenç ırkçı fikirlerin öne
çıkarılmasını cesaretlendirdi. Birliğin Atlanta'da Georgia'da ve­
rilen 1895 toplantısında, oy kampanyası için en önde gelen
kişilerden biri, " . . . Güney'i kadın oy hakkını Siyah sorununa bir
çözüm olarak kullanmaya teşvik etti."10 Bu "Zenci sorunu" basit­
çe görülebilir, diye öne sürdü Henry Blackwell, oy hakkına bir
okur yazarlık vasfı ekleyerek.

Bugün politik toplumumuzun gelişiminde iki büyük okuma yaz­
ma bilmeyen vatandaş kitlesi mevcuttur. Kuzeyde, yabancı uy­
ruklular ve Güneyde Afrika ırkı insanları ve beyaz nüfusun kay­
dadeğer kısmı. Yabancılara ve zencilere karşı ayrım yapmaya­
cağız. Ancak bir eyalet dışında tüın eyaletlerde siyah, yerli yada
yabancı tüm eğitimsiz oy verenlerden daha fazla okumuş beyaz

kadın vardır. 11

Maalesef, beyaz güneylileri kadınların oy hakkının beyaz
üstünlüğü için büyük avantajlar sağladığına inandırmak için ta­
sarlanmış bu tartışma (fikir), öncelikle 14. ve 15.düzeltmeleri
desteklediğini açıkladığı sırada Henry Blackwell tafafından tek­
lif edilmişti. 1867'de de "Güney Eyaletlerinin Mebuslanna (tem­
silcilerine) bir başvuru göndermiş ve onlara kadınların seçim
hakkının potansiyel olarak Siyah nüfusun eli kulağındaki politik
gücünü önleyebileceği gerçeğine dikkat etmeleri için ısrar et­
mişti.

Sonucu Güneylinin bakış açısından değerlendirin. Sizin
4.000.000 Güneyli beyaz kadınınız 4.000.000 siyah kadın ve er­
keği dengeleyecek ve böylece de beyaz ırkınızın politik üstünlüğü
değişmeden kalacak. 12

Bu ünlü kaldırma taraftan Güneyli politikacılara o sıralarda
kadın oy hakkının Kuzey ve Güneyi uzlaştıracağı güvencesini
verdi. Missisipi gibi başkent ve nüfus da körfeze doğru kaya­
caktır" ve Siyah halk da doğanın kanunuyla tropiklere çekilecek­
tir." 13

116

Köleliği yokeden tek etken fakir Güneyin tarafını tutacak ve,
ısırgan tehlikesinden çiçek rahatlığına kavuşacaksınız.14

Blackwell ve kansı Lucy Stone, Elizabeth Cady Stanton ve Su­
san B. Anthony'e, 1867 Kansas kampanyaları boyunca yardım et­
tiler. Dahası, Kadın Oy hakkı Tarihinde ,eleştirisizce Kansas po­
litikacılannın siyahlann seçim hakkından duyduklan korkudan
bahsetmişlerdi.

Kansas erkekleri konuşmalarında şöyle diyebilirler." . . . eğer zenci
oy hakkı geçerse, (kabul edilirse) Bileşimin her eyaletinden cahil,
çulsuz siyahlara tutulacağız . Eğer kadın seçim hakkı geçerse,
sınırlarımıza karakter ve mevki, varlık ve eğitim sahibi insanlan
çağırmış oluruz. Sorun eğitimli kadınlar ve cahil zenciler arasında

kalınca kim sürüncemede kalabilir ki?'' 15

Kadı� hareketinin bu ilk hatunlan ne denli ırkçı görünürse
görünsün, kadın oy hakkı kampanyasının beyaz üstünlüğünün
ölümcül kavramasını tamamiyle kabullenmeye başlaması 19.
yüzyılın son yansından önce değildi. İki aynlık, Stanton- Ant­
hony ve Blackwell- Stone. 14. ve 15. düzeltmeler konusunda
ayrılığa düşenler 1890'da tekrar birleştiler. 1892'de Elizabeth
Cady Stanton kadınların özgürlüklerine kavuşmalarında oy
hakkının potansiyel gücünün farkına vardı ve Ulusal Amerikan
Kadın Oy Hakkı Birliğinin (UAKOHB-NAWSA) başkanlığını
meslekdaşı Susan B. Anthony'ye bıraktı. Anthony'nin döneminin
2. yılında 1 yüzyıldan fazla süre önce Blackwell'in ırkçı ve sınıfa
dayalı bir çeşitlemesi olan bir önerge verdi.

Oy birliğiyle karara varıldı: Seçim özellikleri üzerinde hiç bir fikir
yürütmeden, her eyalette de okuma yazması olmayan erkek seç­
menlerin tümünden daha çok okur yazar kadın olduğu kesin ger­
çeğine dikkat çekiyoruz; tüm zenci seçmenlerden daha çok okur
yazar kadın, yabancı seçmenlerden daha çok okur yazar Ameri­
kan kadını. Bu nedenle bu kadınlara oy hakkı tanınması, hurda
yetişmiş olsun, yabancı uyruklu olsun, tartışma konusu kanun

sorununu cehaletle yatıştırmış olacaktır_ 16

Bu önerge şövalyevarice Siyahların ve göçmen kadınların
haklannı eril ilişkilerinin haklarıyla birlikte kaldırdı. Dahası,
artık eski uygunluk tartışmasıyla değerlendirilemeyecek bir te­
mel demokrasi ihanetine parmak bastı. B u önergenin
mantığında işlenen, çalışan sınıf ve genel üzerine bir saldırı ve

117

kar için gelişigüzel istekleri insan sının tanımayan yeni tekel ka­
pitalistlerine bir neden yaratmak niyetiydi -bilinçli yada bilinç­
siz- 1893'de önergede oy hakkı taraftarları orta sınıf ve burju­
vanın beyaz kadınlan olarak eğer seçim (oylama) haklan veril­
seydi Birleşik Devletlerin çalışan kesiminin (sınıfının) üç ana
öğesini bastıracaklarını anons da edebilirlerdi; Siyahlar,
göçmenler ve okumamış yerli beyaz işçiler. Morganlar, Rockefel­
lerler, Mellonlar, Vanderbiltler yani kendi sanayi imparatorluk­
lannı insafsızca kuran yeni tekel kapitalistleri sınıfı tarafından
emeği istismar edilen, yaşamları harcanan bu üç grup insandı.
Güneydeki yeni demiryolu maden ve çelik sanayilerini çalıştıran
(işleten) ilk köleler ve yoksul beyaz emekçilerle birlikte Kuzeyde­
ki göçmen işçileri de onlar kontrol ediyordu.

Terör ve şiddet Güneydeki siyah işçileri kölevari ücretleri
çoğunlukla köleliktende beter çalışma koşullannı kabule zorlu­
yordu. Güneydeki yükselen linç dalgalannın ardındaki mantık
ve resmi oy hakkı mahrumiyetlerinin örneği buydu. 1893 de yani
şu ölümcül UAKOHB (NAWSA) önergesi yılında 1875 Medeni
Haklar kanunu feshedildi. Bu kararla Jim Crow ve linç kanunu
ırkçı köleliğin yeni bir hali yeni bir adli müeyyide halini aldı. Üç
yıl sonra da Plessy V. Ferguson kararı ayn ancak eşit haklar
doktrinini açık ladı.

Güneyin ırk aynmcı yeni sistemini pekiştiren 19 yüzyılın son
yansı modern ırkçılığın-hazırdaki ideolojik aklamalanyla birlik­
te konumsal desteklerinin gelişiminde önemli bir zamandı. Bu
aynı zamanda emperyalist genişlemenin Filipinler, Hawai, Küba
ve Portorico'ya uzandığı dönemdi. Bu ülkelerin insanlannı kont­
rol altına almak için aranan güçlerin Siyahların ve tüm Birleşik
Devletler işçi sınıfının gitgide kötüleşen halinden sorumlu güçle­
rin aynısıydı. Irkçılık bu emperyalist şans işlerine dayanak olu­
yor ve yine emperyalizmin strateji ve yıkıcılığıyla koşullanıyor­
du.

1898 Kasımının 12'sinde Newyork Herald Küba'daki Birleşik
Devletler varlığı, Güney Carolina, Phoneix'deki ırk şamatası ve
Kuzey Carolina, Wilmingtondaki Siyah halkın katliamına dair
hikayeler yazdı. Wilmington katliamı o sıralarda siyah halka
karşı düzenlenen bir seri isyan saldırılan içinden en kötüsüydü.

118

O sırada bir Siyah bakana göre Wilmington, Filipinlerdeki Bir­
leşik Devletler dış tavrının derin ikiyüzlülüğünün bir ispatı ol­
masının yanısıra Kübanın iyi hükümet ve ahlakiyatının çocuk
bahçesiydi. 17

1899'da oy hakkı taraftarları haris tekelci kapitalistlere tu­
tarlı sadakatlerinin kanıtını sağlamada çobuk davrandılar.
Irkçılık ve şovenizmin dikteleri UAKOHB (NAWSA)nın yerel işçi
sınıfına karşı politikasını belirlerken, Birleşik Devletler emper­
yalizminin yeni işlerini sorgulamadan kabul ettiler.

O yıl toplantılarında Anna Garlin Spencer ''Yeni mülklerimi­
zin kadınlarına çağrı" isimli bir söylev verdi. 18 Yeni mülklerimi2
mi? Tartışma sırasında Susan B. Anthony öfkesini gizlemeye
çalışmadı-ancak sonradan ortaya çıktığı üzere, kendisi hacizler
konusunda öfkeli değildi. O,

. . . diğer yeni mülklerimiz ve Hawai üzerindeki yan barbar
hükümet formumuzu (şeklimizi) sindirmek üzere yapılan teklif-
ten bu yana hiddetle dolup taşıyordu. 19

Anthony bu nedenle öfkesinden aldığı güçle talebini söyledi. ''Ye­
ni mülklerimizin kadınlanna erkeklerle aynı koşullarda oy
hakkı verilmelidir." 20 Sanki Hawaii ve Porto Riko'daki kadınlar
erkekleriyle eşit şekilde Birleşik Devletler emperyalizminin kur­
banı olma hakkını talep etmeliymişler gibi.

UAKOHB'nın bu 1899 toplantısında bir ihtilaf ortaya çıktı. Oy
hakkı taraftarları mülklerimizin kadınlarına karşı görevlerini
savunurken, Siyah bir kadının Jim Crow'a karşı bir önerge için
müracaatı kaale alınmadı. Siyah oy hakkı taraftan Lottie Wilson
Jackson kongreye kabul edilmişti çünkü ev sahibi eyalet Michi­
gan'dı. yani siyahları oy hakkı birliğine kabul eden birkaç
bölümden biri. Kongreye gelirken yaptığı tren yolculuğunda L.
Jackson demiryolunun ayrımcı tutumunun hakaretlerine kat­
lanmak zorunda kalmıştı. Teklifi çok basitti: "Renkli kadınların
sigara içilir kompartımanlarda yolculuk etmeye zorlanmasına
müsade edilmemeli ve uygun yerler sağlanmalıydı."21

Nitekim kongrenin riyaset eden idarecisi S. B. Anthony Siyah
kadının teklifi üzerindeki tartışmayı sona erdirdi. Yorumları

119

önergenin karşıkonulmaz yenilgisini temin etti.

Biz kadınlar oy hakkından mahrum aciz bir sınıfız. Ellerimiz
bağlı. Bu koşullarla çevriliyken demir yolu kuruluşlarına yada
herhangi başka birine önerge sunmak bize düşmez. 22

Bu olayın manası bir demiryolu şirketine ırkçı tutumunu pro­
testo eden resmi bir mektup (dilekçe) gönderip göndermeme ko­
nusundan çok daha derindi. Siyah kardeşlerini savunmayı red­
dederken UAKOHB kölelerin azadından bu yana en yoğun
sıkıntı zamanlarında tüm siyahları sembolik olarak dışlamış bu­
lunuyordu. Bu hareket oy hakkı birliğini beyaz üstünlüğünün is­
teklerine cevap verecek potansiyel bir muhalif politik güç olarak
tanım lamış oldu.

UAKOHB'nın Lottie Jackson'ın önergesi tarafından ortaya
atılan ırkçılık konusundan kaçınması elbetteki organizasyonda­
ki siyah karşıtı önyargıların ifadesini cesaretlendirecekti. Nes­
nel olarak, açık bir davet de beyaz üstünlüğüne kendilerini bırak­
mak üzere olmayan Güneyli kadınlara kadar uzanmıştı. En iyi
anlamda siyah eşitliği ve mücadelede bu vaatsiz tavır ırkçılığı bir
tür kabullenme yaratmış en kötü anlamda ise, söz sahibi bir hak
organizasyonu tarafından zamanın beyaz üstünlükçü güçleri ta­
rafından dağıtılmış bir parçalama ve şiddet için kasti bir neden
olmuştu.

Susan B. Anthony tabiki oy hakkı hareketinin ırkçı hataları
için kişisel olarak sorumlu tutulamaz. Ancak o yüzyılın
dönümünde hareketin en göze çarpan lideriydi ve tahminen si­
yah eşitliği kavgasına karşı tarafsız tavrı UAKOHB dahilindeki
ırkçı etkiyi destekledi. B. Wells, Anthony'ye buluşlarındaki ku­
surları ciddi olarak gösterebilmiş olsaydı, ırkçılığa aldırışsız bir
tavrın, binlerce ırkçı tarafından gerçekleştirilen linç ve cinayet
olaylarının olağan şeyler gibi algılanmasına neden olabile­
ceğinin farkına varabilirdi. 1899'da Wells linç olaylan üzerine ge­
niş bir araştırmayı tamamladı ve hayret verici trajik sonuçlarını
yayınladı. Önceki 10 yıl boyunca, yıllık bir bazda yüz ila ikiyüz
arası resmi kayıtlı linç olayı · meydana gelmişti. 1898'de Wells
Başkan Mckinley'den Güney C arolina'da bir postane
müdürünün linç edilme davasına federal müdahale emretmesi'ni

120

doğrudan talep ederek halk arasında bir tür çalkalanma ya­
rattı. 24

1899'da, Susan B. Anthony, Jim Crow karşıtı önergesinin ip­
talinde yoğunlaştığında, Siyah halk kütleler halinde Başkan
Mckinley'in beyaz üstünlüğünü cesaretlendirmesini itham etti­
ler. Colored Milli Ligi'nin Massachuset halkı Mckinley'i Güney
Carolina, Phoneix'deki terör devri sırasında özür dilercesine ses­
siz kalmasından ve Kuzey Carolina, Wilmington'da Siyahlar kat­
ledilirken müdahale etmemesinden dolayı suçladılar. Güneye se­
yahati sırasında Mckinley şöyle dedi:

. uzun müddettir sıkıntı çeken siyah vatandaşlarımıza sabır,
sanayi ve insaf ve beyazlara da vatanperverlik, müfrit milliyetçi-
lik ve emperyalizm nasihat ettiniz.25

Mckinley Georgia'dayken, bir hapishaneye saldın yapıldı ve 5 si­
yah adam yakalanıp gözlerimizle kulaklarımızın önünde gaddar­
ca öldürüldüler .

. konuştunuzmu? Barbarlığı bile safdışı edebilecek ve
dünyanın gözleri önünde silinemez bir alçaklıkla ülkeniz adalet,
gurur ve insanlığını lekeleyen korkunç bir suçun dehşetini ifade
etmek için dudaklarınızı kıpırdattınız mı?26

Ve dönemin en iğrenç linç olaylarından biri, o yıl Georgia'daki
Sam evi yanışı hakkında başkana ait hiç bir söz edilmedi.

Sessiz bir pazar Sabahı esir edenlerin elinden alınış tasvir edile­
mez ve cehennemvari bir zalimlikle, Georgion'un neşeli binlerce
sözde iyi insanlarının-Mukaddes eğlence ve zevki tatiline gider­
mişçesine bir insanın yanışına giden erkekler, kadınlar ve çocuk-

lar-önünde yakılarak öldürülmüştü. 27

Sayısız tarihi belgeler 1899 yılında Siyahlardan çıkan güçlü
başkaldınlarla birlikte ırkçı toplanmaların (yığılmaların) atmos­
ferini de kanıtlıyor.

Özellikle sembolik bir belge Milli Afro-Amerikan Heyetinin
Siyah halkı 2 Haziran gününü dua ve oruç günü olarak belirleme­
leri konusunda zorlayan çağrısıydı. New York Tribune'de yayın
lanan bir beyanname "işkence eden, vuran, kesen, parçalayan"
"cahil, kötü, viski serhoşu adamların" linçleri için kadın ve erkek-

121

leri kolay kurbanlar haline getiren ispat edilmemiş ve doğrulan­
mamış tutuklanmaları itham et,ti.26

Böylece bu, duvardaki elyazısmı okuma sorunu bile değildi.
Terör saltanatı çoktan siyah halkın üzerine çokmüştü, Susan B.
Anthony nasıl insan hakları ve politik eşitliğe inandığını iddia
edip aynı zamanda da organizasyonun üyelerine ırkçılık konu­
sunda sessiz kalmaları için nasihat verebilirdi ki? Burjuva ideo­
lojisi-ve özellikle ırkçı içerikleri- terörün gerçe}.t görüntülerini
karanlık ve belirsizlik içinde çözme ve sıkıntı çeken insanların
korkunç çığlıklarını zorlukla duyulabilen seslere ve sonra sessiz­
liğe söndürebilen güce gerçekten sahip olmalıydı.

Yeni yüzyıl geldiğinde, ciddi bir ideolojik izdivaç ırkçılık ve cin­
siyetçiliği yeni bir tarzda bağladı. Toprağa her zaman kolayca sa­
hip olmuş beyaz üstünlüğü ve erkek üstünlüğü açıkça olayı kav­
rayıp pekiştirdi. 20. yy. ın ilk yıllarında ırkçı fikirlerin etkisi her
zamankinden daha kuvvetliydi. Entellektüel hava-ilerleme ta­
raftan çevrelerde bile-Anglo Saxon ırkının üstünlüğü konusun­
daki mantıksız fikirlerle kurtarılamaz şekilde bulaşmış
gözüküyordu. Irkçı propagandanın bu yükselişine, bir kadının
değersizliğini savunan hızlandırılmış bir yükseliş eşlik ediyordu.
Eğer -içte ve dışta- renkli insanlar yetersiz barbarlar olarak port­
re ediliyorlarsa, kadınlar-beyaz kadınlar yani-daha insafsızca,
temel varoluş nedenleri eril türlere bakmak olan anne figürleri
olarak tasvir ediliyorlardı. Beyaz kadınlara anneler olarak beyaz
üstünlüğünü korumak için bu çabada çok özel bir sorumluluk
üstlendikleri öğretiliyordu. Herşeyden öte onlar ırkın anneleriy­
diler. Pratikte ırk terimi insan ırkına denk geldiği söylense de -
özellikle eugenics hareketi popülerlik kazandıkça 'ırk' ve 'Anglo
Saxon ırkı' arasında çok küçük bir fark gözetiliyordu.

Irkçılık beyaz kadınların organizasyonlarında daha kuvvetli
kökler saldıkça, anneliğin cinsiyetçi ekolu beyan edilen amacı er­
kek üstünlüğünü bertaraf etmek olan harekete sarmıyordu. Cin­
siyet ve ırkçılık bağlılığı karşılıklı güçleniyordu. Umumi ırkçı
ideolojiye eskisinden çok daha fazla kapılarını açan seçim hakkı
hareketi kendi kadın oy hakkı amacını sürekli bir tehlikeye so­
kan engelli bir yolu seçti. UAKOHB'nın 1901 kongresi yıllardır

122

Susan B. Anthony'nin başkanlık etmediği ilk kongreydi. Önceki
yıl ayrılmıştı, bununla beraber toplantıya katılıyordu ve yeni
başkan Carrie Chapman Catt tarafından açılış konuşmasını yap­
mak üzere takdim edilm�ti. Anthony'nin görüşleri yeniden can­
landırılan eugenics kampanyasının etkilerini yansıtıyordu.
Kadınlar, diye ileri sürdü, geçmişte erkeklerin arzu ve tutkuları
için29 baştan çıkarılırken (bozulurken) onlan 'ırkın130 kurtanc­
ılan olma amacını yerine getirme zamanıydı .

. ırk eski haline kadınlarla kavuşacaktır. Bu nedenle tüm poli­
tik endüstriyel ve dini bağlılıklardan acilen ve şartsız olarak

azatını istiyorum. 31

Carrie Chapman Chat tarafından verilen ara söylev "kadın oy
hakkına" üç 'büyük engel' e parmak bastı: militarizm, fuhuş ve

. . . yanlış bir aceleyle yabancının, zencinin ve kızılderiliye oy hakkı
hakkı verilmesine yol açan saldırgan hareketleri takiben gelen
demokrasinin büyümesindeki hareketlilik. Halkın içine yüksek
sayıda sorumsuz yurttaşın katılmasını takip edecek görünen teh­
likeli durumlar, ulusu tedirgin yaptı.32

1903'de UAKOHB öylesine bir ırkçı tartışmanın patlayışına
tanık olduki beyaz üstünlüğü taraftarlarının organizasyon üze­
rinde kontrolü ele geçirmeleri kesinleşti. Anlamlı olarak, 1903
kongresi de New Orleans'ın Southern City'sinde toplanmıştı. De­
legeler tarafından yapılan ırkçı tartışmaların annelik ekolünün
savunucuları tarafından tamamlanması pek de rastlantı değildi.
Louisina üst mahkemesinin baş savcısının oğlu Edward Mernick
'bir sürü cahil zenci herif e33 oy hakkı verme suçundan bahsettiy­
se, New Ha mpship'ten bir delege Mary Chose
kadınlara, 'Yuva'nın doğal koruyucu ve vasileri olarak' oy hakkı
verilmesi gerektiğini iddia etti. 34

1903 kongresinde etkili olan, fikirleri en bariz şekilde ırkçılık
ve cinsiyetçilik arasındaki tehlikeli müttefikliği olumlayan Mis­
sisipi' den Belle Kearney'di. Güneyli Siyah nüfusa açıkça 'cahil,
yarı barbar 4.500.000 eski köle' diye değinirken onların oy
hakkını oyunculara ait bir tavırla Güneyin neredeyse 10 yıldır ce-

123

surca ve alicenapça 'çektiği bir 'ölü yük' olarak tanımladı. Booker
T. W ashington'un Siyahların mesleki eğitimi teorisi gerçekte ne
denli yetersiz olursa olsun Kearney, Tuskee ve benzer okul­
larm" ... (zenciyi) sadece güce hazırladığı ve siyah adamın toplu­
ma yeteneği ve kazanılmış varlığı nedeniyle gerekli duruma gel-

diğinde, 37 bir ırk savaşının çıkacağı konusunda ısrar etti.

Alçaklık kompleksi tarafından utandırılmış yoksulluğu tarafı­
ndan mahfedilmiş olan zavallı beyaz adam kendisi ve çocukları
için bir yer bulamamaktadır ve ilerde ırklar birbirleriyle karşı
karşıya gelecektir. 38

Elbetteki beyaz işçiler ve Siyah işçiler için bu türden bir mücadele
kaçınılmaz değildir. Yine de yeni tekelci kapitalist sınıfın
yıkıcıları bu ırkçı bölünmeleri kışkırtmak üzere tayin edilmişler­
di. Keamey'in N ew Orleans kongresi önünde konuştuğu sıralar­
da Birleşik Devletler senatosuna benzer bir alarm verilmişti.
1903 ün 24 Şubatında Güney Carolina'dan Senatör Ben Tillmann
Güneyde siyahlar için bulunan okul ve üniversitelerin amansızca
ırkçı bir mücadeleye yol açacağı konusunda bir uyan yaptı. Onun
gözünde 'maymunla kayıp bağa en yakın olan ' 'bu insanlan" "be­
yaz komşulanyla yanştırmak" üzere tasarlanmış bu okullar.

vatandaşlarımızın yoksul sınıflarıyla ve işçi pazarında üzerinde
bulundukları bu insan!� arasında bir muhalefet yaratacaktı.39

Dahası,

Güneydeki beyaz halkı yükseltmek için, Anglo-Saxon Amerikan­
lanna, Marion ve Dumter'le savaşmış insanlardan gelen bu insan­
lara, yardım etmek ve yol göstermek için girişimde bulunul­
mamıştır. Bu insanlar yoksulluk ve cehalet içinde mücadele et­
mek ve yaşamlarını sürdürebilmek için yapabilecekleri herşeyi
yapmak için bırakılmışlardır ve bu insanlar Kuzeyli halkın bir Af­
rikalı baskınlığı kurmaya yardım etmek için binler binler
döktüklerini görmektedirler. 40

Keamey ve Tillman'ın mantığının tersine, ırkçı mücadele ken­
diliğinden ortaya çıkmadı ama daha çok ekonomik olarak yükse­
len sınıfının temsilcileri tarafından bilinçli olarak planlandı.
Kendi istismar amaçlı tasarılarını kolaylaştırabilmek için
çalışan sınıfın birleşmesine mani olmak zorundaydılar-1898 deki

124

Wilmington Phonix, Güney Carolina daki katliamlar gibi- Gele­
cek "ırk isyanlan-Atlanta, Brownsville, Texas, Springfield, Ohio­
çok ırklı çalışan sınıf içinde çelişkiyi ve gerilimi yükseltmek
amacıyla dikkatle yönetilmişti.

Bella Kearney New Orleans kongresinde kardeşlerine ırkçı çe­
lişkileri idare edilebilir sınırlarda zaptetmek için kesin bir yol
bulduğu konusunda bilgi vermiştir. Aksi takdirde kaçınılmaz
olan bir ırkçı savaşın nasıl önlenebileceğini tamamiyle bildiğini
iddia etmişti.

Bu tarif edilemez uz noktasını (limiti) önlemek için kadınlara oy
hakkı verilmesi zorunludur ve oy hakkını temin edecek mülk sa­
hipliği ve eğitim hakkı uygulanmalıdır.

Dürüstlükle kadınlara rey hakkı tanınması erişilmiş çabuk ve
sürekli bir beyaz üstünlüğünü garantiliyecektir; zira sorgulana­
maz bir yetkede şöyle belirtilmiştir. "Biri haricinde tüm Güney
eyaletlerinde, tüm eğitimsiz beyaz yada siyah, yerli yada yabancı
seçmenden yada tümünden daha fazla eğitimli kadın mevcut­
tur."41

Kearney'nin nutuğundaki büsbütün dehşet veren ton kadın oy
hakkı hareketi dahilinde oldukça tanıdık hale gelen teoriler orta­
ya attığı gerçeğini kapatıyordu. Okur yazarlık gereğine çağrı ve
istatistiki tartışma önceki UAKOHB kongrelerinde delegeler ta­
rafından birçok kez duyulmuştu.

Seçim için mülkiyete dayalı oy hakkını önerirken Kearney ma­
alesef oy hakkı hareketinde bir kale kazanmış olan çalışan kesim
karşıtı fikirleri yansıtıyordu. Belle Kearney'in UAKOHB'nın top­
lanan üyelerine verdiği sözlerinde alaylı bir mana vardı. Yıllar,
yıllar boyu, önde gelen oy hakkı taraftarları Birliğin ırk eşitliği
meselesine lakaytlığını siyaset tartışmasını öne sürerek ispat­
lamıştı. Artık kadın oy hakkı ırksal üstünlüğü elde etmenin en
uygun yolu olarak gösteriliyordu. UAKOHB istemeyerek kendi
tuzağına kendi düşmüştü-oy kapmak durumunda olan siyaset
tuzağına. Irkçılık imtiyazı ele geçirdiğinde -özellikle de yeni ve
insafsız tekelci gelişmenin ırkçılığın daha yoğun formlarına ihti­
yacı olduğu o tarihi önemli anda-oy hakkı taraftarlarının nihaye­
tinde ırkçıların "geri ateşiyle" incinmeleri kaçınılmazdı.

125

Missisipi delegesi güvenle şöyle bildirdi.

Bir gün Kuzey Güney den kurtarılmazsa dilenmek zorunda kala­
caktır. Anglo Saxon kanının saflığı, sosyal ve ekonomik yapısının
basitliği .. ve bozulmadan korunması dinlerinin kusallığının ko­
runması için.42

Burda kardeşse! bir dayanışmanın bir damlası bile sezilmiyor­
du ve kadınların nihayet kendilerine gelmelerinde ya da erkek
üstünlüğünün yenilgisine dair tek bir söz bile edilmiyordu. Ne
pahasına olursa olsun korunması gereken kadın hakları ya da
kadınların politik eşitliği değil fakat daha çok beyaz halkın ırk
üstünlüğünün saltanatıydı.

Tıpkı elbette milletin kurtuluşu için Kuzey'in Güney'e dönmek zo­
runda kalacağı gibi, Güney de, elbette Anglo Saxon kadınlarına
Afrikalı ırka karşı beyaz ırkın üstünlüğünü elinde tutabileceği bir
araç olarak bakmak zorunda kalacaktır . .. 43

'Tann'ya şükür ki Siyah adam özgür bırakıldı!' diye bağırdı
kasıtlı bir ırkçı gururla.

Tüm muhtemel tüm mutluluk ve ilerlemenin onun olmasını dili­
yorum, ancak Anglo Saxon ırkının kutsal kutsallık larına tecavüz
ler hariç . . .44

lda B. Wells Barnett Josephine St. Pierre Ruffin

8- Siyah Kadınlar ve
Kulüp Hareketi

Kadın Kulüpleri Genel Federasyonu (KKGF) kendi cephesin­
de ırkçılığa karşı bir tavır olarak 1900'de 10. yılını kutlayabilirdi.
Maalesef tavrı açıkça ırkçılık lehineydi; Kongrenin tasviye komi­
tesi, Boston'un Kadınların Çağı Klübü tarafından gönderilmiş si­
yah delegeyi ihraç etme kararı aldı. Federasyonda temsil edilen
birçok klüp arasında kabul olunamaz sayılan tek klüp kadın
gruplarının ancak ikisinin hoşuna gitmeyen bir farklılık taşıyor­
du. Eğer Sorosis ve New England kadın klübü beyaz klüp kadı­
nlan arasında öncü örgütler idiyseler, o sıralarda 5 yaşında olan
Kadınların Çağı Klübü Siyah kadınların klüp hareketi dahilin­
deki ilk örgütlenme çabalarıydı. Temsilcisi Josephine St Pierre
Ruffin, Boston'daki beyaz klüp çevrelerinde ''kültürlü" bir kadın
olarak tanınırdı. Massachusetts eyaletindeki ilk siyah hakim
olan bir Harward mezununun eşiydi. Tasviye komitesinin ona
bildirdiğine göre kongrede ait olduğu beyaz klübün bir delegesi
olarak kabul edilecekti. Bu durumda, tabi ki, KKGF'deki ırkçı
ayrım kuralını kanıtlayan gerekli bir istisna olacaktı. Ancak Ruf­
fin (kazara KKGF' den üyelik sertifikasını almıştı) Siyah kadın
lar klübünü temsil etmekte ısrar edince, kongre salonuna girme­
si reddedildi. Dahası, "bu kuralı kuvvetlendirmek üzere ya­
kasından ona verilmiş rozeti söküp almak için bir girişimde bulu­
nulmuştu." 1

"Ruffin olayı"ndan kısa bir süre sonra, örgütleri dahilinde ken­
dini gösteren ırkçılığı protesto etmiş beyaz kadınlan korkutmak
üzere tasarlanmış, uydurma bir hikaye Federasyon'un bültenin­
de dolandı. Ida B. Wells'in izahına göre makale "Aptalların İçeri
Doluşu"2 diye adlandırılmıştı ve adsız bir şehirdeki bütünleşik
kulüp yaşamının gizli tehlikelerini anlatıyordu. Bilinmeyen

127

klübün başkanı, arkadaşı olduğu Siyah bir kadını grubunun bir
üyesi olmak üzere davet etmişti. Ama ne yazıktır ki beyaz
kadının kızı annesi gibi siyah olmak için çok açık renkli olan si­
yah kadının oğluna aşık oldu ve onunla evlendi. Ancak makale
adamın "siyah kanın o görülmez damgası"nı taşıdığını ve genç be-
yaz eşin 'zifiri siyah bir bebeğe"3 doğum yaptığında yaşadığı
şokun o denli büyük olduğunu ve yüzünü çevirip öldüğünü
söylüyordu. Herhangi bir siyah, öykünün uydurma olduğunu an­
layabilse de gazeteler öyküyü kaptılar ve birleşik kadın klüpleri­
nin beyaz kadınlığın kirlenmesiyle sonuçlanacağı mesajını iyice
yaydılar.

Siyah kadınların düzenlediği ilk ulusal kongre Kadın Klüpleri
Genel Federasyonunun 1890'daki kuruluş toplantısından 5 yıl
sonra meydana geldi. Siyah kadınların örgütlenme tecrübeleri iç
savaş öncesi döneme dek götürülebilir ve beyaz kardeşleri gibi
onlar da edebi topluluklarda ve hayırsever örgütlerde rol
almışlardı. O dönem sırasındaki asıl çabaları kölelik karşıtı dava
ile ilgiliydi. Yinede köleliğin kaldırılması kampanyasına da kala­
balık gruplar halinde katılmış olan beyaz kadınların tersine, si­
yah kadınlar hayırseverlik konularıyla ya da genel ahlak ilkele­
:iyle motive olmaktan çok halklarının yaşamlarını sürdürmek
için aşikar ihtiyaçlarıyla motive olmuşlardı. 1890'lar köleliğin
kaldırılmasından beri Siyahlar için en zor yıllardı ve kadınlar
doğal olarak insanlarının direniş çabalarına katılmak zorunda
hissettiler kendilerini. İlk siyah kadın derneğinin örgütlenmesi
kontrol edilmeyen linç dalgasına ve siyah kadınların yaşadığı
ayrımsız cinsel tacizlere bir cevaptı.

Kabul edilen açıklamalara göre, beyaz kadınların Genel Fede­
rasyonunun kökeni yakın savaş sonrası döneme, yani kadınların
New York Basın Kulübünden ihracının 1868'de bir kadın
kulübünün örgütlenmesiyle sonuçlanmasına dek uzanıyor.4 So­
rosis'in New York'ta kurulmasından sonra, Boston kadınları
New England kadın kulübünü kurdular. Böylece gidişat kuzey­
doğunun iki önde gelen şehrinde kulüplerin öyle bir çoğalması ol­
muştu ki, 1890'da milli bir federasyon kurulabilir hale geldi. İki
sene kadar kısa bir sürede, kadın kulüplerinin Genel Federasyo­
nu 190 şube ve 20.000 üye kazandı. Bir Feminist tarihin öğrencisi

128

bu kulüplerin beyaz kadınlar için görünüşteki manyetik çekimi­
ni şöyle açıklıyor.

Öznel olarak, kulüpler orta sınıf orta yaşlı kadınların kendi gele­
neksel çevreleri dışında, ama ona bağlı olarak, boş vakit etkinlik­
leri için olan ihtiyaçlarını karşıfadı. Bir müddet sonra ortaya çıktı
ki, yaşamları evcil ve dinsel uğraşlarla dolu olmayan milyonlarca
kadın vardı. Pek çok kesim için kötü eğitimli, ödemeli işleri bul­
maya isteksizolahlar ya da bulamayanlar kişisel ikilemlerine

klüp yaşamında bir çözüın buldular. 7

Kuzeyde ya da Güneyde, Siyah kadınlar beyaz benzerlerinden
çok daha fazla evlerinin dışında çalışıyorlardı. 1890'da iş
gücündeki dört milyon kadından neredeyse bir milyonu Siyahtı.
Çok müsibet olan evcil boşlukla, beyaz orta sınıf kardeşleri kadar
çok siyah kadın yüzyüze kalmamıştı. Mesela Josephine St Pieme
Ruffin Bir Massachusetts hakiminin karısıydı. Bu kadınlan be­
yaz klüp liderlerinden ayıran şey ırkçılığa meydan okuma ihti­
yacı konusundaki bilinçleriydi. Doğrusu, Birleşik Devletler top­
lumunun alışılagelmiş ırkçılığa olan alışkınlıkları onları çalışan
sınıf kardeşlerine, orta sınıfın beyaz kesiminin cinsiyetçilik tecr­
übelerinin yapabileceğinden daha sıkı bağlıyordu.

Klüp hareketinin ortaya çıkışından önce, Siyah kadınlar ta­
rafından bağımsız olarak örgütlenmiş ilk büyük toplantı gazeteci
Ida B Wells'e karşı yapılan ırkçı saldırılardan kaynaklanmıştı.
Memphis'deki büroları linç karşıtı çalışmalarından hoşlanma­
yan ırkçı serseriler tarafından tahrip edilince, Wells New York't.a
oturmaya karar verdi. Otobiyografisinde de bahsettiği gibi, üç ar­
kadaşının linç edilişi ve gazetesinin tahribi üzerine New York
Age'de çıkan makalelerinden iki kadın oldukça derinden etkilen­
mişti .

. Birbirlerine yaptıkları ziyaret sırasında iki kadın benim açık
lamalarıma dikkat etmişler ve New York ve Brooklyn kadın
!arının çalışmalarından memnuniyetlerini göstermek ve bana
yapılan muameleleri protesto etmek için birşeyler yapmaları ge­

rektiğini düşündüklerini söylemişlerdir·9

Victoria Matthews ve Marithcha Lyons, tanıdıkları kadınlar
arasında bir seri toplantılar yaptılar ve nihayet 250 kadınlık biı;�

129

komite "iki şehirde heyecan yaratmak"la görevlendirildi. Birkaç
ay içinde çok yoğun bir toplantı örgütlemişlerdi. Ekim 1892 de,
New York'un Lyric salonunda yapılan o toplantıda Ida B. Wells
Linç konusunda harekete geçirici bir sunuş yaptı.

Salon kalabalıktı . . . Boston ve Philadelphia'nın önde gelen renkli
kadınlan bu bilgilendirmeye katılmak üzere davet edilmişlerdi ve
geldiler muhteşem bir düzenle. Philedelphia'dan Bayan Gertrude
Mossell, Boston'dan Bayan Josephine St Pierre Ruffin, Bayan Sa­
ralı Garnelt, büyük adamlanmızdan birinin dul eşi, New York
Şehrinde halk okullarından bir öğretmen, Broklyn'den ırkımızın
ünlü kadın fizikçisi Dr Susan McKinner, hepsi orda platform­
da .. ırkının erkeklerini savunmaya çalıştığı için sürgünde olan
yalnız, hasr� çeken bir kızın arkasındaydı.

Ida B Wells'e başka bir gazete kurmak için oldukça yüklü mik­
tarda para ve kampanya öncülerinin servetini gösterir bir işaret
olarak da kalem şeklinde bir yaka iğnesi verildi. 12

_ Coşkulu mitingin ertesinde, bu mitingi örgütleyen kadınlar,
Brooklyn ve New York'ta Kadınlann Sadık Birliği adını verdikle­
ri örgütlenmeler yarattılar. lda B. Wells'e göre bunlar yalnız si­
yah kadınlar tarafından kurulan ve yönetilen ilk kulüp lerdir.
Bu, ülkedeki kadınlar arasındaki kulüp hareketinin gerçek
başlangıcıydı. 13

Boston Kadınların Çağı Kulübü, daha sonra KKGF tarafından
afaroz edilecek olan Josephine St Pierre Ruffin'in, Ida B Wells'in
Boston'a ziyareti üzerine yaptığı bir toplantının neticesiydi. 14

Wells tarafından yapılan benzer toplantılar, New Bedford'da,
Providence ve NewPort' da ve sonralan New Heaven'da daimi
klüplere neden oldu.15 1893'te Washington'da Wells tarafından
linç karşıtlığı üzerine yapılan konuşma daha sonra Renkli Kadın
Klüplerinin Ulusal Birliği'nin kurucu başkanı olan Mary
Church'ün halkla karşılaşmasın� neden oldu. 16

Ida B. Wells kartlarını klüp hareketine katılmış Siyah kadın
lar için oynamaktan fazlasını yapıyordu. Aynı zamanda etkin bir
örgütleyiciydi ve Chicago'daki ilk Siyah Kadınlar klübünü açıp
başkanı olarak çalışmaya da devam ediyordu. Yurt dışındaki ilk

130

linç karşıtı turundan sonra, Frederick Douglass'a 1893 Dünya
Fuarına karşı bir protesto örgütlemede yardım etti. Onun çaba­
lanyla, bir kadın komitesi, fuarda dağıtılmak üzere "Renkli Ame­
rikalıların Dünya Columbıan Sergisinde Yer Almamalarının Ne-
deni" 17 başlıklı bir broşürün basılması için para toplamak üzere
örgütlenmişti. Chicago Dünya Fuan'nın ardından Wells kadın
lan, Siyah kadınlann kuzeydoğulu şehirlerde yapmış olduğu gibi
kalıcı bir klüp kurmaları için ikna etti. 18

W ells tarafından üye kabul edilen kadınların bazıları Chica­
go'nun en zengin Siyah ailelerinden geliyordu. Mesela Bayan
John Jones "O sırada Chicago'nun en varlıklı zenci adamın"ın
kansıydı. 19 Yine de bu başanlı işadamının daha önceleri yeraltı
metrosunda çalıştığı ve Illınois Siyah Kanunların mecliste ilga
edilmesi için bir hareket idare etmiş olduğu gözardı edilmemeliy­
di. Chicago Kadın Klubünün yaklaşık 300 üyesi arasında "Siyah
Burjuvazinin" elebaşlarını ve ''kilise ve gizli toplumun en seçkin
kadınlarını temsil eden kadınların"20 yanısıra "okul öğretmenle­
ri, ev hanımları, liseli kızlar"2 1da vardı. İlk eylemci çabalan
sırasında, Siyah bir adamı öldüren bir polis memuru aleyhine da­
va açmak üzere para fonları oluşturdular. Chicago'daki Siyah
klüp kadınlan kendilerini açıkça Siyahların kurtarılması mese­
lesine adamışlardı.

Boston'daki öncü Kadınların Çağı Kulübü, Ida B. Wells'in ilk
mitingte başlattığı Siyah halkın güç savunmasına devam etti.
Unitarian Kilisesi Ulusal Konferansı linç karşıtı önergeyi geçir­
meyi reddedince, Yeni Çağ üyeleri kilisenin önde gelen kadın
lann dan birine açık bir mektup, kuvvetli bir protesto gönderdi­
ler.

Biz Kadın Çağı Klübünün üyeleri, Amerika'nın zenci kadınlan
için konuştuğumuza inanıyoruz. 1.enci kadınlar olarak bizler çok
ıstırap çektik ve halen de başkalarının ıstıraplarını hür olabilmek
için çekiyoruz, ama doğrudur ki kendi ıstıraplanmıza başkalarını
nkine olduğundan daha bir şevkle hassasız. Bu yüzden bu tür bir
durumda sessiz kalmanın kendimize, fırsatlarımıza ve ırkımıza
ihanet olacağını hissediyoruz.

Çok tahammül ettik ve sabırla inanıyoruz: dünyamızın bozul-

131

masını, erkeklerimizin serseri ya da boşta gezer hale getirilmesi­
ni yada gençlik ve güçlerinin esaret altında harcanmasını gördük.
Biz kendimiz günlük yaşam yarışında zulmedildik, ezildik; biliyo­
ruz ki ilerlemek için, banş için mutluluk. için her firsat bizden esir­
genecekti; Hristiyan erkek ve kadınlar kiliselerini bize açmayı
tamamen reddediyorlar; çocuk.lanmız hakaretler için yasal
kurbanlar olarak görülüyor; genç kızlanm.ız her an leş gibi araba­
lara itelenebilirler ve ihtiyaçlan ne olursa olsun yemekten ve
barınaktan mahrum edilebilirler. 22

Siyah kadınlar tarafından çekilen eğitimsel ve kültürel
sıkıntılara değindikten sonra, protesto mektubu linçe karşı kitle­
sel bir itiraz için çağn yapıyordu.

Adalete inanarak ve ülkemizin güzel ismi adına, linç kanununun
dehşet cinayetlerine (suçlarına) sesimizi ciddi bir şekilde yüksel­
tiyoruz Ve tüm heryerdeki Hristiyanları aynı şeyi yapmaya
çağırıyoruz, katillerle yandaş olarak adlandırılmışlardır.23

Renkli Kadınlar Birinci tnusal Konferansı, 1895'te Boston'da
toplanınca, siyah klüp kadınlan, ancak 5 yıl önce klüp hareketini
federasyon haline getiren beyaz benzerleriyle, sadece rekabet et­
meye çalışmıyorlardı. Siyah kadınlar üzerindeki tacizlere ve linç
kanununun süregelen saltanatına karşı bir direniş stratejisine
karar vermek üzere biraraya gelmişlerdi. Ida B. Wells'e Missouri
Basın Birliğinin linç aleyhtan başkanı tarafından yapılan bir
saldırıya cevap olarak, konferans delegeleri "Zenci kadınlığa ha­
kareti"24 protesto ettiler ve "ülkeye linç karşıtı sıkıntılann da
peşine düştüğü yolun oybirliğiyle alınmış tasdiğini" gönderdi­
ler. 25

Chicago'daki beyaz kadınların klüplerinden çıkarttıkları Fan­
nie Barrier Williams, beyaz klüp hareketi ve kendi halkı arasın
daki klüp hareketinin farkını özetledi. Siyah kadınların şunların
farkına varmış olduğunu söyledi:

132

......... ilerleme, genellikle kültür, eğitim ve ilişki terimleriyle ifade
edilenlerden çok daha fazlasını içeriyor.

Zenci kadınlar arasındaki klüp hareketi tüm ırkın alt konumuna
ulaşıyor. Klüp hareketi bir ırkı sosyal olarak yükseltmenin yol­
larından sadece biri

Klüp hareketi iyi amaçlanmış bir heves değil . Daha çok eski ceha­
letin karşısında yeni bir zek�nın gücü. Nefret edilen geçmişin
acısından ve stresden doğan sosyal sefaletin tilin soyuna karşı

aydınlanmış bir bilincin çabası. 26

Siyah kadın klübü hareketi şiddetle Siyah Kurtuluş çabasına
adanırken, orta sınıf liderler kendi halk kitlelerine karşı dav­
ranışlarında bazen maalesef seçkinci (elitist) olabiliyorlardı.
Fannie Barrier Williams örneğin klüp kadınlarını ırkın "yeni ze­
kası, aydınlanmış bilinci" olarak görüyordu.

Beyaz kadınlar arasında, klüpler en iyi kadınlığa inanan en iyi
kadınlann ileri hareketi anlamına geliyor. Zenci kadınlar arasın
da klüp pek az yeteneklinin pek çok yeteneksiz adına verdiği ça­

ba. 28

Ulusal Siyah kadınlar klüp örgütlenmesinin kesin kuruluşun­
dan önce, önde gelen klüp kadınlan arasında açıkça talihsiz bir
yarış vardı. J osephine St Pierre Ruffin tarafından verilen 1895
Boston Konferansına dayanarak, Afro-Amerikan Kadınların
Ulusal Federasyonu aynı yıl Margaret Murray Washington'u

başkan seçerek kurulmuştu. 29 Oniki eyalette aktif halde bulu­
nan otuzdan fazla klübü biraraya getirdi. 1896'da Zenci Kadı­
nların Ulusal Birliği başkanı Mary Chur.ch Terrell 'la Washing­
ton DC' de kuruldu. Birbirleriyle yanşan örgütler yine de sonun­
da Terrel'le en üst seviyesine geçen Zenci Kadın Klüplerinin Ulu­
sal Birliğini kurmak üzere biraraya geldiler. Gelecek birkaç yıl
içinde Mary Church Terrell ve Ida B Wells IBusal Siyah Klüp ha­
reketi dahilinde karşılıklı bir düşmanlığı dile getireceklerdir.

Otobiyografisinde Wells, Terrell'in 1899'da Chicago'da yapı­
lan Zenci Kadın Klüplerinin Ulusal Birliği kongresinden ihracı­

ndan kendi kendisinin sorumlu olduğunu iddia eder.30 Wells'e
göre, Terrell'in tekrar başkan seçilme konusundaki kaygılan
önceki gazeteci kadınlan dışlamasına ve kongre sırasında rakibi­
nin canlandırmak için geldiği linç karşıtı çabalan en aza indirge­
mesine yol açtı.

Mary Church Terrell, köle efendisi babasından kölelerin
azadından sonra kayda değer bir veraset edinmiş bir köle kızıydı.

133

Ailesinin varlığı nedeniyle, eşsiz eğitim olanaklarından fayda­
lanmıştı. Oberlin kolejinde dört yıldan sonra Terrell ülkedeki
Üçüncü kolej mezunu Siyah kadın oldu 32 ve diğer bazı enstitüler­
de eğitim hayatına devam etti. Bir lise öğretmeni, üniversite pro­
fesörü olduktan sonra da, Mary Church Terrell Columbia bölgesi
Eğitim kürsüsüne atanan ilk siyah kadın oldu. Politik ya da aka­
demik bir kariyerle kişisel kazanç ve tatmin aramış olsaydı
kuşkusuz başarılı olurdu. Ancak halkının toplu kurtuluşuna
olan ilgisi onun tüm yetişkinlik yaşamını siyah kurtuluşu
uğraşına adamasına neden oldu. Siyah kadınlar klübü hareketi­
ni güçlü bir politik grup haline getiren güç herkesten çok Mary
Church Terrell'di. Ida B. Wells, Terrell'in en sert eleştirmenlerin­
den iken klüp hareketindeki rolünü takdir etti. Belirttiği gibi,
"Bayan Terrell, aramızdaki en iyi eğitimli kadındır."

