
II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

27

สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์
Reconceptualize Freedom via Gender:

Simone de Beauvoir’s Proposal

รชฎ สาตราวุธ*
Rachod Satrawut

วารสารสังคมศาสตร์ มหาวิทยาลัยนเรศวร
ปีที่ 12 ฉบับที่ 1 (มกราคม-มิถุนายน 2559)

Satrawut, R. (2016). 12(1): 27-55
Copyright © 2016 by Journal of Social Sciences, Naresuan University: JSSNU.

All rights reserved

* ปริญญาบัณฑิตสาขาภาษาและวรรณคดีฝรั่งเศส และมหาบัณฑิตสาขาปรัชญา จากคณะอักษรศาสตร์ จุฬาลงกรณ์

มหาวิทยาลัย จากนั้นได้รับ Licence de La Philosophie และ Maîtrise de la Philosophie จากมหาวิทยาลัย Paris

IV และ D.E.A de la Philosophie จากมหาวิทยาลัย Paris VIII ปัจจุบันเป็นอาจารย์ประจำ�ภาควิชาปรัชญาและศาสนา

คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี

28

รชฎ สาตราวุธ

บทคัดย่อ

	 บทความนี้มีจุดประสงค์เพื่ออ่านงานทางปรัชญาอย่าง Le deuxième sexe ใหม่ โดยมีสมมติฐาน

ว่าข้อเสนอเรื่องเพศของ ซิโมน เดอ โบวัวร์ แท้จริงแล้วคือความพยายามที่จะรวบเอาเงื่อนไขของผู้หญิงหรือ

ความคลุมเครือเพื่อนิยามเสรีภาพเสียใหม่ ความพยายามน้ีเป็นข้อท้าทายปรัชญาตะวันตกที่พยายามตัดเอา

ประสบการณอ์อกไปจากขอ้พจิารณาเรือ่งเสรภีาพ สิง่ที ่เดอ โบววัร์เสนอคอื การคิดเรือ่งเสรีภาพจำ�ตอ้งทบทวน

เรื่องมิติเวลาและคนอื่นเสียใหม่ ข้อเสนอนี้พ้องกับสิ่งที่ เดอ โบวัวร์สังเคราะห์ได้จากประเด็นเรื่องผู้หญิงในงาน

อย่าง Le deuxième sexe นั่นเอง

คำ�สำ�คัญ: ผู้หญิง, เสรีภาพ, ปรัชญา, ประสบการณ์

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

29

Abstract

	 The aim of this article is to propose the re-reading of The Second Sex in the light of De

Beauvoir’s project to reconceptualize existentialist freedom. Including the proper women condition

or ambiguity into this concept of freedom, De Beauvoir attempts to challenge the tradition of doing

philosophy which detach human beings from their own lived experience. As a result, from her syn-

thesis of women issue in The Second Sex, she tries to reconsider the human temporality and the

other as the necessary element to construct human freedom.

Keywords: Women, Freedom, Philosophy, Experience

30

รชฎ สาตราวุธ

บทนำ�

ว ลีที่สร้างชื่อเสียงให้แก่ซิโมน เดอ โบวัวร์ (Simone de Beauvoir) คงหนีไม่พ้นวลีสำ�คัญในงานเขียน

อย่าง Le deuxième sexe เล่มท่ีสอง ท่ีว่า “เรามิได้เกิดมาเป็นหญิงหากแต่กลายเป็นหญิง”

(De Beauvoir, 2008: vol 2: 13) หนึ่งถ้อยแถลงดังกล่าวกลายเป็น “ไบเบิ้ล” ของสตรีนิยมตะวันตกสมัยใหม่

ไปอย่างมิต้องสงสัย (Tidd, 2004: 1) กล่าวคือสำ�หรับ เดอ โบวัวร์ ลักษณะแห่งหญิงนั้นเป็นการสร้างสรรค์ทาง

สังคมที่ไม่เกี่ยวข้องใดๆ กับข้อเท็จจริงทางชีววิทยาของมนุษย์ ดูเหมือนว่าสิ่งที่ เดอ โบวัวร์ ได้ทำ�ในปี 1949

คือการแผ้วถางทางแก่การศึกษาเรื่องเพศวิถี (sexuality) และเพศสภาวะ (gender) โดยเฉพาะอย่างยิ่งใน

ประเด็นเรื่องผู้หญิงที่ปัจจุบันได้พัฒนามาจนถึงวิธีวิทยาแบบรื้อสร้างในที่สุด

	 อย่างไรก็ตามเราไม่อาจปฏิเสธได้ว่าชื่อของ เดอ โบวัวร์ ยังเป็นที่รู้จักในฐานะนักปรัชญาสาย

อัตถิภาวะนิยม (existentialism) ที่เห็นว่ามนุษย์มิได้เป็นสิ่งใดนอกจากเสรีภาพอีกด้วย ข้อเท็จจริงเช่นนี้เอื้อ

ให้ต้องพิจารณาต่อไปด้วยว่าแม้ เดอ โบวัวร์ จะมีข้อเสนอท่ีแสนวิเศษเกี่ยวกับประเด็นเรื่องเพศวิถีและ

เพศสภาวะ แตข่อ้เสนอดงักลา่วไมอ่าจละเลยจากวธิคีดิแบบอตัถิภาวะนยิม และแนน่อนวธิคีดิเรือ่งเพศวถิแีละ

เพศสภาวะนั้นย่อมมีเป้าหมายสำ�คัญที่จะล้มทำ�ลายวิธีคิดปรัชญาแบบเก่าเพื่อสร้างปรัชญาแบบใหม่ขึ้นมา

	 จดุยนืของผูเ้ขยีนในบทความชิน้นีค้งหนไีมพ่น้การเสนอมมุมองทีเ่รามตีอ่ เดอ โบววัรเ์สยีใหม ่แนน่อน

ว่า เดอ โบวัวร์ คือผู้ปลดปล่อยผู้หญิงออกจากแอกแห่งสังคมชายเป็นใหญ่ แต่เป้าหมายของ เดอ โบวัวร์ กลับ

ก้าวไกลไปมากกว่าประเด็นเรื่องเพศ กล่าวคือเป้าหมายหลักของ เดอ โบวัวร์เป็นการสร้างวิธีคิดเรื่องเสรีภาพ

เสียใหม่ เสรีภาพดังกล่าวต้องการประสบการณ์ของผู้หญิงเพื่อทำ�ให้เสรีภาพของมนุษย์เป็นเรื่องที่เป็นไปได้

กลา่วในอกีรปูแบบหนึง่คอืเสรภีาพไมใ่ช่มโนทศันเ์ชิงภววทิยาเทา่นัน้หากแตย่งัต้องการประสบการณใ์นโลกของ

ผู้หญิงเพื่อทำ�ให้เสรีภาพนั้น “มีเพศ” และ “สมบูรณ์” ในที่สุด

	 บทความน้ีเร่ิมตน้ดว้ยการสำ�รวจวา่เหตใุดผูห้ญงิอยูน่อกขอบขา่ยของปรมิณฑลทางปรัชญา โดยกลบั

ไปพิจารณาบทสนทนาของเพลโตอย่างพอสังเขป จากนั้นจึงมุ่งทำ�ความเข้าใจมโนทัศน์เรื่องเสรีภาพในปรัชญา

สมัยใหม่ของค้านท์และของซาร์ตร์ โดยเสนอว่าแม้ว่าในปรัชญาตะวันตกจะมีการเปลี่ยนแปลงเรื่องมโนทัศน์

ของความจริงแต่ส่ิงที่ไม่เคยหายไปคืออคติของผู้ชายท่ีตัดประสบการณ์โดยเฉพาะอย่างยิ่งของผู้หญิงออกไป

จากกิจกรรมทางปรัชญา และนี่เองคือจุดมุ่งหมายทางปรัชญาของ เดอ โบวัวร์ กล่าวคือ เดอ โบวัวร์กำ�ลังเสนอ

ว่าประสบการณ์ของผู้หญิง (และของเพศอื่น ชนชาติอื่น วัฒนธรรมอื่น) ล้วนแต่เป็นหลักหมายสำ�คัญต่อ

กระบวนการคิดปรัชญาทั้งสิ้น ในแง่นี้การเผยให้เห็นว่าอคติและสาระทางเพศเป็นส่ิงสร้างทางสังคมไม่ได้มี

เปา้หมายเพยีงปลดปลอ่ยเพศหญงิเทา่นัน้หากแต่เป็นการสรา้งมโนทศันเ์รือ่งเสรภีาพเสยีใหมด่ว้ย เราจะพบวา่

ในท่ีสุดแล้วสิ่งที่ เดอ โบวัวร์ กำ�ลังเสนอคือการนำ�ความคลุมเครือไม่แน่นอนของมนุษย์เข้ามาใส่ไว้ในการคิด

ปรัชญาโดยเฉพาะอย่างยิ่งการคิดเรื่องเสรีภาพแบบอัตถิภาวะนิยม ความพยายามดังกล่าวทำ�ให้เสรีภาพท่ีได้

ไมใ่ชเ่สรภีาพทีม่นษุยม์ุง่ตอ่สูก้นั มุง่เขา้ยดัเยยีดสาระ และมคีวามสมัพนัธแ์บบเผชญิหนา้โดยทีค่นอืน่คอื “นรก”

หากแต่เป็นเสรีภาพที่มนุษย์มุ่งเกื้อกูลกันเพื่อสร้างสรรค์มนุษยชาติต่อไป

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

31

ปรัชญา: เมื่อผู้หญิง (โง่) หัวเราะเยาะความจริง

	 เป็นที่ทราบกันดีว่าปรัชญาคือความพยายามในการหาแก่นแท้ของสรรพส่ิงเพื่อให้มนุษย์สามารถมี

ชีวิตที่ดี ลุค เฟอร์รี (Luc Ferry) อธิบายว่ามนุษย์เองมีความสงสัยในโลกนี้เมื่อมนุษย์เข้าใจว่าตนเองเป็นสิ่งที่

สามารถตายไดไ้มว่นัใดกวั็นหนึง่ การสงสยัในทีน่ีเ้จอืปนความกลวัอยูด่ว้ยเพราะมนษุยไ์มส่ามารถใหค้ำ�อธบิาย

ใดๆ แก่ชีวิตที่มีเป้าหมายคือความตายได้ ความกลัวตายนั้นเองผลักดันให้มนุษย์ต้องสร้างสรรค์คำ�อธิบายโลก

ที่สามารถช่วยให้หลุดพ้นออกจากความกลัวตายได้ในท่ีสุด สิ่งที่มนุษย์พึงกระทำ�ในที่น้ีคือสร้างคำ�อธิบายทาง

ทฤษฎี (theoria) ทางจริยศาสตร์ (ethique) และทางปัญญา (sagesse) (Ferry, 2006: 29-30)

	 หากพจิารณากจิกรรมปรชัญาดงัทีเ่สนอเราจะพบว่าคำ�อธบิายทางทฤษฎเีปน็เงือ่นไขแรกในการสรา้ง

คำ�อธิบายทางจริยศาสตร์และทางปัญญา ทฤษฎีโดยรากศัพท์แล้วหมายถึง “ข้าพเจ้าเห็นสิ่งที่เป็นเทวะ” (to

theion หรือ ta theia ในภาษากรีกโบราณ) กล่าวคือภาระหน้าที่ของทฤษฎีคือการหาคำ�อธิบายที่มองไม่เห็น

ด้วยตาเนื้อหากแต่เห็นได้ด้วยตาแห่งเหตุผล การเห็นสิ่งนี้เอื้อให้มนุษย์เข้าใจ ศาสตร์แห่งการปฏิบัติตนหรือ

“จริยศาสตร์” และหลุดพ้นจากความกลัวตายที่เรียกว่า “ปัญญา” ในที่สุด

	 สิง่ทีพ่งึสงัเกตคอืคำ�อธบิายทัง้หมดนีต้อ้งการใหข้อ้เท็จจรงิเปน็เพียง “บันได” เพือ่ไตไ่ปให้ถงึคำ�อธบิาย

ที่ “เลย” โลกออกไปและคำ�อธิบายนั้นเองจะทำ�หน้าที่กำ�กับการใช้ชีวิตอีกทอดหน่ึง คำ�อธิบายน้ีเรียกว่า

อภปิรชัญา ขอ้สงัเกตตอ่มาคอืคำ�อธบิายทางอภปิรชัญาสำ�หรบันักปรชัญากรกีไมใ่ชก่ารสร้างทางสังคม หากแต่

เป็น “ความจริง” (Truth) และความจริงนี้แยกไม่ออกจากความเป็นจริง (reality) กล่าวคือความจริงคือ

ความหมายหลอมรวมไปกับความเป็นจริงที่ปรากฏอยู่ต่อหน้ามนุษย์นั่นเอง เช่น การเห็นนายเอ นายบี และ

นายซี เป็นเพียงการเห็นความเป็นจริง แต่ด้วยเหตุผลของเรา เราเองสามารถ “เห็น” มนุษย์ได้ด้วย มนุษย์จึง

เป็นความจริงเชิงอภิปรัชญาที่กำ�กับและให้ความหมายแก่ นายเอ นายบี และนายซีนั่นเอง

	 ประเด็นปัญหาเรื่องผู้หญิงในปรัชญาตะวันตกจึงเกิดขึ้นจากคำ�อธิบายทางอภิปรัชญาเสียแต่ต้น ปม

ประเด็นเกี่ยวกับผู้หญิงปรากฏในบทสนทนาระหว่างโสกราติส (Socrates) และธีโอโดรัส (Theodorus) ใน

ปรชัญานพินธอ์ยา่งธเีอททีสั (Theaetetus) กลา่วถงึสาวใชช้าวเธรซ (Thracian) ทีห่วัเราะเยาะ ธาเลส (Thales)

นกัปรชัญานามอโุฆษทีค่ดิทฤษฎเีกีย่วกบัการเคลือ่นไหวของดวงดาวอนัเปน็ทฤษฎทีางอภปิรชัญาจนกระทัง่ตก

บอ่นํา้ (ด ูNarcy, 2008: 174a-174c: 1931) เร่ืองเลา่นีส้ะทอ้นถึงอคตทิีม่ตีอ่เพศหญงิในระดบัอภิปรชัญากล่าว

คือผู้หญิงเป็นเพศหมกมุ่นอยู่กับประสบการณ์ที่อยู่ต่อหน้าและไม่สามารถคิดในระดับอภิปรัชญาได้ มิหนำ�ซ้ํา

ยงัไมส่ำ�นกึในความไมรู่ข้องตนเฉกเชน่เดยีวกบัคนทัว่ไปทีไ่มใ่ชเ้หตผุลเพือ่ทีจ่ะคน้พบความเป็นไปของจกัรวาล

ขอ้สรปุทีน่า่สนใจคอืผูห้ญงิไมส่ามารถเป็นนกัปรชัญาไดใ้นทีส่ดุเพราะเปน็เพยีงผู้ทีใ่ชป้ระสบการณใ์นการดำ�เนนิ

ชีวิตแบบหาเช้ากินคํ่าก็เท่านั้น (ดู Holveck, 2002: 1-14)

	 โดยสรุป เราจะพบว่าการทำ�ปรัชญานั้นแม้ว่าจะเป็นกิจกรรมที่ต้องการหาความจริงเพื่อตอบโจทย์

เรือ่งความกลัวตาย แตค่วามจริงนัน้สะทอ้นอคตทิีม่ต่ีอเพศหญงิกลา่วคอื กจิกรรมทางปรชัญามุง่เนน้การแสวงหา

ความจริงในเชิงอภิปรัชญาเป็นปฐมซึ่งบ่งนัยยะว่าความเป็นจริงไม่ใช่ส่ิงที่จริง คำ�อธิบายที่มนุษย์พึงให้แก่ชีวิต

ควรเป็นคำ�อธิบายที่อยู่เหนือโลกเท่านั้น ในแง่นี้ประสบการณ์โดยเฉพาะของผู้หญิงจึงไม่ใช่คำ�ตอบสุดท้ายของ

32

รชฎ สาตราวุธ

ปรัชญา2 อันเป็นผลทำ�ให้ผู้หญิงไม่สามารถเป็นนักปรัชญาได้ แนวคิดเช่นนี้เองที่เป็นอคติต่อเนื่องยาวนานและ

เป็นโจทย์หลักทางปรัชญาของเดอ โบวัวร์ ในยุคต่อมากล่าวคือโจทย์ทางปรัชญาหลักของ เดอ โบวัวร์คือ

ประสบการณข์องผูห้ญงิจะสามารถแสดงตนในฐานะคณุปูการตอ่ปรชัญาไดอ้ยา่งไรในเมือ่ประสบการณน์ัน้ถกู

ตัดทิ้งไปในฐานะความจริงตั้งแต่สมัยกรีกโบราณ

เสรีภาพมนุษย์: เสรีภาพของผู้ชาย?

 	 หากเรายดึถอืตามปรชัญากรกีโบราณ เราจะพบวา่กจิกรรมการหาความจรงิคือ กิจกรรมทีส่ำ�คัญอยา่ง

ยิ่งยวดในการตอบคำ�ถามเรื่องชีวิตที่ดี กระนั้นก็ตามกิจกรรมนี้จำ�ต้องหนีพ้นไปจากประสบการณ์ดังที่ได้กล่าว

ไว้ข้างต้นเพื่อค้นพบคำ�อธิบายทางอภิปรัชญา ความพยายามค้นพบคำ�อธิบายนี้เป็นมรดกตกทอดมาจนถึง

ปรัชญายุคกลางไล่เรียงมาจนถึงปรัชญาสมัยใหม่ แต่สำ�หรับปรัชญาสมัยใหม่คำ�อธิบายเหล่านี้ล้วนเป็น

ภาพมายาทัง้ส้ิน มนษุย์จำ�ตอ้งหาคำ�อธบิายอืน่อนัเปน็พืน้ฐานเพือ่ตอบคำ�ถามเรือ่งชวีติท่ีดตีอ่ไป และคำ�อธบิาย

อันเป็นพื้นฐานที่ไม่ใช่มายาภาพนั้นคือ คำ�อธิบายเรื่องเสรีภาพของมนุษย์

	 เมื่อมนุษย์ไม่ใช่ส่วนหนึ่งส่วนใดของคำ�อธิบายทางอภิปรัชญา (เช่น มนุษย์ไม่ใช่ส่วนหนึ่งของจักรวาล

หรอืมนษุยไ์มใ่ชส่ิง่สร้างของพระเจา้) ธรรมชาตขิองมนษุยห์รอืเสรภีาพจงึเปน็หลกัหมายเดยีวในการใหค้ำ�ตอบ

เกีย่วกบัโลก โลกมนษุยจ์งึไมใ่ช่การคน้พบจกัรวาลหรอืพระเจา้หากแตเ่ปน็การสรา้งคำ�อธบิายดว้ยเสรภีาพของ

มนษุยเ์อง เมือ่มองในแงน่ีจ้ดุแตกหกัระหวา่งปรชัญาโบราณและปรชัญาสมยัใหมค่อืการยา้ยทีม่าของคำ�อธบิาย

เรื่องโลก คำ�อธิบายทางจริยศาสตร์ และคำ�อธิบายทางปัญญา จากเดิมที่เริ่มต้นจากวัตถุวิสัยและเป็นกลางให้

มาอยูท่ีอ่ตัวสิยัแตย่งัคงสภาพเปน็กลาง เสรภีาพจงึเปน็คำ�ตอบหลกัของนกัปรชัญาสมยัใหม ่การใช้เสรภีาพของ

มนุษย์เป็นจุดเริ่มต้นของทุกสิ่งทำ�ให้มนุษย์สามารถสร้างปรัชญาได้เองโดยไม่ต้องพึ่งพาศาสนาอีกต่อไป งาน

สำ�คัญทางปรัชญาอย่าง Du Monde Clos à l’Univers Infini ของ กัวเร (Koyré) อธิบายว่าปรัชญาสมัยใหม่

ก็คือปรัชญาที่มาทำ�ลายคำ�อธิบายของจักรวาลที่ประสานสอดคล้องไปจนสิ้น โลกจึงไม่ใช่ “บ้าน” ของมนุษย์