Mary Church Terrell gibi ,Ida B. Wells de eski köle olan bir ai­
lenin çocuğuydu. Bir san humma salgını ailesinin yaşamına göz
koyduğunda o bakması gereken beş kız ve erkek kardeşle daha
genç bir kızdı. Bu ağır yüke doğrudan bir tepki olarak öğretmen­
lik mesleğine girişti. Ancak bu kişisel sıkıntıları onu ırkçılık
karşıtı bir etkinlik yolundan alıkoyacak denli ezici değildi. Yirmi­
iki yaşın gençliğinde, bir tren yolculuğu sırasında karşılaştığı ırk
ayrımına, demiryoluna mahkemede dava açarak meydan okudu.
on yıl sonra Ida B Wells Teressee, Memphisde kendi gazetesini
çıkartıyordu ve ırkçı bir isyanda 3 arkadaşı öldürülünce gazeteyi
linç olaylanna karşı güçlü bir silah haline getirdi. Irkçılar gazete­
nin ofislerini tahrip edip hayatını tehdit edince sürgüne zorlanır
ken, Wells linç karşısında şaşırtıcı derecede etkili olan seferlere
başladı.

Hem beyazlara hem de siyahlara linç konusunun
hükümranlığına toplu olarak karşı çıkmaları için çağrı yaparak,
Birleşik Devletler'i şehir şehir, kasaba, kasaba gezdi.
Yurtdışında seyahatleri, Avrupalılan Birleşik Devletler'de Si­
yah halkın linç edilmesine karşı dayanışma kampanyalan
düzenlemeye cesaretlendirdi. Yirmi yıl sonra, elli yedi yaşında
Ida B. Wells, East Saint Louis isyanı'na koştu. 63 yaşındayken
Arkansas'ta ırkçıların yaptığı bir serseri saldınsı için bir so­
ruşturma yönetti ve ölümünün arifesinde, her zamanki gibi mili-

134

tandı. Chicago'nun büyük otellerinden birinin ırk ayrımcı tavır
lanna karşı bir Siyah kadm gösterisine liderlik ediyordu.

Linçlere karşı seferinde Ida B. Wells, ajitasyon-mücadele tak­
tiklerinde bir uzman olmuştu. Fakat çok az kişi, yazılı ve sözlü
ifadelerde Zenci kurtuluşu taraftan olarak Mary ChurchTerrell'i
geçebilirdi. Halkı için mantık ve ikna yoluyla özgürlük aradı.
Akıcı bir yazar, güçlü bir konuşmacı ve tartışma sanatı ustası
olan Terrell, çalışan insanlann haklan için olduğu kadar, Siyah
eşitliği ve kadın oy hakkı için ısrarlı ve ilkeli savunmalar yaptı.
Ida B. Wells gibi, -90 yaşında ölümüne dek aktifti. Irkçılığa karşı
son mücadeleci tavırlarından birinde, seksen sekiz yaşındayken
bir Washington, D. C. grev gözcülüğünde yer aldı.

Ida B. Wells ve Mary Church Terrell, dönemlerinin tartışılmaz
iki öncü Siyah kadınıydı. Bir çok on yıl süren kişisel kavgalan, Si­
yah kadınların klüp hareketi tarihinde trajik bir olaydı. Ayn
başarılan ölümsüzken, birleşik çabalan kızkardeşleri ve tüm
halklan için dağlan yerinden oynatabilirdi.

135

9- Çalışan Kadınlar,
Siyah Kadınlar ve
Oy Hakkı Hareketinin Tarihi

Susan B. A.nthony 1868 ocağında Revolution (Devrim)in ilk
sayısını çıkardığında emek saflarındaki rütbeleri yükselmiş olan
çalışan kadınlar, bilinçli olarak savunulmaya başlanmışlardı. İç
savaş sırasında her zamankinden daha çok kadın ev dışında
çalışmaya çıkmıştı. 1870'de kadın işçilerinin %70'i evcilken ge­
nelde çiftlik işçisi olmayanların dörtte biri dişiydi. 1 Giyim Sanayi
iÇinde çoktan çoğunluk olmuşlardı. Bu sırada emek hareketi otuz
ulusal örgütlü birliği kapsamına alarak ekonomik gücünü hızla
arttınyordu.2

Yine de emek hareketi tarihinde erkek egemenliğinin etkisi
öyle güçlüydü ki, sadece Sigara üreticileri ve Yayıncılar kapı­
lannı kadınlara açtılar. Ama bazı kadın işçiler kendilerini
örgütlemeye kalkıştılar. İç savaş sırasında ve hemen ardındaki
dönemde, kadınlar evlerinin dışında çalışan kadınların en geniş
grubunu oluşturmuştu. Örgütlenmeye başladıklannda, bir­
leşme ruhu NewYork'tan Boston'a ve Philadelphia'dan tekstil sa­
nayiinin geliştiği tüm diğer belli başlı şehirlere yayıldı. Ulusal
Emek Birliği 1866'da kurulduğunda delegeleri dikişçi kadınlann
çabalarını takdir etmeye zorlanmışlardı. William Sylvis'in insi­
yatifiyle, t;opluluk yalnızca "ülkenin emekçi kızkardeşlerini"3 -di­
kişçi kadınlar böyle çağrılıyorlardı- değil, fakat kadınların genel
birleşmesini ve ücret bakımından tam eşitliklerini desteklemeye
karar verdi.4 Ulusal Emek Birliği 1868'de Sylvis'i başkan olarak
seçerek yeniden toplandığında, delegeler arasında, Elizabeth
Cady Stant.on ve Susan B. Anthony gibi çeşitli kadınlann olması,
topluluğun daha güçlü kararlara varmasını ve çalışan kadı­
nların haklannın her zamankinden daha büyük ciddiyetle ele
alınmasını sağladı.

136

Kadınlar, 1869'da, Ulusal Renkli Emek Birliği'nin kuruluş
toplantısında iyi karşılandı. Siyah işçilerin bir çözümlemede açık
landığı gibi, "bundan önce beyaz yurttaş kardeşlerimizce kadın
ları dışlayarak yapılan hataları" yinelemek istemiyorlardı.5 Be­
yaz işçi gruplarının politikalarının benzerliğinden dolayı ortaya
çıkan bu Siyah emek örgütü, çalışma sırasında işçi kadınların
haklarına beyaz karşıt ve öncüllerinden daha fazla ilgili ol­
duğunu gösterdi. UEB (NLU) kadın eşitliğini destekleyen karar­
lan basite almışken, UREB (NCLU) örgütün politik yönetim ko-
mitesine gerçekten de bir kadın -Mary S. Carey6- seçti. Susan B.
Anthony ve Elizabeth Cady Stanton Siyah emek örgütl:nün cinsi­
yet karşıtı başarılanna dair bir şey kaydetmedi. Herhalde, bu
önemli gelişmeyi farkedemeyecek kadar gömülmüşlerdi oy hakkı
hareketine.

Anthony'nin, ırkçı Demokrat George Francis Train tarafından
finanse edilen Revolution (Devrim)'inin ilk sayısında, tüm mesaj
kadınların oy haklarını aramaları gerektiğiydi. Kadın oy hakkı
gerçeği bir kez ortaya çıktığında, diyor gibiydi gazete, kadınlar
için büyük mutluluk-ve tüm ulus içinde en son ahlaki zafer ola­
cak.

Oy hakkının kadın için çalışma dünyasında eşit yer ve eşit ücret
yaratacağını; ana okulları, kolejleri, meslekleri ve hayatın tüm
olanak ve avantajlanru açacağını; bunun onun elinde her tarafta­
ki yoksulluk ve suç dalgasına karşı koyacak ahlaki güç olacağım
göstereceğiz· 1

Bakış açısı genelde oy hakkının dar biçimde odaklanışı olsa da,
(Revolution) Devrim yayınlandığı iki yıl boyunca çalışan kadın

ların mücadelesinde önemli bir yer tuttu. Sekiz saatlik işgünü ta­
lebi, cinsiyetçilik karşıtı slogan "eşit işe eşit ücret" gibi aralıksız
tekrarla.."ldı sayfalarında. Gazetenin ilk yayın yılında, o ve Stan­
ton (Revolution) Devrim'in odalarını, baskı ustalarını çalışan
Kadınlar Birliği'ne katılmak için örgütleme niyetiyle kullandı.
Çok geçmeden Ulusal Tipograflar kadınlan kabul eden ikinci bir­
lik oldu ve Devrim'in odalannda, kadınların Tipografik Birliği,
yerel 1 kuruldu.8 Susan B. Anthony'nin girişimleri sağolsun ki,
daha sonra dikişçi kadınlar arasında ikinci bir Çalışan Kadınlar

137

Birliği örgütlendi.

Susan B. Anthony, Elizabeth Cady Stant.on ve gazetedeki meslek­
taşları işçi kadınların davasına önenJi katkılar yaptılarsa da,
hiçbir zaman ticari sendikacılık ilkesini gerçekten kabul etmedi­
ler. Nasıl daha önce siyahların özgürlüğünün, beyaz kadınlar ola­
rak kendi ilgilerine karşı geçicide olsa bir üstünlük taşıdığını ka­
bul etmekte isteksiz oldularsa, birlik ve sınıf dayanışmasının te­
mel ilkelerini de tümden kucaklamadılar. Oysa, onsuz işçi hare­
keti güçsüz kalacaktı. Oy hakkı taraftarlanna göre, "kadın" son
testti -eğer kadınlık davası uzatılsaydı, kadınların kendi işkol­
lanndaki erkek işçiler grevdeyken grev kırıcılar olarak işler
görmesi yanlış olmayacaktı. Susan B. Anthony, Ulusal Emek Bir­
liği'nin 1869 t.oplantısından ihraç edilmişti, çünkü kadın baskı­
cılan grev kıncılan olarak çalışmaya yöneltiyordu.9 Bu toplantı
da kendini savunurken Anthony şunu öne sürdü:

. . . erkeklerin emek ve sermayenin varlığı arasındaki dünyada
büyük hatalan var, fakat, işkollarının ve sanatlanmn kapılan
yüzüne kapanan kadınlann hatalanyla karşılaştırıldığında, bun-
lar, kıyıdaki kumda bir zerre bile değiI.10

Anthony ve Stanton'un bu konudaki tavrı, utanç verecek dere­
cede, oy hakkı taraftarlarının Eşit Haklar Birliği'ndeki Siyah­
karşıtı konumuna benziyordu. Anthony ve Stant.on'un kölelikten
kurtulanlann beyaz kadınlardan önce oy alabileceğini farkedin­
ce Siyah erkeklere saldırması gibi, onlar da paralel bir biçimde
işçi sınıfının erkeklerine karşı çıktılar. Stanton (NLU)VEB'den
dışlanmasınin " . . . (Revolution) Devrim'in hep söylediğini, Kadın
Oy Hakkı Hareketinin en kötü düşmanlarının işçi sınıfının er­
kekleri olacağını ... " kanıtladığında ısrar etti.1 1

Test ''kadınlık"tı, fakat her kadın sınavı geçemedi. Siyah kadın
lar, elbette ki, kadın oy hakkı için uzatılmış kampanya içinde
görünür biçimde görünmezdiler. Beyaz işçi sınıfı kadınlarına ge­
lince, oy hakkı liderleri herhalde başlangıçta işçi sınıfından
kızkardeşlerinin örgütleme güçlerinden ve militanlıklarından et­
kilenmişlerdi. Susan B. Anthony ve Elizabeth Cady Stanton bir­
kaç dişi işçi lideri, kadınlann oy verememelerini protesto etme
konusunda ikna ettiyse de, işçi kadın kitleleri korkunç derecede

138

soyut görünen bir dava için dövüşemeyeceklerdi, daha çok acil
problemleriyle ilgilendiler-ücretler, saatler, çalışma koşulları­
Anthony'e göre,

Bu cumhuriyetin çalışan erkeklerinin sahip olduğu en büyük
avantaj en mütevazi yurttaşın bile, ister Siyah olsun ister beyaz,
ülkenin en zengin oğluyla bile eşit şansa sahip
olması. 12

Eğer işçi sınıfı ailelerinin gerçekleriyle karşılaşmış olsaydı,
Susan B. Anthony hiçbir zaman böyle bir şey söyleyemezdi.
Çalışan kadınlar çok iyi biliyorlardı ki, oy verebilen babalan, ahi­
leri, kocalan ve oğullan zengin işverenler tarafından acımasızca
sömürülmeye devam ediyordu. Politik eşitlik ekonomik eşitliğin
kapısını açmıyordu.

"Kadın Ekmek İstiyor, Oy Değil"13 Susan B. Anthony'nin, oy
hakkı hareketine daha yeni üye katmaya çalıştığı zamanlarda sık
sık yaptığı bir konuşmanın başlığıydı. Başlığın da belirttiği gibi,
çalışan kadınların acil ihtiyaçlarına yönelmeye eğilimli olmalan­
na karşı eleştireldi. Fakat acil ekonomik sorunlarına genelde ak­
la yatkın çözümler buluyorlardı. Ve genelde, oy hakkı taraftar­
larının onlara, oyun, onları erkekleriyle-sömürülen, acı çeken er­
kekleriyle- eşit kılacağını söylemesinden çok az etkileniyorlardı.
Çalışan Kadınlar Birliği'nin kendi gazetesinde Anthony tarafın
dan örgütlenen üyeleri bile, oy hakkı savaşından çekilmeye karar
verdi. "Bayan Stanton biz çalışan kadınların oy hakkı birliğine
sahip olmak konusunda heyecanlıydı." diye açıklıyordu Çalışan
Kadınlar Birliğinin ilk yardımcı başkanı.

Her şey bir oya kalmıştı ve bir kenara atıldı. Topluluk bir keresin­
de yüzün üstünde çalışan kadını kapsıyordu, ama, koşullarını
dÜZeltecek herhangi gerçek bir şey yapıl madığından, geri çekildi­
ler.14

Bir kadın haklan lideri olarak kariyerinin başlangıcında, Su­
san B. Anthony oyun, kadın özgürlüğünün gerçek gizini
taşıdığına ve cinsiyetçiliğin, sınıf eşitsizliği ve ırkçılıktan daha
ezici olduğuna karar verdi. Anthony'nin bakışıyla, "yer yuvarlağı
üzerinde ortaya çıkan en iğrenç oligarşi"15 erkeklerin kadınları

139

yönetmesiydi.
Bir zenginlik oligarşisi, zenginin yoksulu yönettiği; eğitimin oli­
garşisi, okumuşun cahili yönettiği; hatta bir ırk oligarşisi, Sakso­
nun Afrikalıyı yönettiği -sona erdirilebilir; fakat babalan, ahileri,
kocalan ve oğullan, anne, kızkardeş, kan ve kızlar üzerinde oli­
garşiler yapan tüm erkekleri efendi, tüm kadınlan köle kılan­
ulusun her evine fikir ayrılığı ve isyan taşıyan bu cinsiyet oli­
garşisi sona erdirilemez.16

Anthony'nin sadık feminist konumu burjuva ideolojisinin
sadık bir yansımasıydı aynı zamanda. Ve herhalde ideolojinin
kahredici güçleri yüzünden çalışan sınıf kadınları ve Siyah kadın
ların hepsinin, cinsiyet ayrımı yapmayan sınıf sömürüsü ve ırkçı
baskı karşısında kaçınılmazca erkeklerine bağlı olduğunu farke­
dememişti. Erkeklerinin cinsiyetçi tavırlarıyla kesinlikle
uğraşmak gerekiyorsa da, gerçek düşman-ortak düşman-patron­
du, kapitalist ya da berbat ücretler ve dayanılmaz çalışma koşul­
lan ve ırkçı ve cinsiyetçi iş ayrımından sorumlu olan her kimse,
oydu.

Çalışan kadınlar, oy hakkı bayrağını yirminci yüzyılın başına,
kendi öz mücadeleleri onları oy hakkı istemeye yöneltinceye ka­
dar kitlesel olarak yükseltmediler. Kadınlar ünlü "20.000'lerin
Ayaklanması"nda New York giyim sanayisini, 1909-1910 kışı bo­
yunca vurunca, oy hakkı çalışan kadınların mücadelelerinde özel
bir ilgi görmeye başladı. Kadın işçi liderlerinin tartışmaya
başladığı gibi, çalışan kadınlar oyu daha iyi ücretler ve daha iyi iş
koşullan istemek için kullanabilirlerdi. Kadın Oy Hakkı Hareke­
ti güçlü bir sınıf savaşımı silahı olabilirdi. N ew Y ork Triangle
Bluz Şirketi'ndeki trajik yangın 146 kadının hayatını aldığında,
kadınların çalışmasında tehlikeli koşullan yasaklayan yasaya
duyulan ihtiyaç dramatik biçimde ortaya çıktı. Başka deyişle,
çalışan kadınlar hayatta kalabilmelerini garantileyebilmek için
oya ihtiyaç duyuyorlardı.

Kadınların Ticari Birliği Derneği, ücret kazananların Oy
Hakkı Derneklerinin ortaya çıkışını körükledi. NewYork Oy
Hakkı Derneği'nin önde gelen bir üyesi, Leonora O'Reilly, kadın
ların oy hakkı için güçlü bir işçi sınıfı savunusu geliştirdi.
Tartışmasını oy hakkı karşıtı politikacılara yönelterek, aynı za-

140

manda o üstün annelik inancının yasallığını sorguladı.

Bize yerimizin ev olduğunu söyleyebilirsiniz. Birleşik Devlet­
ler'de çıkıp gündelik ekmeğini kazanmak zorunda olan 8.000.000
kişi var bizden ve biz değirmenlerde, madenlerde, fabrikalarda ve
ticari evlerde olması gereken koruma olmadan çalıştığımızı
söylüyoruz. Bizim için kanunlar yapıyorsunuz ve yaptığınız ka­
nunlar bize iyi gelmiyor. Yıllarca çalışan kadınlar Meclis'e gidip

ihtiyaçlarını aktarmaya çalıştılar . . . 17

Artık, Leonora O'Reilly ve çalışan sınıftan kızkardeşleri böyle
iddia ediyorlardı, oy hakkı için dövüşeceklerdi -ve oyu gerçekten
de, sadakatleri büyük işlere olan o meclis üyelerini ortadan kaldır
mak için kullanacaklardı. İşçi sınıfı, kadınların oy hakkını süre­
giden sınıf mücadelesinde destek olsun diye istiyordu. Kadın oy
hakkı kampanyasının bu yeni perspektifi ,posyalist hareketin ar­
tan etkisine tanıklık ediyordu. Gerçekten de, kadın sosyalistler oy
hakkı hareketine yeni bir enerji getirdiler ve işçi sınıfından
kızkardeşlerinin deneyimlerinden doğan güçlü mücadele bakış
açısını savundular.

Yirminci yüzyılın ilk on yılında emek gücünde yer alan sekiz
milyon kadının iki milyondan fazlası Siyahtı. Cinsiyet, sınıf ve
ırkın birleşik sıkıntılarını yaşayan kadınlar olarak, oy verme
hakkı için güçlü bir nedene sahiptiler. Fakat ırkçılık kadın oy
hakkı hareketi içinde öyle derine girdi ki, Siyah kadınlara kapılar
gerçekte hiç açılmadı. (AKUOB) NAWSA'nın dışlayıcı uygulama­
ları, zenci kadınlan oy taleplerinden tümüyle caydıramadı. Ida B.
Wells, Mary Church Terrell ve Mary McCleod Bethune en çok
tanınmış Siyah oy hakkı taraftarlarıydı.

Renkli Kadınların Ulusal Birliği'nin önde gelen bir kişisi olan
Margaret Murray Washington, " . . . kişisel olarak, oy hakkı hare-
keti beni hiç gece uykusuz bırakmadı .. " diye itiraf etti. 18 Bu, ama­
ca aldırışsızlık Amerikalı Kadınların Ulusal Oy Hakkı Birliği'nin
ırkçı tutumuna karşı bir tepki olabilir, çünkü Washington aynı
zamanda şunu tartışıyordu:

biliyorlar ki, renkli kadınlar, en az renkli erkekler kadar, eğer eşit
adalet ve tüm mahkemelerde her ırka karşı dürüstlük olacaksa, o
zaman kadınların da erkekler kadar tercihlerini oylarıyla bildir-

141

me hakkı olmalıdır. 19

Washington'un da belirttiği gibi, Renkli Kadın Klüplerinin
IBusal Birliği, üyelerini hükümet işlerinden haberdar kılmak
için bir Oy Hakkı Bölümü kurdu, " böylece kadınlar oyu zekice
ve akıllıca kullanmaya hazırlanabileceklerdi.. . . 1120 Siyah kadın
ların tüm klüp hareketi kadın oy hakkının ruhuyla doluydu-ve
(AKUOB) NAWSA'dan reddedilmelerine rağmen, kadınların oy
hakkını savunmayı sürdürdüler. Kuzeydoğulu klüplerin zenci fe­
derasyonu, 1919 gibi geç tarihte (AKUOB) NAWSA'ya üyelik için
başvurduğunda-zaferden ancak bir yıl önce-başkanlığın yanıtı,
Susan B. Anthony'nin Siyah kadın oy hakkı taraftarlarını 25 yıl
önce reddederken söylediklerinin aynısıydı. Federasyon'a başvu­
rusunun dikkate alınmayacağını bildirerek, (AKUOB) NAWSA
lideri şunu açıkladı:

. Güney Eyaletlerinde şu kritik anda Ulusal Amerikalılar Bir­
liği'nin 6. 000 renkli kadınlık bir örgütü kabul ettiğinin haberleri
duyulursa, düşmanlar daha fazla çabalamaya gerek duymaz-ka-
nun Değişikliği kesinleşir.21

Yine de, Siyah kadınlar oy hakkı hareketini sonuna dek dest.ekle­
diler.

Beyaz kızkardeşlerinden farklı olarak, Siyah oy'hakkı taraf­
tarları erkeklerinin çoğunun dest.eğini aldL Yalnızca Siyah bir er­
kek olarak-Frederick Douglass-ondokuzuncu yüzyılda kadın eşit­
liğinin en önde gelen erkek taraftan olmuştu, aynı şekilde W. E.
B. DuBois, kadın oy hakkı hareketinin yirminci yüzyılda öncü er­
kek taraftarı oldu. Washington'daki 1913 oy hakkı gösterisi üzeri­
ne taşlama havasındaki bir makalesinde DuBois, fiziksel vu­
ruşlar kadar öfkeli alaylar da savuran beyaz erkekleri-yüzün üze­
rinde insan yaralanmıştı-"Anglo-Sakson erkekliğin muzaffer ge-
leneğinin" taraftarları olarak tanımlamıştı.22

Görkemli değil miydi? Böylesine önemli işler Uygarlığın Liderleri
tarafından yapılırken sadece Siyah bir erkek olmak sizi utançtan
kızartmıyor mu? "ırkınızdan utanmanıza" yol açmıyor mu? "Be­
yaz olmak" istemiyor musunuz?23

Makaleyi ciddi bir değinmeyle bağlayan DuBois, Siyah erkekle-

142

rin tam bir uyuşmayla saygıdeğer olduğunu söyleyen, kadın
yürüyüşçülerden birinin sözlerini alıntılıyor. Gösteriyi izleyen
binlerin arasından, " . . . biri bile şiddetli ya da kaba değildi...onlar­
la şu küstah, kaba beyaz erkekler arasındaki fark dikkate değer­
di. "24

Sempati duyan erkek izleyiciler; Siyah olan bu gösteri, beyaz
kadın örgütleyicileri tarafından sertçe ayrılmıştı. Hatta Ida B.
Wells'e lllionis grubunu terketmesini ve ayn Siyah grupla­
Güneyli beyaz kadınlan korumak adına yeralmasını söylemişler­
di.

Talep herkesin 't>nünde Illionis grubunun provası sırasında
yapılmıştı ve Bayan Barnett (lda W ells) odanın içine destek ara­
mak için bakınırken, hanımefendiler ilkeye karşı politika sorusu­
nu tartıştılar. Çoğu açıkça Güneylileri oy hakkına karşı olarak
önceden yargılamamak gerektiğini hissediyordu. 25

Ida B. Wells ırkçı talimatları izleyen biri değildi, ama her nasılsa
gösteri sırasında Illionis kesimine kaydı.

Kadın oy hakkının bir erkek taraftan olarak W. E. B. DuBois
Siyah ve beyaz erkekler arasında benzersizdi. Militanlığı, bela­
gatı ve sayısız çağrısının ilkeli karakteri, çağdaşlarının onu, za­
manın kadınların politik eşitliğinin en önde gelen erkek üyesi ola­
rak görmesine yol açtı. DuBois'nın çağrılan yalnız akılcılık ve ik­
na güçleri yüzünden etkili değildi, aynı zamanda erkek egemen
imalar taşımayışlan yüzünden de etkileyiciydi. Konuşmalarında
ve yazılannda, " ... ırkın entellektüel liderliğine doğı"u sessizce
ama zorla ilerleyen ... " Siyah kadınlann üstlendiği artan liderlik
rollerini coşkuyla karşıladı.26 Bazı erkekler kadınların bu artan
gücünü alarm için kesin bir neden olarak yorumlayabilirken, W.
E. B. DuBois, tam tersine, bu durumun oy hakkını Siyah kadınla­
ra dek genişletmek için özel bir aciliyet yarattığını öne sürdü. "Bu
kadınların vatandaşlık haklarının tanınması basitçe oy sayımızı
ve ulus içinde sesimizi çoğaltmak olmayacak." "daha güçlü ve da­
ha normal bir politik hayata" yol açacak. 27

1915'te, "Kadınlar İçin Oylar: Renkli Amerikada Öncü
Düşünürler Tarafından Bir Sempozyum" başlıklı bir makale, Du-

143

Bois tarafından The Crisis (Kriz)'de yayınlanmıştı·28 Bu, katı­
lanlarının yargıçları, başkan, üniversite profesörleri, seçilmiş
yetkililer, kilise liderleri ve eğitimcileri kapsadığı bir forumun
kopyasıydı. Charles W. Chesnutt, Reverend Francis J. Grimke,
Benjamin Brawley ve saygıdeğer Robert H. Terrell bu sempoz­
yum süresince, kadın oy hakkı için konuştular Kadınlar arasında
da Mary Church Terrell, Anna Jones ve Josephine St. Pierre Ruf­
fin vardı.

Foruma katılan kadınların büyük çoğunluğu Renkli kadın
ların lnusal Birliği'yle yakın ilişki içindeydi. Y argılannda, söyle­
diklerinde, kadının "özel doğasının", evcilliğinin ve yaradılıştan
gelen ahlağının ona oy hakkı için özel bir hak verdiğine dair beyaz
oy hakkı taraftarları arasındaki popüler önermenin şaşırtıcı de­
recede az izi vardı. Bir tek çarpıcı aynın vardı, yine de. Nannie H.
Burroughs -eğitimci ve kilise lideri- kadınca ahlaklılık tezini, Si­
yah kadınların erkekleri üzerindeki mutlak üstünlüğünü ima
edecek denli ileri götürdü. Kadınların oya ihtiyacı var, diye ısrar
etti Burroughs, çünkü erkekleri bu değerli silahı "elden çıkarıp
satmıştı".

zenci kadın oya, zenci erkeğin yanlış kullanımla kaybettiği
şeyi, oyu zekice kullanarak geri almak için ihtiyaç duyuyor. Onu,
ırkını fidyeyle kurtarmak için istiyor Onu kendi ırkından er­
keklerle, ahlaki açılardan karşılaştırmak iğrenç bir iş. Kilisenin
ve okulun yük.ünü taşıyor ve ev içindeki ekonomik payından

çoğwıu üzerine alıyor. 29

Yaklaşık bir düzine kadar kadın katılımcının içinde bir tek
Burroughs, kadınların ahlaki olarak daha üst seviyede olduk­
larını (elbette, bir çok başka açıdan erkeklerden aşağı olduklarını
kabul ediyor) iddia eden karışık önermeyi savunan bir konumda
kaldı. Mary Church Terrell "kadın oy hakkı ve 15. kanun Değişik­
li�" üzerine, Anna Jones "kadın Oy Hakkı ve Sosyal Reform" üze­
rine konuştu ve Josephine St. Pierre Ruffın kadın oy hakkı kam­
panyasındaki kendi tarihi deneyimlerini anlattı. Diğerleri, sözle­
rini çalışan kadınlar, eğitim, çocuklar ve klüp hayatı üzerinde
yoğunlaştırdı. Düşüncelerini "Kadınlar ve Renkli Kadınlar" da to­
parlayan Mary Talbert Siyah kadınlara karşı tüm sempozyum bo­
yunca ifade edilen takdiri özetledi.

144

Ayrı-özel konumu nedeniyle, renkli kadın berrak gözlem ve yargı
gücü kazanmıştır-tam da bugün ideal bir ülke inşa edebilmek için
özellikle gerekli olan t'ürden güçlerdir bunlar.30

Siyah kadınlar şu "berrak gözlem ve yargı güçlerini" kadın
lann politik haklannı çok-ırklı bir hareketin yaratılmasına kat­
mak için istekli olmaktan da daha hevesli olmuşlardı. Fakat her
fırsatta, ihanete, redde uğruyorlardı ve nazik-beyaz kadınlann
oy hakkı hareketinin liderlerince tersleniyorlardı. Hem oy hakçı
ları, hem de klüp kadınları için, Siyah kadınlar, beyaz bir
görünümle Güneyli desteği almak gereken her yerde basit.çe vaz­
geçilebilir varlıklardılar. Kadın oy hakkı kampanyalarına
bakıldığında, sonuçta Güneyli kadınlara verilen tüm imtiyaz­
lann çok az şeyi değiştirdiği görülüyor. 15. Kanun Değişikliği için
oylar artarken, Güneyli eyaletler karşıt kampa sıralanmıştı-ve,
gerçekte, neredeyse değişikliği iptal ettirmeyi başarıyorlardı.

Kadın oy hakkı hareketinin çok beklenmiş zaferinden sonra
Güneydeki Siyah kadınlar, yeni kazandıkları hakkı kullanmak­
tan vahşice alıkonmuşlardı. Ku Klux Klan vahşetinin Orange Co­
untry, Florida gibi yerlerde patlayışı, Siyah kadın ve- çocuklara
sakatlık ve ölüm getirdi. Başka yerlerde, yeni haklarını kullan­
malan daha banş dolu bir biçimde yasaklandı. Americus, Geor­
gia'da örneğin,

. 250'den fazla renkli kadın oy vermeye sandıklara gitti. Fakat
ya geri çevrildiler ya da oylan seçim görevlisi tarafından reddedil­

di . . . a ı

Kadınların oy verebilmeleri için o kadar ateşlice dövüşmüş ha­
reketin saflanndan, pek de bir protesto çığlığı duyulmadı.

145

10-- Komünist Kadınlar

1848'de, K Marx ve F. Engels'in Komünist Manifesto 'lannı
yayınladıkları yılda, Avrupa sayısız devrimci !J.Yaklanmaya sah­
ne oluyordu. 1848 Devriminde yer alanlardan biri-Joseph Wey­
demeyer isimli bir topçu subayı ve Marx ve Engels'in yakın iş ar­
kadaşı (co-worker)- Birleşik Devletler'e göç etti ve ülkenin tari-
hindeki ilk Marksist örgütü kurdu. 1 Weydemeyer Proleter Bir­
liği'ni 1852'de açtığında, grupla bağlantısı olan kadın hiç
görünmüyordu. Eğer gerçekten etkilediği kadınlar olduysa, uzun
zamandır tarihsel anonimlik içinde kaybolmuşlardı. Sonraki
korkunç on yıl boyunca kadınlar kendi işçi sınıfı derneklerinin
içinde, kölelik-karşıtı harekette ve kendi haklan için gelişen
mücadelelerinde aktif olmayı sürdürdüler. Ama, esas itibanyle
Marksist sosyalist hareketin saflarında eksik olmuş görünüyor­
lar. Proleter Birliği gibi, İşçilerin (markingmen's) t.nusal Birliği
ve Komünist Klüp tamamen erkeklerin egemenliğindeydi. Sos­
yalist İşçi Sınıfı Partisi bile baskın olarak erkekti. 2

1900'de Sosyalist Parti kurulduğu sıralarda, sosyalist hareke­
tin genel görünümü değişmeye başlamıştı. Kadınların eşitliği
için genel istek güçlendikçe, kadınlar sosyal değişme için sa­
vaşıma daha çok çekiliyorlardı. Toplumlarının baskıcı yapılarına
meydan okuyarak yeni haklar için ısrarcı oldular. 1900'den son­
ra, büyük ya da küçük ölçülerde, Marksist Sol kadın taraftar­
larının etkisini hissedecekti.

Marksizmin neredeyse iki onyıl için temel sorumlusu olarak
Sosyalist Parti kadınların eşitliği için savaşı destekledi. Doğru­
su, yılların kadın için oy hakkını savunan tek politik partisiydi. 3
Pauline N ewman ve Rose Schneiderman gibi sosyalist kadınlara
teşekkürler ki, bir işçi sınıfı oy hakkı hareketi öne sürüldü. Orta
sınıf kadınlarının oy için kitlesel kampanya üzerindeki yıllanmış
kalelerini yıkarak. 4 1908'le birlikte Sosyalist Parti bir ulusal

146

kadın komisyonu yaratmıştı. O yılın 8 Mart'ında New York'un
Aşağı Doğu kısmı'nda aktif olan kadın Sosyalistler, yıl dönümü
hala tüm dünyada Uluslararası Kadın Günü olarak kutlanan,
eşit oy hakkını destekleyen bir kitle gösterisi düzenlediler. 5
1919'da Komünist Parti kurulduğunda (daha doğrusu, daha son­
ra birleşen iki Komünist Parti ortaya çıkmıştı) öncü Sosyalist
Parti kadınlan onun ilk liderleri ve eylemcileri arasındaydı: "An­
ne" Ella Reeve Bloor, Anita Whitney, Margaret Prevey, Kate Sad­
ler Greenhalgh, Rose Pastor Stokes ve Jeannette Pearly, tümü de
Sosyalist Partinin sol kanadında yer almış komünistlerdi.6

Uluslararası Dünya İşçileri Birliği politik bir parti değildi -ve,
doğrusu, gerçekte politik partilerin örgütlenişine karşıydı-,
Komünist partinin oluşumunda ikinci derecede etkisi oldu . .
Popüler olarak "Wobblies (Sallananlar)" olarak bilinen IWW
1905'in Temmuzunda kurulmuştu. Kendini endüstriyel bir birlik
olarak tanım layan IWW, kapitalist sınıf ve çalıştırdığı işçiler
arasında hiçbir zaman uyumlu bir ilişki olamayacağını öne
sürdü. Sallananlar'ın nihai amacı sosyalizmdi ve stratejileri şid­
detli sınıf savaşımıydı. "Big Bill" (Büyük Hesap) Haywood ilk
görüşmeyi toparladığında, platformda oturan öncü işçi örgütleyi­
cilerinden ikisi kadındı -"Anne" Mary Jones ve Lucy Parsons.

Sosyalist Parti ve IWW'nın her ikisi de kadınlan satlanna çe­
kerken ve onları lider ve ajitatör olmaları için cesaretlendirirken,
sadece IWW ırkçılığa karşı açık sözlü bir savaşımın tamamlayıcı
bir politikasını benimsedi. Daniel DeLeon'un liderliği altında,
Sosyalist Parti Siyah insanların eşsiz ezilişini tanımadı. Siyah in­
sanların çoğunluğu tanın işçileri -ortakçılar, kiracı çiftçiler ve
çiftlik çalışanlan- olduğu halde, Sosyalistler hareketlerine sade­
ce proleterlerin dahil olduğunu ileri sürdüler. Önde gelen lider
Eugene Debs bile, Siyah insanların, bir grup olarak eşit ve özgür
olmak için hiç de haklarının tümden bir savunusuna ihtiyaç duy­
madığını ileri sürdü. Sosyalistlerin önde giden ilgileri kapitalle
emek arasındaki çatışma olduğundan, Debs ''bizim zencilere
(Negro) önereceğimiz özel bir şeyimiz yok. "diye sürdürdü.7 lnus­
lararası Dünya İşçileri Birliği için de, temel amaç ücretli sınıfı
örgütlemek ve devrimci, sosyalist sınıf bilincini geliştirmekti.
Sosyalist Partiden farklı olarak, hernasılsa, IWW Siyah insan-

147

lann özel sorunları üzerine açık ilgi gösterdi. Mary White Oving­
ton' a göre,

Bu ülkede zencilerin tam haklarıyla ilgilendiklerini gösteren iki
organizasyon var. llki, Renkli insanların ilerlemesi için Ulusal
Kuruluş . . . zenci ayrımına saldıran ikinci organi zasyon Uluslara-

rası Dünya İşçileri Birliği.IWW zenciyle yanyana durdu.8

Helen Holman bir Siyah Sosyalistti; hapse atılan parti lideri­
ni, Kate Richards O'Hare'yi savunma kampanyasında öncü bir
sözcüydü. Siyah bir kadın olarak, her nasılsa, Helen Holman Sos­
yalist Parti safları içersinde bir istisnaydı. İkinci Dünya Savaşı
öncesinde, endüstride çalışan Siyah kadınların sayısı önemsen­
meyecek kadar azdı. Sonuç olarak, hepsi Sosyalist parti acemileri
tarafından ihmal edilmişti. Sosyalistlerin vis-a-vis Siyah kadın
lan ihmal etme tutumları Komünist Partinin üstesinden gelmek
zorunda kalacağı talihsiz miraslardan biriydi.

Komünist lider ve tarihçi William Z. Foster'a göre, "1920'lerin
başlarında, Parti. . .endüstrideki zenci kadınların önemli taleple­
rine karşı kayıtsızdı."9 Sonraki on yıl boyunca, nasıl olduysa,
komünistler Birle.şik Devletler toplumunda ırkçılığın merkeziye­
tini farkedebildiler. Siyah Özgürlüğün ciddi bir kuramını geliştir­
diler ve ırkçılığa karşı tüm savaşım içinde tutarlı bir eylemlilik
gösterdiler.

LUCY PARSONS

Lucy Parsons, isimleri Birleşik Devletler işçi hareketinin
günlüklerinde beliren şu birkaç Siyah kadından biri olarak kalı­
yor.

Neredeyse evrensel olarak, her nasılsa, basitleştirilerek Hay­
market şehidi Albert Persons'un "sadık kansı" olarak tanıtılıyor.
Kesin olarak, Lucy Parsons kocasının en kuvV"etli savunucuların
dan biriydi, ama bağlı bir eş ve kocasını savunmak ve intikamını
almak isteyen kızgın bir duldan daha fazla bir şeydi. Carolyn As-
baugh'un son zamanlardaki biyografisinin 10de kanıtladığı gibi,
çalışan sınıfı gazeteci olarak ve ajitasyon yoluyla savunması, bir

148

bütün olarak altmış yıldan fazla bir dönem sürdü. Lucy Par­
sons'un işçi (emekçi) mücadeleleriyle ilgilenişi Haymarket katli­
amından neredeyse bir on yıl önce başladı ve sonrasında bir elli­
beş yıl kadar sürdü. Politik gelişimi anarşizmin genç savunusun­
dan komünist partideki olgunluk yıllarına kadar uzandı.

1853'te doğan Lucy Parsons Sosyalist İşçi Partisinde 1877 gibi
erken bir tarihte aktif oldu. Sonraki yıllarda, bir anarşist örgütün
gazetesi, (Socialist) Sosyalist, makalelerini ve şiirlerini yayınla­
yacaktı ve Parsons, Chicago Çalışan kadınlar Birliği için aktifbir
örgütleyici olacaktı. u Chicago'nun Haymarket Alanında, 1886 1
Mayıs'da polisin kışkırttığı kargaşanın ardından kocası yetkililer
tarafından tutuklanan sekiz radikal işçi liderinden biriydi. Lucy
Parsons Haymarket Davalılarını kurtarmak için militanca bir
kampanya başlattı. Ülkenin her tarafında ge zdikçe, önemli bir
işçi lideri ve anarşizmin ö 1de gelen bir savunucusu olarak
tanındı. Şöhreti, baskının bir hedefi haline gelmesine yol açtı.
Örneğin, Columbus, Ohio'da belediye başkanı, Mart ayı içinde
vermeyi p,lanladığı bir konuşmayı yasakladı. -ve bu yasaklama
emrine boyun eğmeyi kabul etmemesi polisin onu hapse atmasına
yol açtı. 12 Şehirden şehire,

salonlar ona son anda kapanıyordu, toplantı salonlarının her
köşesinde dedektifler duruyordu, polis onu sürekli gözetimde tu-
tuyordu. 13

kocası yargılanıyorken bile, Lucy Parsons ve iki çocuğu, biri şu
yorumu yapan Chicago polisi tarafından tutuklanmıştı: "Şu
kadından bir ayaklanmadan daha fazla kork�ak gerekir."14

Siyah olduğu halde-ırk karışımı kanunlarının sık sık gizleme­
sine yol açtığı bir gerçek-ve kadın olduğu halde, Lucy Parsons
ırkçılığın ve cinsiyetçiliğin, kapitalistlerin çalışan sınıfı tümden
sömürmesi altında gölgelendiğini öne sürdü. Kapitalist
sömürünün kurbanları olmaları yüzünden, dedi Parsons, Siyah
insanlar ve kadınlar, beyaz insanlar ve kadınlardan daha az ol­
mamak üzere, tüm enerjilerini sınıf çatışmasına adamalıdırlar.
Onun gözünde, Siyah insanlar ve kadınlar baskının özel biçimle­
rinden eziyet çekmiyorlardı ve ırkçılığa ve cinsiyetçiliğe açıkça
karşı çıkmak için kitle hareketlerine gerçekten bir ihtiyaç yoktu.

149

Cinsiyet ve ırk, Lucy Parsons'nun teorisine göre, kadınları ve
renkli insanları daha fazla sömürülerini haklı çıkarma ihtiyacın
da olan işverenler tarafından dayatılan varoluş gerçekleriydi.
Eğer siyah insanlar inanç konusunun katılığından acı çekiyorsa
bu, yoksullukları onları bir grup olarak aciz işçiler yaptığı içindi.
"Bu kadar aptal olan biri var mı," diye sordu Parsons 1886'da, "bu
saldınların . . . zencinin üzerine siyah olduğu için çullanmış ol­
duğuna inanacak kadar?" 15

Hiç de değil. Bu, o yoksul olduğundan, bağımlı olduğundan. Bir
sınıf olarak, Kuzeyin beyaz ücretli-köle kardeşinden daha yoksul

olduğundan.16

Lucy Parsons ve Mary Jones "Ana" tnuslararası Dünya İşçileri
olarak bilinen radikal işçi örgütüne katılan ilk iki kadındı. İşçi
hareketinde aşın saygı gören her ikisi de. IWW'nın 1905 kurulu
toplantısında Eugene Pebs ve Big Bill Haywood'un yanına, yöne­
ticiler arasına oturmaya davet edilmişlerdi. Lucy Parsons, top­
lantı delegelerine verdiği konuşmasında, kendisine göre, tüm işçi
sınıfının ücretlerini düşürmeye çalışan kapitalistlerce idare edi­
len işçi kadınların ezilmesine olan özel duyarlılığını ortaya koy­
du.

Biz, bu ülkenin kadınları, kullanmak istesek bile oy hakkına sa­
hip değiliz fakat emeğimize sahibiz . . Nerede ücretler düşürüle­

cekse, kapitalist sınıf düşürmek için kadınları kullanıyor. 17

Dahası, fahişelerin çıkmazının görünüşte önemsenmediği bu
dönem boyunca, Parsons IWW toplantısında, aynı zamanda "ge­
ce sokağa çıktığında görebildiğim kardeşlerim" için de ko­
nuştuğunu söyledi. ıs

1920'lerde Lucy Parsons, kendini genç Komünist Partinin
mücadeleleriyle birleştirmeye başladı. Rusyadaki 1917 işçi devri­
minden derinden etkilenen insanlardan biri olarak, Amerika Bir­
leşik Devletlerinde de işçi sınıfının yükselebileceğine inandı.
Komünistler ve diğer ilerici güçler 1925'te tnuslararası Emek
Hakkı'nı (Fırst Labor Defense) kurduğunda, Parsons, yeni gru­
bun aktif bir çalışanı oldu. California'da Tom Mooney'in, Alaba­
ma'da Scottsboro Dokuzlusunun ve Georgia Yetkililerinin hap­
settiği Siyah Komünist Angelo Herndon'un özgürlüğü için sa-

150

vaştı. 19 Biyografının araştırmasına göre, 1939'da resmi olarak
Komünist Partiye katıldı.20 1942'de öldüğünde, (Daily Worker)
işçi Günlüğü'ndeki bir övgü ona şöyle seslendi:

. . . şu asrın işçi hareketi ve 1 880'lerin büyük tarihsel olayları
arasın da bir baş . .

O, Amerikanın gerçekten büyük, korkusuz v e işçi sınıfına
bağlanmış kadınlanndan biriydi-21

ELLA REEVE BLOOR

1862'de doğan, daha çok "Bloor Ana" diye bilinen dikkat çekici
işçi örgütçüsü ve kadın haklan, zenci eşitliği, banş ve sosyalizm
ajitatörü, Sosyalist Partinin kuruluşunun ardından onun üyesi
oldu. Daha sonra da işçi sınıfı için yaşayan bir efsane ve Sosyalist
bir lider olmayı sürdürdü. Birleşik Devletler'in bir yanından diğer
yanına otostop çekerek, sayısız grevin kalbi ve ruhu oldu. Phila­
delphia' daki tramvay sürücüleri onun ilk grev konuŞmalannı
dinledi. Ülkenin başka yerlerinde, madenciler, tekstil işçileri ve
ortakçılar, onun hayret verici konuşma yeteneğinden ve örgütle­
yici olarak güçlü becerilerinden yararlananlar arasındaydı.
Altmış-iki yaşında Bloor Ana, hala bir eyaletten diğerine gidip ge­
liyordu. 22

Yetmiş sekizinde, Bloor Ana bir işçi örgütleyicisi olarak ilk
Sosyalistlik öncesi günlerinden Komünist Parti üyeliği boyunca
yaşam öyküsünü yayınladı. Bir Sosyalist olarak işçi sınıfı bilinci
Siyah halkın özel ezilişinin ayrı bir bilincini taşımıyordu. Bir
Komünist olarak nasılsa, Bloor Ana ırkçılığın s ayısız
görünümüylede savaştı ve kendini izlemeleri için başkalannı ce­
saretlendirdi. Örneğin, 1929'da Uluslararası Emek Hakkı
Pennsy lvania, Pittsburg'da toplandığında

tüm delegeler için Monogahala Hotel'de yer ayırtmıştık. Gece geç
vakit yirmibeş zenci delegeyle oraya vardığımızda, otel yöneticisi
bir geceliğine kalabilirlerse de, ertesi sabah hepsinin hemen git­
mesi gerektiğini söyledi.

Ertesi sabah, tüm toplantının oteli yasal bir biçimde telin etmesi­
ni oyladık. Otele doğru "ayrım olmasın" yazan pankartlarla

151

yürüdük. O ana dek gazetecilerle polislerle ve meraklı kalabalıkla
dolmuş olı n lobiye doluştuk .. 23

1930'lann başında Bloor Ana, Nebraska, Loup City'de tavuk
çiftliği işverenlerine karşı greve giden kadınlara destek için bir
toplantıya katıldı. Grev gösterisi, toplantıda Siyah halkın
varlığına karşı olan bir ırkçı topluluk tarafından vahşice saldırıya
uğradı. Polis geldiğinde, Bloor Ana Siyah bir kadın ve kocasıyla
tutuklandı. Siyah kadın Bn. Floyd Booth, yerel Savaş Karşıtı Ko­
mite'nin önde gelen bir üyesiydi ve kocası da kasabanın İşsizler
Meclisi'nde eylemciydi. Yerel çiftçiler Bloor Ana'nın serbest
bırakılması için yeterli kefaleti topladığında, Boothlar da ona
eşlik edene dek çıkmayacağında ısrar ederek, yardımlarını red­
detti. 24

Kefaleti kabul edip iki zenci yoldaşı hapiste, zencilere karşı sert
nefretle yüklü aşırı tehlikeli bir atmosferde bırakarak çıkamaya­
cağımı hissettim.25

Bu dönemde Bloor Ana, Paris'teki IBuslararası Kadın Konfe­
ransı'na katılmak için bir Birleşik Devletler delegasyonu örgütle­
di. Delegasyona katılan kadınların dördü Siyahtı:

Capitole Tasker, Alabama'lı ortakçı uzun ve zarif, tüın delegasyo­
nun canlılığı; Lulia Jackson, Pennsylvania madencilerince seçil­
miş; Scottsboro oğlanlarının annelerini temsil eden bir kadın; ve
Mabel Byrd, Cenova'da Uluslararası lşçi Bürosu'nda yer almış
olan, parlak bir Washington Üniversitesi genç onur mezunu.26

1934 Paris Konferansı'nda Capitola Tasker, topluluğun idari ko­
mitesinin bir üyesi olarak seçilen üç Birleşik Devletler kadın­
ından biriydi. Bloor Ana ve sosyalist Partiyi temsil eden bdınla
birlikte - Mabel Byrd, Siyah kolej mezunu, konferansın sekreter­
lerinden biri- seçilmişti.27

Lulia Jackson, Pennsylvania madencilerinin Siyah temsilcisi,
Paris kadınlar Konferansının önde gelen kişiliklerinden biri ol­
du. Toplantıya katılan pasifist gruba ikna edici yanıtında, faşiz­
me karşı savaş için desteğin, anlamlı bir barışı garantilemenin
biricik yolu olduğunu öne sürdü. Kadınlann tartışmaları sırası­
nda, inançlı bir pasifist yakınmıştı:

152

Ben, şu (savaş karşıtı) manifestoda döVOşme hak.kında çok yer
var diye düşünüyorum. Savaşa karşı döVÜşün, banş için dövüşün
diyor- dövüş, dövüş, döVÜş .. . Bizler kadınız, bizler anneyiz­
döVOşmek istemiyoruz biz. Çocuklannuz kötü olduğunda bile, on­
lara iyi olduğumuzu biliyoruz ve onlan sevgiyle kazanınz biz, on­

larla dövüşerek değil. 28

Lulia Jackson'un karşı sözü içten ve anlamlıydı:

Bayanlar, döVÜşmememiz, düşmanlarımıza, savaş isteyenlere
karşı nazik ve iyi olmamız gerektiği söylendi. Bunu kabul ede­
mem. Savaşın nedenini herkes biliyor-kapitalizm. Şu kötü kapita­
listleri yemeklerini verip çocuklara yaptığımız gibi uyutamayız.

Onlarla döVÜşmeliyiz. 29

Bloor Ana'nın otobiyografisinde bahsettiği gibi, "herkes güldü
ve alkışladı, pasifist bile1130 ve savaş karşıtı manifesto sonuç ola­
rak herkes tarafından onaylandı.

Konferansa Capitola Taşker-Alabama'dan Siyah ortaklığı­
seslendiğinde, onun o anki Avrupa faşizmini Birleşik Devletler'de
Siyah halkın çektiği ırkçı terörle karşılaştırdığını duydular.
Güneylilerin ve serseri gruplarının cinayetlerini canlı bir biçimde
anlatarak, Paris delegelerini Alabama'da örgütlemeye çalışan or­
takçılara yöneltilen vahşi saldırılar konusunda bilgilendirdi.
Faşizme karşıtlığım çok derindir diye açıkladı Capitole Tasker,
çünkü kendisi onun korkunç yıkımlarıyla çoktan kurban ol­
muştu. Konuşmasını, duruma uyarladığı "ortakçılar şarkısı" ile
bitirdi:

Su kenarında duran bir ağaç gibi
Kopanlmayacağız
Savaşa ve faşizme karşıyız

Kopanlmayacağız. 31

Birleşik Devletler delegasyonu gemiyle yurda dönerken, Bloor
Ana, Capitola Tasker'in Paris deneyimleri hakkında canlı
tanıklığını kaydetti:·

"Ana, Alabaına'ya varıp küçük eski kulübemizin ardındaki şu pa­
muk tarlasına çıktığımda, orda durup kendi kendime düşüne­
ceğim, 'Capitola, sen gerçekten oraya, Paris'e gittin ve tüm şu ha­
rika kadınları gördün ve tüm o harika konuşmaları duydun mu,

153

yoksa orda olduğun bir düş müydü � alnızca? Ve eğer gerçekten, bir düş
değilse Anacığım, tüm Alabama'ya burda öğrendiklerimi yayacağım ve
onlara dünyanın her yerinden kadınların nasıl bizim Güneyde
yaşadığımız terör gibisini ve savaşı durdurmaya çalışıyor, anlata-
cağım."32

Bloor Ana'nın ve onun Komünist partili yoldaşlarının da söyle­
diği gibi, işçi sınıfı, eğer işçiler ırkçılığın sosyal zehirine karşı du­
raksamadan mücadele etmezlerse bir devrimci güç olarak tarih­
sel rolünü kavrayamaz. Ella Reeve Bloor'un adıyla birleşmiş,
şaşırtıcı başarıların uzun listesi, bu beyaz Komünist kadının,
zenci kurtuluşu hareketinin derinden bağlı bir taraftan ol­
duğunu ortaya koyuyor.

ANİTA WHITNEY

Anita Whitney, 1867'de zengin bir ailede doğduğu zaman, hiç
kimse onun daha sonra Kalifomiya Komünist Partisi'nin
başkanı olacağım düşünemezdi. Belki de, Wellesley'in -New Eng­
land'ın saygıdeğer kadınlar koleji-genç bir mezunu olarak hayır
severliğe ve sosyal hizmet çalışmasına gönüllü ve kadınların oy
hakkı hareketinde aktif bir öncü olduğundan, politik bir eylemci
olmaya yazgılıydı. California'ya dönüşünde, Anita Whitney, Eşit
Oy Hakkı Birliğİ'ne katıldı ve eyaletinin kadınlara oy hakkı tanı-
yan altıncı eyalet olduğunu gördüğü sırada başkan seçildi. 33

1914'te Anita Whitney Sosyalist partiye katıldı. Partisinin Si­
yah halkın mücadelelerine karşı görece aldırışsızlığına rağmen,
ırkçılık-karşıtı yönelimleri gönülden destekledi. Renkli Halkın
Gelişmesi İçin IDusal Birlik'in San Fransisko Körfez Bölgesi
bölümü kurulduğunda, Whitney Yönetim komitesinin bir üyesi
olarak hizmet etmeyi coşkuyla kabul etti.34 Sosyalist partinin sol­
kanat üyelerinin konumuyla kişilik kazanarak., 1919'da Komü-
nist Emek Partisi'ni kuranlara katıldı.35 Çok geçmeden, bu grup
A. B. D. Komünist Parti'siyle birleşti.

1919, Başsavcı A. Mitchell Palmer'ce yönetilen utanç verici an­
ti-Komünist baskınların yılıydı. Anita, Palmer baskınlarının bir-

154

çok kurbanından biri olacaktı. California Yurttaş Birliğinin Oak­
land Merkezinde, klüp üyesi kadınlara vereceği bir konuşmanın
yetkililerce yasaklandığı bildirilmişti. Resmi yasaklamaya
rağmen, 28 Kasım 1919'da, "Birleşik Devletler'de Zenci Sorunu"

üzerine konuştu. 36 Söyledikleri sertçe, linç konusu üzerine odak­
lanmıştı.

1890'lardan, istatistiklerimizin başladığı zamandan bu yana, Bir­
leşik Devletler'de 2500'ü renkli erkek ve 50si renkli kadın olmak
üzere, 3.228 linç olmuş. Konuyu böyle sayılan içeren çıplak ger­
çeklerle bırakabilmeyi isterdim, fakat hepimizin, ülkemizin tari­
hinden bu utancı söküp atmak için davranmadan önce durumun
barbarlığıyla yüzleşmesi gerektiğini hissediyorum.37

Beyaz klüp kadınlanna bir soru yönelterek devam etti: "Renkli
adamın tekinin bir keresinde, eğer Teksas'a ve Cehenneme sahip
olsaydı, Teksas'ı kiralayıp Cehennemde yaşamayı yeğleyeceğini

söylemiş olduğunu" biliyorlar mıydı?38 Onun çıkanını, diye ciddi
bir biçimde açıkladı, Teksas'ın Güneyli eyaletler içinde işlenen
ırkçı serseri cinayetlerinin en büyük üçüncü sayısına sahip ol­
duğu gerçeği üzerine temelleniyordu. (İlk ilrisi Georgia ve Missisi­
pi idi.)

1919'da, beyaz bir insanın, kendi ırkından başkalarına linç fe­
laketine karşı durma çağrısı yapması, hala sık rastlanmayan bir
şeydi. Yaygın ırkçı propaganda ve özellikle Siyah tecavüzcü miti­
nin sürekli canlandırılışı, arzulanan bölünme ve yabancılaşmay­
la sonuçlanmıştı. İlerici çevrelerde, beyaz insanlar çağırınca linç­
lere karşı konuşmaya isteksizdi, çünkü linçler, Siyahların
Güneyli kadınlara cinsel saldınlanna karşı talihsiz tepkiler ala­
rak aklanıyorlardı. Anita Whitney, hakim ırkçı propagandanın
gücüne rağmen bakışı açık kalan beyaz insanlardan biriydi. Ve
ırkçılık karşıtı duruşunun getireceklerine dayanmayı istiyordu.
Tutuklanacağı apaçık olsa da, Oaklandlı klüp kadınlarına linç
üzerine konuşmayı seçti. Tabii ki, konuşmasının sonunda nezare­
te alındı ve yetkililer tarafından yasa dışı sendikalizmle suçlandı.
Daha sonra Whitney, temyizle serbest bırakılmadan önce birkaç
haftasını geçireceği Sen Quentin Hapishanesine gönderildi.

1927'den önce de, California valisi tarafından bağışlanmadı.39

155

20. yüzyılın beyaz bir kadını olarak Anita Whitney, ırkçılığa
karşı mücadelede bir öncüydü. Siyah yoldaşlarıyla birlikte, o ve
onlara benzeyen diğerleri işçi sınıfının kurtuluşu için Komünist
Partinin stratejisini destekleyeceklerdi. Bu stratejide, Siyah
özgürlüğü için mücadele temel bir unsur olacaktı. 1936'da Anita
Whitney, Califomia Komünist Partisi başkanı oldu ve hemen
ardından partinin illusal Komitesine hizmet için seçildi.

Bir keresinde ona sormuşlardı, "Anita, Komünist Partiyi nasıl
görüyorsun? Senin için ne anlama geliyor o?"

"Yani", kuşkuyla gülümsedi, böyle hayret verici bir sorudan bir
parça ürkerek. "yani ... yaşamıma bir neden verdi. Komünist Parti
Dünyanın onurudur.1140

ELİZABETH GURLEY FLYNN

Elizabeth Gurley Flynn 1964'te, yetmişdört yaşında
öldüğünde, Sosyalist ve Komünist eylemler içinde neredeyse
altmış yıl boyunca aktif olmuştu. Sosyalist Parti üyesi olan bir ai­
lede yetişerek, erken bir yaşta, kapitalist sınıfa karşı Sosyalist
mücadeleyle yakınlığını keşfetmişti. Genç Elizabeth, sosyalizmi
savunan ilk topluluk konuşmasını verdiğinde onaltısında bile
değildi. 1906'da, Harlem Sosyalist Klübünde, Mary Wollstonec­
raft'ın Kadın Haklarını Koruma ve August Bebel'in Kadın ve
Sosyalizm'i okuması üzerine temellenen, "Sosyalizm Kadınlar
İçin Ne Yapacak" başlıklı bir konuşma vermişti.41 Bir tür "erkek­
egemen" olan babası onun kamuoyu önünde konuşmasına izin
vermek konusunda isteksiz ·olmuşsa da, Harlem'deki tutkulu
karşılama fikrini değiştirmesine neden oldu. Babasına eşlik ede­
rek, o dönemin tipik bir radikal taktiği olan sokak konuşmaları­
na aşina oldu. Elizabeth Gurley Flynn çok geçmeden ilk tutuklu­
luğunu yaşadı-"izinsiz konuşmakla" suçlanarak, babasıyla bir-
likte hapse atıldı. 42

Elizabeth Gurley Flynn onaltısına geldiğinde, işçi sınıfının
haklan için bir ajitatör olarak kariyeri başlamış oldu. İlk görevi ,
kanuna karşı uydurma suçlan bakır tröstlerince kışkırtılan Big
Bill Haywood'un savunmasıydı. Batıya doğru, Haywood yaran-

156

na gezileri sırasında Montana ve Washington'da IWW'nin müca­
delelerine katıldı. 43 İki yıl Sosyalist parti üyeliğinin ardından,
Elizabeth Gurley Flynn önde gelen bir IWW örgütleyicisi oldu.
Sosyalist partiden, "ülkeyi kasıp kavuran bu köklü hareketle
karşılaştırıldığında kısır ve dar kafalı olduğuna ikna olarak"
aynldı.44

Ardında, polisle sayısız çatışmayı da kapsayan grev deneyim­
leriyle, Elizabeth Gurley Flynn, 1912'de, tekstil işçileri greve gi­
dince Massachusetts, Lawrence'a yöneldi. Lawrencelı işçilerin
talepleri basit ve zorlayıcıydı. Mary Heaton Vorse'un sözleriy­
le,

Lawrence'daki ücretler o kadar düşüktü ki, halkın yüzde otuzbeşi
haftada yedi dolann altında kazanıyordu. Beşte birinden azı haf­
tada oniki dolardan fazla alıyordu. tnuslara bölünmüşlerdi.
Kırkın üzerinde dil ve şive konuşuyorlardı, fakat kıt yaşayışla ve
çocuklannın öldüğü gerçeğiyle birleşmişlerdi. Bir yaşının altında
her beş çocuktan biri ölüyordu Amerika'da ancak birkaç başka
şehrin daha yüksek ölüm oranı vardı. Hepsi de fabrika şehirleriy-
di.45

Grev toplantısında konuşan tüm koiıuşmacılann arasında,
dedi bu olaylan Harper's Weekly'ye yazan Vorse, Elizabeth Gur­
ley Flynn işçilerin en güçlü ilham kaynagıydı. Devam etmek için
onları cesaretlendiren onun sözleriydi.

Elizabeth Gurley Flynn konuştuğu zaman, kalabalığın heyecanı
görülür bir hal aldı. Orada, genç, lrlanda mavisi gözleriyle, manol­
ya beyazı yüzü ve siyah saç bulutuyla, gencecik devrimci bir kız li­
derin resmi duruyordu. Dayanışma çağrısıyla onları sarstı,
kaldırdı Bir alev yalımı, heyecan verici ve güçlü bir şey, insan­
lann kurtuluşunu olası yapan bir his bu dinleyicilerin arasından
geçmiş gibiydi. 46

IWW için gezici grev ajitatörü olan Elizabeth Gurley Flyıın,
bazen, tanınmış Yerli Amerikan Kızılderili lideri, Frank Little'ın
yanısıra çalıştı. Örneğin 1916'da, Minnesota'da, Mesabi demir
ocağı grevi sırasında, her ikisi de Wobblyleri temsil ettiler. Eliza­
beth, Frank Little'ın Montana, Butte'de linç edildiğini öğren­
diğinde ancak bir yıl olmuştu. Bölgedeki madencilere kışkırtıcı

157

konuşmalar yaptıktan sonra bir kalabalık tarafından saldınya
uğramıştı .

. . . Gece, altı maskeli adam otele geldi, kapıyı kırdı, Frank'i ya­
tağından kaldırdı, onu kentin sınırındaki bir demiryolu
köprüsüne götürdüler ve orada astılar.47

Frank Little'ın ölümünü takip eden ayda, federal bir iddiana­
me, onunla birlikte 168 kişinin "Birleşik Devletler'in belli yasa-
larının uygulanmasını engellemeye çalıştığını . . . " öne sürdü.48
Elizabeth Gurley Flynn suçlananların arasındaki tek kadındı ve
Ben Fletcher, Philadelphialı bir dok işçisi ve IWWnin lideri, iddi-
anamedeki tek Siyahtı.49

Elizabeth Gurley Flynn'in otobiyografik anılarına bakılırsa,
politik kariyerinin en başından beri Siyah halkın yaşadığı özel
sömürünün farkındaydı. Irkçılık karşıtı mücadelelerin öneminin
bilincinde olması şüphesiz ki IWW ile ilgilenişiyle yaygın
}aşmıştı. Wobblies kamuoyuna şunu açıkladı:

Birleşik Devletler'de renkli işçiyi beyazla mutlak bir eşitlik içinde
kabul eden yalnız tek bir işçi örgütü var-Dünya Endüstri lşçile­
ri J.WW içinde, erkek ya da kadın, renkli işçi diğer her işçiyle eşit

konwnda.50

Fakat IWW, çoğu-ırkçı aynın sağolsun-beyaz olan endüstri
işçileriyle ilgilenen sendikacı bir örgüttü. Siyah endüstri işçileri­
nin zayıf azınlığı içinde, gerçekte hiç kadın yoktu, onlara endüs
triyel meslekler tümüyle yasaktı. Gerçekten de, erkek olsun
kadın olsun Siyah işçilerin çoğu, hala tarımda ya da ev içi hizmet­
lerde çalışıyordu. Bunun sonucunda, Siyah nüfusun ancak bir
kısmına endüstriyel bir birlik yoluyla ulaşılabilirdi-birlik Siyah
halkın da endüstriye alınması için şiddetle savaşmadıkça-

Elizabeth Gurley Flynn Komünist Parti'de 1937'de51 aktif oldu
ve çok geçmeden örgütün başlıca liderlerinden biri olarak öne
çıktı. Benjamin Davis ve Claudia Jones gibi Siyah komünistlerle
içten bir temel üzerinde çalışması, işçi sınıfının kurtuluş müca­
delesinde Siyahların özgürleşmesinin merkezi rolüne karşı yeni
bir anlayış geliştirdi. 1948'de Flynn, partinin kuramsal yayını
(Political Affairs)Politik Olaylar'da, Uluslararası Kadın

158

Günü'nün anlamı üzerine bir yazı yayınladı. Bu yazıda da belirt­
tiği gibi,

Çalışma, eğitim, yetişme ve eşit kıdem hakkı; sağlık ve korunma
için tedbirler; yeterli çocuk bakımı tesisleri-bunlar örgütlü işçi
kadınların acil talepleri ve çalışan herkesin, özellikle zenci kadın
!arın ihtiyacı olan şeyler . . . 52

Kadın savaş gazileriyle erkek savaş gazileri arasındaki eşitsizliği
eleştirerek, okuyuculanna, Siyah kadın gazilerin beyaz kızkar­
deşlerinden daha da büyük ölçüde aCı çektiğini hatırlattı. Gerçek­
ten de, Siyah kadınlar genelde üç kat sömürüye uğruyorlardı.

Amerikalı beyaz kadına uygulanan her eşitsizlik ve haksızlık, üç
kez sömürülen zenci kadınlar arasında bin kat çoğalıyor-zenciler,
işçiler ve kadınlar olarak. 53

Bu aynı "üçlü tehlike" analizi, bilmeden, daha sonra çağdaş kadın
özgürlüğü hareketinin ilk dönemlerini etkilemeye çalışan Siyah
kadınlarca da öne sürülmüştü.

·

Elizabeth Gurley Flynn'in ilk otobiyografisi, Kendi adıma Ko­
nuşuyorum (ya da Asi Kız), bir IWW ajitatörü olarak yaşadık
larına şaşırtıcı bakışlar sağlarken, ikinci kitabı Aldersan Hika­
yesi (ya da Politik bir Mahkum Olarak Hayatım), yeni bir politik
olgunluk ve ırkçılığın daha bilinçli bir kavranışını sunuyor.
Komünist Parti'ye McCarthy Dönemindeki saldın sırasında,
Flynn New York'ta, başka üç kadınla birlikte tutuklandı ve "dev­
letin şiddetle devrilmesine taraftar olmak ve bunu öğretmek"le

suçlandı. 54 Diğer kadınlar Marian Bachrach, Betty Gannet ve
Birleşik Devletler'e genç bir kızken göç etmiş Triniad'lı bir Siyah
kadın Claudia Jones. 1951 Haziranında, bu dört Komünist kadın
polis tarafından New York Kadın Tutukevi'ne götürüldü. "Bura­
daki bekleyişimizi aydınlatan tek mutlu an", Elizabeth, Betty ve
Claudia'nın mahkumlardan biri için hazırladığı doğum günü par­
tisiydi. "Kınk ve yalnız"olan, ondokuz yaşındaki bu Siyah kadın,

"ertesi günün onun doğum günü olduğunu belirtebilmişti."55 Üç
kadın müdürlükten bir kek almayı başardı.

Kek için kağıttan mumlar yaptık, masayı süslü kağıtlarla olabil­
diğince hoş kapladık ve "iyi ki doğdun" diye şarkı söyledik. Ona ko-

159

nuşmalar yaptık ve şaşkınlık. ve mutluluktan ağladı. Ertesi gün
ondan aşağıdaki gibi bir mektup aldık: (aynen)

Sevgili Claudia, Beth ve Elizabeth. Doğum günüm için yaptık
larınıza müteşekkirim. Gerçekten nasıl teşekkür edebileceğimi
bilemiyorum ... Dün hayatımın en güzel günlerinden biriydi. Siz
Komünist insanlar olsanız da tanıdığım en iyi insanlar ol­
duğunuzu düşünüyorum. Bu mektuba Komünistleri koyuşumun
nedeni bazı insanların Komünistleri sırf Komünist insanların
Amerikalı insanlara karşı olduğunu düşündükleri için sevmedik­
leri. Fakat ben öyle düŞünmüyorum. Bence siz tüm 19 yıllık
yaşantımda karşılaştığım en hoş insanlardan birkaçısınız ve ne­
rede olursam olayım sizi unutmayacağım umanın hepiniz bu

beladan çıkarsınız ve böyle bir yere bir daha gelmezsiniz. 56

Üç kadının Smith Yasası davasından sonra (Marian Bach­
rach'ın sağlık sorunları onun davasının ayrılmasına yol açtı.),
suçlu bulundular ve Alderson, Virginia'daki Federal Kadın Isla­
hevi'nde bir süre hizmet etmeye yargılandılar. Onlar oraya
ulaşmadan kısa bir süre önce, hapishane mahkeme kararıyla
bölümlerinde ırk ayrımını kaldırmıştı. Bir başka Smith Yasası
iturbanı-Baltimore'dan Dorothy Rose Blumenberg-üç yıllık ce­
zasının bir kısmında, Siyah kadınlarla birlikte kapatılan ilk be­
yaz mahkumlardan biri olmuştu. "Komünistlerin hapishane ev­
lerini birleştirmek için yardıma çağrılmasıyla hem eğlenmiş hem
de şaşırmıştık.1157 Yine d� Elizabeth Gurley Flynn'ın belirttiği gi­
bi, hapisane klübelerimizin yasal karıştırılması, ırk ayrımının
sona ermesini sağlamadı. Siyah kadınlann en ağır işler için ayrı­
lması devam etti-"çiftlikte, kutulama da, bakım da ve kaldırı­
lıncaya kadar domuz ağılında."58

Komünist Parti'nin bir lideri olarak Elizabeth Gurley Flynn,
Siy'ahlarm Özgürlüğü mücadelesine derin bir bağlılık göster­
mişti ve Siyah halkın direnişinin her zamanpolitik bilinçlenme
sonucu olmadığını anlamıştı. Alderson'daki mahkumlar arası­
nda şunu gözledi:

160

Zenci kadınlar arasında, şüphesiz dışardaki, özellikle Güneydeki
yaşamın bir sonucu olarak büyük dayanışma vardı. Bana öyle gel­
di ki onlar daha iyi karakterliydi, beyaz oda arkadaşlarından da­
ha güçlü ve güvenilirdi, gevezelik etmek ya da muhbirlik etmeye

daha az eğilimliydiler·59

Siyah kadınlar arasında beyaz oda arkadaşlarından daha ko­
lay arkadaş buldu. "Açıkça, Siyah kadınlara beyazlardan daha
çok güvendim. Daha kontrollü, daha az histerik, bozulmamış, da­
ha olgundular.1160 Ve Siyah kadınlar da, Elizabeth'e daha açık­
tılar. Belki de, bu beyaz kadın komünistte içten bir mücadele yol­
daşı sezdiler.

CLAUDİA JONES

Triniad'da, orası halen British West İndies iken doğan Claudia
Jones, ailesiyle Birleşik Devletler'e oldukça genç yaşta göç etti.
!Jaha sonra, Scottsboro Dokuzlusunu kurtarma hareketine katı­
lan sayısız Siyah insandan biri oldu. Scottsboro Savunma Komi
tesi'ndeki çalışmasıyla, örgütlerine coşkuyla katıldığı Komünist
Parti üyeleriyle tanıştı.61 Yirmilerinde genç bir kadın olarak Cla­
udia Jones, partinin Kadın komisyonunda sorumluluk aldı ve
tüm ülkede Komünist kadınların mücadelesinin bir lideri ve sem­
bolü oldu.

Claudia J ones'un (Political Affairs) Politik Olaylar gazetesin­
de yayınladığı bir çok makaleler arasında, en çok öne çıkanlardan
biri, "Zenci Kadınların Sorunlarının İhmaline Bir Son" başlıklı
Haziran 1949 parçasıydı.62 Bu makalede Siyah kadınlara bakışı
kadının rolünün doğasına ilişkin erkek egemen kalıplan bir ke­
nara atma yolundaydı. Siyah kadınların liderliği, Jones'un
gösterdiği gibi, halklarının özgürlük kavgasında hep vazgeçilmez
olmuştu. Ortodoks tarihlerde çok az, örneğin bir "1930'lann or­
takçı grevlerinin zenci kadınlarca alevlendirdiği" gerçeği vardı.63
Dahası,

Zenci kadınlar cıo öncesi günlerde grev ve diğer mücadelelerde,
hem işçiler olarak hem de işçi eşleri olarak, oto, paketleme, çelik
vb. endüstrilerde, endüstriyel birlik ilkesinin tanınması için ol­
dukça önemli bir rol oynadı. Daha yakınlarda, zenci kadın birlikçi­
lerin militanlığı, ambalaj grevinde ve Moranda Smith ve Velma
Hopkins gibi liderlerin öncü ticari birlikçilerin de içinde olduğu
tütün işçileri grevinde kendini gösterdi.64

161

Claudia Jones ilericileri -ve özellikle ticari birlikçileri- Siyah
ev içi işçilerinin kendilerini örgütleme çabalarını takdir etmeyi
beceremedikleri için ayıpladı. Siyah kadın işçilerin çoğunluğu
hala ev içi hizmette yer aldığından diyordu, hizmetçilere karşı
babacan tavırlar Siyah kadınların bir grup olarak sosyal
tanımını ortaya çıkarmada etkili oldu:

zenci kadınların sürekli ev içi işe ak.tanlması, tüm zenci kadınlara
yöneltilen şovenizmin yoğunlaşmasına ve derinleşmesine

yardımcı oldu.65

Jones beyaz arkadaşı ve yoldaşlarına "bir çok ilericinin, hatta
bazı komünistlerin bile, Siyah ev içi işçileri sömürmekten suçlu
olduğunu" hatırlatmaktan çekinmiyordu.66 ve bazen de, " bur­
juva kômşularıyla ve kendi aileleriyle konuşurken 'hizmetçilerin'
karalanmasında rol almak .. " yüzünden suçluydular.67 Claudia
Jones aşırı bir Komünistti-sosyalizmin Siyah kadınlar için, tüm
bu Siyah halk ve gerçekten de çok ırklı olan işçi sınıfı için biricik
özgürlük umudu olduğuna inanan inançlı bir komünist. Bu
yüzden, eleştirilerinde, beyaz iş arkadaşlarını ve yoldaşlarını
kendilerini ırkçı ve cinsiyetçi tavırlardan arındırmaya yöneltmek
arzusuyla hareket ediyordu. Partinin kendisi için olduğu gibi,

bizim klüplerimizde, parti üyelerimizi dükkanlarda ve toplu­
luklarda, gerekli mücadeleleri ele almak vo açık bir anlayışla do­
natmak için, zenci kadının rolü üzerine yaygın bir tartışma aç­
malıyız·68

Kendisinden önce bir çok Siyah kadının da öne sürdüğü gibi,
Claudia Jones ilerici hareketteki beyaz kadınların-ve özellikle
beyaz kadın Komünistler-Siyah kadınlara karşı özel bir sorumlu­
luk taşıdığını iddia ediyordu.

Zenci kadınların beyaz kadınlarla ekonomik ilişkileri, "bayan­
hizmetçi" ilişkileri, şoveıüst tavırlar besliyor ve beyaz kadın ileri­
cilerde, ve özellikle Komünistlerde, beyaz şovenizminin, açık ya da
gizli tüm dışavurumlarına karşı bilinçle dövüşmeyi gerekli

kılıyor.69

Claudia Jones'un Smith Yasası mahkemesi onun Alderson Fe­
deral Kadın Islahevi'ne kapatılmasına yol açınca, zaten çok iyi

162

bildiği türden ırkçı toplumun açık bir mikroevrenini keşfetti. Ha­
pishane ırk ayrımını mahkeme emriyle kaldırmaya yönelse de,
Claudia kendisini iki beyaz yoldaşından, Elizabeth Gurley Flynn
ve Betty Gannet'ten ayıran "renkli kulübe"ye gönderildi. Eliza­
beth Gurley Flynn bu ayırmadan özellikle rahatsız oldu, çünkü o
ve Claudia Jones, yoldaş oldukları kadar yakın arkadaştılar da.
Claudia 1955 Ekiminde-Komünist kadınlar Alderson'a geldikten
on ay sonra-serbest bırakıldığında, Claudia'nın yokluğundan du­
yacağı acıya rağmen, Elizabeth arkadaşı için mutluluk duydu.

Pencerem yola bakıyordu, o yüzden gidişini görebildim. El salla­
mak için döndü- altın kahverengi elbisesi içinde uzun, ince, güzel­
di. Sonra gitti. Hapiste geçirdiğim en ağır gündü. Kendimi çok

yalnız hissettim. 70

Claudia'nm Alderson'dan ayrıldığı gün, Elizabeth Gurley
Flynn, "Hoşçakal Claudia" isimli bir şiir yazdı:

Senden üzgünce ayrılacağım gün,
Yaklaş tıkça ve yaklaştıkça, sevgili yoldaş,
Gün be gün, koyu acı veren bir acı
Tedirgin kalbimde gezindi.

Artık yoldan aşağı indiğini görmeyeceğim
Artık gülen gözlerini ve parlak yüzünü
Artık tatlı kahkahasını duymayacağım
Artık sevgiyle, bu üzgün yerde sanlmayacağım

Nasd özlüyorum seni, sözler anlatamaz,
Yalnızım, düşüncelerim paylaşımsız bu acı günlerde,
Boş ve yıkkın hissediyorum, bu gri ve ağır sabahta,
Hapis yollanna takılı, yalnız geleceğimle karşı karşıya,

Bazen hiç Alderson'da olmadığını sanıyorum
Öyle yaşam dolu, buradan öyle kopuk görünüyorsun.
Gururla yürümen, konuşman, çalışman, varlığın,
Burada oluşun tuhaf yokolan bir düş gibi

Yine de güneş ışıldıyor, işte karanlık ardından,
Ansız bir neşe hissediyorum gittin diye
Bir kez daha Harlem caddelerinde yürüyeceksin
En azından senin için bugün Özgürlüğün şafağı diye.

Davamızda güçlü olacağım, sevgili yoldaş
Kendime yeteceğim, ideallerimize bağlı ve dürüst,
Olacağım güçlü ak4mı ve ruhw:.m hapisten dışarda tutmak için,
Güç alıp etkilenmiş olarak andarınla senin.

163

Claudia Jones'un Aldeson'dan bırakılışından çok geçmeden,
Mc Carthy'ci baskı onun İngiltere'ye sürgününe yol açtı. Politik
çalışmalarını bir süre daha, (West Indıan Gazette) Batı Hintliler
Gazetesi diye bir dergi çıkararak sürdürdü. Fakat sağlığı zayıf
düşmeye devam etti ve çok geçmeden yaşamını sonlandıracak bir
hastalığa yakalandı.

164

11- Tecavüz, Irkçılık
ve Siyah Tecavüzcü Miti

Sosyal soysuzlaşmanın en iğrenç belirtilerinden bazıları, an­
cak çözüm dışı kalacak kadar yaygın boyutlara vardıkları zaman
ciddi sorun olarak sayılıyorlar. Tecavüz böyle durumlardan biri.
Bugün Birleşik Devletler' de, en hızlı büyüyen vahşi suçlardan bi­
ri. 1 Sessizlik, acı çekme ve yanlış yargı dönemlerinin ardından,
cinsel saldın günümüz kar·•talist toplumunun fonksiyonsuz­
luğunun belirtilerinden biri olarak görünüyor. Birleşik Devlet­
ler'de, tecavüze karşı artan halk ilgisi, sayısız sayıda kadının,
gerçekten olmuş ya da neredeyse olacak olan geçmiş deneyimleri­
ni ifşa etmesini sağladı. Bunun sonucunda, korku verici bir ger­
çek açığa çıktı; oldukça az sayıda kadın, hayatlarında bir kere ol­
sun, girişilmiş ya da başarılmış cinsel saldırıların kurbanı ol­
madığını söyleyebiliyor.

Birleşik Devletler'de ve diğer kapitalist ülkelerde, tecavüz ka­
nunları başlangıçta bir kural olarak, kızlan ya da eşleri saldırıya
uğramış olabilen yüksek sınıf erkeklerinin korunması için
düzenlenmişti: İşçi sınıfı kadınlarına ne olduğu mahkemelerin
çok az ilgisini çekmişti; sonuç olarak, oldukça az sayıda beyaz er­
kek bu kadınlara uyguladıkları cinsel şiddet yüzünden yargı
lanmıştı. Tecavüzcüler sık sık adalet önüne getirilmişse de, te­
cavüz cezası rastlantıymışçasına, suçlu olsun, suçsuz olsun Si­
yah erkeklere yöneltilmişti. Bu şekilde, 1930 ve 1967 arasında te­
cavüz suçlamasıyla yargılanan 455 erkeğin, 405'i Siyahtı. 2

Birleşik Devletler tarihinde, sahte tecavüz suçlamaları,
ırkçılık tarafından uydurulan en etkin oyunlardan biri olarak du­
ruyor. Siyah tecavüzcü miti, yöntemsel olarak Siyah topluluğuna
karşı yükselen şiddet ve terör dalgalan ne zaman haklı nedenler
aramaya başladıysa o zaman öne sürülmüştür. Eğer Siyah kadın

165

lar açıkça tecavüz-karşıtı hareketin saflarından eksik olmuşlar­
sa bu bir parça da, o hareketin tecavüz yasasının ırkçı saldır
ganlığı kışkırtıcı biçimde düzenlenişine aldırışsız olmasından
olabilir. Siyah kadınların genelde polis ve yargıçlardan merha­
met bekleyenlere katılması için çok fazla masum, gaz odalarına
ve müebbet hapislere kurban edilmiştir. Dahası, tecavüz kur­
banları olarak kendileri, cüppe ve üniforma içindeki bu adamlar­
dan çok az yakınlık görmüşlerdir. Ve Siyah kadınlara polis saldı­
rılan-tecavüz kurbanları bazen ikinci bir tecavüz yaşıyordu-hata
olamayacak kadar sık duyulmuştur. "Birmingham'da Yurttaş
Haklan hareketinin en güçlü zamanında bile," örneğin,

Genç eylemciler sık sık, 1.enci kadınlan Birmingham polisince te­
cavüze uğramaktan hiçbir şeyin koruyamayacağını vurguladı.
En son olarak 1974 Aralığında, Chicago'da, 17 yaşında 1.enci bir
kadın 10 polis tarafından toplu tecavüze uğradığını bildirdi.
Adamlann birkaçı şüphe altına alındı, ama sonuçta her şey

halının altına süpürüldü. 3

Çağdaş tecavüz karşıtı hareketin ilk dönemleri sırasında, bir­
kaç feminist kuramcı, Siyah kadınlan tecavüz kurbanı olarak
çevreleyen özel durumları ciddi olarak analiz etti.-Beyaz erkek­
lerce düzenli olarak taciz edilen ve saldırıya uğrayan Siyah kadın
lan Siyah erkeklere-tecavüz yasasının ırkçı temelleri yüzünden
sakatlanan ve öldürülen-bağlayan tarihsel düğüm, daha yeni ola­
rak önemli bir ölçüde farkediliyor. Siyah kadınlar tecavüze
uğradıkları zaman, tecavüz yasasının, erkeklerine karşı ölümcül
ırkçı bir silah olarak kullanılışını genellikle kendiliğinden açığa
vururlar. Oldukça geniş kavrayışlı bir yazarın belirttiği gibi:

Beyaz erkeklerin Siyah tecavüzcüsü miti, kötü Siyah kadın miti­
nin ikizidir-ikisi de Siyah kadın ve erkeklerin aralıksız
sömürülüşüne özür bulmak ve örtbas etmek için tasarlanmıştır.
Siyah kadınlar bu bağı çok açıkça kavradılar ve linçe karşı sa-

vaşın hemen ön saflarına geçtiler.4

Bu satırların yazan Gerda Lerner, 1970'lerin başında tecavüz
konusunda yazan, Siyah kadınlar üzerindeki birleşik ırkçılık ve
cinsiyetçilik etkisini derinliğine incelemiş birkaç benzer kadın
dan biri. 1975 yazında gündeme gelen Joann Little'ın malıkeme­

si, 5 Lerner'in bakış açısını ortaya koydu. Cinayet suçuyla mahke-

166

meye getirilen genç Siyah kadın, içindeki tek kadın mahkum ol­
duğu bir kuzey Carolina hapishanesinde beyaz bir muhafızı
öldürmekle suçlanıyordu. Joann Little kürsüye çıkınca mu­
hafızın ona hücresinde nasıl tecavüz ettiğini ve tehdit edildiği buz
tutacağıyla adamı nasıl öldürdüğünü anlattı. Ülke çapında da­
vası, Siyah topluluktan kişiler ve örgütlerce ve genç kadınlar ha­
reketi tarafından desteklendi ve beraat edişi bu kitlesel kampan­
ya sayesinde gerçekleşmiş önemli bir zafer olarak selamlandı. Be­
raatinin hemen ardından Bn. Little, Delbert Tibbs isimli, Flori­
da'da bir beyaz kadına tecavüz etmekle suçlandığı için yanlışlıkla
idam edilmeyi bekleyen Siyah bir erkek yararına birkaç çağrı
yaptı.

Joann Little'ın Delbert Tibbs'in davasını destekleme çağrısına
bir çok Siyah kadın yanıt verdi. Fakat çok az beyaz kadın-ve te­
cavüz karşıtı hareket içindeki çok az örgütlü grup-, onun, kabaca
Güneyli ırkçılık tarafından kurban edilen bir Siyah erkeğin
özgürlüğü için propaganda yapma önerisini izledi. Little'ın baş
avukatı Jerry Paul, Delbert Tibbs'i savunma kararını bildirdiğin­
de bile, çok fazla beyaz kadın onun savunması için ayağa kalkma­
ya yeltenmedi. Yine de, 1978'le birlikte Tibbs'e karşı tüm suçla­
malar kaldınldığında, beyaz tecavüz karşıtı eylemciler artan bi­
çimde kendilerini onun davasıyla bir hizaya koymaya
başlamışlardı. Fakat başlangıçtaki isteksizlikleri, birçok Siyah
kadını, tecavüz karşıtı hareketin büyük ölçüde onların özel ilgile­
rine aldınşsız olduğuna dair ikna eden tarihsel anlardan biri ola­
rak kaldı.

Siyah kadınlann tecavüz karşıtı harekete topluca katılmama­
lan, yine de genelde tecavüz önlemlerine karşı çıktıklan anlamı­
na gelmez. 19. yüzyılın sonundan önce, öncü Siyah klüp kadınlan,
cinsel tacize karşı ilk örgütlü halk protest.olanndan birini yönetti­
ler. Tecavüze karşı seksen yıllık örgütlü mücadele gelenekleri, Si­
yah kadınlann cinsel şiddet tehdidini çekişinin yaygın ve abartılı
şekillerini yansıtır. Irkçılığın çarpıcı tarihsel özelliklerinden biri,
her zaman, beyaz erkeklerin -özellikle ekonomik güç sahibi olan­
ların- Siyah kadınların vücutlarına karşı tartışılmaz haklan ol­
duğu varsayımıdır.

Kölelik, kırbaç ve kamçıya dayandığı kadar, rutin cinsel tacize

167

de dayanıyor<'u. Ölçüsüz seks eğiliminin, tek tek beyaz erkekler
arasında ols.ın ya da olmasın, tecavüzün ahlaki kurumsal­
laştırılmasıyla hiçbir ilgisi yoktu. Cinsel baskı, daha çok, köle sa­
hibi ve köle arasındaki sosyal ilişkilerin zorunlu bir boyutuydu.
Başka deyimle, köle sahipleri ve ajanlarınca dişi kölelerin vücut­
ları üzerinde iddia edilen hak, bir bütün olarak Siyah halk üze­
rindeki öngörülmüş mülkiyet hakkının dolaysız bir ifadesiydi.
Tecavüz ehliyeti, köleliğin korkunç damgası olan acımasız eko­
nomik sömürüden besleniyordu ve onu genişletiyordu.6

Siyah kadınların kurumsallaşmış cinsel taciz düzeni, öyle
güçlü oldu ki, köleliğin kaldırılmasında bile canlı kaldı. Ku Klux
Klan ve Sivil Savaş sonrası dönemin diğer terörist örgütlerinin
gerçekleştirdiği grup tecavüzleri, Siyah eşitliği hareketini
çökertmek için kamufle edilmemiş politik bir silah oldu. 1866'nın
Memphis Ayaklanması sırasında örneğin, serseri katillerin şid­
deti kabaca, Siyah kadınlara planlı cinsel saldırılarla desteklen­
di. Ayaklanmanın sonrasında, sayısız Siyah kadın, bir Kongre
Komitesi önünde, başlarına gelen vahşi serseri tecavüzleri üzeri-
ne ifade verdi.7 Meridian, Missisipi, 1871 Ayaklanması sırasında
olan benzer olaylardan bahseden bu ifade, Ellen Parton isimli Si­
yah bir kadın tarafından verilmişti:

Meridian'da oturuyorum; burada 9 yıldır oturuyorum; işim, ça­
maşır yıkama ve ütü ve koşuşturma; "onlar" diyerek erkek toplu­
lukları ya da bedenleri kastediyorum; Pazartesi gecesi bize zarar
vermek için gelmediklerini söylediler; Salı gecesi silah için geldik­
lerini; hiç yok dedim onlara, ve onlarda bana inanacaklarını söyle­
diler; Çarşamba gecesi gelip gardrobu ve bavulları kınp açtılar ve
bana tecavüz ettiler; evde sekiz kişi vardı; dışarda kaç kişi vardı
bilmiyorum ... 8

Elbette ki, Siyah kadınların cinsel tacizi hep bu kadar açık ve
kitle şiddeti olarak belirmedi. Tecavüz, Siyah kadınlar ve beyaz
tacizcileri arasında sayısız anonim karşılaşmalarda gerçekleşen
günlük bir ırkçılık dramı olmuştur. -erkekler eylemlerinin d.oğal
olduğuna emindiler. Bu türden saldırılar, Siyah kadınlan genel­
de ahlaksız ve serbest olarak gösteren politikacılar, akademis­
yenler ve gazeteciler ve okumuş sanatçılarca ideolojik olarak kut­
sanmıştır. Ünlü yazar Gertrude Stein bile, Siyah kadın karakter-

168

lerinden birini, " Siyah halkın basit, serbest ahlaksızlığı" na sa­
hip olarak tarif etti.9 Bu yaklaşımın işçi sınıfının beyaz erkekleri­
ne empoze edilmesi, ırkçı ideolojinin gelişiminde görkemli bir
andı.

Irkçılık her zaman için cinsel baskıyı cesaretlendirme yete­
neğinden güç almıştır. Siyah kadınlar ve renkli kızkardeşleri
ırkçılık kaynaklı saldınların temel hedefleri olurken, beyaz kadı­
nlar da acı çekti. Çünkü bir kere beyaz erkekler Siyah kadınlara
ceza almaksızın cinsel saldırılar düzenleyebileceklerine ikna
olunca, kendi cinslerinden kadınlara karşı davranışları da
değişmeden kalamazdı. Irkçılık her zaman iç:n tecavüz
kışkırtıcısı olarak hizmet etti ve Birleşik Devletlerdeki beyaz
kadınlar, bu saldırıların onlara sıçrayan ateşinden zarar
gördüler. Bu, ırkçılığın, beyaz kadınların, onların renkli kar­
deşlerine yöneltilen özel baskının kurbanı olmalarına yol açarak,
cinsiyetçiliği beslediği bir çok yoldan biridir.

Vietnam Savaşı deneyimi, ırkçılığın tecavüz için kışkırtma
olarak işlev görebileceği ölçü konusunda daha ileri bir örnek oldu.
Birleşik Devletler askerlerinin kafalarına yabancı bir ırkla
dövüştükleri yerleştirildiğinden, Vietnamlı kadınların ırzına geç­
menin askeri bir görev olduğu onlara öğretilebilirdi. Reisleriyle
kadınları "aramaları" bile söylenebilirdi. ıo Birleşik Devletler As­
keri kumandanlığının yazılı olmayan emriydi, tecavüzü sistema­
tik olarak cesaretlendirmek. Çünkü bu kitlesel terörizmin olduk­
ça etkili bir silahıydı. Bu vahşetlere tanık olan ve katılan binlerce
Vietnam gazisi nerede? Bu acımasız deneyimler onların kadınla­
ra davranışlarını ne ölçüde etkiledi? Vietnam gazilerini cinsel
suçların baş failleri olarak belirtmek oldukça hatalı olacaksa da,
Vietnam deneyiminin korku verici yankılarının, bugün Birleşik
Devletlerdeki tüm kadınlarca hala hissedildiğine dair çok az
şüphe olabilir.

Tecavüzü desteklemede ırkçılığın oynadığı rolü ihmal eden
bazı tecavüz karşıtı kuramcıların, renkli erkeklerin kadınlara
karşı cinsel şiddet uygulamaya özellikle eğilimli olduğunu öne
sürmekte duraksamaması, acı verici bir ironi. Çok etkileyici te­
cavüz çalışmasında, Susan Brownmiller, Siyah erkeklerin tarih-

169

sel ezilmelerinin, erkek egemenliğinin birçok "yasal" ifadesini
onlara ulaşılmaz kıldığını öne sürüyor. Bunun sonucunda, onlar
açık cinsel şiddet eylemlerine yönelmek durumundalar. "Getto
sakinlerini" çizişinde, Brownmiller ısrar ediyor ki

toplu yönetici yemek odaları ve Everest Dağına tırmanışlar, ge­
nellikle, şiddetin alt kültürünü oluşturanlara açık değildir. Bir

dişi bedenine -zorla- ulaşmak ise ulaşabilecekleri alanlardır. 1

Brownmiller'in kitabı İsteğimize Karşı: Erkekler, Kadınlar ve Te·
cavüz. (Against Our Will: Men, Women and Rape) yayın
!andığında, bazı çevrelerde coşkunlukla karşılandı. Time dergisi,
onu 1976'da yılın on kadınından biri seçti. Kitabı "feminist ha­
reketten şimdiye dek çıkan en görkemli ve kışkırtıcı akademik
çalışma" diye tanıttı. 12 Başka çevrelerde nedense, kitap eski Si­
yah tecavüzcünün ırkçı mitini canlandırmadaki rolü yüzünden
sertçe eleştirildi.

Brownmiller'ın kitabının tecavüz üzerine modem literatüre
öncü akademik katkılardan biri olduğu reddedilemez. Yine de
önermelerinin çoğu, ne yazık ki, ırkçı fikirlerle uyuştu. Bu pers­
pektifin karakteristiği, onun ondört yaşındaki Emmett Till'in
1953'teki linçini yeniden yorumlamasında beliriyor. Bu genç ço­
cuk Missisipi'de beyaz bir kadına ıslık çaldıktan sonra, sakat­
lanmış vücudu Tallahatchie Nehrinin dibinde bulunmuştu.
"Till'in eylemi, " dedi Brownmiller, ''bir çocuğun atılgan oyunun-
dan daha başka bir şeydi.11 13

170

Emmett Till karaderili arkadaşlarına kendisinin ve sonuç olarak
onların, beyaz bir kadına sahip olabileceğini gösterecekti ve Ca­
rolyn Bryant en yakındaki, en elverişli nesneydi. Somut bir ifa­
deyle, söz konusu olan tüm beyaz kadın lara sahip olabilmek­
ti Ya Till'in "delikanlılığa özgü davranışı" sayılan ıslığına ne de­
meli? ıslık neşeli bir cıvıltı ya da güzel bir bacağın farkına varıl

ması değildi . . . çalınan ıslık, fiziksel saldırıya yaklaşan bilinçli bir
aşağılamanın, Siyah delikanlı Till'in aklında Carol Bryant'a sa­

hip olma isteğinin bulunduğunun bir belirtisiydi. 14

Brownmiller Emmett Till'e uygulanan sadistçe cezalandır
mayı beğenmezken, Zenci genç, her şeye rağmen, suçlu bir
cinsiyetçi olarak beliriyor -neredeyse beyaz ırkçı katiller

kadar suçlu. Bunlara rağmen diyor, hem Till hem de katilleri,
kadınlan ezme haklanyla ilgiliydiler.

Ne yazık ki, Brownmiller, ırkçı ideolojinin etkisini yaşayan te­
cavüz konusunda yazan tek çağdaş yazar değil. Jean Mackellar'a
göre, (Rape: The Bait and the Trop) Tecavüz: Yem ve Tuzak isimli
kitabında,

Gettonun zor yaşamında yetişen zenciler yalnız bakarak istedik­
lerini elde edebileceklerini öğrenirler. Şiddet hayatta kalmak için
oyunun kuralıdır. Kadınlar kolay avdır: biri bir kadını ele geçir­

mek için onu zapteder. 15

MacKellar, ırkçı propagandayla öylesine beslenmiş ki, Birleşik
Devletlerdeki rapor edilmiş tüm tecavüzlerin %90'ını Zenci er­
keklerin yaptığı dayanaksız yargısını öne sürüyor. 16 FBl'ın bu
konudaki sayısı bile yüzde 47 iken, 17 MacKellar'ın önermesinin
kendiliğinden bir provokasyon olmadığına inanmak zor.

Birleşik Devletlerdeki tecavüzler üzerine son zamanlardaki
çalışmalar, polise bildirilenlerle gerçek cinsel saldın olaylan
arasındaki eşitsizliğe dikkat çekiyorlar. Örneğin Susan Brown­
miller'a göre, herhangi bir yerde bildirilen tecavüzler her an beşte

birden, yirmide bire kadar değişiyor. 18 New York radikal Femi­
nistlerinin yayınladığı bir çalışmada, bildirilen tecavüzlerin

yüzde beş kadar düşük bir oranda olduğu belirtildi. 19 Tecavüz
üzerine çağdaş literatürün çoğunda, nedense "Polis kaydı te­
cavüzcüsü"yle "tipik tecavüzcü" arasında bir eşitlik kurma eğili­
mi var. Eğer bunda ısrar edilirse, tecavüzün gerçek sosyal neden­
lerini ortaya çıkarmak pratik olarak imkansız olacak.