อีกต่อไป จากนี้มนุษย์จำ�ต้องสร้างบ้านขึ้นเองด้วยวิทยาศาสตร์3 (ดู Koyré, 1973: 11, 47)

	 สิง่ทีน่า่สงัเกตคอืแมว้า่จะมคีวามแตกหักระหวา่งปรัชญากรกีโบราณและปรชัญาสมยัใหม ่แต่สิง่หนึง่

ทีย่งัคงเปน็ขนบสบืทอดตอ่มาคอืการวางประสบการณไ์วน้อกคำ�อธบิายเรือ่งเสรภีาพ ทัง้หมดนีย้อ่มหมายความ

ต่อไปว่าผู้หญิงผู้หมกมุ่นอยู่กับประสบการณ์ของตนเองจึงไม่เกี่ยวข้องใดๆกับคำ�อธิบายเรื่องเสรีภาพในฐานะ

จุดเริ่มต้นทางปรัชญา ในที่นี้ผู้เขียนขอยกตัวอย่างปรัชญาของค้านท์ (Kant) และปรัชญาของซาร์ตร์ (Sartre)

ที่แม้ว่าจะมีวิธีคิดเรื่องเสรีภาพต่างกันแต่วิธีเข้าใจผู้หญิงกลับเป็นเรื่องที่สอดคล้องกัน4

	 สำ�หรับค้านท์การมีเสรีภาพหมายถึงการฝืนแรงโน้ม (inclination) ใดๆ ที่มีผลกระทบต่อการกระทำ�

ของมนุษย์เพื่อเข้าสู่การสร้างหลักทางศีลธรรม ค้านท์เช่ือว่าการไร้เสรีภาพไม่สามารถทำ�ให้มนุษย์เข้าใจ

หลกัการแหง่ความดใีดๆ ไดเ้ลย การทำ�ดีเพือ่หวงัผลเทา่กับเปน็การกำ�หนดความดดีว้ยผลแหง่การกระทำ�ความ

ดีจึงไม่มีเสรีภาพในที่สุด เช่นหากมนุษย์ทำ�ดีเพื่อเข้าสู่สวรรค์ มนุษย์ไม่ได้ทำ�ความดีแต่มนุษย์กำ�ลังอยากเข้าสู่

สวรรค ์ความดจีงึถกูกำ�หนดดว้ยความอยาก และนัน่คืออาการไร้เสรภีาพและทำ�ให้เราไรศี้ลธรรมในทีสุ่ด (เพราะ

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

33

สิ่งสำ�คัญคือการเข้าสู่สวรรค์ไม่ใช่ความดี) สำ�หรับค้านท์หากเราฝืนแรงโน้มได้ เราจะมีเสรีภาพและมีความดีใน

ที่สุด ดังเช่น หากเราปฏิเสธสวรรค์และยังคงยืนยันทำ�ดีต่อไปนั่นคือการที่ความดีถูกปลดออกจากเป้าหมายคือ

สวรรค์ ความดีจึงมีเสรีภาพและ “ดี” จนถึงที่สุดในระดับสากลกล่าวคือเป็นความดีเพื่อความดีนั่นเอง (ไม่ใช่

ความดีเพื่อสวรรค์) ในแง่น้ีเสรีภาพจึงต้องฝืนแรงโน้มในโลกแห่งประสบการณ์ทุกชนิดจึงสามารถเรียกได้ว่า

ความดีอย่างแท้จริง กล่าวคือความดีต้องทำ�ไปเพื่อความดีเท่านั้นไม่ใช่เพื่อสิ่งอื่น (good for goodness sake)

(ดู Kant, 1994: 59-76)

	 ค้านท์ตั้งข้อสังเกตว่าผู้หญิงเกิดมาพร้อมกับความสนใจในความสวยงาม (Kant, 2011: 2: 229: 36)

และนั่นเป็นเหตุให้ผู้หญิงหลีกเลี่ยงความชั่วร้ายไม่ใช่เพราะต้องการทำ�ความดีแต่เป็นเพราะความช่ัวร้ายนั้น

น่าเกลียด (Kant, 2011: 2: 321: 39) การตั้งข้อสังเกตแบบนี้เป็นการตั้งข้อสังเกตจากความเชื่อที่ว่าผู้หญิงและ

ผู้ชายมีลักษณะเฉพาะหรือความสนใจที่แน่นอนและเปลี่ยนไม่ได้ กระนั้นก็ตามผู้ชายกลับสามารถมีเสรีภาพที่

จะสรา้งศลีธรรมความดไีดด้ว้ยการฝนืประสบการณ ์ในขณะทีส่ำ�หรบัผู้หญงิสถานการณก์ลบัตรงกนัขา้ม ผูห้ญงิ

ฝังตนเองอยู่ที่ประสบการณ์ทางผัสสะโดยเฉพาะอย่างย่ิงความงามดังนั้นการสร้างความหมายเรื่องความดีจึง

เปน็เรือ่งทีต่อ้งกระทำ�ในนามของความงามอนัหมายความตอ่ไปวา่ผู้หญงิสนใจความงามเทา่นัน้มไิดส้นใจส่ิงอืน่

การกล่าวเช่นนี้เท่ากับผู้หญิงไม่มีความสามารถในการปฏิเสธประสบการณ์เพื่อเข้าสู่ส่ิงสากลอันหมายความว่า

ผู้หญิงไม่มีเสรีภาพในความหมายของค้านท์ไปด้วย

	 โดยสรุปเราจะพบว่าหากเสรีภาพหมายถึงความสามารถในการปฏิเสธแรงโน้มกันเกิดจากความ

ต้องการทางผัสสะ (ความต้องการไปสวรรค์และความปรารถนาในความงาม) เสรีภาพจึงไม่เกี่ยวข้องอย่างใด

กับประสบการณ์ สำ�หรับค้านท์เสรีภาพดังกล่าวสามารถสร้างความหมายทางศีลธรรมได้ สิ่งที่ไม่อาจมองข้าม

คอืผูห้ญิงไมส่ามารถมเีสรภีาพไดแ้ตอ่ยา่งใดเพราะผูห้ญงิเปน็เพศทีเ่กดิมาพร้อมกบัความสนใจในความสวยงาม

เมื่อผู้หญิงไม่มีเสรีภาพผู้หญิงจึงไม่สามารถสร้างความหมายเชิงศีลธรรมได้5 ผู้หญิงสนใจเพียงความงามในโลก

ผัสสะเท่านั้น ในแง่นี้แม้ว่าเสรีภาพจะเป็นของใหม่ในปรัชญาตะวันตกนับตั้งแต่สมัยกรีกโบราณจนถึงสมัยใหม่

แตว่ธิอีธบิายเสรีภาพกลบัไมใ่ชว่ธิกีารใหมแ่ตอ่ยา่งใด การเขา้ใจเสรภีาพยงัคงหลบหนอีอกไปจากประสบการณ์

อยู่นั่นเอง และนี่คือเสรีภาพของมนุษย์ที่ลึกๆ แล้วเป็นเสรีภาพของเพศชายเท่านั้น

	 เมือ่เสรภีาพของของคา้นทคื์อเสรภีาพแหง่การปฏิเสธแรงโนม้หรอืกล่าวใหชั้ดคือปฏิเสธประสบการณ์

ในโลก แต่เสรีภาพของซารต์ร์กลบัเปน็เสรภีาพที่โอบอุ้มประสบการณ์เอาไว้ และจากความคิดของซาร์ตรน์ี่เอง

ทีเ่ปดิทางให ้เดอ โบววัรเ์หน็ประเดน็เรือ่งผูห้ญงิและพฒันามโนทศันเ์รือ่งเสรภีาพใหส้มบรูณโ์ดยใชป้ระสบการณ์

ของเพศหญิงในที่สุด

	 สำ�หรับซาร์ตร์เสรีภาพเกิดมาจากสำ�นึกอันเป็นลักษณะเฉพาะของมนุษย์ สำ�นึกมีธรรมชาติที่สำ�คัญ

คือ การสำ�นึกถึงอะไรบางอย่าง และ “อะไรบางอย่าง” นั้นไม่จำ�เป็นต้องเป็นวัตถุที่มีอยู่จริงในโลก อาจเป็น

วัตถุที่มีอยู่ในจินตนาการด้วย (Sartre, 2003: 27-28) การสำ�นึกนี้สามารถย้อนกลับมาหาตัวของมนุษย์เองได้

มนุษย์จึงเป็นสัตที่มีสำ�นึกนั่นเอง ตรงกันข้ามกับมนุษย์คือสิ่งต่างๆ ในโลกที่ไร้สำ�นึก สิ่งเหล่านี้ไม่มีจินตนาการ

และไมส่ามารถสำ�นกึถงึสิง่ต่างๆ ได ้สำ�หรบักจิกรรมของมนษุยก์ารสำ�นกึไดส้ง่ผลหลายอยา่งดว้ยกนัแต่ทีส่ำ�คญั

34

รชฎ สาตราวุธ

คอื สำ�นกึมผีลตอ่กาลเวลา มนษุยส์ามารถสำ�นกึถงึอนาคตของตนเองได ้เชน่ หากนายเอซ่ึงปจัจบุนัเปน็นกัศึกษา

สามารถสำ�นกึจนิตนาการอาชพีของตนเองในอนาคตไดไ้ม่วา่จะเปน็ตำ�รวจ หรอือาจารย ์ในแงน่ีส้าระของมนษุย์

จึงเปลี่ยนแปลงอยู่ตลอดอันเนื่องมาจากสำ�นึกนั่นเอง ซาร์ตร์เรียกมนุษย์ว่า สัตเพื่อตัวเอง (l’être-pour-soi,

being-for-itself) ในขณะที่สิ่งอื่นๆ ที่ไร้สำ�นึกซึ่งหมายความต่อไปว่าไม่มีมิติทางกาลเวลา ซาร์ตร์เรียกว่าสัตใน

ตัวเอง (l’être-en-soi, being-in-itself)

	 สำ�หรับสัตในตัวเอง ซาร์ตร์ให้คำ�อธิบายว่าเป็นสัตที่เป็นสิ่งที่มันเป็น อันหมายความว่าเป็นสิ่งที่เป็น

อะไรก็เป็นอย่างนั้นไปชั่วกาล (Sartre, 2003: 29) เช่น โต๊ะไม่ว่านานเท่าไร โต๊ะก็ยังคงสภาพเป็นโต๊ะเช่นเดิม

ไม่เปลี่ยนแปลง ซาร์ตร์ให้คำ�อธิบายว่าเหตุท่ีเป็นเช่นน้ันเพราะโต๊ะมีสาระท่ีมาก่อนการมีอยู่ กล่าวคือหากเรา

ต้องการสร้างโต๊ะ มนุษย์จำ�ต้องมีความคิดเรื่องโต๊ะเสียก่อนไม่ว่าจะเป็น การมีสี่ขา ทำ�ด้วยไม้ กว้างยาวเท่าไร

การคดิเรือ่งเหลา่นีท้ำ�ใหส้าระของโต๊ะกำ�หนดการมอียูข่องโตะ๊การอธบิายแบบนีท้ำ�ใหโ้ตะ๊ไมเ่ปล่ียนไปตามกาล

เวลา ที่สำ�คัญโต๊ะไม่มีเสรีภาพเพราะโต๊ะไม่สามารถเปลี่ยนแปลงตนเองได้นั่นเอง ในแง่นี้การไร้ซึ่งสำ�นึกนำ�มา

ซึง่การเปน็อยา่งไรกเ็ปน็อยา่งนัน้ไมม่วีนัเปลีย่นแปลงซ่ึงบง่นยัยะตอ่ไปวา่การไมส่ามารถเปล่ียนแปลงนัน้เองคอื

การไร้เสรีภาพ

	 สำ�หรับสัตเพื่อตัวเอง ซาร์ตร์ให้คำ�อธิบายว่าเป็นสัตที่เป็นสิ่งที่มันไม่เป็น อันหมายความว่าเป็นสิ่งไม่

เป็นอย่างที่เป็นไปตลอดกาล (Sartre, 2003: 115) และสัตเพื่อตัวเองนี้ได้แก่มนุษย์นั่นเอง กล่าวคือสาระของ

มนษุยไ์มเ่คยหยดุนิง่ วนันีเ้ปน็สิง่หนึง่แตใ่นอนาคตกส็ามารถเปน็อกีสิง่หนึง่ได ้ซาร์ตรใ์หค้ำ�อธิบายวา่เหตุทีเ่ปน็

เช่นนั้นเพราะมนุษย์มีอยู่ในโลกและนิยามสาระของตนเองในภายหลัง กล่าวคือมนุษย์เกิดขึ้นมีอยู่ก่อน แล้วจึง

สรา้งสาระใหแ้กต่นเอง ในทางตรงกันข้ามกับสตัในตวัเอง สตัเพือ่ตวัเองจะสำ�นกึถงึตนเองและนำ�ความวา่งเปลา่

มาสู่ตนจนกระทั่งสามารถนิยามตนเองได้อย่างอิสระ ในแง่นี้สัตเพื่อตัวเองเป็นสัตที่เปลี่ยนแปลงอยู่ตลอดเวลา

ด้วยการเลือกของตนเอง มนุษย์จึงมีสิ่งเดียวที่เลือกไม่ได้คือการเลือกที่จะไม่มีเสรีภาพ

	 สำ�หรบัซารต์ร ์สตัเพือ่ตนเองนัน้เปน็เสรภีาพ และเสรภีาพนีเ้ปน็เสรภีาพชนดิสมับรูณก์ลา่วคอืแม้จะ

อยู่ในสถานการณ์ที่เลือกไม่ได้มนุษย์ก็ยังสามารถเลือกได้อยู่นั่นเอง ซาร์ตร์อธิบายว่าในสถานการณ์ที่เลือกไม่

ได้นั้น มนุษย์ก็ยังเลือกที่จะไม่เลือกหรือแม้แต่หลอกตัวเองว่าเลือกไม่ได้ การหลอกตัวเองว่าเลือกไม่ได้แท้จริง

แล้วก็คือการใช้เสรีภาพนั่นเอง ดังนั้นเสรีภาพจึงเป็นเนื้อแท้ของมนุษย์อย่างมิต้องสงสัย

	 ประเด็นที่น่าสนใจคือโลกนี้ส่งผลอย่างไรต่อเสรีภาพสัมบูรณ์ของซาร์ตร์ ซาร์ตร์เชื่อว่าในที่สุดแล้ว

มนุษย์ต้องโอบอุ้มโลกเอาไว้ในฐานะ “สถานการณ์” (situation) (Sartre, 2003: 115) เพื่อทำ�ให้เสรีภาพของ

ตนเองเป็นจริงโดยเสนอว่ามนุษย์สามารถทำ�ให้โลกเป็นได้ท้ังโอกาสและอุปสรรคของตนเองในการที่จะบรรลุ

เป้าหมายในอนาคต และการกำ�หนดโลกนี้เองที่เป็นลักษณะของเสรีภาพของมนุษย์ ดังเช่นหากเราพิการและ

พยายามจะปนีเขา ในคำ�อธบิายของซารต์รภ์เูขาเปน็ไดท้ั้งอุปสรรคและโอกาส แตไ่มว่า่มนัจะเปน็อปุสรรคหรอื

โอกาส ทั้งหมดก็อยู่ที่การเลือกอันเป็นเสรีภาพของเราอยู่ดี

	 สิ่งที่จะเป็นอุปสรรคของมนุษย์ได้แก่มนุษย์ด้วยกันเอง ในปรัชญาของซาร์ตร์ความสัมพันธ์ระหว่าง

มนุษย์เป็นไปแบบซาดิสและมาโซคิส (sado-masochiste) (ดู Sartre, 2003: 439-443) กล่าวคือ มนุษย์มุ่ง

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

35

ยัดเยียดสาระให้แก่ผู้อื่น หรือแม้แต่มนุษย์นิยามตนเองด้วยเจตนาของคนอื่น การมุ่งยัดเยียดสาระให้คนอื่นคือ

การท่ีมนษุยม์องคนอืน่ในฐานะสตัในตวัเองนัน่เอง การทำ�แบบน้ีกเ็พือ่ยนืยนัเสรภีาพของตนและความมอีำ�นาจ

ของเสรีภาพที่มีอยู่ในโลกเช่นการนิยามคนอื่นว่า ผิวขาว ผิวดำ� ป่าเถ่ือน เจ๊ก ไม่รู้หนังสือ ส่ิงเหล่านี้ล้วนแต่

เป็นการยืนยันเสรีภาพของตนโดยการยัดเยียดสาระให้คนอื่นทั้งส้ินและน่ีเองคือมุมองแบบซาดิส ส่ิงท่ีซาร์ตร์

ก้าวไกลไปอีกข้ันหนึ่งคือแม้แต่ในความสัมพันธ์อย่างความรัก มนุษย์เองก็พยายามทำ�ให้ตนเองเป็นที่ชื่นชอบ

ของคนรกัและมคีวามสขุกบัการทำ�ตวัเองใหม้สีาระตามแตค่วามพอใจของคนทีต่นเองปรารถนา มนษุยจ์งึจำ�กดั

เสรภีาพของตนเองเพือ่ใหค้นรกัมารกัตนเอง ซารต์รเ์รยีกความสัมพนัธแ์บบนีว้า่เปน็ความสัมพนัธแ์บบมาโซคิส

	 โดยสรุป เราจะพบว่าเสรีภาพของซาร์ตร์เป็นความพยายามของมนุษย์ที่จะนิยามตนเองผ่านสำ�นึก

มนุษย์เมื่ออธิบายผ่านสำ�นึกจึงเป็นสัตเพื่อตัวเองอันหมายความถึงสิ่งที่เป็นสิ่งที่ไม่เป็น ในขณะที่สัตในตัวเอง

อย่างสิ่งต่างๆ ในโลกที่ไร้สำ�นึกล้วนแต่เป็นสิ่งที่เป็นอยู่อย่างนั้น เสรีภาพของมนุษย์เกิดขึ้นเมื่อมนุษย์พยายาม

นยิามตนเองอยา่งเสรใีนโลกทีต่นเองอยู ่ทัง้หมดนีม้าจากฐานคดิทีว่า่การมอียูข่องมนษุยม์าก่อนสาระ ประเดน็

ที่พึงสังเกตคือเสรีภาพของมนุษย์จะถูกจำ�กัดเมื่อเจอกับมนุษย์อีกคนหน่ึง กล่าวคือภายใต้การมองของมนุษย์

อกีคนหนึง่มนษุยจ์ะมสีาระทนัท ีและนีเ่องทีเ่ปน็เหตใุหซ้ารต์รเ์รยีกมนษุยค์นอืน่วา่นรก หากลา่วโดยยอ่ “ความ

เป็นอื่น” แท้จริงแล้วก็มีรากเหง้ามาจากเสรีภาพของมนุษย์นั่นเอง

	 หากเราเปรยีบเทียบมโนทศันเ์รือ่งเสรภีาพของค้านทแ์ละของซารต์ร ์เราจะพบวา่มคีวามแตกตา่งกนั

ในรายละเอยีดแตใ่นแงข่องวธิกีารทีจ่ะได้มาซึง่มโนทศันเ์หลา่นีล้ว้นแตป่ฏิเสธประสบการณ์ไมโ่ดยตรงกโ็ดยอ้อม

ทั้งสิ้น สำ�หรับค้านท์การฝืนประสบการณ์ถือได้ว่าเป็นลักษณะของประสบการณ์ในขณะที่แม้ว่าซาร์ตร์จะ

โอบอุม้ประสบการณใ์นโลกแตใ่นทีส่ดุประสบการณเ์ปน็เพยีง “วตัถ”ุ ทีจ่ำ�ตอ้งใหค้า่ในฐานะโอกาสหรอือปุสรรค

เท่านั้น ประสบการณ์ไม่สามารถยืนยันตนเองในฐานะส่วนหนึ่งส่วนใดของเสรีภาพได้ ในแง่นี้สำ�หรับซาร์ตร์