Diana Russell'ın (Politics of Rape) Tecavüzün Politikası, ne
yazık ki modaya uygun olarak tipik tecavüzcünün renkli erkek -
ya da eğer beyazsa, yoksul ya da işçi sınıfından bir erkek-ol­
duğunda ısrar ediyor. (The Victims' Perspective) Kurbanların
Bakış açısından altbaşlığını taşıyan kitabı, San Fransisco
Körfez Bölgesindeki tecavüz kurbanlarıyla yapılmış bir dizi
söyleşiyi içeriyor. Anlattığı yirmi iki davadan, onikisi -yarıdan
fazlası- Zenciler, Chicanolar ya da Amerikan kızılderilileri tarafı­
ndan tecavüz edilmiş kadınlan içeriyor. Gerçekte yaptığı doksan

171

beş söyleşinin ancak yüzde 26'sının renkli erkekleri içermesi

aydınlatıcı.20 Eğer bu ikiyüzlü seçim işlemi ırkçılık şüphelerini
uyandırmak için yeterli değilse, beyaz kadınlara yönelttiği şu
öneriye kulak verin:

. Eğer bazı Siyah erkekler beyaz kadınlara tecavüzü bir isyan
eylemi ya da beyazlara karşı düşmanlığın haklı bir ifadesi olarak
görürse, sanırım, beyaz kadınların Siyah erkeklere çoğunun
yaptığından daha az güven duyması da aynı derecede gerçekçi

olur.21

Brownmiller, Mackellar ve Russell, kesinlikle ırkçılığın önceki
ideologlarından daha ince ruhlular. Fakat, vardıkları sonuçlar
traj ik biçimde ırkçılığın, diğer akademik özürcüleriyle
karşılaştırma diliyor; 19 18'de Güneydeki Linç ve Zenci Hakkın
daki Gerçek (Yazar Güneyin Beyaz Irk İçin Güvenli Hale Getiril­
mesini Diler) isimli bir kitap yayınlayan Winfield Collins gibi
özürcülerle.

Zencinin en belirgin iki karakteristiği iffetten bütünüyle yoksun-
1 uğu ve dürüstlüğe tümden aldırışsızlığıdır. Zencinin beyaz
adamın uygarlığında aşırı ahlaksızca hatta suç niyetinde bulu­
nan cinsel kayıtsızlığı, köklerinin yerleşimlerinden gelme bir
özellik olabilir. Orada doğa yüksek ölüm oranlarını dizginlemek

için aşırı cinsel tutkularla yükledi onu. 22

Brownmiller, Russell ve Mackellar çevresel açıklamaları can­
landırırken, Collins sahte -biyolojik- önermelere başvuruyor, fa­
kat son analizde, hepsi de Siyah erkeklerin, kadınlara karşı, cin­
sel şiddet uygulamak için aşın motive olduğunu öne sürüyor.

Modem feminist hareketle ilişkili olan ve tecavüz ve ırk konu­
suyla ilgilenen ilk teorik çalışmalardan biri Shulamith Firesto­
ne'un (The Dialectic of Sex: The Case For Feminist Revolution)
Cinselliğin Diyalektiği: Feminist Devrim Davası. idi. Genel ola­
rak ırkçılık, diye öne sürüyor Firestone, cinsiyetçiliğin bir
uzantısıdır. İncilin sözünü yineleyerek, " ırklar insan ailesinin

değişik ebeveyn ve kardeşleridir yalnızca,"23 diyor ve beyaz erkeği
baba, beyaz kadını eş ve anne ve Siyah halkı da çocuklar olarak
tanımlayan bir yapı geliştiriyor. Freud'un Ôdip Kompleksi ku­
ramını ırkçı ifadelere çevirerek, Firestone Siyah erkeklerin beyaz

172

kadınlarla cinsel ilişki kurmak için denetimsiz bir anaya sahip ol­
duklarına karar veriyor. Babayı öldürmek ve anneyle yatmak is­
tiyorlar. 24 Dahası, "bir erkek olmak" için, Siyah erkek

. . . beyaz kadınla olan bağlanndan ayırmalıdır kendini, onunla an­
cak alçaltıcı biçimde bağ kurmalıdır. Dahası, ezenine, beyaz ada­
ma duyduğu kin ve kıskançlığa bağlı olarak, onun ardından ele ge­
çirilmesi gereken bir şey gibi koymalıdır ki kendini, beyaz adamın

üstüne çıkabilsin. 25

Brownmiller, Mackellar ve Russell gibi Firestone'da kurbanı
suçlayan eski ırkçı sofistliğe gömülüyor. Bilerek ya da bilmeye­
rek, söyledikleri yıpranmış Siyah tecavüzcü mitinin yeniden
gündeme gelmesini sağladı. Tarihsel miyoplukları, Siyah erkek­
lerin tecavüzcü olarak çizilmesinin, beyaz erkeklere Siyah kadın
lann bedenlerinden cinsel olarak yararlanmaya ırkçılığın açık
davetini yarattığını anlamalarını engelliyor.

Siyah erkeğin tecavüzcü olarak kurgusal imgesi hep ayrılmaz
eşini güçlendirmiştir! Siyah kadının kronik olarak ahlaksız imge­
sini. Çünkü bir kere Siyah erkeklerin dayanılmaz ve hayvansı
cinsel dürtülere sahip olduğu nosyonu kabul edilirse, tüm ırk hay­
vanlıkla damgalanacak. Eğer Siyah erkekler gözlerini cinsel nes­
neler olarak beyaz kadınlara diktilerse, o zaman Siyah kadınlar
kesinlikle beyaz erkeklerin cinsel ilgilerini hoş karşılamalılar.
"Gerçek kadın" ve orospu olarak görülen Siyah kadının tecavüz
çığlıkları zorunlu olarak yasallıktan yoksun kalacak.

1920'lerde tanınmış Güneyli bir politikacı ondört yaşın
üstünde "ahlaklı renkli kız" gibi bir şeyin olmadığını beyan etti.26

Sonra ortaya çıktı ki, bu beyaz adamın iki ailesi vardı-biri beyaz
eşinden ve diğeri Siyah bir kadından. Walter White, önde gelen
bir linç karŞıtı lider ve NAACP'nin Yönetici sekreteri, bu adamı
haklı olarak " aşağı ırkın kadınlarının 'ahlaksızlığını' konu ede­
rek kendi ahlaki çarpıklıklarını açıklamak ve affettirmeye

çalışmakla" suçladı. 27

Bir modern Siyah yazar, Calvin Hernton, ne yazık ki Siyah
kadınlar hakkında aynı yanlışlığa düşüyor. (Sex and Racism)
Cinsiyet ve Irkçılık çalışmasında, " kölelik sırasında zenci

173

kadının, kendinin salt bir dişi olarak değil insan olarak da al­
çaltıcı bir kavrayışını geliştirmeye başladığında "ısrar ediyor.28
Hernton'un analizine göre, "beyaz Güneyin sürekli cinsi ah­
laksızlığını yaşadıktan sonra,"

. . . . Siyah kadın "ahlaksız ve gerçek" oldu ve "elde edilebilirdi" Ger­
çekten de, kendine Güneyin ona bakıp davrandığı gibi bakmaya
başladı, çünkü kadınlığını şekillendirecek başka bir ahlak yok­
tu. 29

Hemton'un analizi, Siyah kadınlara karşı aralıksız işlenmiş
cinsel saldırıların önemsenmesiyle sonuçlanmış ideolojik
dürtüye hiç dokunmuyor. O da, kadının tarihsel olarak katlan­
mak zorunda olduğu vahşi cezalandırma yerine kurbanı suçlama
tuzağına düşüyor.

Bu ülkenin tarihi boyunca Siyah kadınlar cinsel kurban edi­
lişleri konusunda kollektifbir bilinç gösterdiler. Başlanna gelen
cinsel tacizlere, aynı anda linç için bir önaşama olan tecavüz ka­
nununa saldırmadan karşı koyamayacaklannı da anladılar. Be­
yaz-egemen terörün bir aygıtı olarak tecavüze güvenilmesi linç
kurumunu bir kaç yüzyıl geride bırakıyor. Kölelik sırasında, Si­
yah halkın linç edilmesi yaygın değildi -köle sahiplerinin değerli
mülklerini yoketmeyi istemeyişleri gibi basit bir neden
yüzünden. Sakatlama, evet, ama linç, hayır. Sakatlamayla birlik­
te, tecavüz Siyah kadın ve erkekleri kontrolde tutmanın çok etkili
bir yoluydu. Baskının rutin bir silahıydı. Linçler Sivil Savaştan
önce belirdi- fakat daha çok piyasada değeri olmayan beyaz
ırkçılık karşıtlarına yönelikti. William Lloyd Garrison'un (Libe­
rat.or) Kurtancı'sına göre, 1836'yı takip eden iki on yıl boyunca üç
yüz beyaz insandan çoğu linç edilmişti. 30 Linç olayları kölelik­
karşıtı kampanya güç ve etki kazandıkça arttı.

köle sahipleri kavganın aleyhlerine döndüğünü görünce, bu
güçleri kontrol etmek için umutsuz çabalarına rağmen, ip ve odu­
na (foggot) daha çok başvurdular·3 1

Walter White'm özetlediği gibi, " linççi sahneye köle sahiple­
rinin karlarının güvenilir savunucusu olarak girdi."32

Kölelerin özgürleşmesiyle, Siyah halk eski köle sahipleri için

174

artık bir piyasa değeri taşımadı ve " .. .linç endüstrisi devrim geçir­
di."33 Ida B. Wells linçe karşı 1895'te, (A Red Record) Bir Kızıl
Bel.ııe başlığında yayınlanan ilk broşürünü araştırırken, 1865'le
1895 arasında on binin üzerinde linç olayının gerçekleştiğini he­
sapladı.

Geçmiş otuz yıl içinde beyazlara yapılan cinayetlerin Ne hepsi ne
de hemen hemen hepsi ışığa çıktı. Fakat beyazlarca toplanan ve
korunan ve sorgulanmamış istatistikler, bu yıllarda on binden
fazla Zencinin soğukk.anlıkla dava edilmeden ve yasal mahkumi­
yet bile almadan öldürüldüğünü ortaya koyuyor. Ve yine de, beyaz
adamın bir Zenciyi öldürmeye cesaret edişindeki cezadan mutlak
muaf olma kanıtı olarak, aynı kayıtlar, bu yıllar boyunca tüm bu
cinayetler için, ancak üç beyaz adamın yakalanıp suçlandığını ve
idam edildiğini gösteriyor. Renkli insanların cinayeti için hiç be­
yaz adam linç edilmediğinden, bu üç idam Zencilerin katli için be­
yaz adamlara verilen biricik ölüm cezalan olarak kalıyor.34

Bu linçlerle ve sayısız barbarlıklanyla bağlantılı olarak, Siyah
tecavüzcü miti ortaya atılmıştı. Bu da korkunç ikna gücünü an­
cak ırkçı ideolojinin irrasyonel dünyasında gösterebilirdi. Mit ne
kadar irrasyonel olursa olsun, kendiliğinden bir sapkınlık değil­
di. Tersine, Siyah tecavüzcü miti kesinlikle politik bir icattı. Fre­
derick Douglass'ın belirttiği gibi, Siyah erkekler kölelik sırfsında
rastgele tecavüzcü olarak gösterilmiyordu. Tüm Sivil Savaş bo­
yunca, doğrusu, bir tek Siyah erkek bile beyaz bir kadına tecavüz
le suçlanmamıştı. 35 Eğer Siyah erkekler tecavüz için hayvanca bir
dürtüye sahiptiyse diyordu Douglass, bu tecavüz içgüdüsü, beyaz
kadınların erkekleri Konfederasyon Ordusunda dövüşmeye gi­
dince korumasız kalmasıyla kesinlikle harekete geçmeliydi.

Sivil savaşın hemen sonrasında, Siyah tecavüzcünün yıldırıcı
halesi daha tarihsel sahnede belirmemişti. Fakat, kölelik sırasın
da beyaz kölecilik karşıtlanna uygulanan linçler, değerli bir poli­
tik silah olduklannı kanıtlıy�rlardı. Linç etme popüler olarak ka­
bul edilmiş bir kurum olarak yerleşmeden nedense, vahşeti ve
dehşeti ikna edici biçimde ortaya çıktı. Bunlar Siyah tecavüzcü
mitini destekleyen olaylardı- çünkü tecavüz cezası Siyah halkın
linç edilmesini haklı çıkarmak için birkaç girişimden en güçlüsü
olarak belirdi. Linç kurumu, bunun karşılığında, Siyah kadın

175

ların sürekli tecavüzüyle, savaş sonrası ırkçı terörün stratejisi­
nin zorunlu bir parçası oldu. Bu şekilde Siyah emeğinin kaba
sömürüsü garanti edildi ve Yeniden Yapılanmanın iflasından
sonra, Siyah halkın bir bütün olarak politik bastınlması kesin­
leştirildi.

Linçlerin ilk büyük dalgası sırasında, beyaz evkadınını Siyah
erkeklerin önüne geçilemez tecavüz eğilimlerinden koruma pro­
pagandası dikkat çekiyordu. Frederick Douglass'ın gözlediği gi­
bi, Siyah halkın kanunsuzca öldürülmesi çoğunlukla Siyah kitle­
lerin ayaklanmasını engellemek için koruyucu bir ölçü olarak ta-
rif ediliyordu.36 O zamanda ayaktakımı cinayetlerinin politik
işlevi kamufle edilmemişti. Linç etme gizlenememiş karşı-dev­
rimciydi, Siyah halkın yurttaşlık ve ekonomik eşitlik hedeflerine
ulaşamamalan için bir garantiydi. "Bu zaman sırasında," Doug­
lass belirtti,

. Zencilerin katlinin haklılığının Zenci suikastleri, Zenci isyan­
lan, tÜill beyazları katletmek için zenci planları, kasabaları yak­
mak ve genel vahşet yaratmak için Zenci düzenlerinden dolayı ol­
duğu söyleniyordu fakat beyaz kadın ve çocuklara zenci saldı­

rıları hakkında tek bir söz ya da fısıltı bile yoktu·37

Daha sonra, bu suikastlerin, düzenlerin ve isyanlann hiç ger­
çekleşmemiş olduğu, uygulanan linçler için popüler aklandırma­
lar olduğu ortaya çıktı. 1872'yi, Ku Klux Klan ve Beyaz Camel­
lia'nın Şövalyeleri gibi yasadışı düzen sağlayıcı grupların ortaya
çıkb.ğı yılı takip eden dönem boyunca, yeni bir önyargı uyduruldu.
Linçler beyaz halk üzerinde Siyah egemenliğini önlemek için bir
önlem olarak sunuldu -başka deyimle, beyaz egemenliğini
sağlamlaştırmak içindi. 38

Yeniden Yapılanmanın ihaneti ve buna eşlik eden Siyah
halkın vatandaşlık haklarının alınmasının ardından, Siyahın po­
litik egemenliği söylencesi, linç için bir bahane olarak eskidi. Sa­
vaş sonrası ekonomik durum şekillendikten sonra bile, Siyah
emeğinin aşırı sömürüsünü güçlendirerek, linç sayısı artmaya
devam etti. Bu, tecavüz çığlığının linç için en büyük doğrulama
olarak belirdiği tarihi dönemeçti. Frederick Douglass'ın Zenci te­
cavüzcü mitinin yaratılmasının altında yatan politik motifleri

176

açıklayışı, ideolojinin yeni tarihi koşullan karşılamak için nasıl
dönüştüğünün parlak bir analizi.

Zaman değişti ve Zencinin suçlayıcılan da değişmeyi gerekli bul­
du. Döneme uyacak yeni bir yargı bulmaya zorunlu kaldılar. Eski
yasalar geçerli değildi artık. Kuzeyin ve insanlığın iyi fikirleri.on­
lara dayanamazdı. Dürüst insanlar, Zencilerin ezilmesi için bir te­
mel olmadığına inaruyor artık. Zaman ve olaylar eski yalan dizile­
rini süpürüp attı. Bir kez güçlüydüler. Zamanında işe yaradılar ve
bunu korkunç güç ve etkiyle yaptılar, fakat artık işe yaramaz ola­
rak bir kenara atıldılar. Yalan, kandırma gücünü kaybetti.
Değişen durumlar da daha katı, daha güçlü ve daha etkili bir
Güney barbarlığı aklamasını gerekli kıldı ve bunun sonucunda,
benim teorime göre, Zenci ezilmesinden ya da zenci isyanından da-
ha çarpıcı ve şaşırtıcı bir yargıya göz atmak zorundayız. 39

llu daha çarpıcı ve şaşırtıcı yargı da elbette tecavüzdü. Linç etme
şımdi, Siyah erkeğin beyaz Güneyli kadınlara saldınlannı dur­
durmanın bir yöntemi olarak ayıklanıp rasyonalize ediliyordu.
Linçin bir özür dileyicisinin ısrar ettiği gibi, " . . . Güneydeki siyah­
lan kontrole almak için olağanüstü durumu olağanüstü yollarla­
burada linçle karşılamanın bir yolunu . . "bulmak gerekiyordu.40

Linçlerin çoğunluğunun cinsel saldırı suçlamasını içermeme­
sine rağmen, tecavüzün ırkçı sığlığı, Siyah halka yapılan serseri
saldırılan haklı çıkarmak için daha önce yapılmış iki girişimden
daha etkiliydi. Erkek egemenliğinin her şeyi kapsadığı bir top­
lumda, kadınlarını korumak göreviyle harekete geçmiş erkekler,
işleyecekleri herhangi bir girişim konusunda affedilebilirlerdi.
Yönelişlerinin yüceliği sonuçtaki barbarlıkların kendiliğinden
aklanmasıydı. Güney Carolina'nın senatörü Ben Gilman'ın Was­
hington'daki meslektaşlarına, bu yüzyılın başında dediği gibi,

hüzünlü ve üzgün beyaz adamlar, insan biçimli bir yaratığı
öldürdüklerinde, - beyaz bir kadının ırzına geçmişti- en büyük
yanlışı, en kara suçu yoketmişlerdi.. ·41

Bu türden suçlar, diyordu, uygar insanların ".bu türden du­
rumlarda itkileri 'öldür, öldür, öldür' şeklinde olan ilkel
vahşi tipi ortaya çıkarmalarına" yol açtı.42

Bu yeni mitin yankılan devasaydı. Yalnız bireysel linçlere

177

karşıtlık boğulmadı.-kim bir tecavüzcüyü savunabilirdi?-, Siyah
eşitliğine beyaz desteği genelde sönmeye başladı. Ondokuzuncu
yüzyılın sonunda beyaz kadınların en geniş kitle örgütü -kadın
lann Hristiyan Alkol Karşıtları Birliği- Siyah erkekleri beyaz
kadınlara karşı iddia edilen saldırıları yüzünden açıkça lanetle­
yen bir kadının yönetimindeydi. Dahası, Frances Willard Siyah
erkekleri alkolizme özellikle bağımlı olduklarını öne sürecek ka­
dar ileri gitti.

içki dükkanı zencinin güç merkezidir. Daha iyi viski ve daha da
çoğu, kocaman kara yüzlü serserilerin çığlıkları demektir. Renkli
ırk, Mısır çekirgeleri gibi çoğalır. İçki dükkanı güç merkezidir,
kadınların, çocukların ve evin güvenliği, şu anda bir yerde
sağlanıyor, bu yüzden erkekler kendi çatı-kirişlerinden ötesine gi­

demiyor. 43

Siyah erkeklerin tecavüzcüler olarak tanımlanışı ilerici hare­
ketlerin saflarında büyük çapta karışıklığa yolaçtı. Hem Frede­
rick Douglass, hem de Ida B. Wells önemli linç analizlerinde, te­
cavüzün propagandacı çığlığı linç için yasal bir neden olur olmaz,
daha önceki Siyah eşitliği taraftarlarının kendilerini siyah
halkın özgürlük mücadelesine katmaktan çekinir olduğuna
işaret ediyor. Ya sessiz kaldılar, ya da Frances Willard gibi Siyah
erkeklere atfedilen cinsel suçlara karşı saldırganca konuştular.
Douglass, çoğaltılan tecavüz yargısının genelde Siyah eşitliği ha­
reketine katastrofik etkisini anlatıyor:

(Zencinin) Arkadaşlarını soğuttu; düşmanlarını kızdırdı ve evde
ya da yurtdışında, iyi insanların onun gelişmesi ve yükselmesi için
yapmaya istekli olduğu şeyleri durdurdu. Kuzeydeki dostlarını
yanılttı ve Güneydeki bir çok iyi arkadaş, neredeyse hepsi, bir

ölçüde, Zenciye yöneltilen bu yargıyı doğru kabul etti. 44

Bu korkunç güçlü Siyah tecavüzcü mitinin ardındaki gerçek
neydi? Elbette, beyaz kadınlara tecavüz eden Siyah erkek örnek­
leri vardı. Fakat gerçekleşen gerçek tecavüzlerin sayısı, mitin
varsaydıklarıyla aynı ölçüde değildi. Belirtildiği gibi, tüm Sivil
Savaş boyunca, rapor edilmiş tek bir beyaz kadına köle tecavüzü
olayı yoktu. Görünüşte tüm Güneyli erkekler cephedeyken, te­
cavüz çığlığı bir kere bile çıkmadı. Frederick Douglass Siyah er­
keklere karşı artjlll tecavüz suçlaması, Siyah halkın ahlaki ve zi-

178

hinsel karakterinde hemencecik ve radikal bir değişim gerektir­
diğinden, güvenilir olmadığını söylüyor.

Tarih hiçbir sınıftan erkeğin karakterinde bu kadar büyük bir
dönüşümün örneğini sunmuyor, bu suçlamada belirtildiği kadar
bütün ve doğadışı. Değişim çok büyük ve bunun için geçen dönem
çok kısa .45

Bir çok gerçek linç olayı bile Siyah tecavüzcü mitiyle çelişiyor­
du. Serseri cinayetlerinin çoğunluğu tecavüz suçlamasını bile
içermiyordu. Tecavüz çığlığı genelde linç için popüler aklama ola­
rak ortaya atılsa da, linçlerin çoğu başka nedenlerle gerçekleşti.
193 l'de, Linç çalışmaları üzerine Güneyli komisyonun yayın
ladığı bir çalışmada, 1889 ve 1929 arasında, serserilerin kurban­
larının ancak altıda biri gerçekten tecavüzden suçlanmıştı: yüzde
37.7'si cinayetle, yüzde 5.S'i caniyane saldırılarla, yüzde 7. l'i
hırsızlık, l.S'i beyaz bir insanı rahatsız etmek ve 24.2'si çoğun­
luğu önemsiz olan, başka türden suçlarla suçlanmıştı. Komisyo­
nun sayılarına göre, linç kurbanlarının yüzde 16. 7'si tecavüzle
suçlanmıştı ve 6.7'si de tecavüz girişimiyle.

Önermeleri gerçeklerle uyuşmasa da, linçlerin çoğu özürcüle­
ri, Siyah erkeklere karşı böyle vahşi saldırılara girişmesi ancak
beyaz adamın kadınını koruma isteği yüzüiıden olabileceğini öne
sürdüler. 1904'te,(North American Review) Kuzey Amerika Der­
gi,si Thomas N elson Page, linçlerin tüm yükünü Siyah erkeklerin
omuzlarına ve onların cinsel suçlar işlemeye kontrolsüz eğilimle­
rine yükledi.

Linç suçu, ırza geçme ve çocuk ve kadınlan öldürme suçu son za­
manlarda olduğundan daha seyrek oluncaya kadar azalmayacak
gibi görünüyor. Ve, tümden zenci ırkla ilgili olan bir suç da, zenci­
lerin kendisi ele alıp kökünü kazımadan büyük ölçüde ortadan

kalkmıyacak. 4 7

Ve Güneydeki beyaz adamlar, " .. (Zencinin) şehvetini karı­
larımız ve kızlarımız üzerinde tatmin etmesine onu linç etmeksi­
zin izin vermez." 48 dedi 1892'de B. D. Senatosunda Senatör Till­
man. ·Güney Carolina'nın valisiyle, sekiz Siyah erkeğin asıldığı
bir yerde, beyaz bir kadının tecavüz etmeye cesaret eden herhan­
gi zenci erkeğe karşı bir linç grubunu kendisinin yöneteceğini bil-

179

dirmişti. Valiliği sırasında, tecavüz çığlığı atan kadın tarafından
halk önünde bağışlanan linç kurbanı bir erkeği beyaz bir serseri
grubuna teslim etmişti.49

Kuzeyli kapitalistlerin Güneyin ekonomisini ele geçirmesi,
linçlere en şiddetli itkisini verdi. Eğer Siyah halk terör ve şiddet
yoluyla işçi sınıfı saflarındaki en aşın sömürülen grup olarak ka­
labilirse, kapitalistler çifte bir avantaj yaşayacaklardı. Fazladan
karlar Siyah emeğinin aşın sömürüsünden kaynaklanacaktı ve
Linçlere katılan beyaz işçilerin işverenlerine düşmanlıkları yön
değiştirecekti. Linçlere katılan beyaz işçiler, gerçekte ezenleri
olan beyaz erkeklerle ırksal bir dayanışma hali hissediyordu. Bu
da ırkçı ideolojinin popülarize edilmesinde kritik bir andı.

Eğer Siyah halk basitçe ekonomik ve politik aşağılık
statüsünü kabul etselerdi, serseri katliamları herhalde azalırdı.
Fakat büyük sayıda özgürleşmiş köle ilerleme düşlerinden vaz­
geçmeyi reddettiği için, savaşı takip eden üç on yılda onbinden
fazla linç gerçekleşti. 50 Irksal hiyerarşiyi yaşayan kim olursa ol­
sun serserilerin potansiyel bir kurbanı olarak damgalanmıştı.
Ölümün sonsuz listesi her çeşit asiyi içeriyordu -başarılı Siyah
işlerin sahiplerinden ve daha yüksek ücret peşinde işçilerden
"oğlum" diye çağrılmayı reddedenlere ve beyaz erkeğin cinsel ta­
cizlerine direnen ahlaklı kadınlara kadar herkesi, Yine de halkın
düşüncesi ele geçirilmişti ve linçin beyaz kadınlığa karşı girişilen
barbarca cinsel suçlara bir tepki olduğuna inanılıyordu. Ve önem­
li bir soru sorulmamış kaldı: Linç edilen sayısız kadın ne anlama
geliyordu -ve bazen de öldürülmeden önce serserilerce tecavüze
uğrayan kadınlar. Ida B. Wells

. . . . Texas, San Antonio'daki, bir fıçıya konulup; kenarlardan so­
kulan çivilerle çivilenen ve ölünceye kadar tepeden aşağı yuvarla­
nan kadının korkunç duruınu(na başvuruyor)51

ChU:ago Savunucusu bu makaleyi 18 Aralık 1915'te, 'Tecavüz
et, Linç et Zenci Anneyi" başlığıyla yayınladı:

180

Colombus, Miss. Piralle. 17 -Bir hafta önce Çarşamba, Cordella
Stevenson sabah erken saatte bir ağacın dalına asılı, çıplak, ölü
bulundu ... oraya bir gece önce, evine giren, yatağından kaldıran ve
hiç direniş görmeden ana caddelerde sürükleyen bir kana susamış

serseri grubu tarafından asılmıştı. Onu uzak bir yere taşıdılar, pislikle­

rini yaptılar ve asıverdiler-52

Kölelik sonrası ırkçılığının şekillenmesinde merkezi rol kur­
gusal Siyah tecavüzcüye verildiğinde, bu en iyisiyle, cinsel şidde­
tin en sık yazarları olarak Siyah erkekleri sunarak sorumsuzca
kuram yapmak olabilir. Tüm olarak Siyah halka kötü bir saldın
bu, çünkü mitik tecavüzcü mitik orospuyu gerektiriyor. Tecavüz
suçlamalarını tüm Siyah topluluğuna bir saldın olarak kabul
eden Siyah kadınlar, linç karşıtı hareketin önderliğini almada
hızlı davrandılar. Ida B. Wells-Barnett linçe karşı bir çok on yıl
sürecek bu sefer ardındaki en etkin güçtü. 1842'de bu siyah
kadının üç akrabası Memphis Tennessee'de, linç edildi. Irkçı bir
serseri topluluğunca öldürülmüşlerdi, çünkü Siyah bir muhitte
açtıkları dükkan bir beyazın dükkanıyla rekabet ediyordu. Ida B.
W ells gazetesi (The Free Speech) Özgür Konuşma 'nın sayfaların
da linçe karşı konuşmaya girişti. Üç ay sonra New York'a yolcu­
luğu sırasında, gazetesinin daireleri yakılıp yıkılmıştı. Kendisi
de linçle tehdit edilince, Doğu'da kalmaya ve " ... dünyaya ilk kez
sayısı artan ve korkunçlaşan Zenci linçlerinin gerçek öyküsünü
anlatmaya" karar verdi.53

Wells'in(Ne York Age) New York Çağı 'ndaki makaleleri Siyah
kadınlan onun adına, aynı zamanda Siyah kadın klüplerinin ku­
rulmasına yol açan bir destek kampanyası örgütlemek için hare-
kete geçirdi. 54 Onun öncü girişimlerinin bir sonucu olarak, ülke
çapında Siyah kadınlar linç karşıtı seferde aktif oldular. Ida B.
Wells'in kendisi, hem bakanlara, hem uzmanlara ve hem de işçi­
lere, linç kanununun yol açtığı saldırılara karşı konuşmaları için
çağrı yaparak şehirden şehire dolaştı. Yurtdışındaki gezileri
sırasında, Britanya'da B. D. kamuoyunda önemli bir etki bırakan
bir dayanışma hareketi örgütlendi. Başansının yayılımı öyle oldu
ki, New York Times 'ın gazabına uğradı. Bu öfkeli editör yazısı,
Wells'in İngiltere'ye 1904 yolculuğundan sonra yayınlanmıştı:

"Bayan Wells'in Birleşik Devletler'e dönüşünün hemen ertesi
günü, New York şehrinde Zenci bir erkek beyaz bir kadına 'şehvet
ve soygun niyetiyle' saldırdı Adamın şeytani suçunun ayrın­
tıları, misyoneri, zenci saldırılarına ilişkin teorisinin NewYork
adaletinde yürürlüğe konmasının, en hafifiyle söylenirse, uygun-

181

suz olduğuna ikna edebilir.1155

Mary Church Terrell, Renkli Kadınların IBusal Birliği'nin ilk
başkanı kendini linçe karşı savaşa adamış bir başka önemli Siyah
kadın liderdi. 1904'te, Thomas Nelson Page'in "Zencilerin Linç
Edilmesi-Nedeni ve Önlenmesi" üzerine zehirli yazısını yanıt
ladı. Page'in yazısının çıktığı (North American Review)Kuzey
Amerika Dergisi'nde, "Bir Zencinin Bakış Açısından Linç" adlı
bir makale yayınladı. Çekici bir mantıkla, Terrell, Page'in linci
beyaz kadınlara yapılan saldırılara karşı anlaşılır bir yanıt ola-
rak aklayışını sistematik olarak çürüttü. 56

Ida B. Wells linç karşıtı kampanyayı başlattıktan otuz yıl son­
ra, Linç Karşıtı Mücadeleciler adlı bir örgüt kuruldu. 1922'de NA­
ACP'nin himayesinde ortaya çıkan ve Mary Talbert'in yönettiği
örgütün amacı, linçe karşı birleşmiş bir kadın hareketi yarat­
maktı.

Mary B. Talbert bundan sonra ne yapacak? Ne yapacak bundan
sonra onun liderliğindeki renkli Amerikalı kadınlar? Bu örgüt,
renkli kadınlar tarafından, 1922 Aralığında her türden BİR
MİL YON KADINI linçe karşı t.oplaınak için desteklendi. Dikkat
et, Bay Linççi! Bu türden kadınlar genelde peşinden gittiklerini
elde eder.57

Bu Siyah kadınların beyaz kardeşlerine ulaştıkları ilk an değildi.
Sojoumer Truth ve Frances E. W. Harper gibi tarihi devlerin gele­
neğinde mücadele ediyorlardı. Ida B. Wells'in kendisi beyaz kadın
lara çağrıda bulunmuştu, çağdaşı Mary Church Terrell'in de
yaptığı gibi. Ve Siyah klüp kadınları topluca beyaz kadınların
klüp hareketini, enerjilerinin bir kısmını linç karşıtı harekete
yöneltmeleri için ikna etmeye çalışmışlardı.

Beyaz kadınlar bu çağrılara kitlesel olarak, 1930'da Jessie Da­
niel Ames başkanlığında linçi önlemek için Güneyli Kadınlar Bir­
liği kuruluncaya dek yanıt vermediler.58 Birlik, Lincin Güneyli
kadınlan korumak için gerekli olduğu yargısını reddetmeye ko­
yuldu:

182

Güneyli kadınların programı, !inçin korunmaları için gerekli ol­
duğu yargısının yanlışlığını belirtmeye ve linçin evin ve dinin tüm

değerlerine karşı gerçek tehlikesini belirtmeye yönelmiştir. 59

Birliğin kurulduğu Atlanta toplantısına katılan kadınların
küçük grubu, Son dönemin linçlerinde beyaz kadınların rolünü
tartıştılar. Kadınların genellikle serseri topluluklarına katıldı k
larını ve bazı durumlarda, linç gruplarının aktif üyeleri olduk­
larını belirttiler. Dahası, çocuklarının Siyah insanların katledil­
mesini seyretmesine izin veren bu beyaz kadınlar, onları Güneyin
ırkçı yollarına iteliyorlardı. kadınların toplantısından bir yıl önce
yayınlanan, Walter White'ın linç çalışması, bu serseri cinayetle­
rinin en berbat anlarının Güneyli beyaz çocukların akıllarının
çarpıtılması olduğunu öne sürüyordu. White, Florida'ya bir linci
incelemek için gittiğinde, dokuz ya da on yaşında bir kız ona
" . . zencileri yakarak eğlendiklerini" söylemişti.60

Lessie Daniel Ames ve Linci önlemek için Güneyli Kadınlar
Birliği'nin yan kurucuları, 1930'da, Güneyli beyaz kadın kitlesi­
ni, ırkçı grupların Siyah halkı öldürmesini engelleme kampan­
yası işine sokmak karan aldılar. Birlik andının altına kırk bin im­
zanın üstünde imza elde ettiler hemen:

Lincin devletin tilin ilkelerini yıkıcı, dinin ve insanlığın tilin ideal­
lerinden nefret eder ve düşman, katılan herkesi alçaltan, aşağıla-
yan savunulamaz bir suç olduğunu bildiriyoruz Kamuoyu ko-
laylıkla, linççilerin ve serserilerin yalnızca kadınlan korumaya
çalıştıkları iddiasını kabul etmiştir. Gerçeklerin ışığında, biz bu
iddianın sorgulamadan kabul edilmesine daha fazla izin vereme­
yiz, ya da kişisel intikama ve öfkeye kapılmış olanlann kadınlar
adına şiddet ve kanunsuzluk eylemlerine girişmelerine göz yuma­
mayız. Biz kendimizi ağırbaşlılıkla Güneyde, ne nedenle olursa
olsun serserilerin ya da linççilerin eylemlerine kalkan olmayacak
yeni bir kamuoyu yaratmaya adıyoruz. Çocuklanmıza, evde,
okulda ve kilisede kanun ve dinin yeni bir yorumunu öğreteceğiz;
tüm yetkililere rnakamlannın yetkisini taşımalarında destek ola­
cağız; ve son olarak, her bakan, editör, öğretmen ve yurtsever
yurttaşla birlikte linçleri ve serserileri topraklanmızdan sonsuza

dek kazıyacak bir eğitim programına katılacağız.61

Bu cesur beyaz kadınlar, muhalefete, düşmanlığa ve hatta ha­
yatları üzerinde tehditlere göğüs gerdiler. Tüm linç karşıtı sefer
içindeki katkıları paha biçilemez. Onların aralıksız dilekçe

183

başvurulan, mektup kampanyaları ve toplantı ve gösterileri ol­
madan, linç dalgası öylesine hızla geri döndürülemezdi. Yine de
Lincin önlenmesi için Güneyli kadınlar Birliği, kırk yıl gecikmiş
bir hareketti. Dört on yıl ya da daha fazlası için, linç karşıtı kam­
panyaya Siyah kadınlar liderlik etti ve bir o kadar zaman da, be­
yaz kardeşlerine onlara katılmaları için çağrı yaptılar. Susan
Brownmiller'ın tecavüz çalışmasının temel güçsüzlüklerinden
biri de, linç karşıtı harekette zenci kadınların öncülüğünü
tümden gözden kaçırmış olması. Brownmiller haklı olarak Jessie
Daniel Ames ve Güneyli Kadınlar Birliği'ni överken, Ida B. Wells,
Mary Church Terrell ya da Mary Talbert ve Linç karşıtı mücade­
leciler' den bahis bile etmiyor.

Linçin önlenmesi için Güneyli kadınlar Birliği, Siyah kar­
deşlerinin çağrılarına geç kalmış bir yanıtken, bu kadınların ge­
niş çaplı kazanımları dramatik bir biçimde beyaz kadının,
ırkçılığa karşı savaştaki özel yerini gösteriyor. Mary Talbert ve
Linç karşıtı Mücadeleciler beyaz kadınlara uzandıklarında, be­
yaz kadınların, kadın olarak ezilmişlikleri yüzünden Siyah he­
defle kendilerini hemen birleştirebildiklerini hissettiler. Bunun
yanısıra, linçin kendisi, ırkçılığın dehşet verici bir aleti olarak,
erkek egemenliğinin güçlenmesine de hizmet etmişti.

Ekonomik bağımlılık, hiçbir alanda ev yaşamında olduğu kadar
"uysal, zarif, kadınsı" uğraşlar, zihinsel etkinliklerle ilişkiye geç­
mez -tüın bu erkekçe düzenlenmiş alanlar Güneydeki kadınlara
ağır biçimde yüklenmiş ve ülkenin başka yerlerinde olduğundan

daha kabaca sürdürülmüştür.62

Linç karşıtı sefer boyunca, tecavüz yasasının ırkçı uygu­
lanışının eleştirmenleri gerçekten cinsel saldın suçu işleyen Si­
yah erkekleri bireysel olarak savunmaya kalkmadı. 1894 gibi er­
ken tarihte, Frederick Douglass, Siyah tecavüzcü mitine karşı
söylediklerinin tecavüzün bir savunusu olarak yanlış anlaşılma­
ması konusunda uyardı.

184

Ben zenciler melek ve azizmiş gibi davranmıyorum. Onlara yükle­
nen suçları işleyebileceklerini inkar etmiyorum, fakat o suçun
işlenmesine insan ailesinin herhangi başka bir türünden daha
fazla bağımlı olduklarını kesinlikle inkfu- ediyorum.Ben bu çirkin
suçu işleyen herhangi birinin savunusu değilim, bir sınıf olarak

renkli halkın savunucusuyum. 63

Irkçılığın 1970'lerin ortalarında yeniden dirilişi, Siyah te­
cavüzcü mitinin yeniden belirmesiyle birlikte oldu. Ne yazık ki,
bu mit bazen tecavüze karşı savaşa girişen beyaz kadınlarca
yayıldı. Örneğin, Susan Brownmiller'ın kitabının "Birlik Sorunu"
başlıklı bölümünün sonuç paragrafında düşündükleri:

Günümüzde, kafamızda gerçekte olduğundan daha büyük
görünen ırz düşmanı görüntüsü ve özellikle karaderili erkeğin er­
kekliği uğruna şimdi katkıda bulunduğu efsaneleşmiş ırz
düşmanı görüntüsüyle birleşen ırza geçme olayı, beyaz ya da ka­
raderili tüın kadınlann özgürlüğü, devingenliği ve iı .'.ldesine karşı
bir denetim mekanizması olarak görülmelidir. Irkçılık ve cinsiyet
saplantısının birleştiği yer zorbalığa gebedir. Bu yer hiç yok-

muşçasına davranmak yararsızdır .64

Brownmiller'ın, Scott.sboro Nine, Willie McGee ve Emmett Till
gibi tarihi konulan kışkırtıcı biçimde çarpıtışı, sahtekar tecavüz
yasalarının kurbanı olan Siyah erkeklere karşı herhangi bir sem­
patiyi ortadan kaldırmak için tasarlanmış. Emmett Till için ol­
duğu gibi, bizi açıkça bu ondört yaşındaki oğlanın bir beyaz kadı­
I)a ıslık çalışının ardından başından vurulmamış ve Tallahatchie
Nehrine atılmamış olsaydı, olasılıkla başka bir beyaz kadına te­
cavüzde başarılı olacağı sonucunu çıkarmaya çağırıyor.

Brownmiller, okuyucularını, -tecavüzü "beyaz topluma" karşı
"isyankar davranış" olarak adlandıran- Eldridge Cleaver'ın saç­
ma ve amaçlıca duygusal sözlerinin iyi temsil ettiğine ikna etme­
ye çalışıyor. Öyle görünüyor ki okuyucularının hayallerinde dim­
dik penisleriyle, uygun biçimde yerleştirilmiş beyaz kadınlara
doğru koşan Siyah erkekler ordusu yaratmak istiyor. Bu ordunun
saflarında da Emmett Till'in hayaleti, tecavüzcü Eldridge Clea­
ver ve bir keresinde "Gel bakalım, Siyah dada nihilismus. Beyaz
kızlan becer. Analarının boğazını kes." diye yazan Imamu Bara­
ka var. Fakat Brownmiller daha da ileri gidiyor. Yalnız -kitabı ke­
sinlikle cinsiyetçi olan- Calvin Hemton'u saymıyor, başkalarının
yanısıra hiçbir zaman tecavüzü haklı çıkarmaya çalışmamış olan
George Jackson'ı da sayıyor. Eldridge Cleaver'in düşünceleri, di­
ye öne sürüyor,

185

........ Siyah erkek entellektüel ve yazarlar arasında, bin dokuz yüz
altmışların sonunda oldukça moda olan bir düşünüş biçimini
yansıtıyordu ve beyaz erkek radikalicr ve beyaz entellektüel
yapının bir kısmınca, Siyah erkeklerin yaptığı tecavüzlerin
mükemmelen kabul edilebilir bir özürü olarak utanç verici bir
coşkuyla kabul edilmişti. 65

Susan Brownmiller'ın tecavüz ve ırk üzerine tartışması,
ırkçılığın sınırında gezinen düşüncesiz bir partizanlığı ortaya
çıkarıyor. Tüm kadınların hedefini savunur gibi yaparak, bazen
kendini uygulamaları ne olursa olsun, beyaz kadınların özel he­
defıni savunur konuma hapsediyor. Scottsboro Dokuzlular da­
vasını inceleyişi aydınlatıcı bir örnek. Brownmiller'ın kendisinin
de belirttiği gibi, tecavüzden yargılanıp hüküm giyen bu dokuz
genç erkek, iki beyaz kadın tanık yerinde yalan yere yemin etti di­
ye yaşamlarının uzun yıllarını hapishanede geçirdi. Yinede O, Si­
yah erkekleri ve onların savunmalarını küçük görüyor -ve iki be­
yaz kadına sempatisi gözalıcı.

Sol, ırksal adaletsizlik sembolleri için ancak darbe vurmak iste­
yen Güneyli hukuk ilminin dişlerine yakalanmış bir avuç acıklı,
yan-okumuş adamdan şaşırtıcı kahramanlar ,çıkarmak için çok
uğraştı.66

Diğer yandan, yalan yeminleri Scottsboro Dokuzlusunu hapse
gönderen iki beyaz kadın,

. . . . bir tecavüzün olduğuna çoktan inanmış bir beyaz adamlar
takımı tarafından sıkıştınlmışlardı. Akıllan karışmış ve korkulu
olarak, onlara katıldılar.67

Hiç kimse kadınların Alabama ırkçılannca yönlendirildiğini red­
dedemez. Buna rağmen, kadınlan, ırkçılık güçleriyle işbirliği
yapmış olmanın sorumluluğundan arınmış masum piyonlar ola­
rak çizmek de yanlıştır. Beyaz kadınların tarafında olmayı seçe­
rek, Brownmiller, durumlara aldırmaksızın kendisi ırkçılığa tes­
lim oluyor. Onun, ırkçılığa karşı sert bir mücadeleyi cinsiyetçiliğe
karşı zorunlu savaşımla birleştirmenin aciliyeti konusunda be­
yaz kadınlan uyarmadaki başarısızlığı bugünkü ırkçı güçler için
bir kazanımdır.

186

Siyah tecavüzcü miti, ırkçı ideolojinin sinsi çalışmasını
yürütüyor. Bir çok tecavüz karşıtı kuramcının, büyük sayıdaki,
rapor edilmeden, yargılanmadan ve suçlanmadan kalmış anonim
tecavüzcüyü aramadaki başarısızlığında büyük bir payı olmalı
bunun. Analizleri rapor edilen ve tutuklanan suçlanmış tecavüz­
cülerde yani gerçekten işlenen tecavüzlerin ancak bir bölümünde
odaklandığı sürece, Siyah erkekler -ya da diğer renkli erkekler­
kaçınılmaz olarak, şu anda yaygın olan cinsel şiddet için suçlu
haydutlar olarak görülecektir. Tecavüzlerin büyük çoğunluğunu
saran anonimlik, bu yüzden istatistik bir ayrıntı - ya da gizemi
çözülemeyen bir sır gibi görülüyor.

Ama daha baştan, neden bu kadar çok anonim tecavüzcü var?
Bu anonimlik statüleri onları soruşturmalardan koruyan erkek­
lerce kullanılan bir ayrıcalık olmasın? İşveren, müdür, politikacı,
doktor, profesör . . vb. olan beyaz erkeklerin sosyal astları olarak
kabul ettikleri kadınlardan "yararlandıkları" bilinse de, cinsel
kötülükleri mahkemeye çok az getiriliyor. Öyleyse bu kapitalist
ve orta sınıf erkeklerinin rapor edilmemiş tecavüzlerin önemli bir
bölümünü oluşturması olası d eğil mi? Bu rapor edilmemiş te­
cavüz lerin bir çoğu şüphesiz ki kurban olarak Siyah kadınlan
kapsıyor: Onların tarihsel deneyimleri ırkçı ideolojinin tecavüze
açık bir davet taşıdığını kanıtlıyor. Kölelik sırasında Siyah kadın
lara tecavüz ehliyetinin temeli köle sahibinin ekonomik gücüydü,
öyleyse kapitalist toplumun sınıf yapısı da tecavüze bir kapı açı­
yor. Gerçekte öyle görünüyor ki, kapitalist sınıftan erkekler ve or­
ta sınıf ortakları, cinsel saldınlannı çalışan insanların emeğine
ve değerlerine günlük saldınlannı yasallaştıran tartışılmaz oto­
riteleriyle gerçekleştirdikleri için soruşturmadan bağışıklar.

İş üzerinde geniş çaplı cinsel tacizin varlığı hiçbir zaman bir sır
olmadı. Gerçekten de, kadınların -özellikle birlik olmamışlarsa­
en incinir oldukları yer iş. Ekonomik egemenliklerini dişi memur­
larına dayatmış olan işverenler, yöneticiler ve idareciler bu otori­
teyi cinsel biçimlerde ifade etmeye de girişebilirler. İşçi sınıfı
kadınlarının erkeklerinden daha çok sömürülüşüne cinsel tacize
uğrayışları eklenir, bu arada da cinsel baskı kendiliğinden ekono­
mik sömürüye dayanıksızlıklarını arttırır.

İşçi sınıfı erkekleri, renkleri ne olursa olsun, erkekliklerinin

187

kadınları evcilleştirme hakkı verdiği inancıyla tecavüze yönelti­
lebilir. Yine de onlan soruştırmadan koruyacak bağışıklığı ga­
rantileyen sosyal ya da ekonomik otoriteye -renkli bir kadına te­
cavüz eden bir beyaz erkek olmadıkça- sahip olmadıklarından,
eğilimler kapitalist sınıftan erkekler için olduğu kadar güçlü ol­
maz. İşçi sınıfı erkekleri erkek egemenliği ideolojisince yayılan
tecavüz davetini kabul ettikleri zaman bir rüşvet, güçsüzlükleri­
nin yerine geçen bir hayal kabul etmiş olurlar.

Kapitalizmin sınıf yapısı, ekonomik ve politik alanda güç
taşıyan erkekleri cinsel sömürünün rutin vekilleri olmak için ce­
saretlendirir. Şu anki tecavüz salgını kapitalist sınıfın küresel ve
iç mücadelelerde otoritesini ateşlice yeniden göstermek istediği
bir zamanda gerçekleşiyor. Onun aşırı ekonomik sömürüsünün
evcil stratejisine merkez olan ırkçılık ve cinsiyetçilik, ölçüsüz
destek alıyor. Tecavüz olaylan artarken, işçi kadınların durumu­
nun görünür biçimde kötüleşmesi basit bir rastlantı değil. Kadın
ların ekonomik kayıpları o kadar aşın ki, ücretleri erkeklere
göre, bir on yıl önce olduğundan da az. Cinsel şiddetin bereketli­
liği, bu ekonomik saldırıya eşlik eden cinsiyetçiliğin yaygın
laştınlmış güçlendirilmesinin kaba yüzüdür.

Irkçılık tarafından ortaya atılan bir düzeni izlemek, kadınlara
saldırı, renkli işçilerin soysuzlaştırıcı konumlarını ve yargı siste­
minde, eğitim kurumlarında ve Siyah halka ve diğer renkli halk­
lara karşı kasıtlı aldıl'.ışsızlık tutumunda artan ırkçılık etkisini
yansıtıyor. Irkçılığın yeniden belirişinin en dramatik işareti Ku
Klux Klan'ın yeniden görünüşü ve buna bağlı olarak Siyahlara,
Chicano'lara, Porto Rikolulara ve Yerli Amerikalılara yapılan
vahşi saldırıların salgınlığı. Şu anki tecavüz salgını, ırkçılığın
körüklediği bu vahşete olağanüstü benzerlik gösteriyor.

Tecavüzün bugünkü sosyal içeriğinin karmaşıklığına
bakıldığında, onu herhangi bir izole edilmiş fenomen olarak
görme girişimi çökmeye mahkum. Tecavüze karşı etkili bir stra­
teji yalnızca tecavüzün -ve hatta cinsiyetçiliğin- imhasından da­
ha fazlasını hedeflemeli. Irkçılığa karşı mücadele yalnızca renkli
kadınlan değil, tecavüz yasasının ırkçı uygulanışının bir çok kur­
banını da savunması gereken tecavüz karşıtı hareketin süregi­
den bir teması olmalı. Cinsel şiddetin boyutları, kapitalizmin de-

188

rin ve süregiden krizlerinin görünümlerinden birini oluşturuyor.
Cinsiyetçiliğin vahşi yüzü olarak tecavüz tehditi, bütün kadın
lann ezilmesi kapitalizmin zorunlu bir desteği olarak kaldıkça
varolmayı sürdürecek. Tecavüz karşıtı hareket ve onun şu anki
önemli -duygusal ve yasal yardımdan kendini savunma ve eğitim
kampanyalarına dek uzanan -eylemleri, son hedefte tekelci kapi­
talizmin yıkılmasını öngören bir stratejik kapsama yerleştiril­
melidir.