ประสบการณ์ไม่ได้เกี่ยวข้องแต่อย่างใดกับเสรีภาพเช่นเดียวกับที่ค้านท์เสนอนั่นเอง

	 ในประเด็นเรือ่งผูห้ญงิสำ�หรบัคา้นท ์ผูห้ญงิไม่สามารถมเีสรภีาพไดเ้พราะเกดิมาพรอ้มกบัความสนใจ

ในความงามอนัเปน็เรือ่งของประสบการณ ์ในขณะทีส่ำ�หรบัซาร์ตรแ์มว้า่จะมไิดอ้ธบิายถงึสถานภาพของผูห้ญงิ

อยา่งตรงไปตรงมาแตไ่ดใ้หว้ธิเีขา้ใจมนษุยใ์นฐานะสตัเพือ่ตวัเอง ความเขา้ใจแบบนีเ้องที ่เดอ โบววัรอ์ธบิายตอ่

มาว่าเป็นวิธีที่ทำ�ให้เข้าใจว่าผู้หญิงเป็นคนอื่นในเวลาต่อมา แต่ไม่ว่าจะอย่างไรก็ตามเราจะพบว่าหากเราย้อน

กลับไปที่ปรัชญากรีกจนมาถึงปรัชญาร่วมสมัย ความเข้าใจเรื่องประสบการณ์และผู้หญิงไม่ได้เปลี่ยนไปเท่าใด

นัก ประสบการณ์และผู้หญิงยังคงเป็นสิ่งที่ไม่สามารถมีส่วนร่วมในการกำ�หนดความจริงได้ และน่ีเองคือสิ่งท่ี

เป็นเป้าหมายของ เดอ โบวัวร์ กล่าวคือ เดอ โบวัวร์ กำ�ลังสร้างเสรีภาพแบบใหม่ที่มาจากประสบการณ์

โดยเฉพาะอย่างยิ่งประสบการณ์ของผู้หญิง

36

รชฎ สาตราวุธ

นักปรัชญาสตรีนิยมร่วมสมัยและความพยายามในการรื้อสร้างภาษา

	 แน่นอนเม่ือประวัติศาสตร์ปรัชญาตะวันตกวางรูปแบบการแสวงหาความจริงไว้ที่การปฏิเสธ

ประสบการณแ์ละบง่นยัยะถงึการปฏเิสธผูห้ญงิในทีส่ดุ6 การตอ่สู้ของนกัคิดผู้หญงิคือการรือ้มายาคตชินดินี ้นกั

ปรัชญาสายสตรีนิยมอย่างเชอร์วิน (Sherwin) ตั้งข้อสังเกตไว้อย่างน่าสนใจว่า

“นักสตรีนิยมมิได้เชื่อไว้ก่อนว่าความจริงสามารถเข้าถึงได้อย่างทันใดหากเพียงเราครุ่นคิดมากเพียง

พอ ด้วยตระหนักว่าสิ่งที่อ้างว่าเป็นวัตถุวิสัยและสากลนั้นในความเป็นจริงแล้วเป็นมุมมองแบบผู้ชาย นัก

สตรนียิมจึงพยายามครุน่คดิบนฐานของประสบการณข์องผูห้ญิงเองและหลกีเลีย่งการอ้างทีจ่ะเปน็วตัถุวสิยั

นามธรรมและสากล นักสตรีนิยมยังสำ�นึกว่ามุมมองของพวกเขาไม่ได้เป็นสากลทว่าอ้างอิงสนับสนุนด้วย

เหน็วา่ในความเปน็จรงิแล้วมุมมองของผู้หญงิแปลกตา่งในโลกทีแ่ตกตา่ง เหนอืสิง่อืน่ใดประสบการณข์อง

ผู้หญิงคือประสบการณ์ในวิธีคิดชายเป็นใหญ่ และมุมมองของเพศชายน้ันก็เป็นระบบทั้งยังมีอำ�นาจ

ปรัชญาในทางตรงกันข้ามยังเชื่อที่จะหามุมมองที่บริสุทธิ์ ทั่วไป และสากลต่อไป ดังนั้นนักสตรีนิยมจึง

ยอมรับ “อคติ” ในมุมมองของเราอย่างไม่ลังเล โดยโอบอุ้มอคตินั้นประดุจคุณธรรม ในขณะที่นักปรัชญา

คนอืน่ๆยงัคงหมายเอาว่าควรจะหลีกเล่ียงอคตินัน้ต่อไป นีเ่องคอืความขดัแยง้ท่ีจรงิจงัระหวา่งสองวธิเีขา้ใจ

นั้น” (Sherwin, 1989: 27)

	 สิง่ทีเ่ชอรว์นิเสนอและสงัเกตไดแ้กป่ญัหาเรือ่งความจรงิมาจากการครุน่คดิถงึสิง่สากลทีเ่ปน็วตัถวุสิยั

วิธีคิดแบบนี้เป็นวิธีคิดแบบผู้ชาย กระน้ันก็ตามสิ่งท่ีท้าทายนักคิดสตรีนิยมคือการหาองค์ความรู้ใหม่โดยมี

ประสบการณ์เป็นของตนเองเป็นที่ตั้ง แต่ส่ิงท่ีไม่อาจมองข้ามคือวิธีคิดแบบนี้สามารถเป็นคุณูปการให้แก่

มนษุยชาตไิดอ้ยา่งไร คำ�ตอบทีน่า่จะได้คอืมนษุยชาตเิปน็แนวคดิแบบผูช้าย การคดิเรือ่งมนษุยชาตจิงึเปน็เรือ่ง

ที่ควรหลีกเลี่ยงอีกเช่นกันในมุมมองแบบน้ี และน่ีเองท่ีทำ�ให้แนวคิดดังกล่าวถูกผลักไปในเชิงสุดโต่ง กล่าวคือ

เปา้ประสงคห์ลกัทางปรชัญาของนกัคดิสายสตรนียิมคอืการรือ้ภาษาออกเสยีแลว้สรา้งภาษาของผูห้ญงิเสยีใหม ่

ดังที่นาย (Nye) ได้กล่าวว่า

“แนวโน้มที่จะวิพากษ์ภาษาโดยตัวของมันเอง...ได้บังคับให้นักสตรีนิยมสายฝร่ังเศสให้ไปอยู่ใน

โครงการค้นพบภาษาอืน่ของผูห้ญงิ มองในมมุกลบัสิง่นีท้ำ�ใหก้ารออกจากการเผชญิหนา้อยา่งเปน็รปูธรรม

เป็นเรื่องจำ�เป็นไปและกระตุ้นการโจมตีซึ่งวิธีของอิริกาเรและซิซูได้บ่งไว้ถึงการไร้ความสามารถและการ

ผลักออกไปชายขอบของผู้หญิง...ความกังวลเรื่องภาษาอื่นของซิซูและอิริกาเรคือภาษาลึกลับของผู้หญิง

ซึ่งพยายามจะทำ�ให้ลักษณะอันไร้เหตุผลและอารมณ์แบบผู้หญิงเป็นลักษณะต้นแบบและเป็นที่ยอมรับ”

(Nye, 1989: 242)

	 ข้อสังเกตของนายคือเมื่อภาษาเป็นเครื่องมือที่สำ�คัญสำ�หรับการมองโลก เราต้องมองให้ออกว่าเมื่อ

โลกถกูอธบิายดว้ยเพศชายภาษาจงึเปน็ของเพศชายไปด้วย ดงันัน้ คำ�วา่มนษุยชาต ิสากล วตัถวุสิยัลว้นแต่ต้อง

ถกูเอาออกไปหากเราตอ้งการปลดปลอ่ยผูห้ญงิอยา่งแทจ้รงิแลว้สรา้งภาษาขึน้ใหม ่ภาษาทีจ่ะเกดิขึน้ใหมน่ีเ้อง

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

37

จะเน้นไปที่อารมณ์ของผู้หญิงและเราอาจจะต้องสถาปนาภาษาเหล่านี้ให้เป็นต้นแบบเพื่อหลุดออกจากวิธี

อธิบายโลกอย่างเป็นรูปธรรม

	 แน่นอนการคิดทั้งหมดนี้เป็นประเด็นที่ไม่ควรมองข้ามแต่กระนั้นก็ตามผู้เขียนมองว่าการสถาปนา

ภาษาขึ้นมาใหม่วางอยู่บนฐานคิดท่ีว่าฐานอำ�นาจของการอธิบายโลกอยู่ที่ผู้ชายและผู้หญิงควรเปล่ียนฐาน

อำ�นาจนั้น แต่การเปลี่ยนฐานอำ�นาจน้ันกลับทำ�ให้ปัญหาของมนุษย์วนกลับไปสู่ที่เดิมคือการอธิบายสิ่งหนึ่ง

สิง่ใดดว้ยศนูยก์ลางหนึง่เดียว อนัเปน็ปญัหาทีไ่มไ่ดแ้กไ้ขสำ�หรบันกัคดิสตรนียิมกลุม่นีก้ลา่วคอืการคดิเรือ่งฐาน

อำ�นาจทางภาษาเป็นเรื่องของผูช้ายแต่การเปลีย่นฐานอำ�นาจนัน้กลบัยํา้วิธคีดิเรือ่งฐานอำ�นาจให้ชดัเจนขึ้นไป

อีก เป็นไปได้หรือไม่ที่ทางออกจะอยู่ที่อื่น

	 ผู้เขียนเห็นว่าในประเด็นนี้ฮอลเว็ค (Holveck) ใช้ประสบการณ์ของผู้หญิงได้อย่างน่าสนใจกว่า เธอ

กล่าวว่ามนุษย์มีมิติเรื่องการสื่อสารที่น่าสนใจและทำ�ให้เห็นว่ามนุษย์สามารถใช้ประสบการณ์ของตนเองผ่าน

การตีความอย่างไร เธอสมมติให้มีคนสามคนคือ เค้นท์เป็นนักเต้น บาเลนไชน์เป็นนักออกแบบท่าเต้น และมี

นักไวโอลินเล่นเพลงโมซาร์ตอยู่ ทั้งสามคนกำ�ลังแสดงและสื่อสารซึ่งกันและกัน ฮอลเวคเสนอว่าเป็นการเข้าใจ

ผิดโดยสิ้นเชิงหากเรามองว่าทั้งสามคนเป็นตัวแทนของโมซาร์ตเพราะเท่ากับเราละเลยการส่ือสารระหว่าง

เค้นท์ บาเลนไชน์ และนักไวโอลิน จริงๆ แล้วเมื่อนักไวโอลินเล่นเพลงของโมซาร์ต เขากลับต้องตีความโดยเอา

ตัวเองเป็นที่ต้ัง ดังนั้น เพลงของโมซาร์ตจึงไม่ใช่ของโมซาร์ตโดยสมบูรณ์หากแต่เป็นของนักเล่นไวโอลิน เช่น

เดียวกันการออกแบบท่าเต้นของบาเลนไชน์ล้วนเป็นการตีความจากนักเล่นไวโอลินอีกต่อหนึ่ง และก็เช่นเดียว

กับการเต้นของเค้นท์ที่ต้องตีความการออกแบบและเพลงท่ีนักไวโอลินเล่น และยังต้องตีความโมซาร์ทอีกชั้น

หนึ่ง (Holveck, 2002: 25)

	 ทั้งหมดนี้ฮอลเวคกำ�ลังเสนอว่ากระบวนการการสื่อสารน้ันเองที่เป็นการทำ�ให้การสื่อสารเป็นจริง

กล่าวคือเราไม่จำ�เป็นต้องแต่งเพลงใหม่เพื่อให้เรา “ไม่เป็นโมซาร์ต” เราเพียงแต่ตีความตามอัตวิสัยของเราให้

เขา้กับสถานการณ์ เทา่นีก้ถื็อไดว้า่เราได ้“รือ้สรา้ง” โมซารต์แลว้ ในแงน่ีก้ระบวนการสือ่สารและตคีวามระหวา่ง

กนัน้ันเองทีเ่ปน็คำ�ตอบใหแ้กอ่ำ�นาจกลา่วคอืหากเราสามารถตคีวามภาษาทีผู้่ชายควบคุมเรากน็า่จะหาทางออก

ให้กับปัญหาเรื่องชายเป็นใหญ่ได้ และการคิดแบบฮอลเวคนี่เองที่มีฐานมาจาก เดอ โบวัวร์ ดังจะได้กล่าว

ต่อไป7

ซิโมน เดอ โบวัวร์และประสบการณ์ของผู้หญิง

	 นักวิชาการที่ทำ�งานเกี่ยวกับปรัชญาของ เดอ โบวัวร์ จะทราบกันดีว่าประเด็นปัญหาที่ เดอ โบวัวร์

สนใจคือประเด็นเรื่องผู้หญิงแต่เป็นผู้หญิงในฐานะคนอื่นสัมบูรณ์ (absolute Other) และประเด็นเรื่องความ

เปน็หญงินัน้เป็นสิง่สรา้งทางสงัคม ในทีน่ีผู้เ้ขยีนไมม่สีิง่ใดโต้แยง้แตอ่ยากต้ังขอ้สงัเกตวา่การพดูถงึปญัหาทัง้สอง

อันเป็นปัญหาของผู้หญิงนั้นแท้จริงแล้วมีประเด็นอื่นแฝงอยู่หรือไม่ ดังนั้นเราจะสำ�รวจจุดเริ่มต้นของ เดอ

โบวัวร์ในงานอย่าง Le deuxième sexe เพื่อถอดประเด็นต่อไปว่าจริงๆ แล้วการแก้ปัญหาเรื่องผู้หญิงมีนัยยะ

สู่ปัญหาอะไรตามมาอีก โดย Le deuxième sexe เล่มที่หนึ่งกล่าวว่า

38

รชฎ สาตราวุธ

“ความสัมพันธ์ระหว่างสองเพศไม่ใช่ความสัมพันธ์แบบสองประจุไฟฟ้าหรือสองข้ัว กล่าวคือ ผู้ชาย

เป็นตัวแทนของขั้วบวกและเป็นกลางในคราเดียว จนถึงขั้นท่ีว่าเราสามารถเอ่ยในภาษาฝร่ังเศสได้ว่า

“ชาย”เพื่อระบุมนุษย์ กล่าวง่ายๆคือความหมายของ “ชาย” (vir) ผนวกไปกับความหมายทั่วไปของคำ�

ว่า “มนุษย์” (homo) ผู้หญิงนั้นมีภาพดั่งขั้วลบจนถึงขั้นว่าลักษณะที่ถูกใส่ให้นั้นเป็นดั่งข้อจำ�กัดและไร้

ซึง่ลกัษณะตอบแทน ในบางคราขา้พเจ้ารูสึ้กขุน่เคืองเม่ือตอ้งถกเถียงในประเด็นนามธรรมโดยไดย้นิเหลา่

ชายกล่าวกับข้าพเจ้าว่า “คุณคิดอย่างนั้นเพราะคุณเป็นผู้หญิง” แต่ข้าพเจ้าก็รู้ว่าจะป้องกันตนอย่างไร

และก็ตอบว่า “ฉันคิดอย่างนั้นเพราะมันเป็นความจริง” ซึ่งจากตรงนี้เองที่ข้าพเจ้าต้องลบเอาอัตวิสัยทิ้ง

ไป มันไม่ใช่เรื่องเลยที่จะตอบไปว่า “ตรงกันข้ามที่คุณคิดอย่างนั้นเพราะคุณเป็นผู้ชายเพราะเป็นที่เข้าใจ

ว่าผู้ชายไม่ใช่สิ่งเฉพาะ ผู้ชายเปี่ยมสิทธิของผู้ชายด้วยการเป็นผู้ชาย ผู้หญิงต่างหากที่ผิด”

(De Beauvoir, 2008: vol 1: 16)

	 เราอาจต้องเข้าใจเสียก่อนว่าหนังสือเรื่อง Le deuxième sexe เขียนขึ้นในปี 1949 ซึ่งถือได้ว่าเป็น

หนังสือที่ใหม่มากในบริบทของผู้หญิงในยุคนั้น ผู้หญิงในประเทศฝรั่งเศสในขณะนั้นถือได้ว่าเป็นผู้ไม่บรรลุ

นติภิาวะในทางกฎหมายจนกระท้ังถงึป ี1938 และในช่วงทศวรรษที ่1960-1970 กม็กีารเปลีย่นแปลงขึน้อยา่ง

มากมายในประเดน็เรือ่งสถานภาพของผู้หญงิ ไมว่า่จะเปน็ผูห้ญงิสามารถทำ�งานและเปดิบญัชธีนาคารไดอ้ยา่ง

ถกูกฎหมายในป ี1965 มสีทิธใินการคมุกำ�เนดิในป ี1967 และมสีทิธทิีจ่ะระงบัการตัง้ครรภ์ในป ี1974 ทีส่ำ�คญั

ในช่วงปี 1939-1945 หรือในช่วงสงครามโลกครั้งที่สอง เยอรมันเข้ายึดครองฝรั่งเศสและมีนโยบายอันไม่เป็น

ธรรมต่อผู้หญิงอย่างชัดเจนไม่ว่าจะเป็นการบังคับผู้หญิงที่แต่งงานแล้วให้ลาออกจากงานของตน ทั้งหมดน้ี

สำ�หรับ เดอ โบวัวร์คือการทำ�ให้ผู้หญิงไม่มีความสามารถในการกำ�หนดตัวเองอย่างชัดเจน (Tidd, 2004: 50)

	 สิ่งที่ เดอ โบวัวร์กำ�ลังสื่อสารแก่ผู้อ่านคือผู้หญิงเป็นสิ่งอื่น การเป็นสิ่งอื่นสะท้อนลักษณะวิธีคิดแบบ

ซาร์ตร์ อย่างชัดเจน กล่าวคือคนอื่นคือผู้ที่ยัดเยียดสาระให้แก่มนุษย์ทั้งที่ในความเป็นจริงแล้วมนุษย์นั้นไม่มี

สาระตั้งแต่เริ่มต้น หากแต่ต้องนิยามเอาเองในภายหลัง ในแง่นี้ผู้หญิงคือคนอื่นที่เป็นอื่นเพราะถูกนิยามสาระ

อยา่งชดัเจนวา่ตอ้งพึง่ผูช้ายอนัหมายความวา่ตอ้งยอมรบัวา่สาระทีส่งัคมชายเปน็ใหญม่อบให ้เปน็สาระทีบ่อก

วา่ตนเองออ่นแอกวา่และตอ้งพึง่ผูช้ายตลอดเวลา การที ่เดอ โบววัรบ์อกวา่ผู้ชายถกูผนวกเขา้กบัคำ�วา่ “มนษุย”์

จึงไม่ไกลเกินความเป็นจริง เพราะคำ�อธิบายที่ผู้หญิงมีไม่สามารถเป็นท่ีเข้าใจได้ ผู้หญิงจำ�ต้องปรับภาษาไป

ตามภาษาของเพศชายจึงจะสามารถรับฟังได้ ดังที่ เดอ โบวัวร์ได้กล่าวว่าตนเองต้องลบอัตวิสัยของตนเองออก

ไปนั่นเอง ความผิดปกติจึงอยู่ที่ผู้หญิงมีสาระที่ไม่ใช่ผู้ชายจึงไม่ใช่มนุษย์ไปด้วย

	 ในตอนต้นนี้เราจะพบว่าปัญหาที่ เดอ โบวัวร์สนใจคือปัญหาเรื่องผู้หญิงในฐานะความเป็นอื่นที่ไม่มี

ส่วนเกี่ยวข้องใดๆ กับมนุษย์และปัญหานี้เป็นปัญหาเรื่องมโนทัศน์ที่ส่งผลต่อปัญหาอื่นๆ อีกด้วย เดอ โบวัวร์

กล่าวต่อไปอีกว่า

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

39

“สำ�หรับชาวบ้าน หมู่ชนที่ไม่ได้เป็นส่วนหนึ่งของหมู่บ้านเป็น “คนอื่น” ที่น่าสงสัยไปหมด สำ�หรับ

เจ้าของประเทศใดประเทศหนึ่ง ผู้อาศัยในประเทศต่างๆ ที่ไม่ใช่ประเทศของเขาเป็นเหมือน “คนแปลก

หน้า” ยิวเป็น “คนอื่น”สำ�หรับผู้เกลียดยิว คนผิวดำ�เป็นคนอื่นสำ�หรับพวกเหยียดสีผิว ชนพื้นเมืองเป็น

คนอืน่สำ�หรบัเจา้อาณานคิม ชนชัน้แรงงานเปน็คนอืน่สำ�หรบัชนชัน้ผูก้มุบงัเหยีน...ในทางตรงกนัขา้มพวก

เขากช็ดัเจนหากเชือ่ตามเฮเกล การเป็นศัตรโูดยพืน้ฐานต่อสำ�นกึอืน่ๆ สามารถพบไดใ้นสำ�นกึนัน่เอง มนษุย์

วางตนเองอยา่งขัว้ตรงขา้ม กลา่วคอืมนษุยว์างตนเองในฐานะสิง่สำ�คัญและตัง้คนอืน่ไวว้า่ไมส่ำ�คญัดัง่วตัถ”ุ

(De Beauvoir, 2008: vol 1: 18-19)

	 เปน็นา่สนใจวา่ เดอ โบววัร ์ไมไ่ดม้องว่าปญัหาของผูห้ญงิเปน็ปญัหาทีจ่บในตวัเองกลา่วคอืไมใ่ชป่ญัหา

ที่ต้องการคำ�ตอบอย่างการปลดปล่อยผู้หญิงเป็นคำ�ตอบสุดท้าย แต่เป็นปัญหาของมนุษยชาติ การที่ผู้หญิงถูก

นิยามว่าเป็นอื่นแท้จริงแล้วปัญหาอยู่ที่ความเป็นอื่น เช่นเดียวกับปัญหาเรื่องการเกลียดยิว ปัญหาเรื่องการ

เหยียดสีผิว ปัญหาเรื่องอาณานิคม ทั้งหมดนี้เป็นปัญหาเรื่องความเป็นอื่นทั้งสิ้น ในแง่นี้สิ่งที่ไม่อาจมองข้ามคือ

สำ�หรับ เดอ โบวัวร์ปัญหาเรื่องผู้หญิงแท้จริงแล้วเป็นปัญหาระดับมโนทัศน์ท่ีครอบคลุมปัญหาเร่ืองอื่นด้วย

ดังนั้น การแก้ปัญหาเรื่องผู้หญิงจึงมีผลต่อการแก้ปัญหาเรื่องอื่นด้วยเช่นกัน

	 รากเหง้าของทั้งหมดน้ีคือ ปัญหาเรื่องเสรีภาพแบบซาร์ตร์ที่อธิบายในระดับภววิทยาท่ีชัดเกินไปจน

ไมเ่หน็ทางเลอืกกลา่วคอืสำ�หรบัสตัเพือ่ตวัเองการเจอคนอืน่และการมคีวามสมัพนัธก์บัคนอืน่ถือได้วา่เปน็ความ

ขัดแย้งแรกของมนุษย์ มนุษย์จะต้องแย่งชิงการนิยามคนอื่นอย่างหลีกเล่ียงไม่ได้ นี่คือชะตากรรมของสัตเพ่ือ

ตัวเองอย่างมนุษย์ เดอ โบวัวร์เห็นว่าวิธีวิทยาแบบซาร์ตร์หรือวิธีวิทยาตามขนบปรัชญาตะวันตกถือได้ว่าผิด

ทิศทาง การเริ่มต้นระดับมโนทัศน์นั้นเองเป็นเรื่องที่จะพบกับปัญหาที่แก้ไม่ได้ในที่สุด สิ่งที่เดอ โบวัวร์เห็นว่า

เหมาะสมคือการเริ่มต้นที่ประสบการณ์ของมนุษย์โดยเฉพาะอย่างยิ่งประสบการณ์ของผู้หญิงเพื่อหาทางออก

ให้แก่มโนทัศน์ ดังนั้นภาระของ เดอ โบวัวร์ จึงได้แก่การไปสำ�รวจการถูกกดขี่ของผู้หญิงในสังคมชายเป็นใหญ่

เสียก่อนเพื่อแก้ปัญหาเชิงมโนทัศน์ต่อไป โดย เดอ โบวัวร์ กล่าวว่า

“จนถึงตอนน้ี เปน็ไปไดท้ีเ่ราจะเขา้ใจวา่ทำ�ไมจงึมลีกัษณะรว่มเตม็ไปหมดในข้อกลา่วหาผูห้ญงิจำ�นวน

มหาศาลจากชาวกรีกโบราณจนกระทั้งทุกวันนี้ เงื่อนไขที่รายล้อม (ผู้หญิง) ยังคงสภาพเดิมภายใต้การ

เปลี่ยนแปลงอย่างผิวเผิน และเงื่อนไขนี้เองที่นิยามสิ่งที่เรียกว่า “ลักษณะ” ของผู้หญิง ผู้หญิงมัก “ชื่นชม

ตนเองในโลกปรากฏ” ผู้หญิงมีจิตที่ขัดแย้ง หล่อนมักละเอียดและจู้จี้ หล่อนไม่มีสำ�นึกแห่งความจริง ไม่มี

ความแน่นอนแม่นยำ� หล่อนไม่มีศีลธรรมจรรยา เห็นแก่ประโยชน์ชั้นตํ่า ขี้โกหก เล่นละคร และหวังผล

ต่อตนเอง มีความจริงในข้อยืนยันเหล่านี้ การกระทำ�เหล่าน้ีท่ีเราเพ่ิงจะแฉไปน้ันไม่ได้ถูกกำ�หนดโดย

ฮอร์โมนหรือฝังอยู่ในสมอง การกระทำ�เหล่านั้นเป็นผลจากสถานการณ์ของหล่อนเอง ในมุมนี้เราจะ

พยายามจะตรวจสอบสภาวะแวดล้อมของผู้หญิง ข้อเขียนต่อไปนี้อาจซับซ้อนบ้าง แต่จะเอื้อให้เราเข้าใจ

ภาวะ “หญิงนิรันดร์”ในการวางเงื่อนไขทางเศรษฐกิจ สังคมและประวัติศาสตร์”

(De Beauvoir, 2008: vol 2: 477)

40

รชฎ สาตราวุธ

	 เราจะพบว่าในที่สุดแล้ว เดอ โบวัวร์ ไม่ได้โจมตีมโนทัศน์เรื่องเสรีภาพ คนอื่น แต่เริ่มจากการมอง

สถานะของผู้หญิงในบริบทของประสบการณ์ของผู้หญิงเสียก่อน เดอ โบวัวร์ยอมรับว่า ผู้หญิงมีลักษณะเฉพาะ

บางอย่าง แต่ลักษณะเฉพาะนี้เองที่เป็นสิ่งที่ชายเป็นใหญ่สร้างให้ ไม่ใช่ผู้หญิงสร้างตัวเอง ลักษณะเหล่านี้ได้แก่

ลกัษณะทีจู่จ้ีข้ีบ้น่ ไมแ่มน่ยำ� ไมม่เีหตผุล เห็นแก่ประโยชน ์ฯลฯ การสำ�รวจลกัษณะและถอดรหสัลกัษณะหญงิ

นี้จะเผยให้เห็นสิ่งที่ เดอ โบวัวร์จะทำ�ต่อไปคือการแก้มโนทัศน์เรื่องเสรีภาพและคนอื่นในที่สุด

เมื่อผู้ชายสร้าง “ผู้หญิง” ให้ผู้หญิง: ภาวะพึ่งพิง ปัจจุบัน และอารมณ์
	 เมือ่ปญัหารากเหงา้ของผูห้ญงิคอืปญัหาเรือ่งความเป็นอืน่ท่ีถกูสร้างขึน้โดยสังคมชายเปน็ใหญ ่เราจะ

มาสำ�รวจวา่ความเปน็อืน่ทีถ่กูสรา้งนัน้คืออะไร แนน่อน เดอ โบววัรอ์ธบิายการสรา้งไวใ้นหลายลกัษณะดว้ยกนั

แตด่ว้ยพืน้ทีอ่นัจำ�กดัผูเ้ขยีนจะแบง่ประเดน็การสรา้งความเปน็อืน่หรอื “ความเปน็ผูห้ญงิ” ออกเปน็ 3 ประเดน็

หลกัโดยอธบิายประเดน็ทัง้สามดว้ยพืน้ฐานทางปรชัญาแบบอตัถภิาวะนยิม ประเดน็ทัง้สามไดแ้ก ่การพึง่ตนเอง

ไม่ได้ การมีเวลาเพียงเวลาเดียวคือเวลาปัจจุบัน และความเจ้าอารมณ์ของผู้หญิง

	 เดอ โบวัวร์อธิบายว่าผู้หญิงเป็นสมบัติอันมีค่าที่สุดของเพศชาย อาการแห่งการเป็นสมบัติไม่ใช่การ

ซื้อขายผู้หญิง ไม่ใช่ “ตุ๊กตาหน้ารถ” ที่เอาไว้แสดงออก แต่การเป็นสมบัติคือการแสดงออกซึ่งตัวตนของผู้ชาย

กล่าวคือผู้หญิงมีไว้แสดงอัตลักษณ์ของผู้ชายนั่นเอง เดอ โบวัวร์อธิบายว่า

“สำ�หรบัคนตะวนัออก เมยีควรจะอว้น ทกุคนจะเหน็วา่ผูห้ญงิถูกเลีย้งดอูยา่งดแีละนำ�ความเคารพมา

สูส่ามขีองตนเอง มุสลมินัน้ยิง่ได้รบัความเคารพหากเขามีผู้หญงิสวยแรกแยม้จำ�นวนมากไวใ้นครอบครอง

ในสังคมกระฎุมพี บทบาทที่มอบให้ผู้หญิงก็คือการเป็นตัวแทน ความงาม เสน่ห์ ความฉลาด และความ

สงา่นัน้เปน็สญัญะภายนอกของความมัง่มขีองสาม ีประดจุดัง่ตวัถงัของรถของเขา ถา้เขารวย เขากจ็ะคลมุ

ร่างของเธอด้วยผ้าขนสัตว์และอัญมณี หากเขาจนกว่า เขาก็จะอวดชมลักษณะความดีงามและทักษะการ

เก็บกวาดบ้าน ส่ิงที่แย่ที่สุดก็คือ เขารู้สึกว่าเขาเป็นเจ้าของอะไรบางอย่างทางโลกหากมีเมียคอยรับใช้

ตวัเอกใน la mégère apprivoisée นดัพบเพือ่นบ้านทุกคนเพ่ือแสดงใหท้กุคนเหน็วา่ดว้ยอำ�นาจใดทีเ่ขา

ใช้เพื่อกำ�ราบเมีย เขาเอาเมียมาแสดงต่อหน้าเพราะเขาเชื่อว่าเมียแสดงถึงของที่เขาคู่ควร”

(De Beauvoir, 2008: vol 1: 290-291)

	 ในกรอบของปรัชญาอัตถิภาวะนยิม การมเีสรภีาพคอืการนยิามตนเองอยา่งไมม่ส่ิีงใดมาเปน็อุปสรรค

และถงึแมว้า่จะมอีปุสรรคแตม่นษุยก์ส็ามารถใหค้วามหมายแกอ่ปุสรรคนัน้เพือ่ยนืยนัเสรภีาพได ้อยา่งไรกต็าม

เมือ่มนษุยผ์ูเ้ปน็เสรภีาพพบกบัมนษุยอ์กีผูห้นึง่ยอ่มมสีงครามของการยดัเยยีดสาระเกดิขึน้ ในกรณขีา้งตน้ เดอ

โบวัวร์สำ�รวจลักษณะของผู้หญิงในวัฒนธรรมต่างๆ ไม่ว่าจะเป็นวัฒนธรรมอิสลาม วัฒนธรรมของชนชั้นกลาง

ในยโุรป สิง่ทีน่า่สนใจคอืผูช้ายนัน้นยิามตนเองอยา่งเสรดีว้ยการทำ�ใหผู้ห้ญงิเปน็สิง่ของของตน การเปน็สิง่ของ

นี้แม้ว่าจะเป็นสิ่งนอกกายแต่แท้จริงแล้วกลับมีคุณค่าเพื่อเสริมสร้างอัตลักษณ์ของผู้ชาย ไม่ว่าจะเป็นลักษณะ

ของหญิงอ้วนที่จะนำ�ความเคารพมาให้ หญิงท่ีฉลาดท่ีสามารถแสดงถึงการเปิดกว้างของผู้ชายสิ่งเหล่านี้ล้วน

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

41

แต่เป็นการเสริมสร้างอัตลักษณ์ของผู้ชายผ่านผู้หญิงท้ังสิ้น สิ่งท่ีน่าสนใจคือความเห็นของ เดอ โบวัวร์ไม่ใช่

ความเหน็ทางวฒันธรรมหากแตเ่ป็นความเหน็ทีพ่ยายามดงึความหมายของสงัคมชายเปน็ใหญอ่อกมาใหเ้ปน็ที่

ปรากฏ เพราะลำ�พังวัฒนธรรมหนึ่งๆ ไม่สามารถดึงความหมายชนิดนี้ได้

	 สิ่งที่น่าสังเกตต่อมาคือคือการถูกยัดเยียดสาระหรือ “การกดขี่” นั้นโดยทั่วไปนำ�ความขุ่นข้องใจมา

ใหก้บัผูท้ีถ่กูกดขี ่เช่นการทีท่าสถูกกดขี ่หรอืการทีผู่ห้ญงิถกูขาย ลว้นแตเ่ปน็การกดขีท่ีท่ำ�ใหเ้กดิความขุน่ขอ้งใจ

ทั้งส้ิน แต่การยัดเยียดสาระให้ผู้หญิงกลับมีลักษณะในทางตรงกันข้าม กล่าวคือผู้หญิงท่ีเป็นส่วนหน่ึงของ

อัตลักษณ์ชายล้วนแต่ได้รับรางวัลทั้งสิ้น ไม่ว่าจะเป็นเสื้อขนสัตว์หรือแม้แต่อัญมณี สิ่งเหล่านี้ทำ�ให้ผู้หญิงยอม

ที่จะถูกกดขี่ต่อไป และแม้ผู้หญิงจะเห็นว่าตนเองไม่ได้รับรางวัลอะไรแต่คำ�ชวดชมของสามีตนก็เพียงพอแล้วที่

จะทำ�ให้ผู้หญิงยอมตกเป็นเบี้ยล่างต่อไป ทั้งหมดนี้เป็นเพราะสังคมชายเป็นใหญ่มี “เทคโนโลยี” ในการกดขี่

อันแนบเนียนเป็นของตนเอง และนี่เองทำ�ให้เราแน่ใจได้ว่าผู้หญิงในเรื่อง la mégère apprivoisée น่าจะดีใจ

มากกว่าที่จะรู้สึกขุ่นข้องหมองใจ

	 การให้รางวัลของเพศชายนอกจากจะมีลักษณะเป็นของมีค่าหรือคุณค่าทางศีลธรรมที่ผู้ชายชื่นชม

แล้ว ยังเป็นการเปลี่ยนความหมายทางชีววิทยาของผู้หญิงให้มีลักษณะเป็นบุญคุณที่ต้องระลึกถึงด้วย แต่

บุญคุณน้ันไม่ได้ทำ�ให้ผู้หญิงดีงามในตัวเอง หากแต่ดีงามเพราะการทำ�หน้าที่ของมันคือการสนับสนุนเพศชาย

และสังคมของเพศชาย ดังที่ เดอ โบวัวร์กล่าวว่า

“ในโลกมนุษย์ ผู้หญิงเปล่ียนความหมายของหน้าท่ีของสัตว์เพศเมีย กล่าวคือเธอรักษาชีวิต เธอ

ปกครองโลกที่ปรากฏต่อหน้า เธอเป็นผู้ถ่ายมอบความอบอุ่นและความใกล้ชิดจากมดลูกให้เป็นบ้าน เธอ

ดแูลและให้ชวีติชวีาแกท่ีอ่ยูอ่าศัยซึง่อดตีไดถ้กูเกบ็ไว้และอนาคตไดถู้กวางรูปแบบ เธอใหก้ำ�เนิดคนรุ่นใหม่

ในอนาคต เธอโอบอุ้มเลี้ยงดูเด็กแรกเกิดเพราะผู้หญิง การมีอยู่ของผู้ชายจึงขยายไปทั่วโลกด้วยงานที่เขา

ทำ�และกิจกรรมต่างๆของเขานั้นถูกจัดศูนย์กลางใหม่ให้อยู่ในโลกต่อหน้าของผู้หญิง”

(De Beauvoir, 2008: vol 1: 292)

	 ดูเหมือนว่าในที่สุดแล้วคำ�ชมของผู้หญิงไม่ได้ทำ�ให้มีคุณค่าสูงส่งแต่อย่างใด แต่จริงๆ แล้วกลับทำ�ให้

ผู้หญิงเป็นเครื่องมือชั้นสูงที่มีไว้เพื่อสร้างสังคมที่ชายเป็นใหญ่เสียมากกว่า เดอ โบวัวร์ กล่าวว่าทั้งหมดนี้เป็น

เพราะความหมายที่ผู้หญิงให้ผ่านร่างกายของตัวเองนั้นคือปัญหาใหญ่ หากมองอย่างผ่านๆดูเหมือนว่าผู้หญิง

ใหค้วามหมายแกร่า่งของตนเองผา่นความตอ้งการของตนเองคอืเป็นแมท่ีด่หีรอืเปน็เมยีทีม่ลัีกษณะเป็นเลิศ แต่

การนิยามนี้ไม่ได้มาจากความต้องการของผู้หญิงเพราะความต้องการนี้สร้างผ่านโครงข่ายของอำ�นาจ

ชายเป็นใหญ่

	 เมื่อพิจารณาทั้งหมดในข้างต้นเราจะพบว่าผู้หญิงมีภาวะพึ่งพิงและไม่เป็นตัวของตัวเอง ภาวะพึ่งพิง

ตรงนีม้คีวามหมายทีก่วา้งไปกวา่การพึง่ผูช้ายใหด้แูลตนเองหรอืเปน็การพึง่พงิเชงิกายภาพ หากแตแ่ทจ้รงิแลว้

ผู้หญิงยังต้องพึ่งพิง “สิ่งอื่น” ตลอดเวลาเพื่อนิยามตนเองอีกด้วย การนิยามตัวเองว่าเมียโดยการให้รางวัลจาก

ชายแท้จริงแล้วคือการนิยามตนเองโดยมีเพศชายเป็นท่ีตั้ง หากไม่มีเพศชาย ผู้หญิงก็ไม่รู้ว่าจะนิยามความดี

42

รชฎ สาตราวุธ

อย่างไร ในทำ�นองเดียวกันผู้หญิงก็นิยามตัวเองกับลูก เมื่อไม่มีลูกคุณค่าของตนเองก็จะลดลงเช่นกัน ทั้งหมดนี้

ไม่ใช่การนิยามตนเองอย่างที่ผู้ชายมี และนี่เองคือภาวะพึ่งพิงในแง่การนิยามตนเอง กล่าวคือหากไร้ผู้ชาย

กิจกรรมที่ผู้หญิงต้องทำ�เพื่อนิยามตนเองจะไร้ความหมายทันที

	 นอกจากสังคมชายเป็นใหญ่จะทำ�ให้ผู้หญิงมีภาวะพึ่งพิงอันหมายความถึงทำ�ให้ผู้หญิงไม่สามารถ

นยิามตนเองไดโ้ดยไมต้่องพึง่ผูช้ายแลว้ สงัคมชายเปน็ใหญย่งัทำ�หนา้ทีผ่ลิตเวลาใหผู้้หญงิอกีดว้ย แตเ่วลาสำ�หรบั

ผู้หญิงเป็นเวลาที่มีระนาบเดียวไม่ได้มีมิติของอนาคตที่เอื้อต่อการมีเสรีภาพ เวลาที่ว่านี้คือ เวลาปัจจุบัน เดอ

โบววัร ์กลา่วว่า เวลาของผูห้ญงิเปน็เวลาปจัจบุนัเทา่นัน้ และเหตทุีผู้่หญงิมเีพยีงเวลาปจัจุบนัเทา่นัน้ในชีวติเปน็