189

12- Irkçılık, Doğum Kontrolü
ve Doğurganlık Hakları

19. yüzyıl feministlerinin "gönüllü annelik" talebini ortaya at­
masıyla, doğum kontrolü kampanyası doğdu. Destekleyicilerine
radikaller deniyordu ve kadınların oy hakkı ilk taraftarlarına
yapılan alayların aynısı onlara da yapıldı. "Gönüllü annelik",
kanların, kocalarının cinsel isteklerini tatmin etmeyi reddetme
hakkı olmadığında ısrar edenler tarafından arsız, terbiyesiz ve
tuhaf sayıldı. Sonuçta elbette, doğum hakkı, kadınların oy hakkı
gibi, Birleşik Devletler kamuoyunca ciddiye alınacaktı. Yine de
1970'de tam bir yüzyıl sonra, yasal ve sıkıntısız kürtajlar için
yapılan çağrı, Birleşik Devletler'de doğum kontrolü hakkı her
sınıf ve ırktan kadınlar için açıkça yararlı olduğundan, birbirleri­
ne hiç benzemeyen geniş kadın gruplarının bile bu konu çevresin­
de birleşeceği düşünülebilir.

Gerçekteyse her nasılsa, doğum kontrolü hareketi farklı sos­
yal yaşantılardan gelen kadınları birleştirmekte çok az haşan
gösterdi ve hareketin liderleri çalışan sınıftan kadınların samimi
ilgilerini çok seyrek popülarize ettiler. Dahası, doğum kontrolü
taraftarlarınca öne sürülen tartışmalar, bazen açıkça ırkçı te­
rimlerle temellendirildi. Doğum kontrolünün ilerici potansiyeli
tartışma götürmez görünüyor. Ama gerçekte, bu hareketin tarih­
sel geçmişi, ırkçılık ve sınıf sömürüsüne karşı mücadelelerin
ışığında talep edilecek çok şey bırakıyor.

Modern doğum kontrolü hareketinin en önemli zaferi,
1970'lerde kürtaj sonunda yasal ilan edildiği zaman kazanıldı.
Yeni kadın özgürlüğü hareketinin çocukluk döneminde ortaya

190

çıkan kürtajları yasallaştırma mücadelesi, genç hareketin tüm
heyecanını ve militanlığını topladı. Ocak 1973'le birlikte kürtaj
hakları kampanyası görkemli bir sonuca ulaştı. Roe v. Wade (410
B. D.) ve Doe v. Bolton 'da (410 B. D.), Birleşik Devletler Anayasa
Mahkemesi, bir kadının kişisel özerklik hakkının ona kürtaj ol­
ma yada olmama kararını verme hakkını sağladığını kanuna
bağladı.

Kürtaj haklan kampanyasının üyeleri, önemli sayıda renkli
kadını içermiyordu. Daha geniş olan kadın özgürlüğü hareketi­
nin ırksal kompozisyonuna bakıldığında, bu çok da şaşırtıcı
değildi. Hem geniş hareketle, hem de kürtaj haklan kampanyası­
nda, ırksal olarak ezilen kadınların eksikliği üzerine sorular
yöneltildiğinde, dönemin tartışmalarında ve edebiyatında iki
açıklama genellikle öne sürülüyordu: renkli kadınlar kendi halk­
larının ırkçılığa karşı savaşıyla aşırı meşguldüler, ve/ya daha,
cinsiyetçiliğin merkeziliğini anlamamışlardı. Fakat, kürtaj hak­
lan kampanyasının neredeyse bembeyaz cildinin gerçek anlamı,
renkli kadınlar arasında görüldüğü gibi bir miyopça ya da azge­
lişmiş bilinçlilikten kaynaklanmıyordu. Gerçek, doğum kontrolü
hareketinin kendisinin ideolojik temel toplamın da yatıyordu.

Kürtaj Haklan Kampanyasının (KHK) tarihsel bir özgüven
(self-evaluation) yaratma başarısızlığı, Siyah halkın genelde
doğum kontrolüne şüpheci yaklaşımlarının tehlikeli biçimde
yüzeysel olarak öne çıkarılmasına yol açtı. Doğru sayılırsa, bazı
Siyahlar doğum kontrolünü ısrarla soykınmla eşleştirince, bu
abartılı-hatta paronayakça-bir tepki olarak görüldü. Fakat be­
yaz Kürtaj Haklan eylemcileri temel bir mesajı kaçırdılar, çünkü
bu soykırım çığlıklarının altında, Doğum Kontrolü Hareketi'nin
tarihi üzerine önemli ipuçları yatıyordu. Bu hareket, örneğin is­
temsiz kısırlaştırmaya- kitlesel "doğum kontrolünün" ırkçı bir
biçimine taraftar olmakla biliniyordu. Eğer kadınlar gebelikleri­
ni planlama hakkını kullanacaklarsa, yasal ve kolay ulaşılır
Doğum Kontrolü Hareketi'nin yollan ve kürtajlar, kısırlaştırma
suistimaline bir son vermekle tamamlanmalıydı.

Kürtaj Haklan Kampanyası'nın kendisi için de, renkli kadın
lar nasıl onun asilliğini kavramakta yetersiz kalabilirlerdi? Ya­
sadışılıkla kar etmeye girişen toy kürtajcılann beceriksiz teşrih

191

bıçaklannın cinayetleriyle beyaz kardeşlerinden daha yakından
tanışıyorlardı. Örneğin New York'ta, kürtajların yasallaşmasın
dan önceki birkaç yıl boyunca, yasadışı kürtajların yol açtığı
ölümlerin yüzde 80'ini Siyah ve Porto Rico'lu kadınlar oluşturu-
yordu. 1 Hemen ardında, renkli kadınlar tüm yasal kürtajlann
yarısına yakınını üstlendi. Eğer, 1970'lerin başlarındaki Kürtaj
Haklan Kampanyası'na renkli kadınların umutsuzca şarlatan
arka-oda kürtajcılanndan kaçmaya çalıştığını hatırlatmak gere­
kirse, aynı zamanda bu kadınların kürtaj öncesi duygular
taşımadıklarını da farketmeliydiler. Onlar kürtaj haklan di­
leğindeydiler, bu da kürtaj kullananlar oldukları anlamına gel­
miyordu. Büyük sayıda Siyah ve Latin kadın kürtaja başvur­
duğunda, anlattıkları öyküler pek de gebeliklerinden kurtulma
arzularıyla ilgili değil, daha çok onları yeni hayatları dünyaya ge­
tirmekten alıkoyan sosyal koşullar üzerineydi.

Siyah kadınlar köleliğin ilk günlerinden beri kendilerine
kürtaj yapıyorlar. Bir çok köle kadın zincirlerin, kamçıların ve
cinsel saldırıların kadınlar için günlük yaşam koşulları olduğu,
sonu gelmez zorla çalıştırmaların varolduğu bir dünyaya çocuk
ge•,irmeyi reddetti. Geçen yüzyılın ortalarında, Georgia'da pra­
tisyenlik yapan bir doktor, kürtaj ve düşüklerin köle hastalan
arasında, beyaz kadın hastalan arasında olduğundan daha çok
olduğunu farketti. Hekime göre, ya Siyah kadınlar çok ağır
çalışıyordu, ya da

.... ... çiftçilerin de düşündüğü gibi, zenciler onunla gebeliğin ilk
dönemlerinde fetüsü yoke<ien bildikleri bir sırra sahip ... Tüm köy
hekimleri, çiftçilerin Afrikalı dişilerde ırklanm yoketmeye yöne­
lik doğal olmayan eğilimleri (üzerine) yoğwı şikayetlerinin farkı n
dalar.2

Bu doktor" . . . hiçbir ailenin kadınlarının çocuğu olmuyor, 3 diye
şaşkınlığını belirtirken, köle sistemi altında çocuk yetiştirmenin
ne kadar "doğal olmadığını" hiç düşünmüyordu. Margaret Gar­
ner'in, köle avcılan yakaladığında öz kızını öldüren ve intihar et­
meye çalışan kaçak bir kölenin daha önce bahsedilen öyküsü,
böyle bir durumdu.

kızın ölmesini yeğledi-"artık bir köle kadının nasıl acı çektiğini hiç

192

bilemeyecekti"-ve cinayetle yargılandı. "köleliğe dönmektense,

darağacına keyifle giderim!"4

Neden kendi başına yapılan kürtajlar ve zoraki çocuk katilliği
kölelik sırasında bu kadar yaygındı? Siyah kadınlar çıkmazları­
na çözüm bulduğundan değil, fakat umutsuz olduğundan.
Kürtajlar ve çocuk katilliği, biyolojik doğum süreciyle değil, köle­
liğin ezici koşullanyla motive olan umutsuzluk eylemleriydi. Bu
kadınlann çoğu, şüphesiz biri onların kürtajlarını özgürlükleri­
ne doğru bir basamak olarak selamladığında en derin
kızgınlıklarını göstereceklerdi.

Kürtaj Hakları Kampanyası'nın ilk zamanlarında, yasal
kürtajların, yoksulluğun yarattığı sayısız soruna yaşamsal bir
a:ternatif sunduğu varsayılıyordu. Sanki daha az çocuk sahibi ol­
mak, işler, yüksek ücretler, daha iyi okullar vb. yaratabilirmiş gi­
bi. Bu varsayım "kürtaj hakları" ve kürtajların genel "savun­
ma"lan arasındaki aynını karıştırma eğilimini ifade ediyordu.
Kampanya sık sık, onları daha çok çocuk yetiştirmekten alıkoyan
sosyal koşullardan hoşlanmazken, yasal kürtaj hakkı isteyen
kadınlar için bir şey sağlamakta yetersiz kaldı.

1970'lerin ikinci yarısından sonra, kürtaj haklarına karşı
saldınlann yenilenmesi, yoksul olan ve ırksal olarak ezilen kadın
lann ihtiyaçlarına daha keskince bakmayı kesinlikle gerektirdi.
1977'de Kongre'den Hyde Kanun değişikliğinin geçmesi kürtaj­
lar için federal para harcanmasının �urdurulmasını sağladı, bu
da birçok devlet yasama kurulunun aynı şeyi yapmasına yol açtı.
Siyah, Porto Rico'lu, Chicago ve Amerikan yerlisi kadınlar yoksul
beyaz kardeşleriyle birlikte, yasal kürtaj hakkından böylece yok­
sun kaldılar. Hastahanelerde kısırlaştırmalar, Sağlık, Eğitim ve
Sosyal yardım bakanlığı tarafından finanse edildiği için ücretsiz
olduğundan, çok ve daha çok sayıda yoksul kadın daimi kısırlığı
seçmek zorunda kaldı. Acil olarak gereken şey şimdi, tüm kadın
lann ve özellikle ekonomik koşullan yüzünden çoğunca doğur­
ganlık haklarından vazgeçmeye yönelen kadınların doğurganlık
haklarını korumak için geniş bir kampanya idi.

Kadınların kendi üreme istemlerini kontrol etme arzulan in­
sanlık tarihi kadar eski olmalı. 1844 kadar erken bir tarihte Bir-

193

leşik Devletler Pratik Reçeteler kitabı, yiyecek, ev bakımı madde­
leri ve ilaçlar için olan reçetelerin yanında, "doğumu önleyici los­
yonlar" için reçeteler de içeriyordu. Örneğin "Hannay'in Koruyu­
cu Losyonu"nu yapmak için,

1 ölçü pearlash, 6 ölçü su al. kanştır ve süz. kapalı şişelerde tut ve

sabunlu ya da sabwısuz, ilişkiden hemen sonra kullan.5

"Abernethy Koruyucu Losyonu" için,

25 ölçü civa bichloride, 400 ölçü badem sütü, 100 ölçü alkol, 1000
ölçü gülsuyu. Sargı bezlerini azıcık karışıma batır . . . Eğer doğru

zamanda kullanılırsa şaşmaz.6

Kadınlar herhalde her zaman şaşmaz doğum kontrol yöntem­
leri düşlemişlerse de, üreme hakları genel olarak kadın haklan
kamusal örgütlü bir hareketin odak noktası oluncaya dek, yasal
bir talep olarak ortaya çıkmadı. 1850'lerde yazılmış, "evlilik"
başlıklı bir makalede, Saralı Grimke " ... Ne zaman, hangi sıklıkta
ve hangi koşullar altında anne olacağına dair kadın tarafından
bir hak . . . " için tartışmaya girişmişti. 7 Bir doktorun gözlemine
imada bulunarak Grimke, eğer kanlar ve kocalar dönüşümlü ola­
rak çocuk doğursalardı, " . . . hiçbir aile üçten fazlasına sahip ola­
mayacaktı, koca bir kere doğururdu, kadınsa iki." diye kabul et-
ti.8 Fakat, onun da üzerinde durduğu gibi, " . . . bu konuda karar
verme hakkı, kadına neredeyse tümüyle yasaklanmıştı. "9

Saralı Grimke, kadın haklarını cinsel perhize dek savundu.
Aynı zamanlarda, Lucy Stone ve Henry Blackwell'in ünlü "özgür
evlilikleri" gerçekleşti. Bu kürtaj ve kadın hakları eylemcileri,
kadınların geleneksel olarak kişilik, isim ve mülkiyet haklarını
bırakmalannı protesto eden bir törenle evlendiler. Koca olarak
"karısının kişiliğini nezarete alma" hakkının olmadığını kabul
eden 10 Henry Blackwell, cinsel arzularının emirlerini kansına
dayatmaya girişmeyeceğine söz verdi.

Kadınların kocalarının cinsel taleplerini karşılamayı reddede­
bilmesi, anında, "gönüllü annelik" için çağrının temel fikri oldu.
1870'lerle birlikte, kadınların oy hakkı hareketi irvesine
eriştiğinde, feministler açıkça gönüllü anneliği destekliyordu.
1873'te verdiği bir konuşmada Virginia Woodhull şunu öne

194

sürdü:

İsteklerinin ve arzularının dışında cinsel ilişkiyi kabul eden
kadın, intihar etmiş sayılır; buna zorlayan koca da cinayet işle­
miştir ve sanki onu reddettiği için boğarak öldürmüş gibi ceza-
landırılmalıdır. 1 1

Woodhull, elbette ki, "özgür aşk" taraftan olduğundan, olduk­
ça ateşliydi. Kadının evlilik sırasında cinsel ilişkiden kaçınma
hakkını, gebeliğini kontrol etmenin bir yolu olarak savunuşu,
Woodhull'un evlilik kurumuna genel saldırışıyla bağlantılıydı.
Kadınların üreme haklarının bilincine varmalarının, kadınların
politik eşitlik için örgütlü hareketleri içinde olması bir rastlantı
değildi. Gerçekten de, eğer kadınlar sonsuza dek ardı arkası gel­
meyen doğumlar ve düşükler altında boğulup kalırlarsa, kazana­
bilecekleri politik haklan kullanma fırsatı bulamayacaklardı.
Dahası, kadınların yeni kariyerler, evlilik ve annelik dışında ken­
dilerini geliştirme yollan kazanma düşleri, ancak eğer gebelikle­
rini sınırlayıp planlayabilirlerse, gerçekleşebilirdi. Bu anlamda,
"gönüllü annelik" sloganı yeni ve samimi ilerici bir kadınlık
görüşüne sahipti. Aynı zamanda, nasıl olduysa, bu görüş orta
sınıf ve burjuvazinin yaşam biçimine kesinlikle bağlıydı.
"Gönüllü annelik" talebinin altında yatan istekler, ekonomik ola­
rak canlı kalabilmek için çok daha temel bir savaşı sürdüren işçi
sınıfı kadınlarının koşullarını yansıtmıyordu. Doğum kontrolü
için bu ilk çağrı, yalnızca maddi güce sahip kadınların ulaşabile­
ceği hedeflerle ilgili olduğundan, yoksul ve işçi sınıfından büyük
sayıda kadın, kendilerini gelişen doğum kontrolü hareketiyle
bağdaştırmakta güçlük çekecekti.

19. yy. ın sonlarına doğru, beyaz doğum oranı, Birleşik Devlet­
ler'de önemli bir düşüş yaşadı. Daha korunma buluşları kamuo­
yuna tanıtılmamış olduğundan, doğum oranındaki düşüş, kadın
lann cinsel eylemlerini sınırladığını gösteriyordu. 1890'larda ti­
pik yerli beyaz kadın, dört çocuktan fazlasına sahip değildi.12 Bir­
leşik Devletler toplumu hızla şehirleştiğinden, bu yeni doğum
oranı bir sürpriz olmamalıydı. Çiftlik yaşamı geniş ailelere ihti­
yaç duyarken, şehir yaşamının kapsamı içinde bu ihtiyaç ortadan
kalktı. Yine de bu durum, yükselen tekelci kapitalizmin ideolog­
larınca ırkçı ve işçi sınıfı karşıtı bir biçimde yorumlandı kamuo-

195

yuna. Yerli beyaz kadınlar daha az çocuğa sahip olduğundan, res­
mi çevrelerde "ırk intiharı" hayali öne sürüldü.

1905'te Başkan Theodore Roosevelt, Lincoln Günü Akşam ye­
megi konuşmasını, "ırk saflığı sağlanmalıdır" diye bildirerek so­
na erdirdi. 13 1906'yla birlikte, yerli beyazlar arasında düşen
doğum oranını, kabaca, "ırk intihan" tehlikesiyle karşılaştırdı. O
yılki Birleşmiş Devlet mesajında Roosevelt, sağlıklı doğmuş ve
"istekli kısırlıkla-sonucu ulusal ölüm, ırk intihan olan tek
günahla" ilgilenen beyaz kadınları uyardı. 14 Bu yargılar artan
bir ırkçı ideolojinin döneminde ve ev alanında geniş ırkçı ayak­
lanmalar ve linç dalgalanmaları sırasında yapılmıştı. Dahası,
Başkan Roosevelt'in kendisi, Filipinler'e ülkenin en son emper­
yalist riskine, Birleşik Devletlerce el konulması için destek sağla­
maya çalışıyordu.

Doğum kontrolü hareketi, Roosevelt'in, hedeflerinin ırk inti­
harı yaratmak olduğu yollu suçlamasına nasıl yanıt verdi?
Başkanın yaygaracı oyunu Doğum Kontrolü Hareketi'nin önde
gelen tarihçilerinden birine göre başarısızlıkla sonuçlandı,
çünkü, ironik bir biçimde, taraftarlannın daha büyük desteğini
sağladı. Yine de, Linda Gordon'un belirttiği gibi, bu çekişme
" . . . aynı zamanda feministleri işçi sınıfı ve yoksullardan en çok
ayıran konulan gündeme getirdi." 15

Bu iki biçimde oldu. Öncelikle, feministler artan bir biçimde,
doğum kontrolüne kariyerler ve yüksek eğitim için-yoksulların
doğum kontrolü olsa da olmasa da erişemiyecekleri hedefler için
bir yol olarak önem veriyorlardı. Tüm feminist hareketin kap­
samında ırk intiharı hikayesi, toplumun özellikle daha uygar
kadınlarının desteğiyle feminizmi tanımlayan fazladan bir
faktördü. Ik.inci olarak, doğum öncesi kontrol feministleri, yoksul
halkın ailelerinin büyüklüğünü sınırlamak için ahlaki bir zorun­
luluğa sahip olduğu fikrini popülarize etmeye, başladılar, çünkü
geniş aileler zenginlerin sadakaları ve vergileri için bir kanal açı­
yordu ve çünkü yoksul çocukların "üst" olma olasılığı daha

azdı.16

Irk intihan tezinin, daha büyük ya da daha az ölçüde Julia
Ward Howe ve lda Husted gibi kadınlarca kabulü, oy hakkı hare­
ketinin Güneyli kadınların ırkçı hallerine kapütülasyonu oldu.

196

Eğer oy hakçılar, kadınlara oy hakkı verilmesini beyaz
üstünlüğünün kurtarıcı erdemi olarak gören sozlere razı geldiler­
se, doğum kontrolü taraftarları da doğum kontrolünü "alt
sınıfların" doğurganlığını önlemenin ve ırk intiharına bir panze­
hir bulmanın yolu olarak gören yeni sözlere razı geldiler ya da on­
ları desteklediler. Irk intihan Siyah hallt arasında, göçmenler ve
genelde yoksullar arasında Doğum Kontrolü'nün yaygın
laştırılmasıyla önlenebilirdi. Bu yolla, güvenilir Y anki stoğunun
talihli beyazlan, nüfus içinde üstünlük sağlayabilirdi. Böylece,
sınıf önyargıları ve ırkçılık doğum kontrolüne daha gelişme­
mişken sızdı. Daha daha, Doğum-Kontrolü çevrelerinde, yoksul
kadınların, Siyahların ve göçmenlerin, "ailelerinin büyüklüğünü

sınırlamaya karşı ahlaki itirazlan"nın olduğu varsayılıyordu. 17
Uygarlar için bir '1ıak" olarak istenen, yoksullar için bir "görev"
olarak yorumlandı.

Margaret Sanger, yaşamı boyunca sürecek doğum kontrolü
seferine-onun kullanıp popülarize ettiği bir terim-başlayınca,
önceki dönemin ırkçı ve işçi sınıfı karşıtı tonları kaybolacakmış
gibi görüldü. Çünkü Margaret Sanger'in kendisi işçi sınıfından
geliyordu ve yoksulluğun acımasız baskılarıyla içiçeydi. Annesi
48 yaşında öldüğünde, 11 çocuk sahibiydi. Sanger'in kendi ailesi­
ne ilişkin sonraki sıkıntıları, işçi sınıfından kadınların gebelikle­
rini kendiliğinden planlama hakkına özel ihtiyaçları olduğunu
doğrulayacaktı. Bir yetişkin olarak sosyalist harekete olan
bağlılığı da, doğum kontrolü kampanyasının daha ilerici bir
yönde ilerleyeceğini umması için bir nedendi.

Margaret Sanger 1912'de Sosyalist Partiye katıldığında, New
York'un çalışan kadın klüplerinden kadınları partiye çekme

görevini üstlendi. 18 Çağn (The Call)- partinin gazetesi-kadın
sayfasında makalelerine yer verdi. "Her Annenin Bilmesi Gere­
ken", "Her Kızın Bilmesi Gerekenler" başlıklı diziler yazdı ve
kadınların da katıldığı grevleri yerinden yazdı. Sanger'in New
York'un işçi sınıfı bölgeleriyle yakınlığı, eğitimli bir hemşire ola­
rak şehrin yoksul kesimlerine yaptığı sayısız ziyaretin sonucuy­
du. Bu ziyaretler sırasında, otobiyografisinde de işaret ettiği gibi­
umutsuzca doğum kontrolü hakkında bilgi edinmek isteyen
sayısız kadınla karşılaştı.

197

Sanger'in otobiyografik izlenimlerine göre, New York'un
Aşağı Doğu Y akası'na bir hemşire olarak yaptığı bir çok ziyaret,
onu doğum kontrolü için kişisel bir sefer açmaya ikna etti. Rutin
çağrılarından birine gittiğinde, 28 yaşındaki Sadie Sachs'ın ken­
dine kürtaj yapmaya çalıştığını farketmiş, kriz sona erdikten
sonra genç kadın, ona bakan doktordan gebelikten korunmak
için bir yol önermesini istemiş. Songer'in öyküyü anlatışına göre,
doktor ona " ... (kocası) Jake'e çatıda uyumasını söylemesini" tav-
siye etmiş.19

Hızla Bayan Sachs'a döndüm. Ansızın boşanan yaşlanın arasın
da, yüzüne 8onsuz bir umutsuzluk ifadesinin yayıldığım görebili­
yordum. Öylesine birbirimize baktık, kapı doktorun ardından ka­
panıncaya dek. O zaman zayıf, mavi damarlı ellerini kaldırdı ve
yalvanrca kavuşturdu onları. "O anlayamıyor. Sadece bir erkek.
Ama sen anlıyorsun, değil mi? Lütfen sırn bana anlat, kimsecikle-
re söylemem. Lütfen!" 20

3 ay sonra Sudie Sachs bir başka kendi kendine yaptığı kürtajdan
öldü. O gece, diyor Margaret Sanger, tüm enerjisini korunma
yollannın yayılmasına ve kazandırılmasına adıyacağına yemin
etmiş.

Yatmaya gittim, neye mal olursa olsun, geçici ve üstünkörü yardı­
mlarla işimin bittiğini bilerek; kötülüğün kökünü aramaya karar
verdim, acılan gök kadar yeşil olan annelerin kaderini değiştir-

mek için bir şeyler yapmaya. 21

Sanger'in doğum kontrolü seferinin ilk aşaması sırasında,
Sosyalist Partiyle yakınlığını kurdu-ve kampanyanın kendisi
işçi sınıfının artan hareketliliğiyle ilgiliydi. Güvenilir destekçiler
sırasıyla sosyalist partiyi, uluslararası Dünya işçilerini ve
anarşist hareketi temsil eden Eugene Debs, Elizabeth Gurley
Flynn ve Emma Goldman'dan oluşuyordu. Bunun karşılığında
Margaret Sanger, kendi hareketinin anti-kapitalist yanını,
"çalışan kadınların çıkarlarına adanmış" gazetesi, (Woman Re­
bel)Asi Kadın'ın sayfalarında ifade etti'22 Kişisel olarak grevci
işçilerle ön saflarda yürümeye devam etti ve grevci işçilere yapı­
lan şiddetli saldınlan açıkça kınadı. Örneğin 1914'te, Ulusal Ko­
ruma Colorado, Ludlow'da pek çok Chicano madencisini katlet-

198

tiğinde, Sanger, bu saldırıda John D. Rockfeller'in payını sergile­
yen işçi hareketine katıldı. 23

Ne yazık ki, doğum kontrolü kampanyası ve radikal işçi hare­
keti arasındaki müttefiklik çok uzun sürmedi. Sosyalistler ve
diğer işçi sınıfı eylemcileri doğum kontrolü isteğine destek ver­
meye devam ettilerse de, genel stratejilerinde merkezi bir yer
tutmadı bu. Ve Sanger'in kendisi, çok fazla çocuğun işçilerin
üzücü hallere düşmelerine yol açtığını öne sürerek, yoksulluk
analizinde kapitalist sömürünün merkeziliğini küçümsemeye
başladı. D ahası, " . . . kadınlar dikkatsizce işçi sınıfının
sömürülmesini süreklileştiriyorlar," diye inanıyordu. "işçi pa­
zarını aralıks.ızca yeni işçilere boğarak."24 İronik bir biçimde,
Sanger bu noktaya aynı sosyalist çevrelerde desteklenen yeni­
Malthusçu fikirler yüzünden gelmiş olabilir. Avrupa sosyalist
hareketinin Anatole France ve Rosa Luxemburg benzeri önde ge­
len kişileri, kapitalist pazara aralıksız işçi akışını önlemek için
bir "doğum grevi" önerdiler.25

Margaret Sanger, bağımsız bir doğum kontrolü kampanyası
yaratma niyetiyle Sosyalist Partiyle bağlarını güçlendirdiğinde,
o ve takipçileri zamanın Siyah karşıtı ve göçmen karşıtı propa­
gandasına karşı her zamankinden de çok hassaslaştılar. "ırk inti­
han" propagandasıyla aldanan ataları gibi, doğum kontrolµ ta­
raftarları egemen ırkçı ideolojiyi kabul etmeye başladı. Euge­
nics* hareketinin ölümcül etkisi yakında, doğum kontrolü kam­
panyasının ilerici potansiyelini yok edecekti.

20. yüzyılın ilk onyılları boyunca eugenics hareketinin yükse­
len popülaritesi pek de tesadüfi bir gelişme değildi. Eugenic fikir­
ler genç tekelci kapitalistlerin ideolojik ihtiyaçlarına mükemmel
uydu. Latin Amerika ve Pasifik'teki emperyalist akımların haklı
çıkarılması gerekiyordu. Güneydeki Siyah işçilerin ve Kuzey ve
Batı'daki göçmen işçilerin şiddetlenen sömürülerinde olduğu gi­
bi. Eugenics kampanyasıyla ilişkili sahte bilimsel ırk kuramları,
genç tekellerin yönetimi için dramatik özürler yarattı. Sonuç ola­
rak, bu hareket Carnegietler, Harrimanlar ve Kelloglar gibi önde
gelen kapitalistlerin tereddütsüz desteklerini kazandı.26

* İnsan ırkının soya çekim yoluyla ıslahına çalışan bilim dalı.

199

1919'la Lirlikte doğum hareketi üzerinde eugenics etkisi açık
ça belliydi. J Iargaret Sanger tarafından, Amerika Doğum Kont­
rolü Topluluğu'nun dergisinde yayınlanan bir yazıda, "doğum
kontrolunün baş konusu"nu "Sağlıklıdan daha çok çocuk,

sağlıksızdan daha az" olarak tanımladı. 27 Tam da bu sıralarda
(ABCL) ADKT, Renklinin Beyaz Dünyası Üstünlüğüne Karşı
Yükselen Dalgası'nın ya zannı bünyesine gönülden kabul etti. 28
Eugenics hareketinin Harward'lı kuramcısı ve profesörü Lothrop
Stoddard'a yönetmenler bölümünde bir koltuk verildi. ADKT
dergisinin sayfalarında, Amerika Eugenics Topluluğu'nun yöne­
ticisi Guy lrving Birch'in makaleleri görülmeye başladı. Birch
doğum kontrolünü

..... .ister güçle olsun, ister bu ülkedeki diğerlerinin yüksek doğum
oranları sonucunda olsun, Amerika halkının yabancı ya da z enci

nesliyle yer değiştinnesini ... önleyici bir silah olarak destekledi. 29

1932'de, Eugenics Topluluğu, en az 26 eyaletin zorunlu
kısırlaştırma kanunlarını kabul etmesiyle ve binlerce "Sağlıksız"
insanın, olumsuz üremeden tıbbi olarak alıkonmasıyla övünebi­

lirdi. 30 Margaret Sanger, bu gelişmenin resmi iznini istedi. Bir
radyo konuşmasında, "moronların, zihnen sakatların, saralı­
ların, cahillerin, dilencilerin, işsizlerin, suçluların, orospuların
ve ilaç bağımlılarının" tıbbi olarak kısırlaştınlması gerektiğini

savundu.31 Onları çaresiz bırakacak kadar zorlamış olmak iste­
miyordu da; eğer isterlerse, diyordu, çalışma kamplarında bir
yaşam boyunca ayrılmış bir yaşayışı seçebilirler.

Amerika Doğum Kontrolü Birliği içersinde Siyah halk için
doğum kontrolü çağrısı, zorunlu kısırlaştırma çağrısı ile aynı
ırkçı kesinliği taşıyordu. 1939'da onun ardılı, Amerikanın Doğum
Kontrolü Federasyonu, bir " Zenci Projesi " hazırladı. Federasyo­
nun sözleriyle,

200

Zenci kitlesi, öellikle Güneyde, hala, dikkatsiz ve hastalıklı biçim­
de ürüyordu. Bu da zenciler arasındaki artışın, beyazlar arasında
olandan da çok olan artışın, nüfusun en sağlıksız ve çocuklara
bakmaya en az muktedir olan kesiminden olmasıyla sonuçlanı-

yor. 32

Siyah papazları yerel doğum kontrolü komiteleri yönetmeye da­
vet eden Federasyon'un çağrısı, Siyah halkın doğum kontrolü
propagandalarına karşı alabildiğince savunmasız bırakılmasını
savunuyordu. "Dışarı söz sızmasını istemiyoruz," diye yazıyordu
Margaret Sanger bir meslektaşına mektubunda,

. . . bizim zenci nüfusu söndürmek niyetinde olduğumuzun an­
laşılmasını istemiyoruz ve papaz da, eğer bu bazı isyankar üyeler-

ce anlaşılırsa, ortalığı sakinleştirebilecek tek kişi. 33

Doğum kontrolü hareketinin bu dönemi, eugenics fikirlerle bir­
leşmiş ırkçılığın ideolojik zaferini gösterdi. İlerici potansiyelini
renkli halkın insanlarına doğum hakkı için bireysel hakkı değil,
fakat nüfus kontrolünün ırkçı stratejisini dayatarak kaybetti.
Doğum Kontrolü Kampanyası Birleşik Devletler hükümetinin
emperyalist ve ırkçı nüfus politikasının yürütülmesinde zorunlu
olarak hizmet edecekti.

1970'lerin başlarındaki kürtaj haklan eylemcileri, hareketle­
rinin tarihlerini incelemeliydi. Öyle yapmış olsalardı, Siyah kız
kardeşlerinin hedeflerine neden şüpheli bir yaklaşım göstermiş
olduğunu anlayabilirlerdi. Doğum kontrolünü de, zorunlu
kısırlığı da nüfusun "sağlıksız " kesimlerini ortadan kaldırmak
için destekleyen atalarının ırkçı hareketlerini silmenin ne kadar
önemli olduğunu anlayabilirlerdi. Bunun sonucunda, genç beyaz
feministler, kürtaj haklan kampanyalarının eskisinden de
yaygınlaşan kısırlaştırma tacizinin görkemli bir kınamasını içer­
mesinin gerekliliğini kabul edebilirlerdi.

Medya, Alabama, Montgomery'de iki Siyah kızın tesadüfi
kısırlaştırılmasının haber olabilecek bir skandal olacağına karar
verene dek, kısırlaştırma tacizinin Pandora kutusu açılmadı. Fa­
kat Relfkızkardeşlerin davası patlak verdiğinde, kürtaj hakları
hareketinin politikasını etkilemek için çok geçti. 1973 yazıydı ve
Yüksek Mahkeme'nin kürtajları yasallaştıran kararı Ocak'ta
açıklanmıştı. Yine de, kısırlaştırmanın kötüye kullanılmasına
kitlesel karşı çıkışın acil gerekliliği trajik biçimde ortadaydı. Relf
kardeşlerin öyküsünü saran gerçekler dehşet verici biçimde ba­
sitti. 12 yaşında olan Minnie Lee, ve 14 yaşında olan Mary Alice,

201

şüphelenmeksi zin cerrahların onlı.ın çocuk yetiştirme yetenekle­
rini çaldığı bir ameliyathaneye sokulmuştu.34 Müdahale HEW'ın
finanse ettiği Montgomery Toplumsal Haeket komitesince em­
redilmişti; daha önceden kızlara doğum kontrolü yolu olarak öne­
rilen Depa-Provera isimli bir ilacın test hayvanlarında kansere
yol açtığı öğrenildikten sonra. 35

Güneyin Yoksullar Mahkemesi davayı Relf kardeşlerin ya­
rarına üstlendikten sonra, kızların annesi, kızlarının davasını
ele alan sosyal işçilerce yanıltılarak., farkında olmadan operasyo­
na "itiraz ettiğini" açığa vurdu. Okuma bilmeyen bayan Relften,
içeriği ona anlatılmayan bir belgeye bir ''X" atmasını istemişlerdi.
O da, devam eden Depa-Provera enfeksiyonlarına izin verdiğini
sanmıştı. Hemen ardından öğrendiği gibi, kızlarının tıbbi
kısırlaştırılmasına izin vermişti.36

Relf kardeşlerin durumunun halka açıklanmasından sonra,
benzer olaylar ışığa vurdu. Yalnız Montgomery'de, daha ergen 1 1
kız, aynı biçimde kısırlaştırılmıştı. Diğer eyaletlerdeki HEW des­
tekli doğum kontrol klinikleri de, ortaya çıkana göre, genç kı zlan
kısırlaşmaya zorlamışlardı. Dahası, tek tek kadınlar aynı derece­
de öfke uyandırıcı öykülerle öne çıktılar. Örneğin Nial Ruth Cox,
Kuzey Carolina eyaletine karşı dava açtı. 18'inde -davadan 8 yıl
önce-resmi görevliler, eğer o tıbbi kısırlaştırmayı kabul etme zse,
ailenin yoksulluk yardımı ödemelerini kesmekle tehdit etmişler­
di. 37 Operasyona girmeden önce, kısırlığının geçici olacağına dair
güvence vermişlerdi.38

Nial Ruth Cox'un davası, eugenics teorisinde gayretlice
çalışan bir eyalete yöneltilmişti. Kuzey Carolina Eugenics Ko­
misyonunun nezaretinde, 1933'ten beri 7.686 kısırlaştırma ger­
çekleştirilmişti. Operasyonlar " zihnen sak.at kişilerin" üremesi­
ni durdurmanın yolu olarak haklı çıkarılsa da, kısırlaştırılan­
ların 5000'i zenciydi. 39 Brenda Feigen Fasteau'yu, Nial Ruth
Cox'u temsil eden dava vekiline göre, Kuzey Carolina'nın son
kayıtlan daha da kötüydü.

Belirleyebildiğim kadanyla, istatistikler 1964'ten bu yana Ku zey Ca­
rolina'da kısırlaştırılan kadınlann yaklaşık %65'i zenci ve yaklaşık

202

%35'i beyazdı. 40

Kısırlaştırma zorlamalarının kamuoyundaki heyecanı yayılı r
ken, komşu Güney Carolina eyaleti de, daha ileri iğrençliklerin
merkezi olmuştu. Güney Carolina, Ailen'den 18 kadın 1970'lerin
başlarında Dr. Clours Pierce tarafından kısırlaştınldıklannı öne
sürdü. O küçük kasabadaki tek cerrah olan Pierce, iki ya da daha
çok çocuklu tıbbi yardım alıcılannı kısırlaştırmıştı. Bürosundaki
bir hemşireye göre, Dr. Pierce, hamile olan yoksul kadınların,
eğer bebeklerini d oğurtmasını istiyorlarsa "gönüllü
kısırlaştırmayı seçmek! zorunda olduklarında" ısrar ediyordu.41
"Etrafta koşuşturan ve bebek yapan ve onun vergileriyle yaşayan
insanlardan bıkan"42 Dr. Pierce, uyguladığı kısırlaştırmalar için
vergi ödeyenlerin parasıyla 60.000 $ almıştı. Duruşmasında,
doktorların eğer ilk ziyaretse, bir hastayı kabul etmeden önce
kısırlaştırma izni konusunda ısrar etmek için ahlaki ve yasal
haklarının olduğunu öne süren üyeleri olan Güney Carolina Tıp
Birliğince desteklendi. 43

Bu zaman boyunca kısırlaştırma zorlamalarının ortaya çıkışı,
federal hükümetin suç ortaklığını açığa vurdu. Önce Sağlık,
Eğitim ve Refah Bakanlığı yaklaşık 16.000 kadının ve 9.000 er­
keğin 1972'de, federal programlar doğrultusunda kısırlaştırılmış
olduğunu bildirdi.44 Daha sonra, her nasılsa bu rakamlar şiddetli
bir değişime uğradı. HEW'in Nüfus İşleri Ofisi müdürü Carl
Shultz, o yıl federal hükümetçe 100. 000'le 200. 000 arası
kısırlaştırmanın finanse edildiğini tahmin etti.45 Aklıma gel­
mişken, Hitler'in Almanya'sında, Nazilerin Irkçı Sağlık Kanun-
ları altında 250.000 kısırlaştırma yürütülmüştü.46 Nazilerin
hükümranlıkları boyunca yaptıkları rekorun, B. D. hükümetinin
finanse ettiği kısırlaştırmaların tek bir yılıyla neredeyse eşitle­
nebileceği olası mı?

Birleşik Devletler'in yerli nüfusuna uygulanan tarihsel soykı­
rıma bakıldığında, insan Amerikalı Yerli Kızılderililerin
hükümetin kısırlaştırma kampanyasından muaf tutulacağını
varsayabilir. Ama, bir Senato Komitesi oturumunda Dr. Connie
Uri'nin tanıklığına göre, 1976'yla birlikte çocuk verme yaşındaki

203

tüm kızılderililerin %24'ü kısırlaştınlmıştı.47 "Kan bağlarımız
durduruluyor" diyordu Choctaw'lı doktor Senato Komitesine,
"Doğmamışlarımız doğmayacak . . . Bu halkımızın soyunun yoke-
dilmesi demek."48 Dr. Uri'ye göre, Oklahoma Claremore'daki
Kızılderili Sağlık Hizmetleri Hastahanesi, o federal kurumda
doğum yapan her dört kadından birini kısırlaştınyordu.49

Yerli Amerikalı Kızılderililer, kısırlaştırma konusundaki dev­
let propagandasının özel hedefleridir. Kızılderili halka yönelik
HEW broşürlerinden birinde, iki çi zim var; bir yerde bir aile on
çocukla ve bir atla, diğer yerde bir aile on atla ve bir çocukla çi
zilmiş. Çizimlerin daha çok çocuğun yoksulluk ve daha az ço­
cuğun zenginlik oldu�u göstermesi istenmiş. Sanki tek çocuk­
lu ailenin sahip olduğu on at, sihir gibi doğum kontrolü ve
kısırlaştırma müdahalesince yaratılmış gibi.

Birleşik Devletler Hükümetinin evcil nüfus politikası redde­
dilmez bir ırkçı yöne sahip. Yerli Amerikalıların Chicana, Porto
Ric o'luların ve Siyah kadınların ölçüsüz s ayılarda
kısırlaştırılması devam ediyor. 1970'te Princeton Üniversite­
si'nin nüfus kontrolü ofisince yönetilen bir u�usal verimlilik
çalışmasına göre, tüm evli Siyah kadınların %20'si daimi olarak
kısırlaştırılmış .50 Yaklaşık aynı oranda Chicona kadını tıbben
doğuramaz kılınmış.51 Dahası, federal.programlar doğrultusun­
da kısırlaştırılan kadınların %43'ü zenciydi. 52

Kısırlaştırılmış Porto Riko'lu kadınların hayret verici sayısı,
1939'lara dek çekilebilecek özel bir devlet politikasını yansıtıyor.
O yıl Başkan Roosevelt'in Porto Riko üzerine Bölümlerarası Ko­
mitesi adanın ekonomik problemlerini aşın nüfusa bağlayan bir
önerge yayınladı. 53 Bu komite, doğum oranlarının ölüm oran­
ların dan fazla olmaması için çabalanması gerektiğini öne
sürdü.54 Çok geçmeden, Porto Riko'da deneysel bir kısırlaştırma
kampanyası yürütüldü. Katolik Kilisesi başlangıçta bu deneye
karşı çıktı ve programa 1946'da ara verilmesini sağladıysa da,
1950'lerde nüfus kontrolünün öğretilmesine ve uygulanmasına
geçildi. 55 Bu dönemde 1960'ların ortasında nüfus artışında
%20'lik bir düşüşe yol açarak, 150'nin üzerinde doğum kontrolü

204

kliniği açıldı. 56 1970'lerde çocuk verebilecek yaştaki tüm Porto
Rikolu kadmlann %35'i tıbben kısırlaştırılmıştı.57 Bonnie
Mass'ın B. D. hükümetinin nüfus politikasının ciddi eleştirmen­
lerinden birine göre,

. .. eğer safı matematiksel olan izdüşümler ciddiye alınırsa, eğer ay­
da 19. 000 olan şu anki kısırlaştırma oranı devam ederse, o zaman
adanın işçi ve köylü nüfusu 10 ya da 20 yıl içinde yokolabilir ... (bu
da) dünya tarihinde ilk ke z bir halkın tüm generasyonunu yoke­
debilen bir nüfus kontrolünün sistematik bir kullanımını (ortaya

çıkarır). 58

1970'lerde, Porto Riko deneyinin devasa sonuçlan yanılmaz
bir açıklıkla ortaya çıkmaya başladı. Porto Riko'da metalurji ve
eczacılık endüstrisi yüksek derecede otomatik olmuş kuru­
luşlarının varlığı, işsizlik sorununu derinleştirdi. Daha da yeni
bir işsiz ordusunun olasılığı, kitlesel kısırlaştırma programının
dürtülerinden biriydi. Bugün Birleşik Devletler'de büyük sayı­
larda renkli insan-ve özellikle ırksal olarak ezilen gençlik-sürek­
li olarak işsiz olan işçi havuzunun bir parçasıdırlar. Eğer Porto
Riko örneği düşünülürse, artan kısırlaştırma olaylarının,
yüksek işsizlik oranlarıyla başabaş gitmesi rastlantısal olamaz.
Artan sayıda beyaz, işsi zliğin acımasız şartlarını yaşadıkça, on­
lar da resmi kısırlaştırma propagandasının hedefleri olmayı bek­
leyebilirler.

1970'lerin sonlarındaki kısırlaştırma zorlamasının yaygınlığı
her zamankinden de çok olabilir. Sağlık, Eğitim ve Refah Ba­
kanlığı 197 4'te görünüşte istek dışı kısırlaştırmaları engellemek
için tasarlanan yönetmelikler yayınladıysa da, durum daha da
kötüleşti. Amerikan Sivil Özgürlükler Birliği'nin Üreme
Özgürlüğü Projesi 1970'te bir eğitici hastahaneler araştırması
yönettiklerinde, bu kurumların %40'ının HEW tarafından yayın
lanan kararlardan haberlerinin olmadığını keşfettiler.59 ASÖB
tarafından incelenen hastahanelerin yalnız %30'u yönetmelikle­
re uymayı deniyordu.60

1977'de Hyde Kanun Değişikliği, baskıcı kısırlaştırma uygula­
malarına başka bir boyut ekledi. Kongreden geçen bu kanunun
sonucunda, kürtajlar için federal yardımlar tecavüzü ve ölüm ya ·

205

da şiddetli hastalık riskini kapsayanlar dışında her durumda
kaldırıldı.

Halk sağlığı Califomiya Bölümünden Sandra Salazar'a göre,
Hyde Değişikliğinin ilk kurbanı Teksas'tan 27 yaşında Chicanalı
bir kadındı. Teksas devlet destekli kürtajlan kaldırdıktan az
sonra, Meksiko'da yaşadığı bir kürtaj sonucu öldü. Daha bir çok
kurban oldu-olanaklarının elvermediği kürtajlara tek alternatif
olarak kısırlığın tek olasılık olarak kaldığı kadınlar.
Kısırlaştırmalar, talep edildiğinde, yoksul kadınlara, federal
yardım altında ve ücretsiz sunuluyor.

Son on yıl boyunca kısırlaştırma tacizine karşı mücadele, önce­
likle Porto Rikolu, Siyah, Chicana ve Amerika yerlisi kadınlarca
sürdürüldü. Hedefleri, kadın hareketinin bütününce daha ele
alınmadı. Orta sınıf beyaz kadınlarının çıkarlarını temsil eden
örgütler içersinde, bu kadınlar kısırlaştırılmak için adımlar attık
lannda bireysel haklan reddedildiğinden, kısırlaştırma taci zine
karşı yürütülen kampanyanın taleplerini desteklemek konusun­
da kesin bir isteksi zlik oldu. Renkli kadınlar her fırsatta sürekli­
ce doğuramaz kılınmaya çalışılırken, daha şanslı ekonomik
koşullar içindeki beyaz kadınlar, aynı güçler tarafından, üreme­
ye teşvik ediliyor. Böylece, bazen, kendileri gibi kadınlar için da­
ha ileri rahatsızlıklar olarak "bekleme dönemini" ve
kısırlaştırma için "bilgilenme isteği" (informed Confert) talebi­
nin diğer detaylarına düşmüyorlar. Yine de beyaz orta sınıf kadın
lan için rahatsızlıklar ne olursa olsun, ırksal olarak ezilen ve yok­
sul olan kadınların temel üreme hakkı tehlikede. Kısırlaştırma
tacizi sona erdirilmeli.

206

13- Ev İşinin Yaklaşan
İşe Yaramazlığı:
İşçi Sınıfı Açısından

Genel olarak "ev işi" olarak bilinen sayısız ufak tefek işler -ye­
mek yapmak, bulaşık yıkamak, çamaşırı halletmek, yataklan
yapmak, yerleri süpürüp toz almak, alışveriş vb. ortalama bir ev

kadınının senesinin 3000 ya da 4000 saatini tüketiyor. 1 Bu ista­
tistik şaşırtıcı olmasına rağmen annelerin çocuklarına gösterme­
leri gereken daimi ve sayıya dökülemez dikkati bile içermiyor.
Tıpkı bir kadının annelik görevlerinin bir hak olarak kabul edil­
mesi gibi, bir ev kadınının bitmez tükenmez didinmesi nadiren
aile içinde takdir ifadeleriyle karşılaşıyor. Ne de olsa ev işi aslın
da görünmezdir. -"Hiçkimse yapılmayana dek farketmez- yapıl
mamış yatağı farkederiz ama fırçalanıp cilalanmış yeri (parkele-

ri) farketmeyiz"2 Görülmez, tekrarcı, tüketici, üretimsiz, yaratıcı

olmayandır. 3 işte bunlar ev işinin doğasını en iyi şekilde yakala­
yan sıfatlardır.

Günümüzdeki kadın hareketiyle bağıntılı yeni bilinçli)ik, git­
tikçe artan sayıda kadını, erkeklerinden bu angaryalarından
kurtulmalarına çaba göstermelerini talep etmeleri konusunda
cesaretlendirmişti. Daha şimdiden ev dahilinde bir çok erkek eşi­
ne yardım etmeye başlamıştır ve hatta bazıları ev bakımı işlerine
eşit miktarlarda zaman ayırmaktadır. Ama bu erkeklerden kaçı
kendilerini ev işinin 'kadın işi' olduğu haddini bilmezlikten kur­
tarmışlardır ki? Kaçı ev temizleme etkinliklerini kadın eşlerine
"yardım etme" olarak karakterize etmiyecektir ki?

Eğer ev işi kadınların işidir düşüncesini ortadan kaldırmak ve
aynı zamanda bu işleri eşit olarak kadın ve erkek arasında tekrar
dağıtmak mümkün olsaydı, bu tatmin edici bir çözüm olacak
mıydı? Dişi cinsle tek bağlantısından da kurtulunca evişi artık
bunaltıcı olmaktan çıkacak mı? Pek çok kadın "ev beyi"nin ge­
lişini neşeyle selamlarken eviçi emeğin cinsiyetten kurtulması

207

aslında işin kendisinin bunaltıcı tabiatını değiştirmeyecek. So­
nuç analizinde ne erkekler ne de kadınlar yaşamlannın değerli
vakitlerini yaratıcı, üretici, teşvikçi olmayan bir işte harcama­
malılar.