เพราะการให้ความหมายต่อระบบร่างกายของผู้หญิง และงานที่ทำ�ทั้งหมดเป็นงานบ้านและเป็นงานท่ีทำ�ให้

ผู้หญิงต้องรอคอยและตั้งรับอย่างเดียว

	 Le deuxième sexe เล่มที่สอง อธิบายสถานการณ์ของผู้หญิงว่า ผู้หญิงขาดเทคนิคในการจัดการ

โลกแห่งวัตถุ สำ�หรับเพศชายโลกแห่งวัตถุสามารถจัดการได้ไม่ยากผ่านการส่ังสมความรู้และการใช้เหตุผลแต่

สำ�หรับผู้หญิงโลกแห่งวัตถุเป็นชีวิตที่จัดการแบบเด็ดขาดไม่ได้ ในเชิงชีววิทยาผู้หญิงเห็นว่าโลกเป็นชีวิตของ

ตนเองและไม่อาจจัดการให้เด็ดขาดได้ การมีประจำ�เดือนของผู้หญิงคือปรากฏการณ์ที่ผู้หญิงต้องรอคอยและ

ลุ้นว่าจะเป็นเหมือนเดิมหรือไม่ การไม่มีประจำ�เดือนหมายถึงปัญหาที่จะตามมาไม่รู้จบนับตั้งแต่ปัญหาเรื่อง

สขุภาพจนถงึการตัง้ครรภ ์เวลาของผูห้ญงิจงึเปน็เวลาทีซ่ํา้เดมิและกลบัมาใหมด่ว้ยเงือ่นไขทางชวีวทิยานัน่เอง

ในแง่นี้ผู้หญิงเห็นเสียแต่ต้นว่าโลกธรรมชาติเป็นโลกท่ีไม่อาจเอาชนะได้ ไม่ใช่โลกที่ต้องเอาชนะอย่างเด็ดขาด

ธรรมชาติเป็นสิ่งที่รุกรานผู้หญิง ผู้หญิงจึงมีลักษณะต้ังรับอย่างไม่หยุดหย่อน และรอคอยอยู่เสมอ ที่สำ�คัญ

ธรรมชาติทางกายภาพนี้ทำ�ให้ผู้หญิงต้องเชื่อฟังเพราะเอาชนะไม่ได้นั่นเอง กล่าวโดยย่อสำ�หรับผู้หญิงแล้ว

ลกัษณะทางกายภาพทำ�ใหผู้ห้ญงิรูว้า่ตนเองไมส่ามารถจดัการกบัธรรมชาตไิด ้เวลาของผูห้ญงิจงึมลีกัษณะแบบ

วงกลมที่วนกลับมาที่เดิมตลอด ลักษณะนี้เองที่ทำ�ให้ผู้หญิงต้องรอคอยและตั้งรับอันเอื้อให้ผู้หญิงเชื่อฟังกฎ

ธรรมชาตมิากกวา่ทีจ่ะปรบัเปลีย่น เราจงึอาจกลา่วไดว้า่ดว้ยลกัษณะทางชวีวทิยาเวลาของผู้หญงิไมไ่ดม้ลัีกษณะ

พุ่งตรงไปข้างหน้าในลักษณะของอนาคต แต่เป็นปัจจุบันที่ประสบการณ์ต่างๆ พร้อมที่จะกลับมาอีกนั่นเอง

	 ลักษณะข้างต้นนี้สอดคล้องกับงานบ้านที่ตนเองต้องทำ� และงานบ้านเหล่าน้ีคือเครื่องมือของสังคม

ชายเปน็ใหญท่ีก่กัขงัผูห้ญงิไวใ้นเวลาปจัจุบนั ผูห้ญงิตอ้งตัง้รบักบัปัญหาทีซ่ํา้ซากและไมม่วีนัจบสิน้ และเชือ่ฟงั

กฎเกณฑ์ของโลกธรรมชาติมากขึ้นไปอีก กล่าวคือผู้หญิงต้องต้องเชื่อฟังกฎเกณฑ์ของไฟ นํ้า ผู้หญิงต้องรอให้

นํา้ตาลละลาย ตอ้งรอใหข้นมปงัฟขูึน้ ตอ้งรอใหผ้า้แหง้ ตอ้งรอใหผ้ลไมส้กุ แตส่ิง่ทีแ่ปลกก็คอืกจิกรรมทีต่อ้งรอ

เหล่านี้ก็ยังก่อปัญหาให้แก่ผู้หญิง ทั้งๆ ที่การรอน่าจะเป็นคำ�ตอบสุดท้าย เช่น ผ้าไม่แห้งเสียที ผ้ามีรอยด่างทั้ง

ทีไ่ดซ้กัแลว้จนมัน่ใจแลว้วา่รอยนัน้จะหายไป ฝุน่ทีป่ดัเทา่ไรกไ็มเ่คยหายไปจากบา้นอยา่งถาวร การรอคอยแบบ

นี้ทำ�ให้ผู้หญิงมีลักษณะตั้งรับและเชื่อฟังกฎของธรรมชาติมากกว่าที่จะลุกขึ้นมาจัดการอะไรบางอย่าง ทั้งนี้

เป็นเพราะการจัดการงานบ้านและปัจจัยทางชีววิทยาของตนเองเป็นชีวิตที่โดยตัวของมันเองจัดการไม่ได้ใน

ที่สุด

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

43

	 ในทางตรงกันข้ามหากมองมาที่ผู้ชายปัญหาในชีวิตของผู้ชายกลับเป็นปัญหาอีกชุดหนึ่ง ปัญหาในที่

ทำ�งานเป็นปัญหาที่ต้องจัดการด้วยเทคนิคเฉพาะ ด้วยเหตุผล และด้วยความกล้าหาญที่จะเปลี่ยนแปลง ผู้ชาย

จึงไม่มีลักษณะตั้งรับและต้องจัดการกับปัญหาที่ใหม่ตลอดเวลา แต่ลักษณะรุกนี้เองที่ไม่ใช่ส่ิงที่ติดตัวมาแต่

กำ�เนิดหากแต่เป็นเงื่อนไขที่รายล้อมผู้ชายเสียมากกว่า

	 เมือ่ผูห้ญงิมรีะบบชวีวทิยาทีต่า่งจากผูช้ายจงึสง่ผลสองประการดว้ยกนั ประการแรก ผูห้ญงิไมส่ามารถ

คดิถงึอนาคตได ้และประการทีส่อง ผูห้ญงิไมส่ามารถใชเ้หตผุลได ้และทัง้สองนีเ้องทีน่ำ�ไปสู่การไรอ้สิรภาพของ

ผู้หญิงเอง เดอ โบวัวร์กล่าวว่า

“เป็นเรื่องง่ายท่ีจะเข้าใจว่าทำ�ไมผู้หญิงถึงมีลักษณะซ้ําไปซ้ํามาเพราะสำ�หรับผู้หญิงเวลาไม่ได้มีมิติที่

ใหม่อะไรเลย เวลาไม่ใช่การฉายส่องที่สร้างสรรค์ ทั้งนี้เพราะผู้หญิงจ่อมจมในความซํ้าซากจำ�เจ เธอจะ

เห็นแค่แบบแผนเดิมของอดีตที่รออนาคตเท่านั้น ถ้าเรารู้คำ�และสูตรที่ถูกต้อง ความต่อเนื่องจะเป็นมิตร

กบัการเจรญิพนัธุ ์แต่กระบวนการนีย้งัคงตอ้งอยูภ่ายใต้กฎวัฏจกัรของเดือนและฤดกูาลและรอบของการ

ตั้งครรภ์แต่ละคร้ัง การตกไข่แต่ละครั้งก็ผลิตสิ่งท่ีเหมือนทุกอย่างไป แห่งกระแสปรากฏการณ์อันหมุน

เนื่องเป็นวัฏจักรนี้ ผลจากกาลเวลาแต่อย่างเดียวก็คือความเสื่อมลงอย่างช้าๆ กาลเวลาทำ�ให้เครื่องเรือน

เก่าลง ทำ�ใหเ้สือ้ผา้เก่าคร่ําครา่ ทำ�ใหใ้บหนา้เหีย่ว อำ�นาจในการเจริญพันธ์ุกล็ดลงตามกาลเวลา เช่นนีเ้อง

ที่ผู้หญิงไม่ให้ความวางใจใดๆ แก่พลังแห่งการทำ�ลายอันดื้อดึง” (De Beauvoir, 2008: vol 2: 480)

	 เราจะพบวา่ปญัหาของผูห้ญิงคือการคดิถงึอนาคต และเหตทุีผู่ห้ญงิคดิถงึอนาคตไมไ่ดก็้เพราะอนาคต

สำ�หรบัผูห้ญงิคอืการเสือ่มถอยลง หากมองบรบิททีแ่วดลอ้มผูห้ญงิ สิง่ทีเ่ดน่ชดัคอืปจัจบุนัทีต่อ้งรอและทำ�ตาม

กฎธรรมชาตเิทา่นัน้ กระนัน้กต็ามเมือ่เวลาลว่งเลยไปผูห้ญงิกเ็ห็นสิง่ทีผู่ช้ายไมรู่ส้กึกค็อืการเสือ่มถอย การเสือ่ม

ถอยแสดงถงึความไม่สำ�เร็จในอะไรสกัอยา่งในชีวติผูห้ญงิ เพราะเธอตอ้งทำ�งานชนดิเดยีวกนันีไ้ปทัง้ชวีติ อกีทัง้

ระบบทางชีววิทยาก็ยังตอกยํ้าความเสื่อมสลายลงอีกด้วย ดังนั้น อนาคตสำ�หรับผู้หญิงจึงเป็นเพียงปัจจุบันซํ้า

เดิมหรือเสื่อมถอยเท่านั้น ซ่ึงต่างจากผู้ชายท่ีเห็นอนาคตเป็นการเคล่ือนไหวไปข้างหน้าอันเป็นผลมาจากการ

ทำ�งานนอกบ้าน การเลื่อนตำ�แหน่ง เลื่อนขั้นเงินเดือน และการมีบริวารล้อมรอบ ส่ิงเหล่าน้ีทำ�ให้ผู้ชายมอง

อนาคตในฐานอนาคตอย่างแท้จริง

	 คำ�อธิบายเรื่องอนาคตบ่งถึงเสรีภาพอย่างเลี่ยงไม่ได้ หากเราย้อนไปที่ปรัชญาของซาร์ตร์ เสรีภาพ

สามารถเป็นไปได้ก็ต่อเมื่อมนุษย์มีมิติทางกาลเวลาโดยเฉพาะอย่างยิ่งอนาคต อนาคตคือเวลาที่เอื้อให้มนุษย์

นิยามตนเองได้อย่างเสรี แต่ผู้หญิงในทัศนะของ เดอ โบวัวร์ เป็นเพศที่ไม่มีจินตนาการถึงตนเองในอนาคตอัน

เหมือนกับทาสผิวดำ�ที่ไม่สามารถจินตนาการอนาคตของตนเองได้ ความเป็นอยู่ของทาสเป็นแบบไหนนั้นล้วน

ขึ้นอยู่กับนายเป็นสำ�คัญ เช่นเดียวกับผู้หญิงที่การมีอยู่ต้องพึ่งสามีของตนเอง อนาคตของผู้หญิงจึง “แล้วแต่”

ผู้ชาย ในแง่นี้เองที่บริบทที่ไม่เอื้อต่อจินตนาการถึงอนาคตคือการกดขี่ผู้หญิง แต่สิ่งที่น่าสนใจคือการกดขี่นี้เอง

ทีเ่ปน็กลไกทีท่ำ�ใหผู้ห้ญงิรูส้กึมคีวามหมายในชวีติด้วย อญัมณแีละคำ�ชมตา่งๆ ลว้นแตท่ำ�ใหผู้ห้ญงิพรอ้มจะอยู่

ในการกดขี่นี้อย่างเต็มใจ

44

รชฎ สาตราวุธ

	 หากกลา่วโดยยอ่ เราจะพบวา่สงัคมชายเปน็ใหญส่รา้งสรรค์เทคโนโลยทีีท่ำ�ใหผู้้หญงิไมม่เีวลาทีพุ่ง่ไป

ข้างหน้าอย่างอนาคต ผู้หญิงเป็นเพศที่ต้องเชื่อฟังกฎธรรมชาติและมองเวลาเป็นวงกลมตามประสบการณ์ที่

ตนเองมีจากร่างกายของตน ยิ่งไปกว่านั้นงานบ้านที่ผู้หญิงทำ�ยังทำ�ให้ผู้หญิงไม่รู้สึกถึงอนาคตมากขึ้นไปอีก

ผู้หญิงเห็นว่าเวลาคือการรอคอยและซํ้าซาก ที่สำ�คัญเวลาในอนาคตไม่ได้บอกอะไรมากไปกว่าความเสื่อมถอย

ในแง่นี้เองที่เสรีภาพไม่สามารถเกิดขึ้นได้ในจินตนาการของผู้หญิง หากเรายอมรับแบบปรัชญาอัตถิภาวะนิยม

เราจะพบว่าอนาคตเป็นเงื่อนไขจำ�เป็นต่อเสรีภาพแต่ในเมื่ออนาคตไม่อยู่ในจินตนาการของผู้หญิงก็เท่ากับว่า

ผูห้ญงิไมม่เีสรภีาพไปดว้ยนัน่เอง และทัง้หมดนีม้าจากการสรา้งสรรคข์องสงัคมชายเปน็ใหญใ่นทศันะของ เดอ

โบวัวร์

	 อยา่งไรกต็ามสาระทีผู่ช้ายมอบใหม้ไิดม้เีพยีงแตภ่าวะพึง่พงิและเวลาปจัจบุนัเทา่นัน้ หากแตผู้่ชายยงั

ยัดเยียดสาระที่ว่า “ผู้หญิงใช้เหตุผลไม่ได้” อันเป็นการกล่าวว่าผู้หญิงเป็นเพศที่เจ้าอารมณ์ จู้จี้จุกจิกนั่นเอง

กล่าวโดยย่อคือข้อด้อยของผู้หญิงคือผู้หญิงไม่สามารถใช้เหตุผลได้ ในประเด็นนี้ เดอ โบวัวร์ กล่าวว่า

“ไม่เพียงแต่ผู้หญิงจะไร้ความรู้ว่าการกระทำ�ที่แท้จริงคืออะไร การกระทำ�ซึ่งสามารถเปลี่ยนโฉมหน้า

โลกได้ แต่เธอยังหลงทางท่ามกลางโลกราวกับว่าเธอกำ�ลังอยู่กลางวงแสงอันมือทึบขนาดยักษ์ เธอรู้การ

ใช้ตรรกะอย่างชายแบบงูๆ ปลาๆ แสตงดาลเคยตั้งข้อสังเกตว่าสตรีไม่สามารถใช้ตรรกวิทยาได้อย่าง

คล่องแคล่วเท่าชาย แม้ด้วยถูกบังคับด้วยความจำ�เป็น แต่ตรรกวิทยาแบบชายเป็นเครื่องมือที่เธอไม่ค่อย

ได้มีโอกาสได้ใช้เลย ตรรกวิทยาแบบซิลลอจิสม์ไม่ได้ช่วยให้เธอทำ�มายองเนสได้เป็นผล หรือการหยุดเด็ก

ที่กำ�ลังร้องไห้ การใช้เหตุผลแบบผู้ชายไม่ได้ช่วยให้เธอจัดการกับความจริงของชีวิตเธอได้”

(De Beauvoir, 2008: vol 2: 480)

	 แนน่อนผูห้ญงิไมส่ามารถใชเ้หตผุลอยา่งผู้ชายได ้แตก่ารไมส่ามารถใชเ้หตุผลไดน้ีเ้องเปน็ผลจากบรบิท

ที่รายล้อมตัวของผู้หญิงเช่นเดียวกับประเด็นเรื่องภาวะพึ่งพิง มิติกาลเวลา กล่าวคือสำ�หรับบริบทของผู้หญิง

การใช้เหตุผลไม่ได้ทำ�ให้ผู้หญิงแก้ปัญหาของตนเองได้แต่อย่างใด เหตุผลไม่สามารถทำ�ให้ผ้าที่ตากไว้แห้งได้ใน

ทนัทีหรอืแมแ้ตท่ำ�ใหเ้ดก็หยดุรอ้งไห้ ดงันัน้เหตผุลสำ�หรบัผูห้ญงิจงึไมม่คีา่แตอ่ยา่งใดภายใตบ้รบิทแหง่การกกัขงั

ไวภ้ายในบา้น ประเดน็ทีน่า่สนใจตรงนีค้อืเราไมส่ามารถสรปุไดว้า่ผูห้ญงิใชเ้หตผุลไมเ่ป็นเพยีงเพราะผูห้ญงิไมม่ี

โอกาสได้ใช้ กล่าวคือหากเราต้องการพิสูจน์ว่าผู้หญิงใช้เหตุผลได้หรือไม่ เราจำ�ต้องเปลี่ยนบริบทของผู้หญิงจึง

จะสามารถหาคำ�ตอบได ้การกลา่วหาวา่ผูห้ญงิไรค้วามสามารถในการใชเ้หตผุลเทา่กบัเปน็การเอาปกีของผูห้ญงิ

ออกแล้วกล่าวหาว่าผู้หญิงบินไม่ได้ ถึงตรงนี้ เดอ โบวัวร์ท้าทายการให้โอกาสผู้หญิงอย่างเท่าเทียมเพื่อพิสูจน์

ดูว่าผู้หญิงสามารถใช้เหตุผลได้ดีจริงหรือไม่

	 เมือ่ผูห้ญงิเหน็วา่เหตผุลไม่ใชป่ระเดน็สำ�คญัทีแ่กไ้ขปญัหาของตนเองได้สิง่ทีผู่ห้ญงิพอจะทำ�ไดค้อืการ

ใส่ใจกับรายละเอียด เดอ โบวัวร์เห็นว่ายิ่งผู้หญิงไม่ใช้เหตุผลเพราะไม่สามารถแก้ปัญหาได้ ส่ิงที่ผู้หญิงพอจะ

ทำ�ได้คือการทำ�ใจยอมรับ แต่ไม่ว่าจะทำ�ใจยอมรับอย่างไรผู้หญิงก็ยังตอ้งอยู่ในโลกปัจจุบันอยู่ด ีหนทางจัดการ

กับตนเองคือการทำ�งานที่มีรายละเอียดมากยิ่งขึ้นไปอีกเพื่อลืมความกดดันอันเกิดจากการไม่มีอนาคต

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

45

ความละเอียดในเน้ืองานน้ีเองท่ีทำ�ให้ผู้หญิงมีลักษณะจุกจิกและเพ่งมองไปในรายละเอียดมากกว่าที่จะอยู่กับ

ภาพรวมของสังคมทั้งหมด

	 กระนัน้กต็ามแมว้า่ผูห้ญงิจะอยูใ่นอาณาจกัรของตนเองแตเ่รือ่งราวหลายอยา่งทีท่ำ�ใหเ้ธอตอ้งยอมรบั

ก็สามารถทำ�ให้เธอต้องขัดข้องหมองใจไปด้วย หลายๆ ครั้งที่ผู้หญิงมีปัญหาแต่ไม่สามารถเปลี่ยนแปลงปัญหา

ของตนเองได้ผู้หญิงจึงต้องพร่ําบ่นต่อผู้ที่เธอเกี่ยวข้องด้วย ไม่ว่าจะเป็นสามีของเธอหรือลูกก็ตาม ซ่ึงแน่นอน

ว่าการบ่นนั้นในสายตาของผู้ชายย่อมเป็นการบ่นเรื่องท่ีเล็กน้อยและไม่สำ�คัญเท่าใดนัก แต่สำ�หรับผู้หญิงส่ิงที่

เธอบ่นล้วนแต่เป็นเรื่องที่หาทางออกไม่ได้และต้องทำ�ใจยอมรับทั้งสิ้น ในแง่นี้เองที่การใช้เหตุผลไม่ได้ การจู้จี้

เจ้าอารมณ์ ล้วนแต่เป็นลักษณะของผู้หญิงที่มาจากการสร้างของสังคมชายเป็นใหญ่ทั้งสิ้น

	 โดยสรุป เราจะพบว่าปัญหาของผู้หญิงคือการถูกยัดเยียดสาระให้ และการยัดเยียดสาระนี้คือ การ

กดขี่ให้ผู้หญิงไม่มีเสรีภาพท่ีจะนิยามตนเองอย่างท่ีตนเองต้องการอย่างแท้จริง สิ่งที่สังคมชายเป็นใหญ่ทำ�คือ

การยัดเยียดลักษณะของเพศหญิงอันได้แก่ ภาวะพึ่งพิง เวลาปัจจุบันและการไร้ความสามารถในการใช้เหตุผล

สาระที่ผู้หญิงมีแท้จริงแล้วกลับกลายเป็นลักษณะสร้างขึ้นเท่านั้น สำ�หรับเดอ โบวัวร์ ลักษณะทั้งสามนี้ไม่ได้มี

ค่าความจริงแต่อย่างใด อน่ึงสิ่งท่ีควรจะเป็นคือการคืนเสรีภาพให้ผู้หญิงได้นิยามตนเองโดยไม่ต้องพึ่งผู้ชาย

นั่นเองคือเป้าประสงค์ของเดอ โบวัวร์

ซิโมน เดอ โบวัวร์กับการค้นพบประสบการณ์แห่งความคลุมเครือ

	 ถึงตรงนี้เราจะพบว่า ประสบการณ์ของผู้หญิงฟ้องว่าผู้หญิงถูกทำ�ให้เป็นอื่นโดยอำ�นาจของผู้ชายอัน

เป็นปัญหาเดียวกันกับปัญหาเรื่องการกดข่ีและเหยียดผิว กล่าวคือ ผู้หญิงถูกวางเงื่อนไขให้ไม่มีเสรีภาพ โดย

การจำ�กัดให้อยู่ในภาวะพึ่งพิง ประสบการณ์ที่ซํ้าซากของตนเองจนไม่มีเวลาแบบอนาคต และในขณะเดียวกัน

การไรค้วามสามารถทีจ่ะใช้เหตผุลก็เผยใหเ้หน็ถึงบรบิทของผูห้ญงิทีก่ดีกนัไมใ่หผู้ห้ญงิใชเ้หตผุล มองในแงน้ี่หาก

เปลี่ยนบริบทผู้หญิงก็สามารถใช้เหตุผลได้อย่างไม่แพ้ผู้ชาย แต่นั่นคือประเด็นทั้งหมดที่ เดอ โบวัวร์ต้องการ

เสนอหรือไม่

	 ประเด็นที่น่าสนใจตรงนี้คือท้ายที่สุดแล้ว เดอ โบวัวร์กำ�ลังทำ�อะไรกันแน่ หากมองเผินๆ ส่ิงที่เดอ

โบววัร ์ทำ�คอืการบรรยายสถานะและบรบิทของผูห้ญงิเพือ่เผยวา่ผู้หญงิไมม่เีสรภีาพอยา่งไร แต่ดเูหมอืนวา่งาน

ของโบวัวร์มิได้เป็นเช่นนั้นเพียงอย่างเดียว ในบทสรุปของ Le deuxième sexe เล่มที่สอง เดอ โบวัวร์อธิบาย

ว่า

“ผู้หญิงสมัยใหม่จำ�นวนมากท่ีพยายามเรียกร้องสิทธิดุจมนุษย์ยังคงฉวยชีวิตทางเพศโดยอ้างอิงกลับ

ไปที ่ ขนบแห่งทาส ดงันัน้เปน็ทีน่า่อบัอายทีพ่วกหลอ่นจะนอนอยูภ่ายใตร่้างของผูช้ายและถูกชำ�เราโดย

ผู้ชาย พวกหล่อนรู้สึกเครียดกับความหนาวๆ ร้อนๆ ดังกล่าว แต่หากความเป็นจริงนั้นต่างออกไปล่ะ ใน

แง่สัญลักษณ์ความหมายของท่าทางและการวางตัวก็จะต่างไปเช่นกัน ตัวอย่างเช่นผู้หญิงผู้จ่ายเงินและ

กดข่ีคนรกัของตนสามารถรูสึ้กภมูใิจกบัพลงัอนัล้นเหลอืของตัวเองและคดิวา่กำ�ลงัทำ�ใหผู้้ชายซึง่ใช้อำ�นาจ

จัดการกับตัวเองกลายเป็นทาสของเธอได้ และทุกวันน้ีก็มีคู่ครองที่ประคองความสมดุลเรื่องชัยชนะและ

46

รชฎ สาตราวุธ

ยอมแพใ้หเ้ปน็เรือ่งของการแลกเปล่ียนไปแล้ว ในความเป็นจริงแลว้ผูช้ายกเ็หมอืนกบัผูห้ญงิ เปน็ร่างกาย

ตั้งรับ และเป็นเครื่องเล่นของฮอร์โมน... แทนที่จะมีชีวิตบนเงื่อนไขที่คลุมเครือ แต่ละคนกลับพยายาม

ทีจ่ะทำ�ใหค้นอืน่ยอมรบัความนา่สงัเวชใจของเงือ่นไขนีแ้ละเกบ็รักษาเกยีรตยิศของมนัไวเ้พือ่ตวัเอง”

(De Beauvoir, 2008: vol 2: 647-648. การเน้นเป็นของผู้เขียนเอง)

	 แน่นนอนในสังคมชายเป็นใหญ่ผู้ชายมักทำ�ให้ผู้หญิงเป็นอื่นโดยทำ�ให้ผู้หญิงไม่สามารถพึ่งพาตนเอง

ได ้มเีวลาเดยีวคอืเวลาปจัจบุนั และไรค้วามสามารถในการใชเ้หตผุล หรอืเราอาจเขา้ใจได้วา่นีค่อืการกดขีผู่ห้ญงิ

แต่กระนั้นก็ตาม เดอ โบวัวร์ยังตั้งข้อสังเกตเพิ่มเติมด้วยว่าทั้งหมดนี้ การเป็นผู้หญิงเองก็สามารถเป็นผู้ที่กดขี่

ผู้ชายได้เช่นกัน ผู้หญิงสามารถเป็นผู้ที่ควบคุมเพศชาย กดขี่ และทำ�ให้ผู้ชายเป็นอื่นได้เช่นกัน และนี่เองที่เดอ

โบวัวร์มองว่าผู้หญิงก็สามารถเป็นผู้กดขี่ได้ด้วยการใช้มโนทัศน์ของชายมากดขี่ผู้ชายเอง โดยพื้นฐานที่สุดแล้ว

ผูช้ายเองกเ็ปน็ดัง่ผูห้ญงิทีใ่นหลายกรณไีมไ่ดเ้ปน็สิง่ทีค่ดิ บางครัง้ตอ้งตัง้รบัและสามารถถกูควบคมุดว้ยฮอรโ์มน

	 ปัญหาทั้งหมดนี้ได้แก่การที่ผู้ชายและผู้หญิงที่สวมคุณค่าความหมายแบบเพศชายที่พยายามรักษา

ฐานอำ�นาจของตนเองไว้ และพยายามนิยามคนอื่นให้เป็นอื่นโดยไม่เห็นว่าตนเองก็สามารถกลายมาเป็นผู้ถูก

ข่มเหงได้เช่นกันสิ่งนี้เองที่ เดอ โบวัวร์เรียกว่า “ความคลุมเครือ” อันได้มาจากการสังเกตลักษณะอันซับซ้อน

ของมนษุยใ์นสงัคมชายเปน็ใหญ ่กลา่วคอืมนษุยผ์ูห้นึง่ไม่วา่ชายหรอืหญงิสามารถเปน็ได้ทัง้ผู้กดขีแ่ละผู้ถกูกดขี่

ไปพรอ้มๆ กนั และไมส่ามารถชีช้ดัลงไปไดว้า่ใครกดขีใ่ครในทีส่ดุ ปญัหาเรือ่งการกดขีน่ีท้า้ยทีส่ดุตอ้งขึน้อยูก่บั

วา่ใครสามารถกมุอำ�นาจของคำ�อธบิายได ้ดงันัน้ผูช้ายหรอืผูห้ญงิ (และแนน่อนเพศอืน่ๆ) ตา่งตอ้งพยายามฉวย

พลังของคำ�อธิบายนั้นไว้เพื่อเป็นผู้กดขี่เสียเอง

	 สิ่งที่ไม่อาจมองข้ามคือเม่ือเราเปลี่ยนวิธีการใช้ชีวิตจากเดิมที่สำ�นึกได้ว่าตนเองเป็นผู้กดขี่เท่านั้นมา

เป็นเราสามารถเป็นผู้ที่ถูกกดขี่ได้ด้วยเราจะสามารถเห็นอกเห็นใจและหยุดความน่าสังเวชใจที่มนุษย์ล้วนแต่

พยายามนิยามซึ่งกันและกันได้ กล่าวให้ชัดคือมนุษย์ต้องใช้ชีวิตอยู่บนความคลุมเครือจึงสามารถเข้าอกเข้าใจ

และรว่มสรา้งเสรภีาพใหผู้อ้ืน่ได ้เช่น หากเราเปน็นาย เราไมส่ามารถเหน็อกเหน็ใจและใหเ้สรภีาพแกผู่เ้ปน็ทาส

ได้ เนื่องจากเมื่อได้รับเสรีภาพทาสอาจกดขี่เรา เราจึงต้องเก็บรักษาอำ�นาจของเราไว้ แต่หากคิดแบบ เดอ

โบวัวร์ การที่เราสำ�นึกได้ว่าเราสามารถเป็นทาสได้เมื่อต้องปลดปล่อยทาสเป็นเหตุผลที่เรายิ่งต้องปลดปล่อย

ทาสมากขึน้ไปอกี ทัง้นีเ้ปน็เพราะเราสำ�นกึไดว้า่เราอยูบ่นความคลุมเครอืทีส่ามารถเปน็ทาส เมือ่เราปลดปล่อย

ทาสอาการแห่งทาสที่ “นิรันดร์” ก็จะหายไปพร้อมๆ กับอาการแห่งนายที่นิรันดร์ แต่เดอ โบวัวร์ไม่ได้ทำ�ลาย

ความเป็นนายหรือทาส เพราะ “ประสบการณ์” ในความหมายที่กว้างที่สุดของนายและทาสต่างกันแต่

ประสบการณ์นี้สามารถรื้อถอนหรือไม่ก็ได้ขึ้นอยู่กับ “ทาส” และ “นาย” นั่นเอง เช่นเดียวกันการปลดปล่อย

ผูห้ญงิจากผูช้ายจะทำ�ใหใ้นทา้ยทีส่ดุ “ความเปน็หญงินรินัดร”์ จะหายไปและทำ�ให ้“ความเป็นชายนรินัดร”์ที่

นิยามตนเองกับการกดขี่ก็จะหายไปด้วย แต่ในท่ีสุดการทำ�ให้หายไปไม่ใช่การทำ�ลายความเป็นชายหรือหญิง

นี่เองคือเหตุผลที่ เดอ โบวัวร์เสนอให้เรามีชีวิตอยู่บนความคลุมเครืออันหมายถึงเราสามารถเป็นผู้กดขี่และผู้

ถูกกดขี่ เพราะเมื่อเรามีโอกาสเป็นท้ังคู่เราจะเข้าใจและพยายามทำ�ให้ผู้อื่นมีเสรีภาพให้มากที่สุดอันยังผลให้

ลักษณะชายและหญิงที่แน่นอนตายตัวหายไปด้วยเช่นกัน ดังที่ เดอ โบวัวร์ กล่าวว่า

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

47

“มนุษย์ในฐานะ “สัตว์แห่งเหตุผล”และ “สิ่งที่คิดได้” ปลดปล่อยตัวเองออกจากเงื่อนไขที่เข้าพบใน

ทนัทแีตม่ไิดท้ำ�ลายทิง้ เขาเปน็ส่วนหนึง่ของโลกซึง่เขาสำ�นึกคิดได ้เขายนืยนัตนเองผ่านลกัษณะภายในซ่ึง

ไมม่อีำ�นาจภายนอกใดๆ สามารถเอาอยู ่และเขายงัวางตนเองประดจุสิง่ซึง่ถกูกระแทกโดยน้ําหนกัทีก่ำ�กวม

ของสิ่งอื่น” (De Beauvoir, 2004: 289. การเน้นเป็นของผู้เขียน)8

	 โดยสรุปเราจะพบว่า สิ่งที่เดอ โบวัวร์ตั้งข้อสังเกตจากงานอย่าง Le deuxième sexe นอกจากจะ

เป็นการยืนยันว่าเพศหญิงถูกสร้างและกดข่ีอย่างไรแล้ว เดอ โบวัวร์ยังแสดงให้เห็นอีกว่าท้ายที่สุดแล้วปัญหา

เรื่องผู้หญิงคือปัญหาเรื่องการไม่สำ�นึกในความคลุมเครือของมนุษย์ กล่าวคือมนุษย์ที่กดขี่ควรสำ�นึกต่อไปด้วย

ว่าตนเองก็สามารถเป็นผู้ที่ถูกกดขี่ได้เช่นกันอันเป็นความคลุมเครือของเงื่อนไขของมนุษย์ การสำ�นึกนี้เองจะ

ทำ�ใหม้นษุยท์ำ�ลายความเปน็นรินัดรข์องมนษุยเ์พือ่เปิดโอกาสใหเ้รานยิามตนเองไดอ้ยา่งเสร ีกระนัน้กต็าม เดอ

โบวัวร์ไม่ได้เสนอให้เราทำ�ลายความเป็นเพศทิ้งไป หากแต่แนะให้เรามองมันแบบปลายเปิด เพื่อให้โอกาสให้

มนุษย์ได้นิยามตนเองอย่างเสรีต่อไปว่าเพศควรจะเป็นอย่างไรเพื่อไม่ให้เกิดการครอบงำ�ต่อไป เช่นเดียวกับ

ปญัหาเรือ่งยวิและการเหยยีดผวิ สิง่ที ่เดอ โบววัรท์ำ�คอืการบอกวา่การทีเ่ราเปน็อะไรบางอยา่งแท้จรงิแลว้เปน็

สิ่งสร้างของมนุษย์ แต่การกล่าวว่าทั้งหมดเป็นสิ่งสร้างไม่ได้หมายความว่าให้เราทำ�ลายสิ่งสร้างทิ้งไป การที่เรา

เกิดมาเป็น ชาย หญิง ยิว และมีผิวสีอื่นเป็นเรื่องที่หลีกเลี่ยงไม่ได้ ในขณะเดียวกันการที่เราจะลบลักษณะเหล่า

นัน้ทิง้ไปกเ็ปน็เรือ่งทีเ่ปน็ไปไมไ่ด้ หากแตส่ิง่ทีเ่ราควรทำ�คอืการนยิามสิง่เหลา่นัน้ใหมใ่หเ้ปดิกวา้งเพือ่ไมใ่หส้ิง่ที่

เราเป็นมากำ�หนดชะตาของเราอย่างสิ้นเชิง และนี่เองคือข้อเสนอของ เดอ โบวัวร์

ความคลุมเครือและเสรีภาพของมนุษย์

	 เมื่อการพิจารณามนุษย์ได้แก่การพิจารณาด้วยความคลุมเครือจากเงื่อนไขที่รายล้อมมนุษย์ รูปร่าง

ของเสรีภาพของมนุษย์จะเป็นอย่างไร ดังท่ีได้กล่าวมาแล้วเสรีภาพในปรัชญาตะวันตกมีท่าทีในการปฏิเสธ

ประสบการณ์ไม่ทางใดก็ทางหนึ่ง กล่าวคือสำ�หรับค้านท์เสรีภาพคือการปฏิเสธแรงโน้มใดๆ เพื่อสร้างฐานทาง

จริยศาสตร์ สำ�หรับซาร์ตร์แม้ว่าเสรีภาพจะอยู่ในโลก แต่สำ�นึกมีหน้าที่นิยามความหมายและเป็น “บันได” ใน

การเข้าใจเสรีภาพ แต่ไม่ใช่ส่วนหนึ่งของเสรีภาพ ซึ่งทำ�ให้ในท้ายที่สุดทำ�ให้มนุษย์มีความขัดแย้งต่อกันและมี

สถานะเป็น “นรก” ซึ่งกันและกันในที่สุด

	 จากการอ่าน เดอ โบวัวร์ ผู้เขียนมีความเห็นว่าการทำ�ให้เสรีภาพมีลักษณะมโนทัศน์เพียงอย่างเดียว

ไม่สามารถอธิบายโลกอย่างที่ควรจะเป็นได้ หากเรามองกลับไปที่ค้านท์ เสรีภาพที่เรามีที่ต้องฝืนแรงโน้มเป็น

เพราะต้องการสร้างศีลธรรม เช่นการทำ�ความดีเพื่อขึ้นสวรรค์ไม่อาจถือได้ว่าเป็นความดีเพราะลึกๆ แล้วเรา

อยากขึ้นสวรรค์มากกว่า กระนั้นก็ตามถ้ามีคนตามฆ่าคนยิว แล้วคนยิวมาซ่อนตัวที่บ้านของเรา เราเลือกจะ

โกหกคนที่ตามฆ่ายิวหรือเราเลือกจะช่วยชีวิตในฐานะความดีท่ีต้องฝืนแรงโน้ม หากเราช่วยยิวเราก็ถูกความ

เหน็ใจกำ�หนดดงัน้ันเราจงึไมอิ่สระ แตห่ากเราเราเลอืกทีจ่ะไมโ่กหกเพราะฝนืแรงโนม้คำ�ถามคอืความดทีีเ่ราทำ�

กลับพรากชีวิตคนได้ เช่นนี้ความดีที่ได้จากอิสรภาพจะมีค่าได้อย่างไร

48

รชฎ สาตราวุธ

	 ในกรณีของซาร์ตร์หากเราเชื่อว่ามนุษย์จะเป็นเสรีภาพได้ต่อเมื่อสามารถให้ค่าต่อโลกตามแต่สำ�นึก

ของเรา เช่น ตัวอย่างของคนพิการที่ต้องการปีนเขา หากคนพิการต้องการปีนเขาแต่ทำ�ไม่ได้เพราะตัวของเขา

พิการ ซาร์ตร์กล่าวว่าความเข้าใจแบบนี้คือการหลอกตัวเอง และการหลอกตัวเองนั่นเองคือเสรีภาพ แต่จริงๆ

แล้วหากเขาเลือกที่จะปีนเขา เขาก็สามารถทำ�ได้ เช่น คลานไปหรือจ้างคนแบกขึ้นไปเป็นต้น สำ�หรับซาร์ตร์

มนษุยเ์ราทกุคนเปน็เสรภีาพทีเ่หมอืนกันไปหมด เสรภีาพแบบนีคื้อเสรภีาพแบบภววทิยาท่ีลึกๆ แลว้ทกุคนเปน็

“เหมือนกัน” และ “เท่ากัน” ในที่สุด สิ่งที่ผู้เขียนเห็นว่าน่าสนใจคือ สำ�หรับซาร์ตร์คนที่ติดคุกและคนธรรมดา

ที่ไม่ติดคุกล้วนเป็นเสรีภาพในที่สุด เราจะยอมรับความคิดเช่นนี้หรือ

	 หากเรายอมรับว่าเสรีภาพต้องเร่ิมจากความคลุมเครือ เราจะพบว่าแน่นอนในทางมโนทัศน์เราอาจ

จะเทา่แตส่ิง่นัน้เขา้ใจไมไ่ดใ้นโลกแหง่ความเปน็จรงิ ดงันัน้การพจิารณาตอ้งพจิารณาประสบการณใ์นโลกความ

เปน็จรงิเปน็ปฐม หาใชก่ารพุง่ไปพจิารณาระบบมโนทัศนอ์ยา่งตรงไปตรงมาไม ่กระนัน้กต็ามการใชป้ระสบการณ์

เพียงอย่างเดียวก็ไม่สามารถตอบโจทย์เรื่องเสรีภาพได้อย่างครบถ้วน เพราะในที่สุดเสรีภาพก็ไม่ใช่ส่ิง