Gelişmiş kapitalist toplumların en iyi korunan sırlarından bi­
ri ev işinin doğasını kökten değiştirmek olasılığını -gerçek
olasılığını- içerir. Bir ev kadınının ev içi görevlerinin önemli bir
kısmı endüstriyel ekonomiye dahil edilebilir. Diğer bir deyişle, ev
işinin karakterinin artık zorunlu ve değişmez olarak özel kabul
edilmesi gerekmemekt.edir. Eğitilmiş ve yüksek maaşlı işçi grup­
lan evden eve giderek ve teknolojik olarak gelişmiş ev t.emizleme
aletleri kullanarak hızlı ve etken bir şekilde günümüz ev­
kadınının aşırı gayretle ve ilkel bir şekilde yaptıklarını gerçek­
leştirebilir. Neden eviçi emeğin doğasıq.ı yeniden tanımlayan bu
radikal potansiyeli bir sessizlik kefeni sarıyor? Çünkü kapitalist
ekonomi yapısal olarak ev işinin sanayileştirilmesine karşıdır.
Sosyalleştirilmiş ev işi bu türden servislere ihtiyaçları aşikar
olan çalışan sınıf ailelerine ulaşımı garantilemek üzere büyük
hükümet yardımlan anlamına geliyor. Çok az çıkar ortaya çıka­
caJlndan, sanayileşmiş ev işi-tüm çıkar sağlamayan kuruluşlar
gibi- kapitalist ekonominin afarozuna uğramıştır.Yine de, kadın
emek gücünün hızlı artışı gitgide çok daha fazla kadının, gele­
neksel standartlara göre ev kadınlan olarak üstün olmayı önem­
semediği anlamına gelir. Diğer bir deyişle, ev işinin sosyalleşme­
si ile birlikte sanayileştirilmesi, bir sosyal ihtiyaç halini almak­
tadır. Bireysel olarak kadınlar'ın özel sorumluluğu ve ilkel tek­
nik koşullar altında gerçekleştirilen dişi emek olarak evişi so­
nunda tarihi bir işe yaramazlığa doğru yaklaşmaktadır.

Bugün bildiğimiz anlamıyla ev işi neticede tarihin unutul­
muşları arasına girecek olsa da, sosyal tavırlar sonsuzluğa kadar
kadınlık durumunu süpürge ve faraşlar, yer silme bezleri ve ko­
valar, önlükler ve ocaklar ve çanak çömlekle bağdaştırmaya de­
vam etmektedir ve tarihin bir döneminden diğerine kadının
işinin genel olarak evin devamlılığını sağlamakla ilgili kaldığı
doğrudur. Yine de kadın eviçi emeği, her zaman tüm diğer sosyal
fenomenler gibi insan tarihinin akıcı bir ürünü olmasından do­
layı, bugün olduğu şey olmamıştır. Ekonomik sistemlerin yükse-

208

liş ve düşüşüne bağlı olarak, ev işinin kapsamı ve kalitesi de radi­
kal değişmelere uğramıştır.

Frederick Engels'in Ailenin, Özel Mülkiyetin ve Devletin
Kökeni 3 adlı klasik eserinde ileri sürdüğü gibi, bu gün bildiğimiz
anlamıyla cinsiyet eşitsizliği özel mülkiyetin ortaya çıkışından
önce yoktu . İnsan tarihinin ilk dönemleri sırasında ekonomik
üretim sisteminde cinsiyetçi işbölümü hiyerarşiye karşı ol­
masının yanısıra ekonomiyi bütünler özellikteydi. Erkeklerin ya­
ban hayvanlarını avlamakla ve kadınların da buna karşılık ya­
ban sebze ve meyvelerini toplamaktan sorumlu olduğu toplum­
larda, iki cinsiyet de topluluklarının varoluşunu sürdürebilmesi
için eşit oranda gerekli olan ekonomik görevleri yerine getir :=•or­
lardı. Çünkü o dönemlerde topluluk zorunlu olarak genişlemiş bir
aileydi ve eviçi olaylarda kadının merkezi rolü toplumun üretici
üyeleri olarak değer verildikleri ve sayıldıkları anlamına geliyor­
du.

Kapitalizm öncesi kültürlerde kadın ev içi görevlerinin merke­
ziliğini, 1973'te Massai ovalarına yaptığım bir jip yolculuğu
sırasında kişisel bir tecrübe olarak gözleme olanağı buldum. Tan­
zanya'da, unutulmuş kirli bir yolda altı Masai kadınının başları­
nda koca bir tahtayı dengelemeye çalıştıklarını farkettim. Tan­
zanyalı arkadaşlarımın açıkladığına göre bu kadınlar muhteme­
len inşa etme sürecinde bulunduklan yeni bir köy için bir çatı
taşıyorlardı. Öğrendiğime göre Masai'de kadınlar tüm ev içi et­
kinliklerden ve aynı zamanda göçmen halklarının sık sık yeri
değişen evlerinin inşasından da sorumluydular. Masai kadınına
göre ev işi sadece yemek yapma, temizlik, çocuk bakma ve dikiş
vs. gibi işleri değil ama aynı zamanda ev inşasını da gerektiriyor­
du. Erkeklerinin sığır yetiştirme görevleri ne kadar önemli olursa
olsun, kadınların "ev işi" Masai erkeklerinin ekonomik katkıların
dan daha az gerekli ya da üretken değildi.

Masai'nin kapitalist öncesi göçmen ekonomisi döneminde,
kadınların eviçi emekleri, erkekler tarafından gerçekleştirilen
sığır yetiştirme işi kadar ekonomiye gerekliydi. Üreticiler olarak
buna uygun düşen önemli bir sosyal statünün zevkini çıkartıyor­
lardı. Diğer bir tarafta ileri kapitalist toplumlarda işlerinin elle
tutulur bir kanıtını nadiren sergileyebilen ev kadınlarının biz-

209

met tabanlı eviçi emekleri kadınların sosyal statüsünü genel ola­
rak azaltır. Herşey söylendiğinde ve yapıldığında kadın, burjuva
ideolojisine göre basitçe kocasının ömür boyu hizmetçisidir.

Kadınların erkeklerin ebedi hizmetçileri olduğuna dair burju­
va görüşünün kaynağı başlıbaşına esinleyici bir hikayedir. Nis­
peten kısa olan Birleşik Devletler tarihinde, bitmiş bir ürün ola­
rak ev kadını bir yüzyıldan biraz daha yaşlıdır. Koloniler dönemi
sırasında Ev işi bugünkü Birleşik Devletlerdeki bir ev kadınının
alışılagelmiş günlük işlerinden tümüyle farklıydı.

Bir kadının işi güneş çıkar çıkmaz başlar ve ateş ışığında da gözle­
rini açık tutabildiği sürece de devam ederdi. İki yüeyıl boyunca ne­
redeyse ailenin kullandığı ya da yediği herşey onun yönetimi altın
da evde üretilmiştir. İpliği o eğirir ve boyar, kumaşı dokur, keser
ve kendi elleriyle kıyafete dönüştürürdü. Ailesinin yediği yiye­
ceğin çoğunu o yetiştirir, kış aylarında yetecek kadarını saklardı.
Tereyağı, peyniri, ekmeği, mumları, sabunu o yapar, ailenin ço-
raplarını o örerdi.4

Sanayi öncesi Kuzey Amerikanın zirai ekonomisinde ev­
bakımı işlerini yerine getiren kadın ip eğirici, dokuyucu, di­
kişçi(terzi) olmasının yanısıra, fırıncı, yağ yapıcısı, mum yapıcısı
ve sabun yapıcısıydı vs. vs. vs. İşin doğrusu,

..... ev üretiminip baskıları bugün ev işi olarak tanıdığımız görev­
ler için çok az zaman bırakıyordu. Herkesin söylediğine göre sana­
yi devrimi öncesi kadınları bu günkü standart'a göre pasaklı ev
bakıcısıydılar. Günlük ya da haftalık temizliğin yerine bahar te­
mizliği vardı. Yemekler basit ve tekrarlıydı; kıyafetler az sıklıkla
değiştirilirdi; evin yıkanacakları birikmeye bırakılır ve yıkama
ayda bir yapılırdı, ya da bazı evlerde üç ayda bir. Ve tabi, her yıka­
ma kovalar dolusu suların taşınmasını ve ısınmasını gerektir-

diğinden, yüksek standartlarda titizlik şevki kolayca kırılırdı, 5

Kolonili kadınlar ev temizleyicileri ya da ev llakıcılan değiller­
di, ama daha çok ev tabanlı ekonomide iyi donanımlı ve meziyetli
işçilerdi. Aileler tarafından işlenen ürünlerin pekçoğunu üret­
mekle kalmıyorlar, ailelerinin ve topluluklarının sağlığını da
gözetiyorlardı.

İlaç olarak yabanıl bitkiler toplamak ve kurutmak koloni

210

kadınının sorumluluğuydu. Kendi ailesi ve topluluk dahilinde
aynı zamanda bir doktor, hemşire ve ebe hizmetini de görüyor-

du. 6

Birleşik Devletler Pratik Tarif Kitabı 'nda-popüler bir koloni
yemek tarifi kitabı-da yemekler için olduğu kadar ev işi kimya­
salları ve ilaçlar için de tarifler vardı. Mesela halka kurdunu iyi­
leştirmek için "biraz konkoni alın sirkeye doğrayın ve etkile­
nen kısmı bu sıvıyla yıkayın."7

Koloni Amerikasında kadının ev dahili işlevlerinin ekonomik
önemi ev dışı ekonomik etkinliklerdeki görünür rolleriyle ta­
mamlanıyordu. Mesela bir kadının taverna sahibi ve yöneticisi
olması tümüyle onaylanabilir birşeydi.

Kadınlar aynı zamanda bıçkı ve öğütme makinalarını çalıştırıyor­
lar, işlemeler ve diğer mobilyaları yapıyorlar, mezbahaları işleti­
yorlar, pamuklu ve diğer bezleri basıp, dantel yapıyorlar, kum yi­
yecek ve kumaş dükkanlarına sahip olup işletiyorlardı. Tütün,
ilaç (. . . . satıldığı yerlerde kendileri yapıyorlardı) dükkanlarında
ve iğneden et tartılarına kadar herşey satan mağazalarda
çalışıyorlardı. Gözlük, ip ve ağ yapıyorlar, deri eşyalar kesip diki­
yorlardı, yün için tarak yapıyorlardı ve hatta ev boyacılanydılar.

Sık sık kasaba sorumluları oluyorlardı. ·8

Devrim sonrası sanayileşme dalgası yeni ülkenin kuzeydoğu
bölümünde fabrikalann türemesine neden oldu. New England'ın
tekstil fabrikaları fabrika işleminin başarılı öncüleriydi. İplik
eğirme ve dokuma geleneksel ev kadını işleri olduğundan kadın
lar, fabrika sahipleri tarafından yeni elektrikli dokuma makine­
lerini çalıştıracak ilk işçiler olarak alındılar. Daha sonra kadı­
nların genel olarak sanayi üretiminden çıkartılışını gözönüne
alırsak, ilk sanayi işçilerinin kadın olması, bu ülkenin ekonomik
tarihinin en büyük ironilerinden biri olmuştur.

Sanayileşme ekonomik üretimi evden fabrikaya iterek ilerle­
dikçe, kadınların ev içi işlerinin önemi sistematik bir aşınma ge­
çirdi. Kadınlar iki anlamda kaybeden taraf olmuştu. Çünkü gele­
neksel işleri süratle büyüyen fabrika tarafından ellerinden
alınmış ve tüm ekonomi pek çok kadını çoğunlukla sabit ekono­
mik rolleri ellerinden alarak evden uzaklaştırmıştı. 19. yüzyılın

211

ortalarında fabrikalar tekstil, mum ve sabun sağlıyordu. Hatta
yağ, ekmek ve diğer yiyecek ürünleri de toplu üretime
bağlanmıştı.

Yüzyılın sonunda neredeyse hiçkimse kendi nişastasını yapmıyor
ve çamaşırını bir çaydanlıkta kaynatmıyordu. Şehirlerde, kadın
lar ekmeklerini ve en azından iç çamaşırlarını hazır satın alıyor­
lar, çocuklarını dışarı okula yolluyorlar ve muhtemelen yıkana­
caklann bir kısmını da yıkanması için dışarı yolluyorlar ve kon­
serve yiyeceklerin erdemlerini tartışıyorlardı. Gerçekleşen sana­
yi akışı, ambardaki dokuma tezgahını tozlu ve sabun kazanını
odunlukta bırakmıştı. 9

Sanayi kapitalizmi birliğe yaklaştırırken, yeni ekonomik sis­
tem ve eski ev ekonomisi arasındaki ayrılık daha da kesin bir hale
geldi. Ortaya çıkan ekonomik üretimin, fabrika sisteminin yayı­
lmasıyla yeni fiziksel mevzilenmesi şüphesiz çok sert bir değişim­
di. Ama daha da radikal olanı yeni ekonomik sistemin gerektir­
diği üretimin genelleştirilmiş yeniden değerlendirilmesiydi. Ev
üretimi mamuller yalnızca temel aile ihtiyaçlarını karşıladıkları
için öncelikle değerliyken, fabrika üretimi malların önemi ezici
bir biçimde,değişim değerinde-işverenlerin kar taleplerini tat­
min etme konusundaki yeterliliklerinde-yatıyordu. Ekonomik
üretimin bu yeniden değer belirlemesi ev ve fabrika arasında fi­
ziksel bir ayrımın dışında ev içi, ev ekonomisi ve kapitalizmin kar
yönelimli ekonomisi arasında temel bir yapısal ayrım ortaya
çıkardı. Ev işi kar üretmediğinden, ev içi emek doğal olarak kapi­
talist ödemeli emeğe göre daha alt sınıf bir iş olarak tanım
landı.

Bu radikal ekonomik değişimin önemli bir ideolojik yan ürünü
'ev kadını'nın doğmasıydı. Kadınlar ideolojik olarak değeri
azalmış bir ev içi hayatın kurucuları olarak yeniden tanımlanma­
ya başladılar. Yine de ideoloji de bu kadınların yerinin yeniden
tanımlanması, kuzeydoğuda işçi sınıfına seller halinde katılan
büyük sayılardaki göçmen kadınlarla kesin bir şekilde çelişiyor­
du. Beyaz göçmen kadınlar öncelikle para kazanıcılar ve ikincil
olarak da ev kadınıydılar. Ve bir de evinden uzakta Güneydeki
köle ekonomisinin isteksiz üreticileri olarak çalışıp didinen diğer
kadınlar-milyonlarca kadın-vardı. 19. yüzyılda Birleşik Devletler

212

toplumunda kadının yeri gerçekte, günlerini çok küçük olan
ücretler için fabrika makinalannı işleterek geçinen beyaz kadın
lan ve tabi kölelik baskısı altında emek veren siyah kadınlan içe­
riyordu. Sadece kısmi bir gerçeği gösteren "ev kadını", ortaya
çıkan orta sınıflar tarafından tadı çıkartılan ekonomik varlığın
göstergesiydi.

Burjuvazi ve orta sınıfın sosyal koşullan içinde köklenmiş ol­
masına rağmen, 19. yüzyıl ideolojisi ev kadını ve anneyi
kadınlığın evrensel modelleri olarak kurdu. Popüler propagan­
daya göre evlerindeki rolleri tüm kadınların yeteneğini simgele­
diğinden, ücretler için çalışmaya zorlanan kadınlar halk ekono­
misinin erkek dünyasında dünyadışı ziyaretçiler gibi davranıl
mak durumunda oldular. Kendi 'doğal' karakterinin dışına
çıkmış olarak bu kadınlara tam donanımlı ücretli işçi gibi dav­
ranılmadı. Ödedikleri bedel umn iş saatleri, standartın altın da
çalışma koşullarını ve dehşet derecede yetersiz ücretleri içeriyor­
du. Onların maruz kaldığı sömürü erkek benzerlerinin maruz
kaldığı sömürüd�n bile yoğundu. Söylemeye gerek yok ki, cinsi­
yetçilik kapitalistler için insafsız süper karların kaynağı olarak
ortaya çıkmıştı.

Kapitalizmde halk ekonomisi ve evin özel ekonomisinin yapı­
sal aynını ev işi emeğinin dikkafalı ilkelliğiyle devamlı olarak
kuvvetleniyordu. Ev için aletlerin yayılmasına rağmen, ev içi iş
sanayi kapitalizminin getirdiği teknolojik ilerlemelerden sayısal
olarak etkilenmeden kaldı. Ev işi halen ortalama bir ev kadınının
binlerce saatini götürüyor. 1903'de Charlotte Perkins Gilman
Birleşik Devletlerde evişinin yapısı ve kapsamını değiştirmiş ani
ve büyük değişiklikleri gösteren bir eviçi emeği tanımı önerdi:

"Evcil iş" terimi özel bir çeşit işe değil ama belli bir derece işe, için­
den tüm çeşitlerin geçtiği bir jlerleme durumuna uyuyor. Tüın sa­
nayiler bir zamanlar evcildi, yani evde ve ailenin alanları dahilin­
de meydana getiriliyordu. Tilin sanayiler o zamandan daha
yüksek seviyelere yükselmişlerdir. llk seviyelerini hiç bırakma­
yan bir ikisi dışında.

"Ev" diye sürdürüyor Gilman "diğer kurumlarımızla aynı
oranda gelişmemiştir" Ev ekonomisi,

213

modern sanayi toplumunda ilkel sanayilerin devamının ve
kadının bu sanayilere ve onların kısıtlı ifade alanlarına kapatı­

lmasının gerekliliğini gösteriyor.11 1 1

Ev işi, Gilman'ın üstelemesine göre, kadının insanlığım bozu­
yor:

Yeterinden fazlasıyla, erkeğin gereğinden fazlasıyla erkeksi ol­
ması gibi, kadınsıdır; ama erkeğin insan olması kadar insan değil­
dir. Ev hayatı bizi insanlığımıza getirmez, çünkü insan gelişimi­

nin tüm belirgin çizgileri dışardadır. 12

Gilman'ın ifadesinin doğruluğu Birleşik Devletler'de siyah
kadınların tarihi tecrübesiyle doğrulanmaktadır .. Bu ülkenin ta­
rihi boyunca Siyah kadınların çoğunluğu evlerinin dışında
çalışmıştır. Kölelik sırasında, kadınlar erkeklerinin yanıbaşında
pamuk ve tütün tarlalarında ve sanayi güneye kaydığında da
tütün fabrikalarında, şeker rafinelerinde ve hatta kereste fabri­
kalarında ve demiryollan için çelik döven takımlarda görülebilir­
di. Emekte köle kadınlar erkeklerinin eşitiydiler. İşte çok yorucu
bir cinsiyet eşitliği çektiklerinden köle mahallelerindeki evlerin­
de "ev kadını" olan beyaz kardeşlerinden daha büyük bir cinsiyet
eşitliğinin tadım çıkartıyorlardı.

Dış dünyadaki işlerinin -"özgür" kadınlarınki de kölelerinkin­
den az değildi- doğrudan bir sonucu olarak ev işi, hiçbir zaman si­
yah kadınların yaşamlarının merkezi odağı olmadı. Sanayi kapi­
talizminin erdemleri sayılan kadınsı zayıflığın ve eş olarak ita­
atkarlığın, beyaz orta sınıf kadınlar üzerindeki etkilerinden
çoğunlukla kurtulmuşlardı. Siyah kadınlar zayıflık için
çalışamazlardı; güçlü olmalıydılar çünkü ailelerinin ve topluluk­
larının sağ kalabilmek için onların gücüne ihtiyaçları vardı. Si­
yah kadınların iş ve iş daha çok işle birikmiş güçlerinin kanıtı,
Siyah Topluluklarda ortaya çıkmış pek çok önde gelen kadın li­
derlerinde bulunabilir. Harriet Tillman, Sojouner Truth, Ida
W ells ve Rosa Parks Siyah kadınlığın ideal örnekleri olduğu ka­
dar istisnai de değildirler.

Yinede, Siyah kadınlar elde ettikleri güçler ve tadına vardık
lan görece bağımsızlık için çok ağır bir bedel ödediler. Onlar nadi­
ren "sadece ev kadınlan" olmalarına rağmen, hep kendi ev işleri-

214

ni yaptılar. Yani hem ücretli işin hem de ev işinin çifte yükünü -
çalışan kadınların her zaman Sisyphus' un güçlerine sahip ol­
masını isteyen bir çifte yükü- taşıdılar. W. E. B. DuBois'in
1920'de gözlemlediği gibi:

. . . . bazı kadınlar özgür doğar, ve bazıları saldırılar ve kaybolan
yazılar arasında özgürlüğe ulaşır. Ama bizim siyah kadın lanmı
za özgürlük aşağılayıcı bir tavırla, zorla kabul ettirildi. Ve onlar
bu engelsiz özgürlüğü kendi ödeyebilecekleri kadar yüksek bir be­
delle satın alıyorlar. Sonunda herşey her alaya ve sızlanmaya
değecektir. 13

Erkekleri gibi Siyah kadınlar da daha fazla çalışamayacaklan
kadar çalıştılar. Erkekleri gibi, aile ihtiyaçlarının sorumluluk­
lannı üstlendiler. Ortodoks kadınsı vasıflardan olmayan iddia ve
kendine güven gibi özellikler -ki bunlar için siyah kadınlar sık sık
övülmüş, ama daha sık da paylş.nmıştır-ev dışındaki emeklerine
ve uğraşlarına yansıdı. "Ev hanımı" diye adlandınlan beyaz kar­
deşleri gibi yemek pişirdiler, temizlik yaptılar ve sayısız çocuğa
bakıp büyütüp yetiştirdiler. Ama ekonomik güvenlik için koca­
lanna dayanmayı öğrenen beyaz ev kadınlannın tersine, siyah
kadın ve anneler ve genellikle işçilere evcimenlik uzmanı olmak
için çok az zaman ve enerji verildi. Yaşamak için çalışıpak ve ko­
cayla çocuklarına hizmet etmenin çifte yükünü beyaz çalışan
sınıf kardeşleri gibitaşıyan siyah kadınlar, uzun bir süre boyunca
bu ezici tatsız durumdan kurtulma ihtiyacında oldular.

Bugün ev ve çocuk bakımı yükünün Siyah kadınlar ve tüm işçi
sınıfı kardeşlerinin omuzlarından topluma kaydırılabileceği
kanısı, kadın özgürlüğü hareketinin radikal taleplerinden birini
içerir. Çocuk bakımı sosyalleştirilmelidir ve tüm bu hizmetler
işçi sınıfı insanları için kolaylıkla erişilebilir bir konumda ol­
malıdır.

Ev işinin sosyal konuma dönüşümünün yapılabilirliği konu­
sundaki kamuoyu tartışmasının yetersizliği, burjuva ideolojisi­
nin köredici güçlerine tanıklığı getirir. Bu, kadınlann evcil rolle­
rinin hiç bir dikkat çekmemesi anlamında değildir. Aksine,
çağdaş bir içerikle, asıl kaygılan ev kadınlarının durumu olan bir
iki kapitalist ülkede bir hareket vardır. Herşeyden önce evişinin
ücretsiz emek olmasından dolayı küçültücü ve bunaltıcı oduğu

215

sonucuna varaı l bu hareket, ev işi ücreti için bir talebi doğur­
muştur. Eylemcilerinin iddiasıyla, haftada bir ödenen hükümet
ödemesi çek, ev kadınının statüsünü ve kadınların genel olarak
sosyal pozisyonlarını iyileştirmenin anahtarıdır.

Ev İşi İçin Ücretler Hareketi, ilk halka açık tanıtımının Mart
1974'te yapıldığı İtalya'da çıktı. Konuşmacılardan biri Mestre
şehrinde toplanmış kalabalığa hitap ederken şunları söyledi:

Dünya nüfusunun yansı ücretsizdir- bu en büyük çelişkilerden bi­
ridir! Ve bu bizim evişi için ücret mücadelemizdir. Bu stratejik bir
taleptir; tüm çalışan sınıf için şu an en devrimci taleptir. Eğer ka­
zanırsak, sınıf kazanıyor, kaybedersek sınıf kaybeder. 14

Bu hareketin stratejine göre maaşlar evkadınlarının
özgürlüğü için anahtar niteliği taşıyordu ve talebin kendisi kadın
ların genel özgürlük kampanyasının merkezi odağı olarak göste­
rilmişti. Dahası, ev kadınının ücret için mücadelesi tüm çalışan
sınıf hareketinin temel konusu olarak ele alınmıştı.

Evişi için ücret Hareketinin kuramsal kökleri Mariarosa Dal­
la Costa tarafından kaleme alınan "Kadınlar ve Topluluğun
Yıkılması""15" adlı denemede bulunabilir. Bu belgede Dalla Cos­
ta Ev bakımı hizmetlerinin özel karakterinin aslında bir illüzyon
olduğu şeklindeki kendi temasına dayanarak evişinin yeniden
tanımlanmasını tartıştı. Savunduğu görüşe göre, ev kadını
yalnız kocası ve çocuklarının özel ihtiyaçlarını karşılar
görünmektedir. Ancak hizmetlerinin gerçek yararlan eşinin şu
anki işverenine ve çocuklarının ilerki yıllardaki işverenlerine­
dir.

(Kadın) evde izole edilmiş, vasıfsız olarak düşünülen işi, doğum
yapma, büyütme, eğitme ve üretim için işçiye hizmet yapma işini
sürdürmeye zorlanmıştır. Üretim çevrimindeki rolü yalnız
emeğinin ürünü olanın, emekçinin görünür olmasından dolayı

görünmez kalmıştır. 16

Ev kadınlarına ücret ödenmesi talebi kadınların, kocalarının
işte ürettikleri ürünler kadar önemli ve değerli ürünler ürettikle­
ri varsayımına dayanır. Evişine Ücret Hareketi Dalla Costa'nın
mantığına uyarlayarak ev kadınlarım aile üyeleri ürünlerini ya-

216

ratanlar olarak, kapitalist pazarlarda satılan emek (iş) gücü ya­
ratıcılan olarak tanımlıyor.

Dalla Costa kadınların ezilişinin tam bir analizini öngören ilk
kuramcı değildi. Mary Inman'ın Kadınların Savunması 'nda
(1940)17 ve Margaret Benston'un 'Kadınlann Özgürlüğünün Poli­
tik Ekonomi'sinde (1969)18 ev işi kapitalizm tarafından "ev kadı­
nları" diye tarumlanarak sömürülen özel bir sınıf işçi yaratı­
lmasına yardımcı oluyor deniyordu. Kadının doğurgan, çocuk ye­
tiştirici ve ev bakıcı rollerinin aile üyelerinin çahşmasına­
işgüçlerini maaşla değişmelerine imkan verdiği- inkar edilemez.
Ama bunun ardından gelen hemen, genel olarak kadınların ırk ve
sınıfa bakılmaksızın temelde evdeki işlevleriyle tanımlanması
mı olacak? Bunu da hemen ev kadınının aslında kapitalist üretim
sürec: dahilinde gizli bir işçi olduğu görüşü mü takip edecek?

Eğer sanayi devrimi ev ekonomisinin kamu ekonomisinden
yapısal ayrımıyla sonuçlandıysa, ev işi kapitalist üretimin bi­
leşik bir bileşeni olarak tanımlanamaz. Ev işi daha çok üretime
bir önkoşul olarak bağlıdır. İşveren işgücünün üretildiği ve de­
vam ettirildiği yolla hiçbir şekilde ilgili değildir. O sadece elde edi­
lişi ve kar getirişi ile ilgilidir. Diğer bir deyişle kapitalist üretim
süreci, sömürülebilir işçi kitlesinin varlığını koşul olarak kabul
eder.

(İşçilerin) lş gücünün ikmali sosyal üretim sürecinin bir kısmı
değil, fakat ona önceden gerekli olan bir durumdur. Emek süreci­
nin dışında gerçekleşir. İşlevi tüm toplumlarda üretimin temel

amacı olan insan varlığırun sürdürülmesidir. 19

Irkçılığın en gaddar seviyelerinde ekonomik sömürüye
ulaştığı Güney Afrika Toplumunda, kapitalist ekonomi eviçi
yaşamdf!.n yapısal ayrılışını şiddetli bir biçimde açığa vuruyor.
Apertheid'in sosyal mimarları basitçe Siyah emeğin, evcil hayat
tamamen yok sayıldığında daha çok kara ulaştırdığını belirle­
mişlerdir. Siyah erkekler, üretici potansiyelleri onları kapitalist
sınıf için değerli kılan emek üniteleri olarak görülmektedir. Ama
eşleri ve çocukları,

üretici olmayan, siyah eril emek ünitesinin doğurgan kapasitesi­
ne yardımcılar olmaktan daha öte bir şey olmayan kadınlar-ge-

217

reksiz eklerdir.20

Afrika kadınlannın bu 'gereksiz ekler' olarak kişileştirilmesi
pek de metafor sayılmaz. Güney Afrika kanunlarına göre
çalışmayan Siyah kadınlar beyaz alanlardan (ülkenin %87'si!),
hatta pek çok kez eşlerinin çalıştığı ve yaşadığı şehirlerden uzak­
laştırılırlar.

Güney Afrika'nın sanayi merkezlerindeki Siyah ev yaşamı,
Apartheid yandaşları tarafından gereksiz ve karsız olarak
görülür. Ama aynı zamanda bir tehdittir de.

Hükümet yetkilileri kadının yuva kurma rolünü bilirler ve onların
şehirlerde bulunuşunun sabit bir siyah nüfus oluşturmasından

korkarlar. 21

Sanayileşmiş şehirlerdeki Afrikalı ailelerin birleştirilmesi,
evcil hayat Apartheid'e daha iyi seviyede bir direnme için taban
olabileceğinden bir tehdit olarak algılanır. Şüphesiz beyaz alan­
larda oturma izinlerini alan geniş sayıdaki kadınlara cinsiyet
ayrımlı yurtlar tahsis edilmesinin nedeni budur. Tıpkı beyaz
olan bir kadın gibi evli bir kadın da bu proje evlerinde yaşıya­
caktır. Bu yurtlarda aile hayatı titizlikle yasaklanmıştır-kan ve
kocalar birbirlerini ya da çocuklar ebeveynlerini ziyaret edemez­
ler.

Güney Afrikada siyah kadınlara yapılan bu yoğun saldın çok­
tan meyvelerini toplamıştır, çünkü artık kadınlann yalnız yüzde
28.2si evlenmeye yönelmektedir. Ekonomik tedbir ve politik
güvenlik nedenleriyle, Apartheid-yoketme gibi açık bir amaçla­
Siyah ev yaşamının bir biçimde dokusu aşındınlmaktadır. Bu ne­
denle, Güney Afrika kapitalizmi, kapitalist ekonominin tümüyle
evcil emeğe ne denli bağıntılı olduğunu açıkça kanıtlamak­
tadır.

Güney Afrika'daki aile yaşamının çöküşü, eğer kadınlar ta­
rafından evde gerçekleştirilen hizmetler, kapitalizm altındaki
ücretli emeğin vazgeçilmez bileşenlerinden birisi olma duru­
munda olsaydı, hükümet tarafından üstlenilemez olurdu. Güney
Afrika tarzı kapitalizm ile şu evcil hayatın dağıtılabilmesi, genel
olarak kapitalist toplumun getirdiği özel ev ekonomisi ve kamu-

2 18

sal üretim sürecinin ayrılmasının bir sonucudur. Kapitalizmin iç
mantığı temelinde, kadınlara ev işi için ücret bağlanmasını
tartışmak boş gözükmektedir.

Ücretler için talebi vurgulayan kuramın umutsuzca
çarpıtıldığını düşünürsek bile, yine de ev kadınlarının ücretlen­
dirilmesi için ısrar etmek politik olarak hoş olmayacak mıdır?
Kişi kadınların ev işlerine ayırdıkları saatler için ücretlendiril­
meleri konusunda ahlaki bir şart öne süremez mi? Ev kadınlan
için bir ödeme çeki fikri pek çok kadına cazip gelecekti'!'.'. Ama
muhtemelen, bu cazibenin ömrü kısa ömürlü olacaktı. Çünkü o
kadınların kaçı aslında öldürücü, bitmez tükenmez evbakımı
işlerine sadece bir ücret adına razı olacaktı ki?

Bir ücret Ler.in"in söylediği tarzda bir gerçeği değiştirebilir
mi?

. . . ufak tefek evişi (kadını) ezer, boğar, ve alçaltır, onu mutfağa ve
çocuklara zir cirler ve emeğini barbarca, üretici olmayan, ufak te­
fek, sinir bozucu, daraltıcı ve ezici angaryalar üzerinde har­

car.24

Ev kadınlan için hükümet ödeme çekleri bu evcil köleliği daha
da meşrulaştıracaktır.

Etraftaki kadınların nadiren ev idaresi için bir bedel talep et­
miş olmaları, Ev işi için Ücret Hareketinin kapalı bir kritiği
değilmidir. İnsanlıktan çıkaran refah sistemine en sık ileri
sürdükleri acil alt.ernatifi açık seçik ifade eden slogan "ev işi" için
ücret değil, daha çok "herkes için garantili senelik gelir" dir. Yine
de uzun vadede istedikleri, iş ve ucuz kamusal çocuk
bakımıdır.

Garantili senelik gelir bu nedenle hükümet yardımı sağlanmış
bir çocuk bakım sist.emiyle ve yeterli ücretlerle daha çok iş ya­
ratın caya dek, işsizlik sigortası olarak işlev görür.

Bir başka kadın grubunun t.ecrübeleri. 'Ev işi İçin Ücret' stra­
tejisinin problematik tabiatını sergiliyor. Temizlikçi kadınlar, ev
işçileri hizmetçiler-bunlar ev işi için ücret almayı herkesten daha
iyi bilen kadınlar. Trajik tatsız durumları Ousmane Sembe­

ne'nin La Noire de .. . 25 başlıklı filminde harikulade bir biçimde

2 19

ele alınmıştır. Baş oyuncu iş aradıktan sonra Daker'de ya9ayan
bir Fransız ailesine dadı olan Senegalli bir kadındır. Aile Fransa­
ya geri dönünce o da onlara eşlik eder. Bununla beraber Fransada
bir keresinde yalnız çocuklardan değil, yemek pişirme, temizlik,
çamaşır ve tüm diğer ev işlerinden sorumlu olduğunu farkeder.
Çok geçmeden ilk zevkli heyecanı depresyona,-öyle derin bir dep­
resyonki işverenlerinin önerdiği ödemeyi reddeder- dönüşür.
Ücretler onun kölevari durumunu karşılayamaz. Senegale dönüş
yolunu bulamadığı ve hayalkırıklığından fazlasıyla tükendiği
için sonsuz bir yemek yapma, pişirme, toz alım, fırçalama dolu
kaderinin üzerine intihar etmeyi seçer.

Birleşik Devletlerdeki farklı ırktan kadınlar -özellikle Siyah
kadınlar- tanımsız sürelerdir ev işi için ücret alıyorlardı. 1910'da
Siyah kadınların yansından çoğu evlerinin dışında çalışırken,
üçte birine ev işçileri olarak iş verilmişti. 1920'de yansı ev işçi-

siydi ve bu oran 1930'da beşte üçe yükseldi.26 II. Dünya Savaşı
sırasında yoğun kadın işe alımının sonuçlarından biri Siyah ev
işçilerinde beklenen bir düşüşün gerçekleşmesiydi. Yine de 1960
da işe sahip olan Siyah kadınların üçte biri halen geleneksel işle-
riyle sınırlandırılmıştır.27 Siyah kadınlann evcillik oranı, masa­
başı (sekreterya) işleri Siyah kadınlara daha erişilebilir hale gel­
meden evvel tümüyle aşağı doğru düşmedi. Bugün bu rakam
yüzde 13 civarındadır.28

Kadınlan güçten düşürücü evcil zorunluluklar genel olarak
cinsiyetçiliğin gücünün güçlü bir kanıtını ortaya koyar. Irkçılığa
eklenen tecavüz yüzünden büyük miktarlarda, Siyah kadın, ken­
di ev işlerini de yapmak durumwıda kaldılar. Ve sık sık bir beyaz
kadının evindeki iş talepleri ev işçisini kendi evini hatta kendi ço­
cuklannı gözardı etmeye zorladı. Ücretli ev bakıcıları olarak,
milyonlarca beyaz evde karılann ve annelerin yerini almama
görevini üstlenmişlerdi.

Elli yıldan fazla örgütlenme çabalan sırasında ev işçileri, ev
kadını rolünü üstlenmeyi reddederek kendi işlerini yeniden tanı­
mlamaya çalıştılar. Ev kadınının işleri bitmez ve tanımlanamaz.
Ev bakım işçileri ilk olarak kendilerinden yapılması beklenen
işlerin açık bir dökümünü istediler. Bugünkü ev işçileri ana bir-

220

liklerinden .birinin ismi bile 'Amerika'nın Ev Bakımı Teknisyen­
leri', 'işleri' yalnız 'ev işi' olan adi ev kadınlan gibi işlev görmeyi
reddettiklerini vurguladı. Ev bakımı işçileri ev kadınının gölge­
sinde durduğu sürece, bir işçinin ödeme çekine benzeyenden çok
bir ev kadınının mutfak masrafınınkine daha benzer ücretler al­
maya devam edeceklerdir. Ev Bakımı İş Sahası Ulusal Komitesi­
ne göre ortalama tam gün bir ev bakım teknisyeni 1976 da yalnız
$2.732 kazanıyordu ve bunların üçte ikisi de $2000 altında ka-
zanıyordu29. Ev işi işçileri asgari ücret koruma yasasını bir kaç
yıl önce genişletmelerine rağmen,1976'da hayret verici bir yüzde
40 gibi halen standart altı ücretler alıyordu. Ev İşi İçin Ücret Ha­
reketi eğer ev kadınlarına ev işi için ücret ödenirse onlann da bu­
na göre daha üst bir sosyal statünün tadını çıkaracağını varsayı­
yor. Kapitalizm altındaki durumu tüm diğer işçilerden daha ha­
zin olan ücretli ev bakımı işçisinin yüzyıllık mücadeleleri ise
bambaşka bir hikaye anlatıyordu.

Bugün Birleşik Devletlerin tüm kadınlarından yüzde elliden
fazlası yaşamak için çalışıyor ve ülkenin işgücünün yüzde 4l'ini
oluşturuyorlar. Yine de şu anda sayısız sayıda kadın doğru
dürüst bir iş bulamamaktadır. Irkçılık gibi cinsiyetçilik de
yüksek kadın işsizlik oranlannın büyük gerekçeleridir. Pek çok
kadın "sadece ev kadını"dır. Çünkü gerçekte işe alınmamış işçi­
lerdir. Bu nedenle "sadece ev kadını" rolüne, kadınlar için erkek­
lerle eşit seviyelerde işler talep ederek ve sosyal hizmetler (mese­
la çocuk bakımı) ve iş kazançları (doğum izni vb.) gibi daha çok
kadının evinin dışında çalışmasına izin verecek olan şeyler konu­
sunda uğraşarak karşı çıkılamaz mı?

Ev işi İçin Ücret Hareketi, "bir fabrikada kölelik, kadınlan
mutfak taşma kölelikten kurtarmaz30 tartışmasıyla kadınlan
evlerinin dışında iş aramaya cesaretlendirmemektedir. Kam­
panyanın sözcü kadınlan yine de, kadmlann evlerindeki izole or­
tamlarda hapisliklerini savunmadıkları konusunda ısrar eder­
ler. Kapitalist pazarda kendiliğinden çalışmayı reddederlerken,
kadınlara da ev işi için sabit-sorumluluklar yüklemediklerini id­
dia ederler. Bu hareketin bir Birleşik Devletler sözcüsünün
söylediklerine göre:

221

. . . kendi işimizi sermaye uğruna daha etkili ya da üretici yapmakla
ilgilenmiyoruz. İşimizi azaltmakla ve de sonunda hepsini reddet­
mekle ilgileniyoruz. Bir hiç için çalıştığımız sürece, kimse bizim
ne kadar uzun ve ne kadar çok çalıştığımıza aldırmıyor, çünkü
sermaye sadece ücretle çalışan sınıfın tarafına geçince üretimin
maliyetini kısmak için ileri teknoloji kullanıyor. Sadece ve sadece
işimizin para etmesi (yani sadece işimizi ekonomik olmayan bir
şekilde yaparsak) sermaye bunu azaltmak için gerekli teknolojiyi
bulacak! Şu anda genelde ev işimizi azaltacak bir bulaşık makine­
sini alabilmek için ikinci bir vardiyada dışarda çalışmak zorun-

dayız. 31.

Kadınlar işleri için ücret alma hakkını bir kez ele geçirdiler mi,
daha yüksek maaşlar için kapitalistleri ev işinin sanayileşmesini
üstlerine almalan konusunda zorlayarak talepleri yükseltebilir­
ler. Bu kadınların azatı için somut bir strateji midir yoksa gerçek­
leştirilemez bir rüya mı?

Kadınlar maaş için mücadeleyi nasıl idare etmek durumun-
dadırlar? Dalla Costa ev kadınının grevi'ni savunuyor;

Evi reddetmeliyiz, çünkü diğer kadınlarla bizim evde kalma­
mamızı öngören tüm durumlara karşı mücadele etmek için bir­
leşmek istiyoruz Eve aldırış etmemek zat.en bir mücadele şekli­
dir, çünkü bizim gerçekleştirdiğimiz sosyal hizmetler bundan

sonra bu koşullarda yerine getirilmeyecektir.32

Ama eğer kadınlar evlerden çıkacaklarsa nereye gidecekler?
Diğer kadınlarla nasıl birleşecekler? Evlerinden gerçekten sade­
ce ev işlerini protesto etmekten başka bir neden yüzünden
çıkmıyorlar mı? Kadınlara başka evdışı işler aramak için -ya da
en azından kadınlara uygun işler için düzenlenen kitle kampan­
yalarına katılmak üzete- 'evden çıkmak' daha gerçekçi olmaz mı?
Diyelim ki kapitalizm koşullan altındaki bir iş gaddarca. Diye­
lim ki yaratıcı değil ve yabancılaştıncı. Yıne de tüm bunlarla bir­
likte, işleriyle kadınlann üretim molasında kapitalistlere mey­
dan okumak için kız kardeşleriyle birleşebileceği gerçeği sabit
kalıyor. Emek hareketinde militan.eylemciler olarak, işçiler ola­
rak kadınlar, tekelci kapitalist sisteminin özünde kendisi olan
cinsiyetçiliğin kalıcılığı ve yararına karşı savaşacak gerçek gücü
yaratabilirler.

222

Eğer ev işi için ücret stratejisi kadınların ezilmesi sorununauzun
vadeli bir çözüm sağlamada az şey yapıyorsa, şu anki ev kadın
!arının derin hoşnutsuzluğuna da çok az hitap ediyor. Son sosyo­
lojik çalışmalar ev kadınlarının yaşamlarının her zamankinden
daha çok gerilimli olduğunu açıkça göstermektedir. Ann Oakley,
E1Jişinin Sosyolojisi adlı kitabı için röportajlar yaptığında, başta
evişlerinden rahatsız olmadıklarını söyleyen ev kadınlarının son­
ralan çok derin bir tatminsizliği dile getirdiklerini görmüştür.
Aşağıdaki yorumlar fabrikada bir işi olan bir kadından gel­
miştir.

(Ev işini seviyormusunuz?) Aldırmıyorum. Sanırım tüm gün için­
de olmadığım için aldırmıyorum. işe gidiyorum ve yalnız yanın
gün ev işi yapıyorum. Eğer tüm gün yapıyor olsaydım hoşuma git­
mezdi- bir kadının işi hiç bitmez, her zaman yapacak birşeyleri
vardır.-hatta yatmaya gitmeden önce bile yapmamız gereken
birşeylerimiz vardır-kül tablalarını boşaltır, bir iki fincan
yıkarsınız. Halen çalışıyorsunuzdur. Hergün aynı şey; kalkıp da
ben yapmayacağım diyemezsiniz çünkü yapm·ak zorun­
dasınızdır-yani yemek yapmak gibi; yapılmalıdır çünkü yapmaz­
samz çocuklar aç kalır Sanırım insan alışıyor ve artık otomatik
olarak yapıyor.İşte evde olduğumdan daha mutlu oluyorum.

(Ev kadını olmak hakkında söyleyeceğiniz en kötü şeyler neler?)
Sanırım bazı günler kalkıp hep aynı eski şeyleri tekrarlamak du­
rumunda hissediyorsunuz-sıkılıyorsunuz aynı tekrara sıkışıp
kalıyorsunuz. Sanırım hangi ev kadınına sorsanız dürüstçe
dönüp vaktin yarısında kendilerini bir köle gibi hissettiklerini
söyleyeceklerdir. Herkes sabah kalktığında "Yo hayır, bugün yine
aynı şeyleri yapacağım, ta ki bu gece yatağa girene dek. Bu hep
aynı işleri yapmak sıkıcı. 34

Ücretler bu sıkıcılığı yok mu edecek? Bu kadın açıkça hayır di­
yecektir. Tam günlük bir ev kadını Oakley'e ev işinin doğasından
şöyle bahsetti:

En kötüsü de sanırım evde olduğunuz için yapmak zorunda ol­
manız. Benim yapmama seçeneğim olduğu halde yapmam gerek­
tiğini düşündüğüm için yapmamayı beceremiyorum.35

Görünüşe göre bu işi yapmak için bir de ücret almak bu
kadının saplantısını daha da ağır hale getirecekti.

Oakley ev işinin -özellikle de tam gün olduğu durumlarda- dişi

223

kişiliğini o kadar istila ettiğini, öyle ki, ev kadınının işinden ayrı
lamaz duruma geldiği sonucuna vardı.

Ev kadınlığı kadırun önemli bir anlamda işidir: durumdaki nesnel
ve öznel elemanlar arasındaki ayrım bu nedenle ÖZde daha zor­
dur. 36

Psikolojik sonuç sık sık trajik şekilde bastınlmış bir kişiliğin
aşağılık duygularıyla kaplanmıştır. Psikolojik kurtuluş sadece
ev kadınına bir ücret ödemekle pek elde edilemez.

Diğer sosyolojik çalışmalarda çağdaş ev kadınlarının şikayetçi
old•ığu çözümsüz rahatsızhklan onaylamıştır. Myma Ferree37•
Boston yakınlarında çalışan bir toplulukta yüzden fazla kadınla
konuştu, "neredeyse çalışan kadınların iki katı kadar ev kadını
yaşamlanndan tatminsizdi." Söylemek gereksizdir ki, çalışan
kadınların çoğunun doyurucu işleri yoktu: Bunlar garson, fabri­
ka işçisi, daktilocu, süpermarket işçileriydi. Yine de evlerinin
köleliğinden ayrılma, "dışarı çıkma ve diğer insanları görme" ye­
tisi, onlar için kazançları kadar önemliydi. 'Evde otururken
çıldırdıkları'nı söyleyen ev kadınlan kendilerini çıldırtmak için
para alma fikrini hoş karşılayacaklar mıdır? Bir kadın 'tüm gün
evde olmak hapishanede olmak gibi' diye yakınmıştı . Ücretler
hapishanenin duvarlarını yıkabilecek mi? Bu hapishaneden tek
gerçekçi kurtuluş yolu, evin dışında çalışmaktır.

Birleşik Devletlerde bugün çalışan tüm kadınlaı m %50'sin­
den fazlasının herbiri, ev işinin yükünün hafifletilmesi için güçlü
birer argümandır. İşin doğrusu, girişimci kapitalistler kadın
ların kendilerini ev kadınları olarak rollerinden kurtarmaları
için, yeni tarihsel ihtiyaçlarını sömürmeye başlamışlardır.
McDonald, Kentucky Fred Chicken gibi sayısız kar getirici fast­
food zincirleri, daha �ok çalışan kadın demek evde daha az
günlük yemeğin haz• . lanması demektir gerçeğine tanıklık et­
mektedir. Yiyece:. .!9 kadar lezzetsiz ve besleyici olmaktan uzak
olursa olsun, çalışanlarını ne kadar sömürürse sömürsün, bu
fast-food işletmeleri ev kadınının yakınlaşan yokoluşuna dikkat
çekmektedir. Tabiki, gerekli olan, ev kadınının eski görevlerinin
yüklü bir kısmını üzerine alacak sosyal kurumlardır. Bu çalışan
kadının kabıirıuı rütbelerinden doğan bir mP.ydan okumadır. Ev-

224

rensel ve yardımlı çocuk bakımına talep, art.an sayıda çalışan an­
nelerin dolaysız bir sonucudur. Ve daha çok iş için -erkeklerle eşit
tabanlı işler- talebin etrafında daha çok kadın örgütlendikçe,
kadının ev kadını görevlerinin gelecekte de uygulanabilirliği ko­
nusunda çok ciddi sorular ortaya çıkacaktır. 'İş hattına kölelik'in
kendisinin mutfak tezgahından özgürlük' olmadığı doğru olabi­
lir, ama iş hattı şüphesiz ki kadınların yıllanmış evcil kölelikleri­
nin yokedilmesi için davranmalarına yönelik en güçlü
olasılıktır.

Ev işinin tek kadının özel sorumluluğundan kaldırılması, açık
ça kadın özgürlüğünün stratejik bir hedefidir. Ama ev işinin -ye­
mek hazırlama ve çocuk bakımı da dahil olmak üzere- sosyalleşti­
rilmesi ekonomi üzerindeki kar güdüsü imparatorluğunun sonu­
nu bir gerek olarak kabul eder. Evcil köleliği sona erdirme yolun­
da en belirgin adımlar, doğrusu sosyalist ülkelerde atılmıştır. Bu
nedenle çalışan kadınların sosyalizm mücadelesine özel ve canlı
bir ilgileri vardır. Dahası, kapitalizm altında erkeklerle eşit şart­
larda iş kampanyaları, yardımlı kamusal çocuk bakımı gibi ku­
rumlar için hareketlerle birleştiğinde patlamaya hazır devrimci
bir potansiyel taşır. Bu strateji tekelci kapitalizminin geçerlilik
süresi sorununu ortaya koyar ve eninde sonunda sosyalizm
yönüne doğru yönelmek zorundadır.