“ธรรมชาต”ิ โดยสมบรูณ ์แตก่ลบัเปน็ “เรือ่งเลา่” เกีย่วกบัมนษุยเ์สียมากกวา่ ดงันัน้การใช้ประสบการณล้์วนๆ

จึงไม่สามารถระบุเรื่องเสรีภาพได้อย่างดีที่สุดเท่าที่จะเป็นไปได้

	 หากเริม่ตน้จาก Le deuxième sexe มโนทศันเ์รือ่งความคลมุเครอืคอืมโนทศันท์ีส่ามารถดงึออกมา

จากประเด็นเรื่องผู้หญิงในที่สุด และการคิดมโนทัศน์ใดๆ ของ เดอ โบวัวร์ล้วนแต่ต้องเริ่มต้นจากประสบการณ์

แห่งโลกแห่งความเป็นจริงเท่าน้ัน ดังน้ันผู้เขียนจึงเห็นว่าแนวคิดเร่ืองเสรีภาพของมนุษย์สำ�หรับ เดอ โบวัวร์

เป็นผลมาจาก Le deuxième sexe กล่าวคือวิธีท่ี เดอ โบวัวร์ใช้เพื่อ “รื้อ” ความเป็นหญิงแท้จริงแล้วมี

เป้าประสงค์หลักคือการสร้างเสรีภาพที่ครอบคลุมประสบการณ์ด้วยนั่นเอง

	 ในทางตรงกันข้ามกับซาร์ตร์ เดอ โบวัวร์ไม่ได้เริ่มต้นที่วิธีคิดแบบภววิทยาที่ระบุว่า มนุษย์คือ สัตใน

ตัวเองแต่กลับบอกว่ามนุษย์มีเงื่อนไขที่คลุมเครือผูกพันกับโลกและเงื่อนไขของตนเอง ตัวอย่างการใช้ชีวิตของ

ซาร์ตร์คือตัวอย่างที่ เดอ โบวัวร์สนใจ หากมองไปที่ปรัชญาของซาร์ตร์เสรีภาพทำ�ให้มนุษย์ต้องมีความสัมพันธ์

ฉันศัตรู แต่ในความเป็นจริงแล้วชีวิตของซาร์ตร์กลับเป็นไปในทางตรงกันข้าม ซาร์ตร์แม้ว่าจะเป็นผู้ที่บูชา

เสรีภาพกว่าสิ่งอื่นใดกลับเป็นผู้ที่มีคนรักใคร่มากมาย ชอบที่จะอยู่กับคนรุ่นใหม่ ไม่ใยดีต่อสุขภาพของตนเอง

มีความใจกว้างอย่างมาก มีความสนใจใคร่รู้ในทุกสิ่งและเป็นผู้ฟังที่ดี (De Beauvoir, 2004b: 232) โดยทั่วไป

แลว้หากเราบชูาเสรีภาพมากๆ เรามักจะเหน็ใจคนอ่ืนนอ้ยลง เรามแีนวโนม้ทีจ่ะทำ�ตามความตอ้งการของตนเอง

เปน็หลกั และนีค่อืเหตทุีม่นษุยท์ีน่ยิมเสรภีาพทนไม่ไดก้บัการกกักนัและกดขี ่แตส่ำ�หรบัชวีติของซารต์ร ์เสรภีาพ

กลับทำ�ให้ตัวเขาเองเข้าหาคนอื่นและไม่ได้เห็นว่าคนอื่นเป็น “นรก” อย่างที่ทฤษฎีของเขาเสนอ เดอ โบวัวร์

เห็นว่า “หากทัศนคติของซาร์ตร์จะดูย้อนแย้ง นั่นก็เป็นเพราะเงื่อนไขของมนุษย์นั้นคลุมเครือ และ ฌ็อง ปอล

ซาร์ตร์ก็คือผู้ที่มีเงื่อนไขดั่งมนุษย์” (De Beauvoir, 2004b: 233)

	 การเห็นเงื่อนไขของซาร์ตร์น่ีเองท่ีทำ�ให้ เดอ โบวัวร์เข้าใจการคิดปรัชญาที่ไม่ได้วางอยู่ที่การเริ่มต้น

ดว้ยมโนทศัน ์หากแตต้่องเริม่จากประสบการณซ์ึง่ในทีน้ี่คือการสังเกตของผู้หญงิอยา่ง เดอ โบววัร ์ส่ิงทีน่่าสนใจ

คือจากการสังเกตนี้ เดอ โบวัวร์เห็นอะไรเพิ่มเติมอีก เดอ โบวัวร์กล่าวว่า มนุษย์ไม่ใช่อะไรอื่นนอกจากความ

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

49

คลุมเครือที่กำ�หนดไม่ได้ ตัวของมนุษย์เองอยู่ในโลกแต่ความรู้สึกนึกคิดกลับอยู่ที่อื่น เช่น มนุษย์เกิดมาจนแต่

สามารถคิดได้ว่าตัวเองอยากรวย และเมื่อรวยแล้วชีวิตจะเป็นอย่างไร เช่นเดียวกันผู้หญิงที่ถูกกดขี่มีลักษณะ

“อยู่ในโลก” แต่เราสามารถคิดถึงความคลุมเครือของผู้หญิงได้คือ ผู้หญิงถูกเปลี่ยนเงื่อนไข ในแง่นี้ผู้หญิง “อยู่

นอกโลก” มนุษย์เองก็เป็นแบบนี้เราสามารถอยู่ในโลกและ “ออกนอกโลก” ได้ตลอดเวลา มนุษย์จึงไม่เป็นสิ่ง

ที่เป็นและเป็นสิ่งที่ตัวเองไม่เป็นดังที่ผู้หญิงเองเป็นทั้งผู้หญิงและไม่เป็นผู้หญิง

	 ในงานอย่าง Pour une morale de l’ambigüité ซึ่งตีพิมพ์ในปี 1947 เดอ โบวัวร์ ระบุว่า ภาวะ

ความคลมุเครอืคอืธรรมชาตขิองอตัวสิยัของมนษุย ์กลา่วคอือัตวสิยัสามารถพุง่ตรงเขา้หาคนอืน่ไดใ้นขณะทีใ่น

ปรชัญาอตัถภิาวะนยิมแบบซาร์ตร ์อตัวสิยันัน้ปดิจนกระทัง่เสรภีาพเปน็บอ่เกดิของความขดัแยง้ระหวา่งมนษุย ์

ในแง่นี้ เดอ โบวัวร์เห็นว่ามนุษย์ที่ดูเหมือนปัจเจกและมีอัตวิสัยปิดแท้จริงแล้วกลับเป็นคนอื่นไปด้วยในตัว (De

Beauvoir, 2008: 210) นี่เองคือความคลุมเครือของมนุษย์ที่ไม่สามารถระบุได้ว่าเป็นอะไรในที่สุด ตัวอย่างที่

ชัดเจนของประเด็นนี้อยู่ที่หน้าแรกของงานอย่าง Pyrrhus et Cinéas ที่เด็กผู้ชายคนหนึ่งร้องไห้เพราะลูกชาย

ของคนดแูลตกึทีไ่มรู้่จกักนัมากอ่นเสยีชีวติ เดอ โบววัรก์ลา่ววา่ การทีเ่ด็กคนดงักลา่วรอ้งไหเ้ปน็ผลมาจากความ

คลมุเครอืของเงือ่นไขมนษุย ์ในขณะทีแ่มท่ีด่ใุหเ้ดก็เลกิรอ้งไหน้ัน้ในทีส่ดุแลว้คอืคนทีม่อัีตวสิยัในแบบปดิ นีเ่อง

เป็นเหตุให้ เดอ โบวัวร์ เสนอให้เรามองมนุษย์ในฐานะสิ่งที่คลุมเครือ มนุษย์ต้องสำ�นึกตัวได้ว่าตนเองสามารถ

เป็นคนอืน่และเปน็อะไรไดอ้กีหลายอยา่ง เราจะเหน็วา่ความคลมุเครือท่ีเราไดจ้ากประเดน็เรือ่งผูห้ญงิสามารถ

ขยายความออกมาได้อีกในงานอย่าง Pour une morale de l’ambigüité และ Pyrrhus et Cinéas

	 ความคลุมเครือข้างต้นสามารถสร้างเสรีภาพได้อย่างไร กล่าวคือเมื่อ เดอ โบวัวร์กล่าวว่า เสรีภาพ

แบบค้านท์และแบบซาร์ตร์คือเสรีภาพที่ละเลยประสบการณ์ ส่ิงที่ เดอ โบวัวร์ต้องการสร้างคือเสรีภาพที่มา

จากประสบการณ์นั่นเอง ใน Pour une morale de l’ambigüité เดอ โบวัวร์กล่าวว่า สภาวะแรกเริ่มของ

มนุษย์แน่นอนสามารถเป็นเสรีภาพได้ แต่เมื่อมาอยู่ในโลกมนุษย์ก็กลายเป็นเพียงสิ่งของหน่ึงในสิ่งของอื่นๆ

เทา่นัน้เอง ประเดน็ทีส่ำ�คญัตรงนีค้อืสภาวะแรกเริม่ของมนษุย ์เราจะพบวา่สภาวะแบบนีเ้ปน็สภาวะนามธรรม

ของเสรภีาพหรอืทีเ่รยีกวา่ อภปิรชัญา และ ภววทิยา (De Beauvoir, 2008: 33) สภาวะดงักล่าวไมไ่ดม้ลัีกษณะ

จริง สิ่งที่ เดอ โบวัวร์ กล่าวคืออิสรภาพดังกล่าวต้องมาปรากฏในโลก การมาปรากฏในโลกนี้สามารถเห็นได้

จากการที่เสรีภาพมีมิติทางกาลเวลา และมีคนอื่นเป็นเงื่อนไขให้เป็นจริง ลักษณะทั้งสองนี้สามารถเห็นได้จาก

ประเด็นเรื่องผู้หญิงอย่างชัดเจน

	 บทเริ่มต้นของ Pyrrhus et Cinéas แสดงถึงจุดยืนเรื่องนี้ได้เป็นอย่างดี ในงานชิ้นนี้กษัตริย์ไพร์รุส

กล่าวแก่ซิเนอัสว่าตนเองกำ�ลังวางแผนที่จะล้มกรีก ไปตีแอฟริกา ยึดครองเอเชีย และแถบอารเบีย ซิเนอัสจึง

กล่าวว่าแล้วหลังจากนั้นจะทำ�อะไรต่อ ไพร์รุสกล่าวว่าเมื่อยึดครองทุกอย่างได้แล้วตนเองก็จะพักผ่อน ซิเนอัส

จึงกล่าวเสนอว่า เมื่อเป็นเช่นนั้นเหตุใดจึงไม่พักเสียตั้งแต่ตอนนี้เลย (De Beauvoir, 2008: 201) เนื้อความใน

ตอนนีท้ำ�ใหเ้หน็มติขิองการเวลาทีต่า่งกนัไป กลา่วคอืสำ�หรบัซเินอสัเวลาไดแ้กก่ารตดัการกระทำ�ออกเปน็สว่นๆ

เวลามแีตป่จัจบุนัเทา่นัน้ ซึง่ไดแ้ก่การพกัผอ่น การมองทีป่จัจบุนัเปน็หลักทำ�ใหก้ารกระทำ�ทีต่อ้งไปยดึครองโลก

ของไพรร์สุนัน้เปน็เรือ่งไรส้าระไป กลา่วคอืสำ�หรบัซเินอสัทกุกจิกรรมทีท่ำ�ลว้นยอ้นกลบัไปทีเ่ดมิคอืการพกัผอ่น

50

รชฎ สาตราวุธ

เวลาจึงเป็นวงกลมที่กลับมาที่เดิม สำ�หรับเดอ โบวัวร์ข้อเสนอของซิเนอัสเป็นเรื่องที่รับไม่ได้ในที่สุดเพราะไม่

เข้าใจมิติของเวลาที่เป็นเส้นตรง กล่าวคือเวลาต้องมีเป้าหมายซ่ึงได้แก่การครอบครองโลกของไพร์รุสน่ันเอง

ตัวอย่างเช่นหากเราไปเล่นกล้ามเราก็หวังว่ากล้ามจะโตขึ้น ดูดีขึ้น แต่เม่ือเล่นเสร็จเราก็ต้องกลับมาพักผ่อน

สำ�หรับซิเนอัสการพักผ่อนคือกิจกรรมที่ต้องทำ�อยู่แล้ว การเล่นกล้ามจึงไร้ความหมาย แต่หากพิจารณาอย่าง

จรงิจงัการเลน่กลา้มนัน้หวังผลในอนาคต อนาคตจงึเปน็เนือ้หาของการเล่นกล้ามไมใ่ช่เล่นกล้ามพาไปสู่การพกั

ผ่อน มองในแง่น้ีไพร์รุสถือได้ว่ามีเสรีภาพเพราะสามารถนำ�ตนเองทะยานไปข้างหน้าและทำ�ให้เป้าหมายของ

ตนเองสำ�เร็จในขณะที่ซิเนอัสไม่สามารถมีเสรีภาพได้เพราะมองว่าเป้าหมายนั้นไร้เหตุไร้ผลโดยตัวของมันเอง

	 เมือ่มองในลักษณะขา้งตน้เงือ่นไขของผูห้ญงิกเ็ปน็แบบเดยีวกันคอืการไมมี่เวลาแบบอนาคต ขอ้เสนอ

ของซิเนอัสแท้จริงแล้วคือความพยายามแสดงให้เห็นวิธีคิดของผู้หญิงที่ผู้ชายสร้างและยัดเยียดให้ ผู้หญิงคือ

ผู้ทีอ่ยูใ่นบา้นที่ไมว่่าตนเองจะพยายามดันตัวเองออกจากบา้นอย่างไรก็ทำ�ไม่ได้เพราะความสบายและรางวัลที่

ผูช้ายมอบให ้กระนัน้กต็ามหากมองไปในเรือ่งเสรภีาพ เราจะพบวา่ เดอ โบววัร์ทำ�ใหป้ระสบการณท์ีเ่ราพยายาม

จะมีในอนาคตเป็นส่วนหน่ึงของมโนทัศน์เรื่องเสรีภาพ กล่าวคือการคิดเรื่องเสรีภาพแท้จริงแล้วต้องคิดว่าเรา

จะสามารถทำ�ให้โครงการ ความฝัน ความหวัง และความหมายให้เกิดขึ้นได้อย่างไรในโลกของประสบการณ์

เสรีภาพไม่ใช่การคิดเลื่อนลอยแบบผู้ชายในโลกของความคิด หากแต่ต้องทำ�ให้เห็นเป็นจริงในโลกท่ีมีเวลา

อนาคตเป็นสำ�คัญ และนี่เองที่ เดอ โบวัวร์เรียกร้องให้ผู้หญิงต้องมีอนาคต เพราะอนาคตเป็นเสรีภาพที่จริง

ไม่ใช่การมีเสรีภาพเชิงมโนทัศน์เท่าน้ัน หากมองจากตัวอย่างที่เป็นรูปธรรมขึ้นไปอีก เราจะพบว่าสำ�หรับ

ซารต์ร ์คนท่ีอยู่ในคกุกบัคนทีอ่ยูน่อกคกุมีเสรีภาพเทา่กนั เพราะหากพจิารณาแบบภววิทยาแล้วท้ังคูเ่ปน็เสรภีาพ

ที่จะนิยามตนเองอย่างไรก็ได้ แต่สำ�หรับเดอ โบวัวร์ ทั้งคู่มีเสรีภาพไม่เท่ากัน เพราะคนหนึ่งมีอนาคตแต่อีกคน

หนึ่งไม่มีอนาคต ในแง่นี้ท่ีเสรีภาพต้องรวมเอาประสบการณ์ของมนุษย์ในโลกปรากฏไว้ด้วย และน่ีเองคือ

คุณูปการเรื่องเสรีภาพที่ได้จากประเด็นเรื่องเพศ

	 คนอืน่เปน็อกีประเดน็หนึง่ทีก่ารถกเถียงเร่ืองธรรมชาตขิองเสรภีาพจะขาดเสียมไิด ้สำ�หรบัซารต์รค์น

อื่นเปรียบดั่ง “นรก” ที่มุ่งยัดเยียดนิยามให้แก่มนุษย์ ไม่ว่านิยามนั้นจะเป็น ยิว แขก เจ๊ก ฯลฯ นิยามนั้นเป็น

เครื่องหมายของความไร้เสรีภาพเม่ือมนุษย์คนหน่ึงอยู่ต่อหน้าคนอีกคนหนึ่ง เราจึงมีท่าทีที่เป็นศัตรูกับคนอื่น

อย่างเลี่ยงไม่ได้ทั้งนี้เป็นเพราะเสรีภาพแบบนี้เห็นว่ามนุษย์คือประธาน (subject) ที่ต้องเป็นกระทำ�ตลอด

	 สำ�หรับ เดอ โบววัร ์คนอืน่กลบัไมเ่ปน็อปุสรรค มหินำ�ซ้ํากลบัเปน็เง่ือนไขสำ�หรบัเสรภีาพอกีดว้ย เดอ

โบวัวร์กล่าวว่ามนุษย์ลึกๆ แล้วเป็นได้ทั้ง ประธาน และวัตถุ (object) ซึ่งต่างจากซาร์ตร์ที่มองว่ามนุษย์เป็น

ประธานได้อย่างเดียว เมื่อมองในกรอบของ เดอ โบวัวร์ มนุษย์จึงสามารถผลิตสถานการณ์ให้แก่มนุษย์อีกคน

หนึ่งได้ซึ่งเป็นเร่ืองปกติ และสิ่งน้ีนำ�มาซ่ึงอนาคตของคนอีกคนหนึ่งที่แม้แต่ตนเองก็ไม่รู้มาก่อน เช่น นาย ก

ชอบทำ�อาหาร การที่เขาได้เป็นพ่อครัวคือความฝันของเขา ดังนั้นเขาจึงต้องการใช้วัตถุที่คนอื่นผลิตขึ้นมาเพื่อ

เป็นบันไดไปสู่อนาคตของเขาซึ่งได้แก่การเป็นพ่อครัว แต่เมื่อวันหนึ่งนาย ก ได้เป็นพ่อครัวสมใจแล้ว เขากลับ

พบว่ามคีนมาขอใหเ้ขาสอนทำ�อาหาร ในสายตาของคนอืน่เขาคอืพอ่ครวัและไมส่ามารถเปน็อยา่งอืน่ไดแ้ละนา่

จะหวงความรู้สูตรความรู้ของเขา ความคิดแบบนี้คือการยัดเยียดสาระ แต่นาย ก หลังจากที่ถูกอ้อนวอนก็ยอม

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

51

สอนใหจ้นในทีส่ดุก็เขากก็ลายเปน็ครสูอนทำ�อาหาร ตวัอยา่งนีท้ำ�ใหเ้ราเหน็วา่นาย ก อาจะถกูนิยามโดยคนอืน่

ก็จริงแต่สำ�หรับเดอ โบวัวร์แล้วคนอื่นเพียงแต่ผลิตสถานการณ์เพื่อให้นาย ก ได้กลายเป็นคนอื่นคือครูสอนทำ�

อาหารในที่สุด และในขณะเดียวกันนาย ก ก็ผลิตสถานการณ์เพ่ือทำ�ให้คนที่ทำ�อาหารไม่เป็นให้ทำ�อาหารได้

และนี่เองที่เสรีภาพไม่สามารถละเลยคนอื่นในฐานะผู้ผลิตสถานการณ์ให้แก่เราได้ คนอื่นจึงมีสถานะเป็น

“สวรรค์” มากกว่าที่จะเป็นนรกในประเด็นเรื่องเสรีภาพ

	 จากทีก่ลา่วมาทัง้หมด เราจะเหน็วา่สิง่ที ่เดอ โบววัรท์ำ�คือการนำ�เอาเวลาทีอ่ยูใ่นโลกปรากฏและเปน็

ประสบการณข์องมนษุยม์าเปน็สว่นหนึง่ของการคดิ นอกจากนีก้ารคดิทีอ่ยูร่ว่มกันในฐานะ “เรา”กเ็ปน็อกีหนึง่