22f

N O T L A R

BÖLÜM 1
1. Ulrich Bonnell Phillips, American Negro Slavery: A Survey of the Supply,

Emp/,qyment, and Control ofNegro Labor as Determined by t/11! Plantation &gi­
me (Amerikan Zenci Köleliği: Plantasyon Rejiminin gerekleri altında zenci
işgücünün kontrolü ve istihdamı üzerine bir araştırma) (New York ve Londra: D.
Appleton, 1918). Aynca bkz. Phillips'in makalesi 'The Plantation as a Civilizing
Factor," (Uygarlaştıncı bir Etken olarak Plantasyon), Sewanee Review, XII
(July, 1904), yeniden basım Ulrich Bonnell Phillips, Tire Slave Ecorwmy of t/11! Old
South: Selected Essays in Economic and Social Hisf()ry, (Yaşlı Güney'in Köle Eko­
nomisi: Ekonomik ve Sosyal Tarihten Seçmeler), derleyen: Eugene D. Genovese
(Baton Rouge: Louisiana State University Press, 1968). Aşağıdaki pasaj bu maka­
leden bir bölümü içeriyor:

Sorunumuzun koşulları aşağıdaki gibidir:

1. Bir ya da iki yUzyıl önce zenciler Afrika'da vahşilerdi. 2. Amerika'ya getiri­
lenler ve ata.lan, belli bir uygarlık taşıyordu ve şimdi bir IJlçtıck mockrn uygar wp­
luma uydurulmuşlardı. 3-Zencilerin bu gelişimi bayUk IJlçtıck uygar beyaz insan­
larla birleşimlerinin sonucudur. 4- Zencilerin geniş bir kitksi belirsiz bir silre için
uygar beyaz ulusun karışıklığında kal.acaktır. Sorun, N<18ıl barllfıl yerleşimleri­
ni ve bu beyaz adamlar ulusunda ilerlemelerini sağlayabiliriz ve yeniden bar­
barlığa düşmelerine engel olabiliriz? Sorunun geniş Mlamanan olası çözama
için, ben plantasyon sistemini öneriyorum. (s. 83)

2. Zenci kadınlann özel bir biçimde ezilişi Herbert Aptheker'in derledeği ve
yazdığı sayısız kitap, makale ve antolojide bulunabilir, örneğin: American Negro
Slave RevoUs (Amerikan Zenci Köle lsyanlan) (New York: lntemational Publis­
hers, 1970. Dk baskı: 1948); To be Free: Studies inAmerican Negro Hi8wry (Özgür
olmak: Amerikan Zenci Tarihinden Çalışmalan) (New York: hıtemational Pub­
lishers, 1969. Dk baskı: 1948); A Documentary Hiswry of tlU! Negro People in t/11!
United States,(Birleşik Devletlerde Zenci Halkın Dökümanter Bir Tarihi) C. 1
(New York: The Citadel Press, 1969. ilk baskı: 1951) Şubat, 1948'de, Aptheker
"The Negro Woman" başlıklı bir makale yayınladı, Masses and Mainstream için­
de, C. il, No. 2.

3. Eugene D. Genovese, Roll, Jordan, Roll: Tire World t/11! Slaves Made (Çek,
Jordan, Çek: Kölelerin Yarattığı Dünya) (New York: Pantheon Books, 1974)

4. John W. Blassingame, TM Slave Community: Plantation Life in t/11! Ante­
bellum South (Köle Topluluğu: Güneyde Plantasyon Hayatı) (London ve New

226

York: Oxford University Press, 1972).

5. Robeıt W. Fogel ve Stanley Engerman, Time on the Cross: The Econ.omics of
Slavery in the Antebellum South (Dönüm Noktası: Güneyde Köleliğin Ekonomi­
si), 2 cilt. (Boston: Little, Brown Co., 197 4.)

6. Herbert Gutman, The Black Famüy in Slavery and Freed<Jm, 1750-1925
(1750'den 1925'e Kölelik ve Özgürlükte Siyah Aile) (New York: Pantheon Books,
1976).

7. Stanley Elkins, Slavery: A Problem in American. In.stitutional and Int.ellec­
tual Life, (Kölelik: Amerikan Kurumsal ve Entellektüel Yaşamında bir Sorun),
gözden geç. üçüncü baskı (Chicago ve London: University of Chicago Press,
1976).

8. See Daniel P. Moynihan, The Negro Family: The Case of National Action,
(Zenci Aile: Ulusal Eylem Durumu)Washington, D. C. : U. S. Department ofLa:
bor, 1965. Yeniden bıtsım Lee Rainwater ve William L. Yancey, The Moyniluui
Repon and the Politics of Controversy (Moynihan Raporu ve Mücadele Politikası)
(Cambridge, Mass. : MiT Press, 1967).

9. Bkz. W. E. DuBois, "The Damnation ofWomen," (Kadınların Lanetlenişi),
Darkwat.er içinde 8. Bölüm, (New York: Harcourt, Brace ve Howe, 1920).

10. Kenneth M. Stampp, The Peculiar Institution: Slavery in the An.tebellum
South(Ôzel Kurum: Güneyde Kölelik (New York: Vintage Books, 1956), s. 343.

11. a.g.e., s. 31; s. 49; s. 50; s. 60.
12. Mel Watkins ve Jay David, editörler, To be a Black Women: Portraits in

Fact and Fiction (Bir Siyah Kadın Olmak: Kurguda ve Gerçekte Portreler.) New
York: William Morrow and Co., ine., 1970), s. 16. Alıntı Benjamin A. Botkin,
editör, Lay My Burden Down: A Folk History of Slavery (Chicago: University of
Chicago Press, 1945).

13. Barbara Wertheimer, We Were There: The Story of Working Women in
America (Biz Oradaydık: Amerikada Çalışan Kadınlann Hikayesi) (New York:
Pantheon Books, 1977). s. 109.

14. a.g.e., s. 111. Alıntı Lewis Clarke, Narrative of the Sufferings of Lewis and
Milton Clarke, Son.s ofa Soldier of the Revolution (Bir Devrim Askerinin Oğullan,
Lewis ve Milton Clark'm Anlatılan) (Boston: 1846), s. 127.

15. Stampp, y.a.g.e., s. 57.

16. CharlesBall, Slavery in the Unit.ed States: A Narrative of the Life andAd­
ventures of Charles Ball, a Black Man. (Birleşik Devletler'de Kölelik: Bir Zenci
Adamın, Charles Ball'un Yaşamı ve Maceraları) (Lewistown, Pa.: J. W. Shugeıt,
1836), s. 150-151. Alıntı Gerda Lemer, editör, Black Women in White America: A
Documentary History (Beyaz Amerikada Siyah Kadınlar: Bir Dökümanter Tarih)
(New York: Pantheon Books, 1972), s. 48.

17. Moses Grandy, NarratiıJe of the Life and of Moses Grandy: Late a Slave in
the Unit.ed States of America (Moses Grandy'nin Yaşam Hikayesi� Amerika Bir­
leşik Devletlerinde Eski Bir Köle) (Bost.on: 1844), s. 18. Alıntı E. Frııılklin Frazier,
The Negro Family in the United Stat.es (Birleşik Devletlerde Zenci Ailesi) (Chica·
go: University of Chicago Press, 1969. llk baskı: 1939).

18. a.g.e.

227

19. Robert S. Starobin, Industrial Slavery in the Old South (Yaşlı Güneyde
Endüstri Köleliği) (London, Oxford, New York.: Oxford University Press, 1970), s.
165.

20. a.g.e . . , s. 164-165.

21. a.g.e., s. 165.

22. a.g.e., s. 165-166.

23. "Aynca demirişleri ve madenlerde köle çocuklar ve kadın-lar vagonları it­
meye ve artık.lan taşımaya zorlanırdı." a.g.e., s. 166.

24. Kari Marx, Das Kapital,, Kritik der politischen Ôkonomie, Erster Band
(Bertin, D. D. R.: Dietz Verlag, 1965), s. 4 15-416: "in England werden gelegentlich
statt der Pferde immer noch Weiber zum Ziehn usw, bei den Kanalbooten ver­
wandt, weil die zur Produktion von Pferden und Maschinen erheischte Arbeit ein
mathematisch gegebenes Quantum, die zur Erhaltung von Weibem der Surplus­
population dagegen unter aller Berechnung steht." Translation: Capital, Vol. 1
(New York.: Intemational Publishers, 1968), s. 391.

25. Starobin, y.a.g.e., s. 166:''Köle sahipleri, kadınlan, Güneyli ürünlerin ve­
rimliliğini arttırmak için birkaç yolla kullandı. Ôncelikle, köle kadın ve çocuk­
lann sermayeye çevrimi ve elde edilmesi yetişkin erk.eklerden daha aza malolu­
yor. John Ewing Calhoun, Güney Carolina'lı bir tekstil üreticisi köle çocuklann,
yetişkin köle pamuk değirmencilerinden üçte iki daha aza geldiğini hesapladı.
Bir başka Carolina'lı erk.ek ve kadın köle emeğindeki bedel farkının, köle ve özgür
emek farkından da fazla olduğunu hesapladı. Köle kadın ve çocukları kullanan
işlerden gelen kanıt, emek maliyetlerini özü itibariyle azaltabilecekleri sonucunu
destekliyor."

26. Frederick Law Olmsted, A Journey in the Back Coun/J'y (Ülkenin Gerisine
Bir Yolculuk) (New York.: 1860), s. 14-15. Alıntı Stampp, y.a.g.e., s. 34.

27. Karl Marx, G� <kr Kritik <Ur politischen Ôkonomie (Bertin, D. D. R:
Dietz Verlag, 1953), s. 266. "Die Arbeit ist das lebendige, gestaltende Feuer; die
Verganglichkeit der Dinge, ihre Zeitlicbkeit, als ihre Formung durch die lebendi­
ge Zeit. •

28. Alıntı Robeıt Staples, edit.ör, The Black Family: Essays and Studies (Siyah
Aile: Makaleler ve Araştırmalar) (Belmont, Cal.: Wadsworth Publishing Com­
pany, ine., 1971), s. 37. Aynca bkz. John Bracey, Jr., August Meier, Elliott Rud­
wick, editors, Black Matriarchy: Myth or &ality (Siyah Anaerki: Mit ya da Ger­
çek) (Belmont, Cal.: Wadsworth Publishing Company, ine., 1971), s. 140.

29. Bracey v.d. y.a.g.e., s. 81. Lee Rainwater'm makalesi "Crucible ofldentity:
The Negro Lower-Class Family" daha önce şurada yayınlanmıştı Daedalus, Cilt.
XCV (Winter, 1966), s. 172-216.

30. a.g.e., s. 98.

31. a.g.e.

32. Frazier, y.a.g.e.

33. a.g.e., s. 102.

34. Gutman, y.a.g.e.

35. Kitabının ilk bölOmünün başlığı, " Bana Çocuklann Saçlanndan Biraz

228

Gönder"dir, satış yoluyla eşinden zorla koparılmış olan köle bir kocanın kansına
yazdığı bir mektuptaki dileğidir: "Ayn kıiğıtlara koyup isimlerini yazarak bana
çocukların saçlarından biraz gönder kadın bana senin beni bulduğun kadar
yakın bulmayanlan doğurmuyor. Sen de benim gibi hissediyorsun. Onlara iyi bir
babalan olduğunu ve onlara dikkat ettiğimi ve onlan her gün düşündüğümü
söyle Laura seni ha.14 aynı seviyorum. Sana olan aşkım hiç tükenmedi. Ben Be·
ni sevgili kanın olarak, hep olduğun gibi düşünüp hissediyorum, Laura. Benim
bir eşe davranışımı bilirsin ve çocuklarım için nasıl olduğumu bilirsin. Çocuk­
larımı seven biri olduğumu bilirsin." (s. 6-7)

36. a.g.e. Bkz. 3 ve 4üncü Bölümler.

37. a.g.e., s. 356-357.

38. Elkins, y.a.g.e., s. 130.

39. Stampp, y.a.g.e., s. 344.

40. Angela Y. Davis, "The Black Women's Role in Community of Slaves,"
Black &holar, (Köle Toplumunda Siyah kadının Rolü)C. III, No. 4 (December,
1971).

41. Genovese, Rcll, Jordan, &>U Bkz. Kısım II, özellikle "Husbands and Fat·
hers" and "Wives and Mothers." (Kocalar ve Babalar) ve (Eşler ve Analar)

42. a.g.e., s. 500.

43. a.g.e.

44. a.g.e.

45. Aptheker, y.a.g.e. Bkz. s. 145, 169, 173, 181, 182, 201, 207, 215, 239, 241·
242, 251, 259, 277, 281, 287.

46. Frederick Douglass, The Life and Times of Fre<krick Douglass (Frederick
Douglas'ın Dönemi ve Yaşamı) (New York: Collier; London: Collier-Macmillan
Ltd., 1962). Gözden geçirilmiş yeniden baskı, 1892. Bkz. özellikle 5 ve 6ıncı
bölümler.

47. a.g.e., s. 46. "Beni köleliğin acımasızlığına ve kötülüğüne ve yaşlı efendim
üzerindeki ağır etkilerine gözlerimi açan olaylardan biri, kuzenim olan, Tucka­
hoe'de gözcüsü tarafindan aşın tacize uğramış ve dövülmllş bir kadını korumak
için otoritesini kullanmayı reddedişi oldu. Bu gözcü, bir Bay Plummer, sınıfinm
çoğu üyesi gibi, pek insan değildi ve genel ahlaksızlığına ve itici acımasızlığına ek
olarak, acınası bir serhoş bir katır sürüsünü bile idare edemeyecek biriydi. Serhoş
delilik anlarından birinde, bahsi geçen genç kadını yaşlı efendimin korumasına
getiren saldırıyı yapmıştıBoynu ve omuzlan, yeni açılmış yaralarla kaplıydı.
ve boynunu ve omuzunu sığırderisiyle yaralamakla yetinmeyerek, adi herif ka­
fasına bir ceviz dalıyla korkunç derin bir yara açan ve yüzünü tam anlamıyla kan­
la kaplatan bir vuruş yapmıştı."

48. a.g.e., s. 48-49.

49. a.g.e., s. 52.

50. Wertheimer, y.a.g.e., s. 113-114. Gerda Lemer'in bu kaçışı anlatışı biraz
farklı: "1855 Yılbaşı Arifesinde, bir tatilden ve efendilerinin at ve arabasından ya­
rarlanan altı genç köle, Loudoun Co, Virginia'yı terketti ve kar ve soğuk içinde ge­
ce ve gündüz yolculuk ederek, iki gün sonra Colombia'ya vardı. Bamaby Grigby

229

yirmi altı yaşında bir melezdi; kansı, Elizabeth, ki kocasından farklı bir sahibi
vardı, yirmidört yaşındaydı. Kızkardeşi, Ann Wood, grubun lideri Frank Wan­
zer'le nişanlıydı. Ann yirmiikisindeydi, güzel görünümlü ve zekiydi. Frank, özel­
lilde kötü bir efendiden kaçmaya çalışıyordu. Grupta iki genç erkek daha vardı."
Lemer, y.a.g.e., s. 57.

5 1. Saralı M. Grimke'in tanıklığı Theodore D. Weld, Amerikan Slavery As it
Is: Testimony of a Thausand Witnesses (.Olduğu gibi Amerikan Köleliği: Bin
Tanığın Tanıklığı) (New York: American Anti-Slavery Society, 1839). Alıntı Ler­
ner. y.a.g.e., s. 19.

52. a.g.e.

53. Aptheker, "The Negro Woman," (Zenci Kadın) s. 1 1

54. a.g.e., s . 11-12.

55. Aptheker, "Slave Guerilla Warfare," in To Be Free,(ÔzgürlOk için ''Köle Ge­
rillanın Mücadelesi") s. 1 1.

56. Aptheker, American NeR"o Slave Revolts (Amerikan Zenci Köle Devrimle-
ri), s. 259.

.

57. a.g.e., s. 280.

58. Lemer, y.a.g.e. , s. 32-33: " [Lousiana, Natchez'de] renkli öğretmenlerin
çalıştığı iki okul vardı. Bunlardan biri, bir yıl boyunca gece yansı okulunda
çalışmış bir köle kadın�. Gece onbir ya da onikide açılıyordu ve sabah ikide ka­
panıyordu . . . Ôğretmen olan Milla Granson, Kentucky'deki eski evinin hoşgörülü
efendisinin çocuklarından okuma ve yazmayı öğrendi. Öğrencilerinin sayısı bir
vakit on ikiydi ve bunlara okuma ve yazmayı öğretince onları gönderdi ve yine
şanslı sayısını aldı ve onları da yetenekleri ölçüsünde yetiştirdi. Ta ki, yüzlercesi­
ni mezun edene dek. Bir çoğu kendi izin k4ğıtlannı yazdı ve Kanada'ya hareket
etti." Quoted from Laura S. Haviland, A Woman 's Life· Work, Labors and Experi·
ences (Bir Kadının Çalışma Y aşamı,Uğraşlar ve Deneyimler) (Chicago: Publis­
hing Association of Friends, 1889), s. 300-301.

59. Alex Haley, Roots: The Saga of anAmerican Famüy (Kökler: Bir Amerikan
Aile Efsanesi) (Garden City, New York: Doubleday and Co., 1976). Bkz. 66 ve
67inci bölümler.

60. Saralı Bradford, Harri.et Tubman: The Moses of Her Peopk (Harriet Tut­
man: Halkının Musası) (New York: Corinth Books, 1961. 1886 baskısından yeni­
den basım). Ann Petry, Harriet Tubman, Conductor on the Underground Raüro·
ad (Harriet Tubman, Yeraltı Demiryolunda Kondüktör) (New York: Pocket Bo­
oks, 1971. llk Basım: 1955).

61. Arlene Eisen-Bergman, Women in Vietnam (Vietnam'lı Kadınlar) (San
Francisoo: People's Press, 1975), p. 63.

62. a.g.e., s. 62 "Köyler arasından geçer ve halkı ararken, kadınların tüm giysi­
leri çıkarılırdı ve, erkekler herhangi bir yerlerinde saklı bir şey olmadığından
emin olmak için penislerini kullanırdı; ve bu tecavQzdü, fakat arama olarak yapıl­
ıyordu• Quoted from Sgt. Scott Camil, First Marine Division, in VVAW, Winter
Sol.dier lnvestigation <Kış Askeri incelemesi) (Boston: Beacon Press 1972), s.
13.

63. a.g.e., s. 71. Alıntı Winter Soldier Investigation , s. 14

230

64. Blassingame, y.a.g.e., s. 83.

65. Genovese, &ll, Jordan, &ll, s. 4 15.

66. a.g.e., s. 419.

67. Gayl Jones, Co"egidora (New York: Random House, 1975).

68. Frazier, y.a.g.� .• s. 69.

69. a.g.e., s. 53.

70. a.g.e., s. 70

71. Harriet Beecher Stowe, Un.ele Tom 's Cabin (Tom Amca'nın Kulübesi)
(New York: New American Library, Signet Books, 1968), s. 27.

72. a.g.e., s. 61.

73. a.g.e., s. 72

BÖLÜM 2
1. Douglass, y.a.g.e., s. 469.

2. a.g.e., sp. 472.

3. a.g.e.

4. a.g.e.

5. Stowe, y.a.g.e .. Frederick Douglass otobiyografisine şu yargılan da aldı: "
Kaçak köle belalanrun karışıklığına Tom Amca'nın Kulübesi olarak bilinen ki­
tap, olağanUstü derinlikte ve güçte bir çalışma geldi. Zamanın insani ve ahlaki ge­
reksinimlerine hiçbir şey daha iyi uyamazdı. Et.kisi inaıulınazdı, anındaydı ve ev­
renseldi. Kölelik hakkında hiçbir kitap bu kadar genel ve iyi biçimde Amerikalı
kalbe hitap etmedi. Türünün önceki yayınlannın tam gücünü ve halesini bir­
leştirdi ve bir çok kişi tarafın dan esinleyici bir yapıt olarak selamladı. Bayan Sto­
we, bir anda ilgi ve takdir nesnesi oldu."

6. Stowe, y.a.g.e. , s. 107.

7. Bkz. Barbara Ehrenreich ve Deirdre English, "Microbes and the Manufactu­
re ofHousework" (Mikroplar ve Evişi nin Manifaktürü) Bölüm 6, For Her Own
Good: 150 Years of the Experts ' Aduice to Women (Garden City, N. Y.: Anchor
Press/Doubleday, 1978). Also Ann Oakley, Women 's Work: The Housewife Past
and Present /Kadınların işi: Geçmişte ve Şimdi Ev kadını) (New York: Vıntage Bo­
oks, 1976).

8. Bkz. Elanor Fle:xner, Century of Struggle: The Woman 's Rights Mouement
in the U. S.(Mücadele Yüzyılı: B.D.'de Kadın Haklan Hareketi) (New York: Athe­
neum, 1973). Ayrıca M�ry P. Ryan, Womanhood in America (Amerika'da
Kadınlık) (New York: New Viewpoints, 1975).

9 . .See Aptheker, Nat Turner's Slaue RebeUion (New York: Humanities Press,
1966); Harriet H. Robinson, I.oom and Spindle or Life Among the .Early Mill Girls
<Kailua, Hawaii : Press Pacifica, 1976). Ayrıca Wertheimer, y.a.g.e., ve Flexrıer,
y.a.g.e.

10. Robinson, y.a.g.e., s. 51

231

11. Evlilik kur unwıu kölelikle eşleşme tartışması üzerine bkz. Pamela Ailen,
• Woman Suffrag :: Feminism and White Supremacy,• (Kadın Oy Hakkı: Femi­
nizm ve Beyaz Üstünlüğü) (Chapter V ofRobeıt Ailen, Reluctant Reformers <Was­
hington, D. C.: Howard University Press, 1974), s. 136.

12. Wertheimer, y.a.g.e., s. 106.

13. Bkz. Flexner, y.a.g.e., s. 38-40. Ayrıca Samuel Sillen, WomenAgainst Sla­
very (Kölelik Karşıtı Kadınlar) (New York: Masses and Mainstream, ine., 1955),
s. 11-16.

14. Sillen, y.a.g.e., s. 13.

15. a.g.e.

16. a.g.e., s. 14

17. Liberawr, (Kurtarıcı) January 1, 1831. Alıntı William Z. Foster, The Negro
People in American Hisf,ory (Amerikan Tarihinde Zenci Halk) (New York: lnter­
national Publishers, 1970), s. 108.

18. Sillen, y.a.g.e., s. 17.

19. a.g.e.

20. Birleşik Devletler'de kamuoyunda ilk konuşan kadın lskoç doğumlu ko­
nuşmacı ve yazar Frances Wright'ti. (bkz. Flexner, a. g. e., s. 27-28) Zenci kadın
Maria W. Stewart Boston'da 1832'de dört konuşma yaptığında, kamuoyunda ko­
nuşan ilk milli kadın oldu. (bkz. Lemer, y.a.g.e., s. 83).

21. Flexner, y.a.g.e., s. 42. Philadelphia Female Anti-Slaveıy Society 'nin Ju­
dith Papachristou, editör, Women Together: A History in Documents of the Wo­
men's Movement in the United States içindeki metnine bakınız. (Kadınlar Birlik­
te: Birleşik Devletlerde Kadınlar Hareketi Dökümanlannda Bir Tarih) (New
York: Alfred A. Knopf, ine., A Ms. Book., 1976), s. 4-5.

22. Sillen, y.a.g.e., s. 20.

23. a.g.e., s. 21-22.

24. a.g.e., s. 25.

25. Flexner, y.a.g.e., s. 51.

26. a.g.e.,

27. Elizabeth Cady Stanton, Susan B. Anthony and Matilda Joslyn Gage, His­
tory of Woman Suffrage, (Kadın Oy Hakkı Tarihi) C. 1 (1848-1861) (New York:
Fowler and Wells, 1881), s. 52.

28. Alıntı Papachristou, y.a.g.e., s. 12. Bkz. Genla Lemer'nin kırsal mektubu
yorumlayışı The Grimke Sis ters {rom South Carolina: Pioneers f or Women 's
Rights andAbolition (Güney Carolina'dan Grimke Kızkanleşler: Kadın Hakları
ve Kölelik Karşıtlığı Öncüleri) (New Yoık: Schocken Books, 1971), s. 189.

29. Alıntı Papachristou, y.a.g.e., s. 12.

30. a.g.e.

31. Saralı Grimke, Letters on the Equality of the Sexes 'i (Cinslerin Eşitliği Üze­
rine Mektup'u) Temmuz, 1837'de yayınlamaya başladı. New England Specta­
tor'da çıktılar ve Liberato'da yeniden basıldılar. Bkz. Lemer, The Grimke Sister'

232

(Griınke Kızkardeşler), s. 187.

32. Alıntı Alice Rossi, editör, The Feminist Papers (Feminist Yazılar) (New
York: Bantam Books, 1974), s. 308.

33. a.g.e.

34. Alıntı Flexner, y.a.g.e., s. 48. Aynca alıntılanıp tartışıldığı yer: Lemer,
The Grimke Sisters,(Grimke Kızkardeşler), s. 201.

35. Angelina Griınke, Appea/, to the Women of the Nomina/,ly Free States. (Bir
ölçü Özgür Olan Eyaletlerin Kadınlarına Çağrı). Yayınlayan Anti-Slavery Con­
vention of American Women and Held by Adjoumment, 9-12 Mayıs, 1837 (New
York: W. S. Dorr, 1838), s. 13-14.

36. a.g.e., s. 2 1.

37. Flexner; y.a.g.e., s. 4 7.

38. Lemer, The Grimke Sisters, (Griınke Kızkardeşle\'), s. 353.

BÖLÜM 3
1. Stanton vd., History of Women Suffrage (Kadın Oy Hakkı Tarihi), C. 1, s.

62.

2. a.g.e., s. 60 (not).

3. Judith Hole ve Ellen Levine, ''The First Feminists," (llk Feministler) Anne
Koedt, Ellen Levine ve Anita Rapone, editörler, Radica/, Feminism içinde (New
York: Quadrangle, 1973), s. 6.

4. Elizabeth Cady Stanton, Eighty Years and More: Reminiscences 1815-1897
(Seksen Yıl ve Dahası: Anılar 1815-1897) (New Yorlt: Schocken Books, 1917). Bkz.
Bölüm V.

5. Stanton vd., History of Woman Suffrage, (Kadın Oy Hakkı Hareketi Tarihi)
Cilt. 1, s. 62.

6. a.g.e., s. 61

7. a.g.e.

8 . a.g.e.

9. Charles Remond, "The WorldAnti-Slavery Conference, 1840," (1840, Kölelik
Karşıtı Dünya Konferansı) Liberator, (Ekim 16, 1840).Yeniden basım Aptheker,
A Document.ary History, (Bir Dökümant.er Tarih) Cilt. 1, s. 196.

10. a.g.e.

11. a.g.e.

12. Stanton vd. , History ofthe Woman Suffrage, (Kadın Oy Hakkı Hareketi
Tarihi) Cilt.1., s. 53.

13. Stanton, Eight Years and More, (Seksen Yıl ve Dahası), s. 33.

14. a.g.e., s. 147-148.

15. Douglass, y.a.g.e., s. 473.

16. Flexner, y. a. g. e. s. 76, aynca bkz. Ailen, y. a. g. e. s. 133.

233

17. North Star,(Kuzey Yıldızı) Temmuz 28, 1848. Yeniden basım Philip Fo­
ner, editör, The Life and Writings of Fre<krick Douglass, (Frederick Douglas'ın
Yaşamı ve Yazılan) Cilt. 1 (New York: lntemational Publishers, 1950), s.
321.

18. S. Jay Walker, "Frederick Douglass and Woman Suffrage," Black Scho/,ar,
(Siyah Okul) Cilt. iV, Sayılar: 6-7 (Mart-Nisan, 1973), s. 26.

19. Stanton,..Eighty Years and More, s. 149.

20. a.g.e.

21. Miriam Gurko, The Ladies of Seneca Falls: The Birth of the Women's
Rights Movement (Seneca Falls'ın Bayanları: Kadın Hakları Hareketinin
Doğuşu) (New York: Schocken Books, 1976), s. 105.

22. Bkz "Decleration of Sentiments" , Papachristou'da, y.a.g.e., s. 24-25.

23. a.g.e., s. 25.

24. a.g.e.

25. Rosalyn Baxandall, Linda Gordon, Susan Reverby, editör-ler, America's
Working Women: A Documentary History-1600 to the Present (Am.erika'nın
Çalışan Kadınlan: Bir Dökümanter Tarih-1600'lerden) (New York: Rondom Hou­
se, 1976), s. 46.

26. Wertheimer, y.a.g.e., s. 66.

27. a.g.e., s. 67.

28. Baxandall vd. y.a.g.e., s. 74.

30. a.g.e., s. 103.

31. a.g.e., s. 104.

32. Papachristou, y.a.g.e., s. 26.

33. Lemer, The Grimke Sisters, s. 159.

34. Wertheimer, y.a.g.e., s. 104.

35. Lemer, The Grimke Sisters, s. 159.

36. a.g.e., s. 158.

37. Maria Stewart'ın 1833 konuşma metni için, bkz. Lemer, Black Women in
White America, (Beyaz Am.erika'da Siyah Kadınlar), s. 563.

38. Lemer, Black Women in White America, (Beyaz Am.erika'da Siyah Kadı­
nlar) s. 83. Aynca Flexner, y.a.g.e., s. 44-45.

39, Aptheker, A Documentary History, (Bir Dökümanter Tarih) Cilt. 1, s.
89.

40. Douglass, y.a.g.e., s. 268.

41. Walker, y.a.g.e., s. 26.

42. Foner, The Life of Writings of Fre<krick Douglass,(Fredet":k Douglass'ın
Yaşamı ve Yazılan), Cilt 2, s. 19.

43. Stanton vd., History of Woman Suffrage, <Kadın Oy Hakkı Tarihi) Cilt 1, s.
115-l17.

234

44. a.g.e.

45. a.g.e.

46. a.g.e.

47. a.g.e.

48. a.g.e.

49. a.g.e.

50. a.g.e.

51. a.g.e.

52. a.g.e.

53. a.g.e.

54. a.g.e.

55. a.g.e., s. 567-568 (konuşma metninin tamamı). Aynca bkz. Lemer, Black
Women in White America, (Beyaz Amerikada Siyah Kadınlar), 8. 566.

56. John Hope Franklin, From Slavery to Free<Wm (Kölelikten Özgürlüğe)
(New Yoıit: Vintage Books, 1969), 8. 253.

57. Sillen, y.a.g.e., s. 86. Aynca Harper Qzerine bölüme bkz.

58. Foster, y.a.g.e., s. 1 15-116.

59. Fle:xner, y.a.g.e., s. 108.

60. a.g.e.

6 1. Foster, y.a.g.e., s. 261.

62. Gurko, y.a.g.e., s. 211.

63. Lemer, The Grimke Si8terı, s. 353.

64. a.g.e., 8. 354.

65. a.g.e.

66. a.g.e.

BÖLÜM 4
1. Elizabeth Cady Stanton, Susan B. Anthony and Matilda Joslyn Gage, edit.ö­

rler, History of Woman Su{frage (Kadın Oy Hakkı Tarihi) Cilt. 2 (1861-1876)
(Rochester, N. Y.: Charles Mann, 1887), s. 94-95 (not).

2. a.g.e., s. 172.

3. a.g.e., 8. 159.

4. a.g.e., 8. 188.

5. a.g.e., s. 216.

6. Stanton, Eighty Years and More, 8. 240.

7. a.g.e., 8. 240-241.

8. a.g.e., s. 241.

235

9. Gurko, y.a.g.e., s. 213.

10. a.g.e.

11. Stanton vd, History of Womaıı Suffrage, (Kadın Oy Hakkı Tarihi) Cilt. 2, s.
214.

12. Flexner, y.a.g.e., s. 144.

13. Allen, y.a.g.e., s. 143.

14. Foner, The LıYe and Writings of Frederick Douglass, (Frederick Doug­
lass'ın Yaşamı Ve Yazılan) Cilt. 4, s. 167. Bu pasaj şu başlıklı makaleden geliyor:
"The Need for Continuing Anti-Slavery Work", Douglass'ın American Anti-Sla­
very Society'nin otuzikinci yıllık toplantısındaki konuşması, Mayıs 9, 1865. Dk
olarak Liberator'de yayınlanmış, Mayıs 26, 1865.

15. a.g.e., s. 17.

16. a.g.e., s. 4 1.

17. Aptheker,A Documentary History, Cilt. 1 s. 553-554. "Memphis Riots and
Massacres." Repoıt No. 101, House ofRepresentatives, 39th Cong., ıst Sess. (Seri­
al = 1274), s. 160-161, 222-223.

18. Foster, y.a.g.e., s. 261.

19. W. E. B. DuBois, Black Reconstruction in America (Cleveland and New
York: Meridian Books, 1964), s. 670 . .

20. a.g.e., s. 671.

21. a.g.e., s. 672.

22. Philip Foner'e göre, "Douglass Susan Anthony'nin James Brooks'un Mec­
lis'te Kadın Oy Hakkı Hareketine önderlik etmesini övmesine karşı çıktı, bunun
basitçe 'düşmanın Zenci erkeklerin hakkına saldırmak ve onu zedelemek için hi­
lesi' olduğunu söyleyerek aşın zenci-karşıtı, kölelik yanlısı gazete New York E:xs­
press'in eski editörü olan Brooks, Zenci oy hakkına karşı çıkışında desteği garan­
tilemek için kadın hareketinin liderlerine yöneliyordu. Douglass eski köle sahip­
leri ve onların Kuzeyli müttefiklerinin bu oyuiıunu kadınlar görmezse, 'ailemizde
bela olacak' diye uyardı." (Foner, The Life and Writings of Frederick Douglass,
Cilt. 4, s. 41-42)

23. Stanton vd. History of Woman Suffrage, Cilt. 2 s. 245.

24. Stanton, Eighty Years and More, p. 256.

25. Gurko, y.a.g.e., s. 223.

26. a.g.e., s. 223-224.

27. a.g.e., s. 221. Also Stanton, Eighty Years and More, s. 256.

28. Stanton vd. History ofWoman Suffrage, Cilt. 2 s. 382.

29. Foner, The Life of Writings of Frederick .. , Cilt. 4, s. 44

30. a.g.e.

31. a.g.e.

32. Stanton vd., History of Woman Suffrage, Cilt. 2, s. 222. Ay-nca bkz. Lemer,
Black Women in White America, s. 569.

236

33. Foner, The Life and Writings of Frederick Dougkus, Cilt. 4, s. 212 (Josephi·
ne Sophie White Griffin'e mektup, Rochester, Eylül 27, 1968).

34. Stanton vd. , History of Woman. Suffrage, Cilt. 2, s, 928. Sojourner Truth,
Henry Ward Beecher'ın oy hakkı hareketi sonuıuna yaklaşlIDl. Bkz. Allen'in ana­
lizi, y.a.g.e., s. 148.

35. Stanton vd. History of Woman. Suffrage, Cilt. 2, s. 391. Frances E. W. Har­
per, ırkçılığın tehlikelerinin belirmesine karşı, Boston'da 7.enci bir kadının işe alı­
nmasını protesto eden altmış beyaz kadına ilişkin bir haberi anlatarak uyarıda
bulundu. (s. 392)

36. Ailen, y.a.g.e., s. 145.

37. Stanton vd., History ofWoman. Suffrage, Cilt. 2, s. 214.Aynca bkz. Ailen,
y.a.g.e., s. 146.

BÖLÜM 5
1. DuBois, Darkwater, s. 113.

2. Wertheimer, y.a.g.e., s. 228.

3. Aptheker, A Documentary History, Cilt. 2, s. 74 7. "Tenant Farming in Ala­
bama, 1889" The Joumal of Negro Education'den (7.enci Eğitimi Haberlerin­
den)XVII (1948), s. 460.

4. Aptheker, A Documentary History, Cilt. 2, s. 689. Texas State Convention of
Negroes, 1883.

5. ıl..g.e., s. 690.

6. Aptheker, A Documentary History, Cilt. 2, s. 704. Afro-American League'ın
kuruluş toplantısı, 1890.

7. DuBois, Black R.econstruction in America, s. 698.

8. a.g.e.

9. a.g.e., s. 699.
10. a.g.e., 8. 698.

11. Aptheker, A Documentary History of tlU! Negro Peopk in tlU! United States,
(Birleşik Devletlerde 7.enci Halkın Dökümanter bir Tarihi) Cilt. 1 (Secaucus, N.
J.: '11ıe Citadel Pre8S, 1973), s. 46. "A Southem Doınestic Worker Speaks," The in·
dependent, Cilt. LXXII (January 25, 1912).

12. a.g.e., 8. 46.

13. a.g.e., s. 47.

14. a.g.e., s. 50

15. a.g.e.

16. a.g.e., 8. 49.

17. a.g.e.

18. a.g.e.

19. a.g.e.

237

20. Lemer, Black Women in Whit,e America, (Beyaz Amerikada Siyah Kadı­
nlar) s. 462. "The Colored Women's Statement t.o the Women's Missionary Coun­
cil, American Missionary Assocation."

21. Aptheker, A Documentary History, Cilt. 1, s. 49.

22. DuBois, Darkwaur, s. 116.

23. a.g.e., 8. 115.

24. Isabel Eat.on, "Special Repoıt on ;Negro Domestic Service" in W. E. B. DW»
is, The Phüadelphia Ntgr"o (New York: Schocken Books, 1967. Dk baskı: 1889), s.
427.

25. a.g.e.

26. a.g.e., s. 428.

27. a.g.e.

28. a.g.e., s. 465.

29. a.g.e., s. 484.

30. a.g.e., s. 485.

31. a.g.e.

32. a.g.e., s. 484.

33. a.g.e., s. 449. Eat.on, " ... en azından ev içi hizmetteki kadınlar arasında 'be­
yaz ücret ve zenci ücret' arasında fark olmadığı olasılığını belirten "kanıt s\Dlu­
yor.

34. Lemer, Black Women in White America, s. 229-231. Louise Mitchell, "Sla­
ve Markets Typify Exploitation of Domestics," The Daüy Worker, Mayıs 5,
1940.

35. Gerda Lemer, The Female Experience: An American Documentary (Kadın
Deneyimi: Bir Amerikan Belgeseli) (hıdianapolis: Bobs-Merrill, 1977), s. 269.

36. a.g.e., s. 268.

37. Wertheimer, y.a.g.e., s. 182-183.

38. Lemer, Black Women in White America, s. 232.

39. hıez Goodman, • A Nine-Hour Day for Domestic Servants," The lndepen­
dent, Cilt. LIX (Şubat 13, 1902). Alıntı Baxandall vd., y.a.g.e., s. 213-214.

40. Lemer, The Female Experience, s. 268.

41. Jacquelyne Johnson Jackson, "Black Women in a Racist Society," Charles
Willie vd. , editörler, Racism and Menta.l Health içinde (Pittsburgh: University of
Pittsburg Press, 1973), s. 236.

42. a.g.e.

43. DuBois, Darkwater, s. 115.

BÖLÜM 6
ı. DuBois, Black Reconstruction inAmerica, Bölüm V.

238

2. a.g.e., s. 122.

3. a.g.e., s. 124.

4. a.g.e.

5. a.g.e.

6. a.g.e., s. 123.

7. Douglass, y.a.g.e., s. 18.

8. a.g.e.

9. Watkins ve David y.a.g.e., 8. 18.

1 1. a.g.e., s. 19.

12. a.g.e,

13. Wertheimer, y.a.g.e., s. 35-36.

14. Lemer, Black Women in White America, 8. 76.

15. Bkz. Bölüm 2.

16. Foner, The Life and Writings of Frederick Douglass, Cilt 4, 8. 553 (not
16).

17. a.g.e., 8. 371.

18. a.g.e., s. 372.

19. a.g.e.

20. a.g.e., s. 371.

21. a.g.e.

22. Flexner, y.a.g.e., s. 99.

23. a.g.e., s. 99-101.

24. Foner, y.a.g.e., Cilt. 4, s. 373.

25. Aptheker, A Documentary History, Cilt. 1, s. 157-158.

26. a.g.e.

27. William Goodell, The American Slaue Code (New York: American and Fo-
reign Anti-Slavery Society, 1853), s. 321. Alıntı Elkins, y.a.g.e., 8. 60.

28. a.g.e.

29. Genovese, Roll, Jordan, Roll, 8. 565.

30. Lemer, Black Women in White America, s. 27vd. ve s. 99 vd.

31. a.g.e., s. 32vd.

32. DuBois, Black Reconstruction in Aınerica, s. 123.

33. Lerone Bennett, Before the Mayflower (Mayısçiçeğinden Önce) (Baltimore:
Penguin Books, 1969), s. 181.

34. Foster, y.a.g.e., s. 321.

35. DuBois, Black Reconstruction in America, s. 638.

36. Lemer, Black Women in White America, s. 102.

37. a.g.e., s. 103.

38. a.g.e.

39. a.g.e., s. 104-105.

40. Franklin, y.a.g.e., s. 308.

41. DuBois, Black Reconstruction in America, s. 667.

BÖLÜM 7
ı. Ida B. Wells, Crusade for Justice: The Auto-Biography of lda B. Wells (Ada­

let Seferi: Ida B. Wells'in Otobiyografisi), derleyen Alfreda M. Duster (Chicago
and London: University of Chicago Press, 1970), s. 228-229.

2. a.g.e.

3. a.g.e., s. 230.

4. a.g.e.

5. Bkz. Aileen Kraditor, editör, Up From tM PedeslDl: Selected Writings in tM
History of American Feminism (Chicago: Quadrangle, 1968), "çıkar
tartışmasmm''belgesel bir sunumu için bkz. Kısım il, Bölüm 5 ve 6.

6. Herbert Aptheker, Afro-American Hist,ory: The Modem Era (Yeni Çağ: Afro-
Aınerikan Tarihi) (New York: The Citadel Press, 1971), s. 100.

7. a.g.e.

8. Wells, y.a.g.e., s. 100.

9. a.g.e., s. 229.

10. Susan B. Anthony and Ida Husted Harper, editörler, History of Woman
Su{frage, Cilt. 4 (Rochester: 1902), s. 246.

11. a.g.e.

12. Stanton vd., Hist,ory of Woman Suffrage, Cilt. 2, s. 930.

13. a.g.e., s. 931.

14. a.g.e.

15. a.g.e., s. 248.

16. Anthony and Harper, History of Woman Suffrage, Cilt. 4, s. 216 (not).

17. Aptheker, A Documentaty History, Cilt. 2, s. 813.

18. Anthony and Harper, Hist,ory of Woman Suffrage, Cilt. 4, s. 328.

19. a.g.e., s. 333.

20. a.g.e.

21. a.g.e., s. 343.

22. Aileen S. Kraditor, The ldeas of the Woman Suffrage Movement (Kadın Oy
Hakkı HareketininDüşünceleri) (New York: Doubleday/Anchor, 1971), s. 143.

23. Wells, y.a.g.e., s. 100.

240

24. Aptheker, A Documentary History, Cilt. 2 s. 766-797; s. 798.

25. a.g.e., s. 789.

26. a.g.e., s. 789-790.

27. a.g.e., s. 790.

28. a.g.e., s. 799.

29. lda Husted Harper, editör, History of Woman Suffrage, Cilt. 5 (New York:
J. J. Little ımd lves Co., 1902), s. 5.

30. a.g.e.

31. a.g.e.

32. a.g.e., s. 6.

33. a.g.e., s. 80.

34. a.g.e., s. 81.

35. Papachristou, y.a.g.e., s. 144.

36. a.g.e.

37. a.g.e.

38. a.g.e.

39. John Hope Franklin ve Isidore Starr, editörler, The Negro in Twentieth
Century America (Yirminci Yüzyıl Amerikasında Zenci) (New York: Vintage Bo­
oks, 1927), s. 68-69.

40. a.g.e., s. 40.

41. Papachristou, y.a.g.e., s. 144.

42. Harper, History ofWoman Suffrage, Cilt. 5, s. 83.

43. a.g.e.

44. a.g.e.

BÖLÜM 8
1. Lerner, Black Woman in White America, s. 447-450.

2. Wells, y.a.g.e., s. 271.

3. a.g.e.

4. William L. O'Neill, The Woman Movement: Feminism in the United States
and England (Kadın Hareketi: lngiltere ve Birleşik Devletlerde Feminizm.) (Chi­
cago: Quadrangle, 1969), s. 4 7vd.

5. a.g.e., s. 48.

6. a.g.e.

7. a.g.e., s. 48-49.

8. Weıtheimer, y.a.g.e., s. 195.

9. Wells, y.a.g.e., s. 78.

241

10. a.g.e.

11. a.g.e., s. 78-79.

12. a.g.e., s. 81.

13. a.g.e.

14. a.g.e.

15. a.g.e.

16. a.g.e., s. 83.

17. a.g.e., s. 1 17.

18. a.g.e., s. 121.

19. a.g.e., s. 121-122.

20. a.g.e.

21. a.g.e.

22. a.g.e.

23. a.g.e.

24. a.g.e., s. 242.

25. a.g.e.

26. Lemer, Bltu!k Women in White America, s. 575-576.

27. a.g.e., s. 576.

28. a.g.e., s. 575-576.

29. a.g.e., s. 444.

30. a.g.e., Wells, y.a.g.e., s. 78.

31. a.g.e.

32. Lemer, B�k Women in White America, s. 206vd.

33. Wells, y.a.g.e., s. 260.

BÖLÜM 9
1. Baxandall vd. y.a.g.e., s. 83.
2. a.g.e.

3. Weıtheimer, y.a.g.e., s. 161.

4 . a.g.e.

5. Philip S. Foner, Organized Labor and the B�k Worker 1619-1973
(Örgütlü Emek ve Zenci işçi 1619-1973) (New York: Intematıonal Publishers,
1973), s. 34 (not).

6. 6. a.g.e.

7. ''The Ballot-Bread, Virtue, Power, "Revolution, Ocak 8, 1868. Alıntı William
L. O'Neill, Everyone Was Brave: The Rise and Fall of Feminism in America(Her­
kes Cesurdu: Amerika'da Feminizmin Yükselişi ve Düşüşü) (Chicago: Quadrang-

242

le, 1971), s. 19.

8. Weıtheimer, y.a.g.e., s. 166; s. 167.

9. "Proceedings, National Labor Union, Ağustos 1869," Workingman 's Advo-
cate Cilt. VI, No. 5 (Eylül 4, 1869). Alıntı Baxandall vd., y.a.g.e., s. 109-114.

10. a.g.e., s. 113.

11. O'Neill, Everyone was Brave, s. 20.

12. Ida Husted Harper, The Life and Work of Susan B. Anthony, (Susan B.
Anthony'nin Yaşamı ve Çalışması). Cilt. 2 (lndianapolis, 1898). Alıntı Miriam
Schneir, Feminism: The Essential Hist.orical Writings (Feminizm: Temel Tarihsel
Yazılar) (New York: Vıntage Books, 1972), s. 139-140.

13. Schneir, y.a.g.e., s. 138-142.

14. "Proceedings, National Labor Union, " Alıntı Baxandall vd., y.a.g.e., s.
111.

15. "Susan B. Anthony's Constitutional Argument" (1873). Alıntı Kraditor, Up
From the Pedestal., y.a.g.e., s. 249.

16. a.g.e.

17. Harper, Hist.ory ofWomen Suffrage, Cilt. 5, s. 352.

18. Lerner, Black Women in White America, s. 446.

19. a.g.e.

20. a.g.e.

21. Kraditor, The ldeas of the Woman Suffrage Movement, s. 168.

22. W. E. B. DuBois, A. B. C. of Color (Rengin Alfabesi) (New York: Intematio-
nal Publishers, 1963), s. 56.

23. a.g.e., s. 57.

24. a.g.e., s. 58.

25. Kraditor, The ldeas of the Woman Suffrage Movement, s. 168.

26. Editorial, The Crisis, IV (Eylül, 1912), 234. Alıntı Aptheker, A Documen­
tary History, Cilt. 1 s. 56.

27. a.g.e., s. 56-57.

28. The Crisis, X (Ağustos, 1915), 178-192. Alıntı Aptheker, A Documentary
History, Cilt. 1, s. 94-116.

29. a.g.e., s. 108vd.

30. a.g.e., s. 104.

31. a.g.e., s. 314-315.

BÖLÜM 10
1. William Z . Foster, History ofthe CommımistParty ofthe United States (Bir­

leşik Devletler Komünist Partisi Tarihi) (New York: International Publishers,
1952), s. 28vd.

243

2. a.g.e., Chapter 5.

3. Bnıc:e Dancis, "Socialism and Women in the United States, 1900-1912," So­
cialist Revolution, (Sosyalist Devrim) No. 27, Cilt. VI, No 1 (Ocak-Mart, 1976), s.
85.

4. Wertheimer, y.a.g.e., s. 281-284.

5. Foster, History ofthe Communist Party, (Komünist Parti Tarihi) s. 113.

6. a.g.e., s. 125.

7. Foster, The Negro People, s. 403.

8. Foner, Organized Labor and the Black Worker, s. 107.

9. Foster, History of the Communist Party, s. 264.

10. Carolyn Asbaugh, Lucy Parsons: American Revolutionary (Chicago: Char­
les H. Kerr Publishing Co., 1976. Illinois Labor History Society için yayı­
nlandı).

11. a.g.e., s. 30-33.

12. a.g.e., s. 112 .

13. a.g.e., s. 117.

14. a.g.e., s. 136.

15. a.g.e., s. 65-66.

16. a.g.e., s. 66.

17. a.g.e., s. 217.

18. a.g.e.

19. Tom Mooney davasının iyi bir özeti için Foster, History of the Communist
Party, s. 131 and s. 380. Scottsboro davası için, bkz. Foster, History of the Commu­
nist Party, s. 286, ve Foster, The Negro People, s. 482-483; Angelo Hemdon da­
vası: History of the Communist Party, s. 288, ve The Negro People, s. 461 ve s.
483.