ประสบการณ์ที่จะขาดเสียมิได้ในการคิดเรื่องเสรีภาพ กล่าวคือเราต้องคิดด้วยว่าคนอื่นคือผู้ที่สร้างเสรีภาพให้

แก่เรา และนี่เองคือเสรีภาพที่รวมเอาประสบการณ์เอาไว้อันเป็นข้อเสนอของ เดอ โบวัวร์

	 การพูดถึงเสรีภาพท้ังในแง่ของเวลาและในแง่ของคนอื่นเกี่ยวข้องอย่างไรกับประเด็นเรื่องเพศใน

Le Deuxième Sexe ผู้เขียนเห็นว่าการพูดประเด็นเรื่องเพศแท้จริงแล้ว คือการเสนอว่าในแง่ของเวลาผู้หญิง

ถกูยดัเยียดเวลาปจัจบุนัจากสงัคมชายเปน็ใหญจ่รงิ และปฏิเสธอกีไมไ่ดเ้ชน่กนัวา่คนอืน่ซึง่ในทีนี่ห้มายถงึผู้ชาย

เองก็ยัดเยียดสาระให้แก่ผู้หญิง แต่ในที่สุด เดอ โบวัวร์ก็สังเกตเห็นเช่นกันว่า ผู้หญิงสามารถกลายเป็นผู้กดขี่ได้

เช่นเดียวกับผู้ชาย ในแง่นี้เองที่เราไม่สามารถตัดสินได้อย่างชัดเจนว่าใครสามารถกดขี่ใคร หากแต่ต้องมองว่า

มนษุยต์า่งตอ้งการกดขีค่นอืน่ดว้ยกนัทัง้สิน้ ทางออกของเดอ โบววัรค์อืการเสนอใหม้นษุยด์ำ�รงตนอยูบ่นความ

คลมุเครอืกลา่วคอืใหม้นษุยเ์ขา้ใจวา่เมือ่ตนเองเปน็ผูถ้กูกดขี ่ตนเองกไ็มน่า่จะมคีวามสุขเช่นกนั เช่นถา้ผู้ชายถกู

กดขีโ่ดยการทำ�งานบา้นกน็า่จะมลีกัษณะหญงิท่ีขีบ้น่เชน่กนั ในแงน่ีเ้องทีผู่ช้ายควรปลดปลอ่ยผูห้ญงิโดยทำ�ลาย

ความ “เปน็นรัินดร”์ ของลกัษณะเพศดว้ยความคลมุเครอืของมนษุย ์แตก่ารทำ�ลายความความเป็นนรินัดรท์าง

เพศนี้ไม่ได้ทำ�ลายลักษณะเพศแต่อย่างใด เดอ โบวัวร์เพียงแต่เสนอให้เพศเปิดกว้างเท่านั้น และนี่เองคือความ

คลมุเครอืในประเดน็เรือ่งเพศ เมือ่ย้อนกลบัมาทีป่ระเดน็เรือ่งเสรีภาพเราจะเหน็วา่ เดอ โบววัร์ตัง้ขอ้สังเกตเรือ่ง

เวลาและทำ�ให้เวลานี้เป็นส่วนหน่ึงของการเข้าใจเสรีภาพ กล่าวคือการทำ�ให้มีอนาคตเป็นเรื่องที่การคิดเรื่อง

เสรีภาพต้องใส่ใจ ที่สำ�คัญ เดอ โบวัวร์ยังนำ�ความคิดเรื่องคนอื่นจากสถานการณ์เรื่องผู้หญิงมาอธิบายเสรีภาพ

อีกด้วยกล่าวคือ เดอ โบวัวร์กำ�ลังเสนอให้เราคิดประเด็นเรื่องคนอื่นในฐานะโอกาสและคนอื่นในฐานะ

สถานการณ์เพื่อแก้ไขมโนทัศน์เรื่องเสรีภาพ การมองแบบแรกคือการมองจากสถานการณ์จริงในประเด็นเรื่อง

ผูห้ญงิ แตก่ารมองในแบบทีส่องคอืการเสนอวา่ผูช้ายควรเปดิใหผู้ห้ญงิรูว้า่ตนเองสามารถมเีสรีภาพไดม้ากกวา่

ที่ตนเองคิดและในทำ�นองเดียวกันผู้หญิงก็สามารถทำ�ให้ผู้ชายเป็นได้มากกว่าที่ผู้ชายคิด ทั้งหมดน้ีคือเงื่อนไข

ในการมองเสรีภาพที่ใช้ประสบการณ์เข้ามาเป็นส่วนหนึ่งในการมอง

บทสรุป

	 จุดเริ่มต้นของบทความนี้คือการท้าทายว่า เดอ โบวัวร์ผู้เป็นต้นแบบแห่งการรื้อถอนเรื่องเพศสภาพ

แท้จริงแล้วกำ�ลังสร้างข้อเสนอท่ีก้าวไปไกลกว่าข้อเสนอเรื่องเพศ และข้อเสนอนั้นคือการสร้างเสรีภาพโดยไม่

ตัดประสบการณ์ทิ้งไป การตัดประสบการณ์ทิ้งไปเป็นเรื่องที่มีมานานแล้วและยังอาจถือได้ว่าเป็นขนบ หลัก

52

รชฎ สาตราวุธ

ทางการคิดปรัชญาในประวัติปรัชญาตะวันตก ประสบการณ์ถูกตัดไปตั้งแต่เสียงหัวเราะของสาวใช้ที่เย้ยหยัน

ธาเลสที่คิดเรื่องความเป็นไปของจักรวาลจนกระทั่งตกบ่อนํ้า ตัวอย่างนี้ฟ้องว่าผู้หญิงที่ติดอยู่กับประสบการณ์

ไม่สามารถเป็นนักปรัชญาได้

	 เมื่อเรื่องของธาเลสประกอบเข้าขนบการคิดปรัชญาตะวันตกโดยเฉพาะอย่างยิ่งเรื่องเสรีภาพ เราจะ

พบวา่การคดิเรือ่งเสรภีาพในปรชัญาตะวนัตกกระแสหลกักเ็ปน็ไปตามขนบนี ้ค้านทเ์สนอวา่เราตอ้งฝืนแรงโนม้

แห่งประสบการณ์เพื่อเข้าสู่เสรีภาพที่เป็นฐานแก่ประสบการณ์ได้ ซาร์ตร์เองก็มองประสบการณ์เป็น “บันได”

ที่สามารถไต่ข้ึนไปสู่การเข้าใจเสรีภาพ ท้ังหมดน้ีคือการดูแคลนประสบการณ์ในฐานะหมุดหมายแห่งการคิด

เรื่องเสรีภาพ

	 สำ�หรับ เดอ โบวัวร์ การคิดเรื่องเสรีภาพเป็นเรื่องที่เป็นไปได้ แต่การคิดเรื่องนี้เราจำ�ต้องตีความการ

กดขีเ่รือ่งเพศให้ออก กลา่วคอืการกดขีเ่พศหญงิแทจ้รงิแลว้เปน็การกดขีด่ว้ยเวลา และเปน็การมองคนอืน่แบบ

ศัตรู หลังจากท่ีสังเกตปรากฏการณ์เรื่องผู้หญิงแล้ว เดอ โบวัวร์ก็สังเกตว่าเราไม่สามารถสรุปได้ว่าแท้จริงเรา

สามารถใช้ความคลุมเครือในฐานะจุดเริ่มต้นของการคิดเรื่องเพศได้เพื่อปลดปล่อยการกดขี่ ทำ�ให้ในที่สุด เดอ

โบววัรส์ามารถทำ�ใหเ้วลาอนาคตอนัเปน็เวลาของประสบการณเ์ปน็สว่นหนึง่ของการคดิเรือ่งเสรภีาพของมนษุย ์

และในขณะเดียวกันก็ได้เปล่ียนการมองคนอื่นจากเดิมที่เป็นอุปสรรคให้เป็นโอกาสในการสร้างเสรีภาพได้

คนอื่นจึงเป็นเงื่อนไขต่อการมีเสรีภาพน่ันเอง และน่ีเองคือคุณูปการของการคิดเรื่องเพศท่ีมีผลต่อการคิดเรื่อง

เสรีภาพของมนุษย์

เชิงอรรถ

	 1 การแปลข้อความใน Le deuxième sexe ที่เกิดขึ้นในบทความนี้เป็นการแปลโดยเทียบเคียงจากต้นฉบับภาษา

ฝรั่งเศสประกอบกับการแปลเพื่อใช้ในการเรียนการสอนรายวิชาปรัชญาสตรีโดย ศาสตราจารย์ ดร.สุวรรณา สถาอานันท์ ผู้เขียน

ได้ปรับสำ�นวนของอาจารย์สุวรรณาซึ่งแปลจากสำ�นวนภาษาอังกฤษของ H.M. Parshley ไปไม่น้อยเนื่องจากการแปลจากภาษา

ฝรั่งเศสมีโครงสร้างท่ีต่างไปจากภาษาอังกฤษ ผู้เขียนขอขอบคุณและระลึกถึงครูผู้ประสาทวิชาอย่าง ศาสตราจารย์

ดร.สุวรรณา สถาอานันท์ และ รองศาสตราจารย์เนื่องน้อย บุณยเนตร มา ณ ที่นี้

	 2 การกล่าวว่าปรัชญาละท้ิงประสบการณ์นั้นอาจสามารถโต้แย้งได้เพราะตลอดระยะเวลากว่าสองพันปีของปรัชญา

ตะวนัตก นกัปรชัญาตา่งถกเถยีงกันว่าประสบการณส์ามารถสรา้งความจริงไดห้รือไม ่ข้อถกเถียงน้ีสามารถเหน็ไดจ้ากการโตแ้ยง้

ระหว่างเพลโต (Plato) กับอริสโตเติ้ล (Aristotle) และระหว่างค้านท์ (Kant) กับเฮเกล (Hegel) แต่ไม่ว่าการโต้แย้งในประเด็น

เรื่องประสบการณ์จะเป็นอย่างไรแต่ประสบการณ์ของผู้หญิงก็เป็นเรื่องที่ต้องทิ้งไปอยู่ดี (ดู Whitbeck, 1989: 51-58)

	 3 ในแงน่ีว้ทิยาศาสตรเ์ปน็จดุเริม่ตน้และคำ�ตอบสดุทา้ยของปรชัญาสมยัใหม ่นัยยะแหง่การมวีทิยาศาสตร์คือการไมม่ี

ความจริงอื่นใดนอกจากความจริงที่เกิดจากการตรวจสอบด้วยเหตุผลของมนุษย์เท่านั้น การมีเสรีภาพและเหตุผลเป็นจุดเริ่มต้น

นั้นมิได้เป็นการชี้ชัดไปด้วยว่ามนุษย์ไม่ต้องการ “มนตรา” หากแต่มนตราเหล่านั้นต้องสามารถอธิบายได้ด้วยเหตุผล และด้วย

เหตุน้ีเองที่การอธิบายอย่างศาสตร์เป็นเงื่อนไขสำ�คัญของการกล่าวถึงความจริง ความรู้ทั้งหลายจึงต้องพยายามแสดงตนอย่าง

ศาสตร์ (ดู Revel, 1994: 349-357)

	 4 ในประวติัศาสตรป์รชัญาตะวนัตก นกัปรชัญาทีใ่หค้วามเหน็วา่เราควรให้ความเทา่เทยีมกบัผูห้ญงิในนามของเสรภีาพ

คือมิลล์ (Mill) งานหลักของมิลล์อย่าง The Subjection of Women กล่าวอย่างชัดเจนว่าการกดผู้หญิงให้ต้อยตํ่าไม่ใช่ผลดีโดย

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

53

รวมของสงัคม ทีส่ำ�คญัสถานภาพท่ีดอ้ยกว่าของผู้หญงิไม่สามารถบอกได้วา่เปน็ธรรมชาต ิดงัน้ันหากเราใชเ้หตผุลอยา่งจริงจงัเรา

ควรต้องให้โอกาสผู้หญิงอย่างเท่าเทียมกับผู้ชาย หนังสือเล่มนี้กลายเป็น “คัมภีร์” สำ�คัญของปรัชญาสตรีนิยมสายเสรีนิยม (ดู

Mill, 1997: 149-151) อย่างไรกต็ามแนวความคดิเรือ่งเสรภีาพดงักลา่วโดยนยัยะแลว้เปน็เพียงการทำ�ใหผู้ห้ญิงสวมบทบาทอยา่ง

ชายเท่านั้น

	 5 นกัปรชัญาในยคุหลังโดยเฉพาะอยา่งยิง่นักปรชัญาสายสตรนียิมตา่งพยายามโตแ้ยง้ว่าประสบการณโ์ดยเฉพาะอยา่ง

ยิ่งอารมณ์เป็นส่วนประกอบที่สำ�คัญอย่างยิ่งในการสร้างความหมายทางศีลธรรม นักปรัชญาอย่างมาร์ธา นุสส์บอม (Martha

Nussbaum) เสนอว่าอารมณ์เป็นส่วนสำ�คัญในจริยศาสตร์ อารมณ์มี “ปัญญา” เป็นของตนเอง เช่น หากเราเห็นคนผู้หนึ่งขโมย

ของเราอาจโกรธเคอืงผูท้ีข่โมย แตห่ากภายหลงัเรารูว่้าผูท้ีข่โมยไมม่ทีางเลอืกเพราะตอ้งเอาอาหารไปใหล้กูของตน ความโกรธน้ัน

จะเบาบางลงหรืออาจจะไม่โกรธเลย ในแง่นี้อารมณ์ต่างหากที่เป็นที่มาของจริยศาสตร์ (ดู Nussbaum, 2001: 64-88)

	 6 การปฎเิสธประสบการณ์ในประวัติศาสตรป์รชัญาตะวันตกอาจเปน็การดว่นสรุปจนเกนิไป แทจ้ริงแลว้มนีกัปรัชญา

ที่พยายามใช้ประสบการณ์ในการคิดปรัชญาไม่ว่าจะเป็นนักคิดสายประจักษ์นิยม (empirism) อย่างฮูม หรือแม้แต่นักคิดในสาย

ปรากฏการณ์วิทยา (phenomenology) แต่ในสองสำ�นักนี้ก็ไม่หนีไม่พ้นข้อสังเกตของ เดอ โบวัวร์ที่ว่าปรัชญามีอคติของชายอยู่

นั่นเอง (ดู Leeuwen, 2012 และ Heinamaa, 1999)

	 7 สำ�หรบัผูเ้ขยีนวธิกีารของฮอลเวคนีเ้รยีกว่าวิธีการแบบการเขา้ครอบครอง (Appropriation) การเขา้ครอบครองเปน็

วธิกีารทางปรชัญาวธิหีนึง่ในสำ�นกัคิดเรือ่งการตีความ (hermeneutics) การเข้าครอบครองมสีมมตฐิานวา่ความหมายของตวับท

ไม่ขึ้นอยู่กับผู้เขียนและความหมายของตัวบทได้แก่การเจรจาระหว่างผู้อ่านและตัวบท (ดู Ricœur, 1986: 113-131)

	 8 ผู้เขียนใช้สำ�นวนแปลภาษาอังกฤษของ Timmermann โดยสำ�นวนนี้ข้อเขียนนี้หายไปจากต้นฉบับภาษาฝรั่งเศสที่

ผู้เขียนพอจะค้นได้ แต่ผู้แปลกลับไปค้นสำ�นวนภาษาฝรั่งเศสในปี 1946 ซึ่งเป็นปีก่อนที่ Ethics of Ambiguity หรือ Pour une

morale de l’ambiguïté จะตีพิมพ์ (1947) ฉบับที่นักวิชาการปัจจุบันใช้ในปัจจุบันคือฉบับปี 1947 นี้เอง

รายการอ้างอิง

ภาษาอังกฤษ

De Beauvoir, Simone. (2004a). Introduction to an Ethics of Ambiguity (1946). (Timmerman,

Marybeth, trans.) In Simons, Magaret A., Timmermann, Marybeth and Mader, Mary Beth

(eds.) Simone de Beauvoir: Philosophical Writings (pp. 279-298). Urbana and Chicago:

University of Illinois Press.

De Beauvoir, Simone. (2004b). Jean-Paul Sartre (1945). (Timmermann, Marybeth, trans.) In

Simons, Magaret A., Timmermann, Marybeth and Mader, Mary Beth (eds.) Simone de

Beauvoir: Philosophical Writings (pp. 221-236). Urbana and Chicago: University of

Illinois Press.

Kant, Immanuel. (2011). Observations on the Feeling of the Beautiful and Sublime and

Other Writings. In Frierson, Patrick and Guyer, Paul. (eds. and trans.). Cambridge:

Cambridge University Press.

54

รชฎ สาตราวุธ

Heinamaa, Sara. (1999). Simone de Beauvoir’s Phenomenology of Sexual Difference.

Hypatia ,14(4): 114-132.

Holveck, Eleanore. (2002). Simone de Beauvoir’s Philosophy of Lived Experience: Literature

and Metaphysics. New York: Rowman & Littlefield Publishers, INC.

Leeuwen, Anne Van. (2012). Beauvoir, Irigaray and the Possibility of Feminist Phenomenolo-

gy. Journal of Speculative Philosophy, 26 (2): 474-484.

Mill, John Stuart. (1997). The Subjection of Women. In Ryan, Alan (ed.). London: A Norton

Critical Edition.

Nussbaum, Martha C. (2001). Upheavals of Thought: the Intelligence of Emotions. Cam-

bridge: Cambridge University Press.

Nye, Andrea. (1989). The Voice of the Serpent: French Feminist and Philosophy of lan-

guage. In Garry, Ann and Pearsall, Marilyn (eds.) Women, Knowledge, and Reality:

Explorations in Feminist Philosophy (pp. 233-249). Boston: Unwin Hyman.

Sherwin, Susan. (1989). Philosophical Methodology and Feminist Methodology: Are They

Compatible?. In Garry, Ann and Pearsall, Marilyn (eds.) Women, Knowledge, and

Reality: Explorations in Feminist Philosophy (pp. 21-35). Boston: Unwin Hyman.

Tidd, Ursula. (2004). Simone de Beauvoir. London and New York: Routledge.

Whitbeck, Caroline. (1989). A Different Reality: Feminist Ontology. In Garry, Ann and

Pearsall, Marilyn (eds.) Women, Knowledge, and Reality: Explorations in Feminist

Philosophy (pp.51-76). Boston: Unwin Hyman.

ภาษาฝรั่งเศส

De Beauvoir, Simone. (2007) L’Existentialisme et la Sagesse des Nations. Paris: Gallimard.

De Beauvoir, Simone. (2008) Le Deuxième Sexe, Vol 1 Les faits et les Mythes. Paris: Galli-

mard.

De Beauvoir, Simone. (2008) Le Deuxième Sexe, Vol 2 L’Expérience Vécue. Paris: Gallimard.

De Beauvoir, Simone. (2008) Pour une Morale de l’Ambiguïté suivi de Pyrrhus et Cinéas.

Paris : Gallimard.

Ferry, Luc. (2006) Apprendre à Vivre : Traité de Philosophie à l’Usage des Jeunes Généra-

tions. Paris : Plon.

Kail, Michel. (2006) Simone de Beauvoir: Philosophe. Paris : PUF.

II สร้างเสรีภาพด้วยเพศ: ข้อเสนอของซิโมน เดอ โบวัวร์ II

55

Kant, Emmanuel. (1994) Métaphysique des Mœurs I: Fondation de la Métaphysique de

Mœurs et Introduction à la Métaphysique des Mœurs. Renaut, Alain (trad). Paris : GF

Flammarion.

Koyré, Alexandre. (1973). Du Monde Clos à l’Univers Infini. Paris : Gallimard.

Narcy, Michel. (trad.). (2008). Théétète. In Brisson, Luc (ed.) Platon : Œuvres Complètes

(pp.1893-1975). Paris : Flammarion.

Revel, Jean-François. (1994). Histoire de la Philosophie Occidentale. Paris : Nils Editions.

Ricœur, Paul. (1986). Du texte à l’action: Essais d’herméneutique. Paris : Edition du Seuil.

Sartre, Jean-Paul. (2003). L’Etre et le Néant. Paris: Tel Gallimard.

56

รชฎ สาตราวุธ