20. Asbaugh, y.a.g.e., s. 261.

21. a.g.e., s. 267.

22. Joseph Noıth, Communist Women" (Komanist Kadınlar) Political Affairs,
Cilt. LI, No. 3 <Mart, 1971), s. 31.

23. Ella Reeve Bloor, We Are Many: AnAutobiography (Çoğuz Biz: Bir Otobi-
yografi) (New York: Intemational Puhlishers, 1940), s. 224.

24. a.g.e., s. 250.

25. a.g.e.

26. a.g.e., s. 254.

27. a.g.e.

28. a.g.e., s. 255.

29. a.g.e.

244

30. a.g.e.

3 1. a.g.e., s. 256.

32. a.g.e.

33. Al Rich:ıınond, Native Daughter: The Story of Anita Whitney (Yerli Kızı:
Anita Whitney'in Hikayesi) (San Francisco: Anita Whitney'in 75inci Yılı Komite­
si, 1942). Bkz. Bölüm 4.

34. a.g.e., s. 70.

35. a.g.e., s. 78.

36. a.g.e., s. 94.

37. a.g.e., s. 95.

38. a.g.e., s. 95-96.

39. a.g.e., s. 139.

40. a.g.e., s. 198.

41. Elizabeth Gurley Flynn, The Rebel Girl: An Aut-Obiography (isyankar Kız:
Bir Otobiyografi) (New York: hıte!"'lational Publishers, 1973). s. 53.

42. a.g.e., s. 62.

43. Richard O. Boyer, "Elizabeth Gurley Flynn", Masses and Mainstream
(Mayıs, 1952) s. 7.

44. a.g.e., s. 12.

45. Mary Heaton Vorse, A Footnote to Folly: Reminiscences (Sersemliğe Dip-
not: Hatıralar) (New York: Farrar Rinehart, hıc., 1935), s. 3-4.

46. a.g.e., s. 9.

47. Flynn, y.a.g.e., s. 232.

48. a.g.e., s. 233.

49. a.g.e., aynca bkz. Foster, Hisf-Ory of the Communist Party, s. 1 16.

50. Foner, Organized Labor and the Black Worker, s. 198.

51. Flynn, The Rebel Girl. Bkz. editörün notu, s. 10.

52. Elizabeth Gurley Flynn, "1948-A Year ofhıspiring Anniversaires for Wo­
men," Pol.itical Affairs, Cilt. XXVII, No. 3 (Mart, 1948), s. 264.

53. a.g.e., s. 262.

54. Elizabeth Gurley Flynn, The Aldertwn Sf-Ory: My Life As a Political Pritw­
ner (Alderson Hikayesi: Politik Mahkum Olarak Hayatım) (New York.: hıtemati­
onal Publishers, 1972), s. 9.

55. a.g.e. , s. 17.

56. a.g.e., s. 17-18.

57. a.g.e., s. 32.

58. a.g.e., s. 176.

59. a.g.e., s . 180.

245

60. a.g.e.

6 1. North, y.a.g.e., s. 29.

62. Bu makale Political Affairs'de yayınlanmıştı, Cilt. Lill, No. 3 (Mart,
1974).

63. a.g.e., s. 33.

64. a.g.e.

65. a.g.e., s. 35.

66. a.g.e.

67. a.g.e.

68. a.g.e., s. 4 ı.

69. a.g.e., s. 35.

70. Flynn, The .Afderson Story, s. 118.
71. a.g.e., s. 211.

BÖLÜM 11
1. Nancy Gager and Cathleen Schurr, Sexual Assault: Confronting Rape in

America (Cinsel Saldırı: Aınerikada Artan tecavüıler) (New York: Grosset . Dun­
lap, 1976), s. 1

2. Michael Meltsner, Cruel and Unusual: The Supreme Court and Capital Pu­
nishment (Acımasız ve Tuhaf: Yüksek Mahkeme ve Devlet Cezası) (New York:
Random House, 1973), s. 75.

3. "The Racist Use ofRape and the Rape Charge." (TecavO.ıün ve TecavQz Ce­
zasının Irkçı Kullanımı) Bir Grup Kadından Kadın Hareketine Bir Onerge (Lou­
isville, Ky: Socialist Women's Caucus, 1974), s. 5-6.

4. Lemer, Black Women in White America, s. 193.

5. Bkz. Angela Davis, "Joanne Little-The Dialectics ofRape." Ms. Mf16azine,
Cilt. 111, No. 12 (Temmuz 1975).

6. Bkz. Bölüm 1.

7. Aptheker, A Documentary History, Cilt. 2 s. 55vd.

8. Lemer, Black Women in White America, s. 185-186.

9. Gertrude Stein, Three Lives (Üç Hayat)(New York: Vintage Books, 1970.
Ilk baskı: 1909) s. 86.

10. Eisen-Bergman, y.a.g.e., Kısım I, Bölüm 5.

11. Susan Brownniiller, Against Our Will: Men, Women and Rape (Türkçe
baskısı: Cinsel Zorbalık, çev.: Suğra Oncü, Cep Yayuı lan, 1984) (New York: Si­
mon and Schuster, 1975), s. 194.

12. "A Dozen Who Made a Ditferencıe", Time, Cilt. 107, No.I (Ocak 5, 1976), s.
20.

13. Brownmiller, y.a.g.e., s. 247.

246

14. a.g.e.

15. Jean McKellar, Rape: The Bait and the Trap (Tecavüz: Yem ve Tuzak)
(New York: Crown Publishers, 1975), p. 72.

16. a.g.e.,'Toplam olarak, rapor edilen her tecavüı olayında, suçlu olan her be­
yaza karşı, dokuz zenci var. B.D. erkek nüfusunun onda birini oluşturan zenci er­
kekler arasında, yüzde 90ı bildirilen tecavüılere bulaşmış.•

17. Brownmiller, y.a.g.e., s. 247.

18. a.g.e., s. 175.

19. Noreen Connell ve Cassandra Wilson, editörler, Rape: The First Sourcebo­
ok for Women (Tecavüı: Kadınlar için Kaynak Kitap) New York Radikal Femi­
nistleri tarafından (New York: New Aınerican Library, 1974), s. 151.

20. Diana Russell, The Politics of Rape: The Victim's Perspective (Tecavüıün
Poltiği: Kurban Açısından) (New York: Stein. Day, 1975).

21. a.g.e., s. 163.

22. Winfield H. Collins, The TruthAbout Lynching and the Negro in the South
(in Which the Author Pleads that the South Be Made Safe for the White Race)
(Güneyde Linç ve Zenci Hakkındaki Gerçek · Yazar Güneyin beyazlar için Güven·
li Kılınmasını Diler) (New York: Neale Publishing Co., 1918), s. 94-95.

23. Shulamith Firestone, The Dial.ectic of Su: The Case for Feminist Revoluti­
on (Türkçe Baskı: Cinselliğin Diyalektiği, çev.: Yurdanur Salman, Paye! Yayı­
nlan, ikinci Basım, 1993.) (New York: Bantam Books, 1971), s. 108.

24. a.g.e., s. 108vd.

25. a.g.e., s. 1 10.

26. Walter White, Rape and Faggot: A Biography of Judge Lynch (Tecavüı
veEşcinsel: Yargıç Lynch'in Bir Biyografisi) (New York: Alfred A.Knopf, ine.,
1929), s. 66.

-

27. a.g.e.

28. Calvin Hemton, Se:x and Racism in America (Aınerika'da Seks ve Irkçılık)
(New York: Grove Press, 1965), s. 125.

29. a.g.e., s. 124.

30. White, y.a.g.e., s. 91.

31. a.g.e., s. 92.

32. a.g.e., s. sa:

33. a.g.e., s. 94.

34. lda B. Wells-Bamett, On Lynching (Linç Etme Üzerine) (New York: Amo
Press. New York Times, 1969), s. 8.

35. Frederick Douglass, 'The Lesson ofthe Hour" (1894'te yayınlanan broşür).
Yeni bask.ısı"Why is the Negro Lynched" (Zenci Neden Linç Edilir) başlığıyla, Fo­
ner, The Life and Writings of Frederick Douglass içinde, Cilt. 4, s. 498-499.

36. a.g.e., s. 501.

37. a.g.e.

247

38. a.g.e.

39. a.g.e., s. 5(2.
40. Collins, y.a.g.e., s. 163.

4 1. Gager ve 0Schurr. y. a. g. e. s. 163.

42. a.g.e.

43. Wells-Bamett, On Lynching, s. 59.

44. Foner, The Life and Writings of Frederick Douglass, Cilt. 4, s. 503.

45. a.g.e., 8. 499.

46. Lynchings and What They Mean. (Linçler ve Anlamlan), Linç Üzerinde
Çalışan Güneyli Komisyonun Genel Bulgulan (Atlanta: 1931), s. 19.

47. Alıntı Lemer, Black Women in White America, 8. 205-206.

48. Franklin and Starr, y.a.g.e., 8. 67.

49. Wells-Bamett, On Lynching, 8. 57.

50. a.g.e., s. 8

5 1. Wells, Crusade for Justice, 8. 149.

52. Ralph Ginzburg, One Hundred Years of Lynchings (Linçlerin Bir Yüz Yılı)
(New York: Lancer Books, 1969), s. 96.

53. Well8, Crusade for Justice, 8. 63.

54. Bkz. Bölüm 8.

55. Wells, Crusade for Justice, s. 218.

56. Lemer, Black Women in White America, s. 205-211.

57. a.g.e., s. 215.

58. See Jessie Daniel Ames, The Chan.ging Character of Lynching, 1931-
1941(Lincin Değişen Karakteri, 1931-1941) (New York: AMS Press, 1973).

59. a.g.e., s. 19.

60. White, y.a.g.e., s. 3.

6 1. Ames, y.a.g.e., s. 64.
62. White, y.a.g.e., s. 159.

63. Foner, Life and Writings of Frederick Douglass, Cilt. 4, 8. 496.

64. Brownmiller, y.a.g.e., 8. 255.

65. a.g.e., s. 248-249.

66. a.g.e., s. 237.

67. a.g.e., s. 233.

BÖLÜM 12
1 . Edwin M. Gold vd. "Therapeutic Abortions in New York City: A Twenty-Ye­

ar Rewiew" American Journal of Public Health, içinde, Cilt. LV (Temmuz 1965),

248

s. 964-972. Alıntı Lucinde Cisla, "Unfinished Business: Birth Control and Wo­
men's Liberation," R.obin Morgan, editör, Sisterhood is Powerful: AnAnthology of
Writings From the Women 's Liberation Movement (Kardeşlik Güçlüdür: Kadı­
nların Özgürlük Hareketinin Yazılarının Bir Antolojisi) içinde (New York: Vınta­
ge Books, 1970), s. 261. Aynca alıntı R.obert Staples, The Black Woman in America
(Amerika'da Zenci Kadın) (Chicago: Nelson Hali, 1974), s. 146.

2. Gutman, y.a.g.e., s. 80-81 (note).

3. a.g.e.

4. Aptheker, "The Negro Woman," s. 12.

5. Quoted in Baxandall vd. y.a.g.e., s. 17.

6. a.g.e.

7. Lerner, The Female Experience, y.a.g.e., s. 91.

8. a.g.e.

9. a.g.e.

10. "Marriage ofLucy Stone under Protest" göründüğü yer History Woman
Suffrage, Cilt.1. Alıntı Schneir, y.a.g.e., s. 104.

11 . Virginia Woodhull'un konuşması, "The Elixir ofLife." (Hayat iksiri) Alıntı
Schneir, y.a.g.e., s. 153.

12. Mary P. Ryan, Womanhood in America from Cownial Times to the present
(Amerika'da Sömürge Dönemlerinden Şimdiye Kadınlık) (New York: Franklin
Watts, ine., 1975), s. 162.

13. Melvin Steinfeld, Our Racist Presidents (Irkçı Başkanımız) (San Ramon,
Califomia: Consensus Publishers, 1972), s. 212.

14. Bonnie Mass, Population Target: The Politicel Economy of Population
Control in Latin America (Nüfus Hedefi: Latin Amerika'da Nüfus Kontrolünün
Politik Ekonomisi) (Toronto, Canada: Women's Educational Press, 1977), s. 20.

15. Linda Gordon, Woman's Body, Woman's Right: Birth Control inAmerica
(Kadın m Bedeni, Kadının Haklan: Amerikada Doğum Kontrolü) (New York:
Penguin Books, 1976), s. 157.

16. a.g.e., s. 158.

17. a.g.e.

18. Margeret Sanger, An Autobiography (Bir Otobiyografi) (New York: Dover
Press, 1971), s. 75.

19. a.g.e., s. 90.

20. a.g.e., s. 91.

21. a.g.e., s. 92

22. a.g.e., s. 106.

23. Mass, y.a.g.e., s. 27.

24. Dancis, y.a.g.e., s. 96.

25. David M. Kennedy, Birth Control in America: The Career of Margaret San-

249

ger (Aınerika'da Doğum Kontrolü: :Margşret Sanger'in Kariyeri) (New Haven and
London: Yale University Press, 1976), s. 21-22.

26. Mass, y.a.g.e., s . . 20.

27. Gordon; y.a.g.e., s. 281.

28. Mass, y.a.g.e., s. 20.

29. Gordon, y.a.g.e., s. 283.

30. Herbeıt Aptheker, "Stetilization, Expeı:imentation and Imperialism," Po­
litica/, Affairs, Cilt. LIII, No 1 (Ocak, 1974), s; 44.

31. Gena Corea, The Hidden Ma/,practice-(Gizli Yoksulluk) (New York: A Jo-
ve/HBJ Book, 1977), s. 149.

32. Gordon, y.a.g.e., s. 332.

33. a.g.e., s. 332-333.

34. Aptheker, "Sterilization," s. 38. Ayrıca bkz. Anne Braden, "Forced Sterili­
zation: Now Women Can Fight Back," Southern Patriot, September, 1973.

35. a.g.e.

36. Jack Slater, "Sterilization, Hewest Threat to the Poor," Ebony, Cilt. XXVI-
11, No. 12 (Ekim, 1973), s. 150.

37. Braden, y.a.g.e.

38. Les Payne, "Forced Sterilization for the Poor!" San Francisco Chronicle,
Şubat 26, 1974.

39. Harold X., "Forces Sterilization Pervades South," Muhammed Speaks,
Ekim 10, 1975.

40. Slater, y.a.g.e.

4 1. Payne, y.a.g.e.

42. a.g.e.

43. a.g.e.

44. Aptheker, "Sterilization," s. 40.

45. Payne, y. a. g. e.

46. Aptheker, "Sterilization" s. 48.

4 7. Arlene Eisen, "They're Trying to Take Our F\ıture-Native American Wo-
men and Sterilization," The Guardian, Mart 23, 1972.

48. a.g.e.

49. a.g.e.

50. Kısırlaştırma Tacizini Sona Erdirme Komitesi'nce yayınlanan bir
broşürden alıntı, Box A244, Cooper Station, New York 10003.

51. a.g.e.

52. a.g.e.

53. Gordon, y.a.g.e., s. 338.

250

54. a.g.e.

55. Mass, y.a.g.e., s. 92.

56. a.g.e., s. 91.

57. Gordon, y.a.g.e., s. 401. Aynca bkz. CESA tarafından yayınlanan
broşür.

58. Mass, y.a.g.e., s. 108.

59. Rahemah Aman, "Forced Sterilization, • Union Wage, Mart 4, 1978.

60. a.g.e.

BÖLÜM 13
ı . Oakley, y.a.g.e., s. 6.

2. Barbara Ehrenreich ve Deirdre English, "The Manufacture of Housework, •
in Socialist Reuolution, No. 26, Cilt. 5, No. 4 (Ekim-Aralık 1975), 8. 6.

3. Frederick Engels, Origin of the Famüy, Priuate Property and the State, (Aile.
nin, Ôzel Mülkiyetin ve Devletin Kökeni) bir girişle birlikte derleyen, Elanor Bur­
ke Leacock (New York: Intemational Publishers, 1973). Bkz. Bölüm il Lea­
lock'un bu baskıya girişi Engels'in erkek egemenliğinin tarihsel belirişi teorisi
üıerine aydınlatıcı gözlemi içeriyor.

4. Wertheimer, y.a.g.e., s. 12.

5. Ehrenreich and English, "The Manufacture ofHousework, • s. 9.

6. Wertheimer, y.a.g.e., 8. 12.

7. Quotedin Baxandall vd. y.a.g.e., s. 17.

8. Wertheimer, y.a.g.e., s. 13.

9. Ehrenreich and English, "The Manufacture ofHousework, • s. 10.

10. Charlotte Perkins Gilman, Tlıe Home: lts Work and Its lnfluence (Ev: işi ve
Etkisi) (Urbana, Chicago, London: University of Illinois Press, 1972. 1903
baskısının yeniden basımı), s. 30-31.

11. a.g.e., s. 10.

12. a.g.e., s. 217.

13. DuBois, Darkwater, 8. 185.

14. Polga Fortunata'nın konuşması. Alıntı Wendy Edmond ve Suzie Fleming,
editörler, AllWork and No Pay: Women, Housework and the Wages Duel (Hep iş ve
Ödeme Yok: Kadınlar, Evişi ve Ücretler) (Bri8tol, England: Falling Wall Pre88,
1975), 8. 18.

15. Mariarosa Dalla Costa ve Selma James, Tlıe Power of Women and the Sub­
uersion of the Community (Kadınların Gücü ve Topluluğun Yıkımı) (Brist.ol, Eng­
land: Falling Wall Press, 1973).

16. a.g.e., 8. 28.
17. Mary Inman, in Woman's Defense (Kadınların Savunusu) (Los Angeles:

Kadınların Derlemesini Örgütleme Komitesi, 1940). Aynca bkz. Inman, The Thıo

251

Forms of Production Under Capitalism (Kapitalizm Altında Üretimin lki Biçimi)
(Long Beach, Cal.: Yazarın yayını, 1964).

18. Margaret Benston, "The Political Economy of Women's Liberation,"
Monthly Rewiew, Cilt. XXI, No. 4 (Eylül, 1969).

19. "On the Economic Status of the Housewife." Editorial Comment in Politi­
ca/, Affairs, Cilt. LIII, No. 3 (Mart, 1974), s. 4.

20. Hilda Bernstein, For Their Triumphs and For Their Tears: Women in
Aprzrtheid South Africa (Zaferleri ve Gözyaşlan için: Irk Aynmcı Güney Afri.
ka'da Kadınlar) (l,ondon: Intemational Defence and Aid Fund, 1975), s. 13.

21. Elizabeth Landis, "Apartheid and the Disabilities ofBlack Women in So·
uth Africa," Objective: Justice, Cilt. VII, No. 1 (Ocak-Mart, 1975), s. 6. Bu yazıdan
parçalar Freedomways'de yayınlanmıştı, Cilt. XV, No. 4, 1975.

22. Bernstein, y.a.g.e., s. 33.

23. Landis, y.a.g.e., s. 6.

24. V. 1. Lenin, "A Great Beginning," Temmuz, 1919'da yayınlanan broşür.
Alıntı Collected Works, Cilt. 29. (Moskow: Progress Publishers, 1966), s. 429.

25. Birleşik Devletler'de Black Girl başlığıyla yayınlandı.

26. Jackson, y.a.g.e., s. 236-237.

27. Victor Perlo, Economics of Racism U. S. A. , Roots of Black Inequa/,ity
(A.B.D. Irkçılığının Ekonomisi, Zenci Eşitsizliğinin Kökleri) (New Yoık: Interna·
tional Publishers, 1975), s. 24.

28. Staples, The Black Woman inAmerica, s. 27.

29. Daily World, Temmuz 26. 1977, s. 9.

30. Dalla Costa ve James, y.a.g.e., s. 40.

31. Pat Sweeney, "Wagas for Housework: The Strategy fon Women's Liberati­
on," Heresies, Ocak, 1977, s. 104.

32. Dalla Costa ve James, y.a.g.e., s. 41.

33. Ann Oakley, The Sociology of Housework (Evişinin Sosyolojisi) (New Yoık:
Pantheon Books, 1974).

34. a.g.e., s. 65.

35. a.g.e., s. 44.

36. a.g.e., s. 53.

37. Psychofogy Today, Cilt. X No. 4 (Eylül, 1976), s. 76.

25�

ANGELA DAVİS
Güzel olduğunu söylemeye gelmedim.
Biliyorum, güzelsin.
Ama konu bu değil şimdi, •
konu, ölünü istemeleri.
Kaf atasını istiyorlar, Angela,
Jackson'ın, Lumumba'nın kafatasları gibi,
Büyük Şefin çadırını süslemek için.

Ve biz
gülüşünü istiyoruz senin.

Değiştireceğiz kin duvarlarını
havanın saydam duvarlarıyla,
çektiğin acıların çatısını
bulutların, kuşların çatısıyla,
başında nöbet tutan gözcüyü
elinde kılıç tutan melekle.

Nasıl da yanılıyor cellatlann, Angela!
Sert ve ışıltılı bir dokudan yaratılmışsın,
paslanmaz bir atılımdan;
güneşlere, yağmurlara karşı koyarsın,
rüzgirlara, aylara,
karşı koyarsın fırtınalara.

Düşler vardır hani,
o düşlerde can verir zaman
ve boyuna türküler yaratır,
sen o düşlerin parçasısın.

Aşktan söz etmeye gelmedim buraya,
seni sevdiğimi söylemeye gelmedim,
seni tutkuyla istediğimi ...
Ah, konu bu değil şimdi.
Güçlüsün, dirençlisin, bunu söyleyeceğim,
yapışırsın boğazlarına, kırarsın kafalarını
seni diri diri yakmak isteyenlerin,

254

ülkenin güneyinde bir direğe bağlayıp,
kor kesilmiş bir direğe bağlayıp,
yapraksız bir meşe ağacına bağlayıp
seni yakmak isteyenlerin boynuna sarılırsın.

Beceriksiz bir düşman bu.
Kendi sesiyle bastırmaya kalkıyor senin sesini,
ama biliyoruz hepimiz
yalnız senin sesin çınlıyor şimdi,
bir dinamit gibi patlıyor gecede,
tutuklanmış bir şimşek gibi çakıyor,
göklere yükselen bir alev gibi,
ışığında zencileri gördüğümüz,
yırtıcı tırnaklarıyla zencileri,
ve yoksul insanları, öfkeli insanları gördüğümüz
bir yıldırım gibi düşüyor sesin.

İçinde yaşadığım o gerçekleşmiş düşten,
kararlı insanların yanından,
bu azgın ama dostça denizin kıyısından,
yırtıcı dalgalara bakarak rıhtımda,
bağırıyorum, sırtına biniyor rüzgarın sesim,
o büyük rüzgAr götürüyor sesimi,
benim rüzgarım, babamız Karaipler.

Adını söylüyorum, Angela, bağırıyorum.
Kavuşturuyorum ellerimi, yalvarmak için değil,
yakarmak için değil cellatlarına,
alkışlamak için seni,
tutmak için elimde senin ellerini,
güçlü ellerini, o güçlü ellerini,
senin olduğumu bilmen için Angela!

Nicolas Guillen
Çeviren: Ülkü Tamer

255

Angela Davis'i
Kurtarma Kampanyası (1970-1971)

Dünya kamuoyu Angela Davis'in adını ilk defa ekim 1970'te tutuklanmasın
dan sonra açılan ve bütün dünyada yankı uyandıran "Angela Davis'i Kurta­
ralım Kampanyası" sırasında duydu. Amerikan gericiliği Angela Davis'i ilişkisi
olmayan bir olayı bahane ederek tutuklamış, hapishane hücresine atmış, ölüm
cezası istemiyle yargılama çabasına girişmişti.

Angela Davis o tarihte 26 yaşında genç bir felsefe profesöıiiydü. Ancak Ameri­
kan gericilerinin tepkisini çeken onun akademik kariyeri değildi. Tam tersine,
Amenıra'da çeşitli alanlarda haşan ve statü kazanmış -ya da kazandınlmış- zen­
ciler, düzenin vitrinine konur, ırkçı düzenin aklanmasına reklam malzemesi
yapılır, işbirlikçi zencilerin ağzından sisteme övgüler yaptırılırdı. Angela Da­
vis'in bu çerçeveye sığmayan nitelikleri onun Amerikan gericilerinin baş
düşmanı olmasına yetiyordu.

Genç yaşta akademik kariyer kazanmış zenci bir öğretim üyesi olan Angela
Davis, aynı zamanda Amerikan Komünist Partisi üyesi, radikal bir devrimci ve
militan bir eylemciydi. 1960 sonrası yıllarda ABD'de ilerici hareket hızlı bir
yükselişe geçmişti. Bu yükseliş, o dönemde tüın dünyada yaşanan devrimci hare­
ketlilikten etkilenmekle birlikte asıl olarak ABD'nin özel koşulların dan kaynak­
lanıyordu. Üniversite gençliğinin düıene ve Vietnam savaşına tepkisinden kay­
naklanan hareketliliği yanında Zenci hareketi daha köklü toplumsal çelişkiler­
den kaynaklanarak radikal ve devrimci yükselişin motoı:ı rolünü oynuyordu.

Zenciler toplumsal çelişkilerin çok yönlü etkisini ve baskısını yüzyıllardır
yaşıyorlar ve sık sık isyan ediyorlardı. ABD'de zenci olmak demek, suçlu olmak,
sorgusuz hapsedilmek, işsiz olmak, linç edihnek, sokakta veya hapiste yargısız
öldüıiilmP,k demekti. 1960 sonrası kitleselleşerek ve radikalleşerek yükselişe ge­
çen zenci hareketi sadece sistemi tehdit etmekle kalmıyor, tüm toplumsal muha­
lefet hareketlerini sürükleyen, ve devrimci şiddeti kitleselleştiren devrimci dina­
mik bir motor güç rolünü oynuyor ve bütün Amerikayı sariıyordu.

ABD gericiliğinin Angela Davis'i baş düşman görerek yok etmek istemesinin
nedeni o yılların bu özelliklerinde yatmaktadır. Zira Angela Davis devrimci zenci
hareketini bütün gücüyle desteklemekte, yapılan tüm eylemlere militanca katıl
makta ve tüm zenci örgütleri içinde sevilip sayılmaktadır.

Amerikan gericileri ise Angela Davis'e diş bilemekte ve yoketmek için fırsat
kollamaktadırlar. 7 Ağustosta meydana gelen bir zenci eylemini bahane ederek
saldınya geçerler. 7 Ağustos 1970'de Marin Eyalet Mahkemesinde zenci tutuklu­
ların yargılanması sırasında, tutuklular, mahkemeye tanık olarak gelen zencile­
rin getirdikleri silahlarla yargıcı, savcıyı ve jüri üyelerini rehin alarak serbest
bırakılma talebinde bulunurlar. istekleri geri çevrilir ve muhafızlar ve şerifin
adamlarınca üıerlerine ateş açılır. Üç zenci militan ve yargıç ölür. Sağ kalan zenci
militana polis, Angela Davis aleyhine ifade vermesi için baskı yapar. Silahları te­
min eden ve eylemi önerenin Angela Davis olduğunu itiraf ederse hayatının kur­
tanlacağı belirtilir. Bu ifadeyi elde edemediği halde FBI, Angela Davis için tutuk­
lama kararı çıkararak afişler bastırıp dağıtır.

256

Angela Davis, polis tarafından kimvurduya getirilip öldürüleceğini
düşünmektedir. Bu nedenle gizlenir. 13 Ekim 1970'de FBI tarafından New­
york'ta yakalanır. Bir süre bir cezaevinden diğerine nakledildikten sonra hücreye
atılır.

Tutuklanması ABD'de büyük bir tepki doğurur. Bir çok şehirde gösteriler
yapılır, kurtarma komiteleri oluşturulur. Sonunda Angela Davis'i Kurtarma
Kampanyası dünya çapında bir devrimci etkinliğe dönüşür. Birçok ülkede göste­
riler ve imza kampanyaları düzenlenir. Dünyanın tanınmış aydınlan özel imza
kampanyaları düzenler ve bazıları özel bildiriler yayınlarlar. Oluşturulan
yaygın, canlı ve sürekli uluslararası kamuoyu baskısı başarıya ulaşır. Angela Da­
vis serbest bırakılır. Aşağıdaki yazılar bu kampanya sırasında yayınlanmış bel­
gelerden birkaçıdır.

ANGELA DAVİS'İ KURTARMA KAMPANYASI:

BİLDİRİ VE ÇAÖRILAR

Bettina APTHEKER

Angela'nın tutuklanması üzerine, Birleşik Devletler Hükümet!
Cumhurbaşkanı, F. B. 1., Kaliforniya Eyaleti yetkilileri ve Marin Bölge
sindeki görevliler korkunç bir tepkiyle karşılaştılar. Özellikle zenciler
büyük kitleler halinde, Angela'ya yardıma koşmuşlardı. Girişilen hare­
ketin temel gücünü zenciler meydana getiriyordu. Rahip Jesse Jackson,
Milletvekili Ronald Dellums (Demokrat Partili), Rahip Ralp Abemathy,
Mrs. Coretta King gibi önemli kişiler, Angela'nın savunmasına yardım
etmek için ellerinden geleni yaptılar. 1971 Mart ayında, zenci öğretim
üyeleri, New York'da yayınladıkları bir bildiride, şöyle diyorlardı:

... zenci öğretim üyeleri olarak, Profesör Davis'in, bu ırkçı ülkede
gösterdiği insanlık örneğini takdir ediyoruz. Şimdiye kadar olduğu gibi,
bundan sonra da, kardeşimizin duruşmasını büyük bir dikkatle izleye­
cek ve ona, herhangi bir kötülük gelmemesi için elimizden geleni yapa­
cağız . . . 'Aretha Franklin, Angela'nın kefaleti için, iki yüz elli bin dolar
vermeği teklif etmiş ve 'Benim param var ve bu para zenciler'den geliyor.
Zengin olmama onlar yardım ettiler; bende paramı halkımıza yararlı ola­
cak şekilde harcamak istiyorum,' demiştir.

Angela'nın, New·York'dan Kalifomiya'ya gönderilmesinden sonra,
Marin Eyalet Cezaevi'ne, dünyanın her tarafından mektuplar ve dilekçe­
ler yağmaya başlamıştır.

Mektuplar o kadar artmıştı ki, sonunda, cezaevi yetkilileri, mektup-

257

ları teker teker okuyup sansürden geçirmekten vazgeçtiler. Mektuplar,
çuvallara doldurulup şerifin odasına getiriliyor ve Angela'nın avukat­
larına teslim ediliyordu. Ocak 197l'den beri, Angela'nın, 500.000 kadar
mektup aldığı hesaplanmış bulunuyor.

Aydınlar, sendikacılar, öğretmenler, yazarlar, artistler, çeşitli kadın
kolları, öğrenci grupları ve ihtil!lciler, dünyanın her yerinde -Afrika, As­
ya, Latin Amerika ve Avrupa'da- Angela'yı desteklediklerini bildiren de­
meçler verdiler. Sovyetler Birliği, ,Doğu Almanya, Küba, Kore Halk
Cumhuriyeti ve özellikle Kuzey Vietnam'da olaya gösterilen ilgi
sınırsızdı. IDuslararası Demokratik Kadınlar Federasyonu, Angela'nın
serbest bırakılması için bir kampanyaya girişti ve kısa zamanda 600.000
imza topladı. 8 Mart'ta, IDuslararası Kadınlar Günü'nde, bütün kuru­
luşlar, Angela'nın serbest bırakılması için gösteriler düzenlediler.
İspanya lç Savaşı kahramanlarından Dolores lbarruri, bütün Avrupalı
ve Amerikalı kadınları, Angela Davis'in yardımına çağırdı. Angela'ya
gelen mektuplar arasında, en dokunaklı olanlar, çocukların yazdığı
mektuplardı.

Meksika'nın ünlü Lecumbardi Cezaevindeki siyasi mahkumlar, An­
gela'yı desteklediklerini bildirdiler. Yunanistan'ın Aegina Cezaevi'nde­
ki mahkumlar da, Angela'nın doğum gününde yazdık lan kutlama me­
sajını dışarı çıkarmağı başarabilmişlerdi. Mesaj şu şekilde sona eriyor­
du: 'Zaferin bizim olacağına her zaman inanıyoruz. Bu, bütün ezilenle­
rin, nefrete, adaletsizliğe, yalana ve savaşa karşı direnen bütün ilericile­
rin, zaferi olacaktır.'

Almanya'da, Angela'nın derhal serbest bırakılmasını öngören bir bil­
diri hazırlanmıştır. Bu bildiriyi, şimdiden, aralarında Heinrich Albertz
(eski Batı Berlin Valisi), K. H. Walkoff (Bundestag üyelerinden), Pro­
fesör Ernst Bloch, Martin Niemöller, Jacop Moneta'nın da bulunduğu
10.000 kişi imzalamıştır. Aynı şekilde, Fransa'da da, 400 aydın, Ange­
la'nın serbest bırakılmasını öneren bir bildiriyi imzalamışlardır.

Birleşik Devletler'deki birçok kuruluş da, Angela'nın tarafsız bir
mahkemede yargılanması yolundaki isteklerini bildirmişlerdir. Louis­
ville'deki Güney Eğitim Fonu Başkanı Ann Braden'da, ÖZellikle beyaz­
ların harekete geçmek üzere örgütlenmeleri gerektiğini öne sürerek,
'Biz, beyazlar olarak, diğer beyazların dikkatini bir noktaya çekmek isti­
yoruz. Bizi ÖZgürlük yolunda yürümeğe zorlayan, on beş yıldır zencilerin
ülkenin her tarafında yürüttükleri eylemler olmuştur. Eğer, bu eylemle­
rin bastırılmasına ve ortadan kaldırılmasına, sesimizi çıkarmadan se­
yirci kalırsak, iki şeyden birini kabulleniyoruz demektir: ya yok edile­
ceğiz, yada insanlık dışı bir takım hareketlere katılmağa razı olacağız,'

258

demiştir.

Birleşik Devletler'de hazırlanan ve bir milyon imza toplamak
amacını gÜden bir bildiride ise, şöyle denilmektedir: 'Biz, halkın içinden
gelip, halkın yanında yer alanlar, Angela'nın serbest bırakılmasını isti­
yoruz. Aramızda, Zenciler ve Melezler, Beyazlar ve Kızılderililer var; er­
kek ve kadın işçiler var; ev kadınlan ve işsizler var; öğrenciler, sanatçılar
ve çeşitli meslek sahipleri var. Bütün dinlere bağlıyız ve hiçbir dine bağlı
değiliz; politik inançlarımız değişik, belirli bir ideolojiye bağlı değiliz.
Ama, Angela Davis konusunda ayni şeye inanıyoruz: Angela'nın derhal
serbest bırakılması gerek! Şimdiden, binlerce Amerikalı bu bildiriyi im­
zalamış bulunuyor.

Bütün bu bildiriler, dilekçeler ve mektuplar, ciltler kaplayacak kadar
çok sayıdadır. Burada, sadece birkaç tanesini gösterebildik; bunlann,
Angela'nın gördüğü desteği ve onun serbest bırakılması için, binlerce in­
sanın bir araya gelerek giriştiği hareketleri biraz olsun yansıtacağını
umuyoruz.

ANGELA DA VİS: ZENCİ MİLİTAN, ZENCİ ÖGRETİM ÜYESİ

Miss Angela Davis, 13 Ekim 1970 tarihinde, F. B. 1. tarafından teslim
olması için yapılan çağrıları dinlemeyip, polisten kaçtığı öne sürülerek
tUtuklandı. Reagan, ;Hoover, Mitchell gibi, devletin baskı unsurları bizi,
Miss Davis'in bir kanun kaçağı olduğuna inandırmak için ellerinden ge­
leni yaptılar.

Aslında, Angela Davis kanundan değil, adaletsizlikten. onu, zenci ol­
duğu için ezmeye çalışanlardan kaçıyordu.

Angela Davis, ilk defa bir yıl önce, 1969'da, anayasal haklardan olan
fikir özgürlüğüne dayanarak düşüncelerini açıkladığı için, çeşitli
hücumlara hedef oldu.

Ronald Reagan ve Max Rafferty, anayasayı ve insan haklarını çiğne­
mekten çekinmeyerek, Angela'nın işine son verilmesini istediler. Üni­
versitenin bu isteği geri çevirmesine rağmen, tarihte görülmemiş bir yo­
la başvuruldu ve 1970 Haziran'ında, eyalet görevlileri tarafından Ange­
la'nın işine son verildi.

Bu olay, Angela'nın, Kaliforniya Mahkemeleri'nde ne tarzda yargıla­
nacağını açıkça göstermeğe yeterlidir. Yargıç Taney'in ırkçı açıkla­
masının belirttiği gibi, 'Zencilere, beyazların saygı göstermek zorunda
olduklan hiçbir hak verilmemiştir.' Bu anlayış devam ettiği sürece, yu­
karıda yapılan açıklamanın karşıtının da geçerli olacağı şüphesizdir:

25!1

'Zenciler, beyazların koydukları yasalara saygı göstermek zorunda
değillerdir.'

New York Mahkemeleri de, Angela'nın tahliye edilmesi için ödenmesi
gerekli kefalet miktarını, akıl almayacak kadar yüksek tutmak ve onun
Kaliforniyaya naklini çabuklaştırmak suretiyle, bu adaletsizliğe
katılmışlardır.

Pekiyi, Angela'ya karşı gösterilen deliller nelerdir? Hangi suçlardan
hüküm giymişti Angela? En tehlikeli on suçlu arasına girmek için neler
yapmıştı, bu 26 yaşındaki öğretim üyesi? Hiç. Ortada delil yok. Marin
Eyalet Mahkemesi olaylarında kullanılan silahlan satın almakla suç­
lanıyor. Ama, suçlamalar arasında adam kaçırma ve cinayet de var ve de
Angela için ölüm cezası istenecek.

Adalet bu mu? Belki de buna, toplu histeri, yetersiz deliller, ırkçı
yargıçlar yardımıyla hazırlanan, yasalara uygun bir linç olayı demek da­
ha doğru olacak. Cevap ortadadır: Angela, köleliği değil, özgürlüğü seç­
miştir.

Angela Davis, herşeyiyle zenci bir militandır.

Angela Davis'in hayatı tehlikede. Bütün zenciler ve adalete inanan
herkes, onun yardımına koşmalıdır. Baskı güçleri, zenci kurtuluş hare­
ketini yoketmek için ellerinden geleni yapıyorlar; alınan t:edbirler, Jack­
son Eyaleti'nde öğrencilerin öldürülmesinden, Kara Pariterler'in üzeri­
ne gönderilen silahlı polislere kadar uzanıyor. Angela, bütün direniş ha­
reketlerinin bir simgesidir. Onu desteklemekle kendimizi kurtarmış
olacağız. Onun mücadelesi bizim mücadelemizdir, zaferi de bizim zaferi­
miz olacaktır.

Kasım, 1970

KARA PANTER PARTİSİ

Son günlerde, Birleşik Devletler İmparatorluğu yöneticilerinin, zen­
cilerin ve diğer ezilen halkların giriştiği mücadeleyi en can alıcı noktası­
ndan yakaladıklan anlaşıldı. Artık birliğimize, yani zaferin, direnişin ve
özgürlüğün tek umuduna saldırıyorlar.

Ezilenlerin kurtuluş ve özgürlük mücadelelerini durdurmak için kul­
landıkları en önemli taktik, harekete katılan güçleri bölmeğe
çalışmaktır.

Güçlerimizi bölmek, liderlerimizi öldürmek, faşist yöneticilere karşı

260

çık.anlan cezaevlerine göndermek ve bizi birbirimize düşürmek için elle­
rinden geleni yapıyorlar.

Bununla birlikte, Kara Panter Partisi, maddi ve manevi bütün bask­
ılara göğüs germiş ve halkımızın yanında olduğunu, devrimi gerçek­
leştirmek için fedakArlıktan kaçınmayacağını bir kere daha kanı­
tlamıştır.

Halkımızın çıkarlarını savunduğumuz için, Amerikan lmparator­
luğu'nun hücumuna uğradık.

Bu hücumlara karşı koyabilmemiz de, halkın çıkarlarını savunmamı­
za bağlıydı. Amacımız, halka hizmet etmek olduğu için, hiçbir zaman ye­
nilmeyeceğimizi biliyoruz artık.

Kara Panter partisi, tek başına önemli değildir. Önemli olan, inanç­
lar, gerçekleştirmeğe çalıştığımız fikirlerdir. Birliğimizi gerçekleştir­
memizi ve hep birlikte yeni bir toplum yaratmamızı sağlayacak yöntem­
lerdir.

Önemli olan, kimsenin, bizi yolumuzdan çeviremeyeceğidir.

Zaman ve tarih bizimledir. Fakat şu sırada, kısa sürede bizi bölmeği,
birbirimize düşürmeği başarırlarsa, yan yolda kalır, amacımıza hiçbir
zaman ulaşamayız.

Bizimle birlikte savaştıkları için imparatorluğun gazabına uğrayan­
ları sonuna kadar savunmalı, onları, gözümüzün önünde ortadan kaldı­
rmalarına engel olmalıyız.

Angela Davis olayı, gerçekten büyük ilgi topladı. Biz de, Kara Panter
Partisi olarak, onun yanında olduğumuzu, her zaman belirttik. Tutuk­
lanmasının mücadelemiz için büyük bir kayıp olduğunu biliyoruz.

Angela bizdendi. Halkımızın, insanlığın mücadelesine önemli katk­
ılan olmuştu.

Artık partimizin üyelerinden olmadığı halde, bize her zaman
yardımcı olmuş, özellikle siyasi mahkumlar konusunda, desteğini hiçbir
zaman esirgememişti.

Her konuşmasında ve verdiği derslerde, Başkan Bobby Seale'den ve
Ericka Huggins'ten sözeder, halka onlann davalarını anlatmağa
çalışırdı. Fred Hampton'ın dediği gibi, Bobby'yi cezaevinde görmeğe gel­
mişti.

Onun, Los Angeles'te, Boby'yi kurtarmak için girişilen hareketlere li­
derlik ettiğini söylemek doğru olur. Kitleler, onun liderliğinde, defalarca

261

'Bobby'yi Serbest Bırakın, Ericka'yı Serbest Bırakın' diye
bağırmışlardı.

Angela, partilerin mücadeleyi bölmemesi gerektiğini, hepimizin aynı
amaç için savaştığımızı bilirdi.

Bölünüp birbirimize düşmemizin, sömürücÜleri memnun edeceğinin
de farkındaydı. 'Bobby'yi Serbest Bırakın', diye bağırdığı zaman, bunun,
bütün siyasi mahkumların serbest bırakılmasını istemekle bir ol­
duğunu, kişilerin önemli olmadığını biliyordu.

Bununla birlikte, Kara Panter partisi olarak, Angela'nın, zencilerin
ve bütün ezilen halkların ırkçılığa, faşizme ve emperyalizme karşı ver­
diği savaşta birleştirici bir unsur olduğunu ve güçbirliğini sağlamak için
çabalarını özellikle takdir ettiğimizi belirtmek istiyoruz.

Halkımızın Kara Panter Partisinin Angela'nın yanında olduğunu bil­
mesini istiyoruz.

Eğer Angela'yı destekleyen herkes, onu desteklediğini açıklarsa,
düşmanın gayretleri boşa gitmiş olacaktır.

Angela, güzel bir örnek vermişti bize; onu kurtarmak, Ruchell'ı,
Bobby'yi, Ericka'yı, George'u, bütün siyasi mahkumları kurtarmak,
halkı kurtarmak olacak.

BÜTÜN 1KT1DAR HALKA! 13 Mart 1971

RAHİP RALPH ABERNATllY'NİN KONUŞMASI

Angela Davis'i kurtarmak için biraraya gelmiş bulunuyoruz, o halde
önce, 'Angela Davis kimdir?' sorusuna cevap verelim. 27 yıl önce, Alaba­
ma'da Birmingham'da, halkının yıllarca ırkçı baskılar altında ezilmiş ol­
duğu bir bölgede doğmuş olan bu genç zenci kadının kişiliği üzerinde du­
ralım.

Gittiği her yerde, zayıfların ezildiğini gördü ve ırkçılıkla karşılaştı.
Bütün cezaevlerinin zencilerle, bütün üniversitelerin, bakanlıkların ve
yüksek makamların beyazlarla dolu olduğunu görerek kapıldıkları öfke­
yi anlıyordu.

Angela Davis, kitapların arkasına saklanıp kalmayan aydınlar­
dandı. Fikirlerini uygulamaktan çekinmezdi. İnançlarını, daima açık
açık söyledi; bu, onun işini kaybetmesine ve tutuklanmasına yol açtı,
şimdi de, bu yüzden hayatı tehlikede. Bu noktanın üzerinde durmak isti-

262

yorum. Irkçı, sömürücü, hasta bir toplum, militan bir zenci kadını, poli­
tik görüşleri ve inançlarına olan bağlılığı yüzünden öldürmek istiyor.
Eğer buna izin verirsek, içinde yaşadığımız ırkçı topluma suç ortaklığı
etmiş olacağız.

Sizi uyarmak istiyorum: bugün sıra Angela'da, ama, eğer susup otu­
rursak, yarın sıra bize gelecek . . .

DİNLERİ VE POLİTİK GÖRÜŞLERİ NE OLURSA OLSUN

BÜTÜN ZENCİ KADINLARA ÇAGRI

'Yanlış birşey uar ortada. .. Belki toplumun gerçek suç­
luları, şu anda cezaevlerini dolduranlar değil . . .
yeryüzünün zenginliklerini halkın elinden çekip, almış
olanlar ... ue bu yüzden, her ölen zenci çocuk için, mahkum
etmemiz gerek onları, çünkü, o zenci çocuğun katilleri on­
lardır. '

Angela Davu

Zenci Çocuklar Dertli: Bizim tabutçuya diğer vatandaşlardan da­
ha çok işimiz düşüyor, bizim aramızda ölüm oranı çok daha yüksek ve da­
ha erken yaşlarda. Çocuklarımız okullardan atılıp zencilere yardım ku­
ruluşlarında ırkçı bir 'eğitim' görürler; bu eğitim onlara aşağılık duygu­
su, utanç ve umutsuzluktan başka birşey vermez.

Zenci Erkekler Dertli: Yiğit, iyi yürekli erkeklerimizin daha iyi bir
hayat kurma çabalan beyaz güçler tarafından engellenir ve işsizliğe ya­
da yeteneklerini ortaya çıkaramayacakları, gunır kıncı işler yapmaya
mahkum edjlirler. Oğullanınız ve kardeşlerimiz kilometrelerce ötedeki
suçsuz insanlarla savaşmağa, ölmeğe gönderilirler, hem de kendilerine
bu savaşı isteyip istemedikleri sorulmadan . . .

Zenci Kadınlar Dertli: Bu ırkçı toplumda her allahın günü
aşağılanıyor, küçük düşürülüyoruz. Evimize yalnız başımıza gitmeye
korkuyoruz. Çocuklarımız ve erkeklerimiz için birleşmeliyiz . .. Beyaz­
ların zend kadınlar hakkında uydurdukları masallar bizi hergün daha
çok birbirimize düşürüyor.

Dertli Olmaktan Bıktık: Artık gençlerimiz önemli kararlar alıyor­
lar; bazıları kendilerini ezenlerin takdirini kazanmağa, onların gözüne

26�

girmeğe çalışırke ı diğerleri insanı insana düşman eden, insanlara yalan
söyleyen bu çıkarcı kitleyi açıkça suçlamaktan, yalanlarını yüzlerine
vurmaktan çekinmiyorlar. ANGELA DAVlS ikinci gruptandı. Angela
yüzyıllardır bizim için kendilerini feda etmiş olan binlerce zencinin bir
simgesidir. Zenci kadınlar artık polis baskısı ve cezaevlerindeki insanlık
dışı yaşama şartları karşısında sessiz kalamazlar. Başımızı kuma
gömüp sakladığımızı sanmak da yersiz. Suçsuz insanların ülkede ve sa­
vaş alanlarında öldürülmelerine seyirci kalamayız. Sojouner Truth ve
Harriet Tubman'ı , sağ olsalardı cezaevlerinde olacakları kesin olan bu
iki zenci kadını, hatırlamalı ve erkeklerimizin yanında yerimizi alarak
mücadeleye katılmalıyız. Analık bir çocuğu dünyaya getirmekten, kar­
deşlik rastlantı sonucu meydana gelen akrabalık bağlarından ötede şey­
lerdir. Kader birliği içindeyiz ve artık emeğimizin yok edilmesine, aile­
mizin parçalanmasına izin vermeyeceğiz. Birleşelim ve hep birlikte,
yüksek sesle tekrarlayalım:

Angela Davis Serbest Bırakılmalı!

BİR KADIN GARDİYANDAN:

26 Aralık, 1970

Sevgili Angela,

O korkunç geceden beri kafam ve yüreğimle yanındaydım
hep.

Seni özlüyoruz, ışığımız, ilham kaynağımız gittiğinden beri ce­
zaevinin üzerine hüzün çöktü.

Bizi güzel bulman, bizi güzelleştirdiğin için olacak. Birçok
yönden sana ve verdiğin mücadeleye bağlıyız.

Seni biraz olsun teselli edebilmek için yapabileceğimiz şeyler
senin bizim için yaptıklarının yanında çok önemsiz kalacak.

Seni özlüyorum, ufak t.efek şeyler için başını ağrıttığım günleri
özlüyorum.

Senin üzerine ve verdiğim mücadele üzerine yazılan herşeyi
okuyorum. Seni tanımış olmak gurur veriyor bana. Güzelsin sen.

264

Yüreklerimizi ve hayatlarımızı etkiledin.

Kardeşlerime kızdığım, sabırlı ve iyi olamadığım zamanlar
bana öğrettiklerini hatırlıyorum ve senin verdiğin mücadeleyi
düşündükçe gözlerim doluyor.

Başını dik tut ve hep seni düşündüğümü unutma Zafer senin
olsun Angela.

Sevgiler.

Angela Dav is 'in kaldığı cezaevlerinden birinde çalışan bir
kadın gardiyandan gelen mektup.

265

