


KİŞİLİK 
BOZUKLUKLARI 

Prof. Dr. Ertuğrul Köroğlu 
BOYLAM PSİKİYATRI ENSTiTÜSÜ 

Sinan Bayraktar 


HYB Basım Yayın 202 
PSİKOLOJİ VE PSİKİYATRİ oiljsj 24 

KİŞİLİK BOZUKLUKLARI 
Prof. Dr. Erıuğrul Köroğlu, Sinan Bayraktar 

Bu kitabın yayın hakları HYB Basım Yayın'a aittir. 
© HYB Basım Yayın, Ankara, 2010 

Yayıncının ya7.ılı izni olmadan kısmen ya da tamamen hiçbir yolla çoğaltılamaz. 

BOYLAM PSiKiYATRİ ENSTiTÜSÜ 
'B' (312) 812 00 12 / e-mail: ekoruglu@hyb.com.tr 

İkinci Baskı 

Kapak lasarım: Mustafa Alibaşoğlu 

Dizgi ve Sayfa Tasarım: Songül Kalender 

HYB Basım Yayın, Ankara 2010 

HYB Basım Yayın 

İvedik Organize Sanayi Bölgesi 
Hasemck Sanayi Sitesi 

1122. Cadde, 1469. Sokak,No: 9 
İvedik, 06370 Ankara 
Tel: (312) 394 28 76 

HYB Basım Yayın ofset baskı tesislerinde basılmıştır: 


Ön söz 

Üzerinize üzerinize gelen alkollü bir sürücü {antisosya/), her şeyin 
tam kendisinin istediği gibi yapılmasını isteyen, katı ve inatçı amiriniz 
(obsesif-kompu/sif), verdiğiniz işi hemen yaparım deyip sürüncemede 
bırakan memurunuz (pasif agresif), karısının kendisini aldattığından sü­
rekli kuşkulanan bir koca (paranoid), önüne gelenle kırıştıran ve açık­
saçık giyinen bir eş {histrionik), odasından hiç çıkmayan, kimseyle gö­
rüşmeyen, yaşamında bilgisayarından başka bir şey olmayan (şizoid) 
ya da aşırı uçlarda gezinen, acayip giysiler giymeyi seçen {şizotipa/) 

çocuklarınız, tek amaçları koltuklarını korumak olan ve toplumun ge­
reksinmelerini hiçe sayan, "kendine aşık" politikacılar {narsisistik), bir 
gün sizi göklere çıkaran, diğer bir gün yerin dibine sokmaya çalışan, ne 
yapmak istediğini kendisi de bilmeyen, sürekli duygusal gel-git'ler ya­
şayan, durduk yere öfkelenen iş ortağınız (smırda) ... Kim bunlar? Bu ki­
şilerle her gün iç içe yaşıyoruz ve bu kişilerle uyum sağlamakta zorla­
nıyoruz. Sorumluyu dışarıda aramak kolay, belki de biz bu gibi özel­
likleri kendimiz taşıyoruz. işte toplumun yaklaşık % 1 O' una konan bir 
tanı olan kişilik bozuklukları bizi böylesine yakından ilgilendiriyor. 

Bu kitapta, psikiyatrinin uluslararası kabul gören sınıflandırma diz­
gelerine göre sınıflandırılan kişilik bozuklukları tek tek ele alınmış, an­
latılmış ve tanı koydurucu özellikleri sıralanmıştır. Ancak unutulmama­
:;ı gereken bir özellik kişilik bozukluklarının her birinin diğerlerinden 
keskin sınırlarla ayrılamayabileceği, aralarında sıklıkla örtüşmelerin 
olabileceğidir. Diğer önemli bir konu da psikiyatride kişilik bozukluk­
ları ile klinik durumların ayrı eksenlerde değerlendirildikleridir. Diğer 
bir deyişle, kişilik bozukluğu ayrı bir tanıdır, psikiyatrik hastalık ayrı bir 
tanı ... Herhangi bir kişilik bozukluğu olan bir kişide psikiyatrik bir has­
talık görülebilir ya da görülmeyebilir; öte yandan, herhangi bir psiki­
yatrik rahatsızlığı olan bir kişide kişilik bozukluğu olabilir ya da olma­
yabilir. Aynı şey kişinin zekası için de geçerlidir. Düşük ya da yüksek 
zekalı olmak, kişide ne bir kişilik bozukluğu gelişmesini önler, ne de 
psikiyatrik bir hastalık gelişmesine karşı bağışık kılar. Sözgelimi para­
noid kişilik bozukluğu olan üstün zekalı bir kişide şizofreni gelişebilir ... 


iv ÖN SÖZ 

Kişilik bozukluklarının tedavisi çok kolay olmamaktadır. Daha çok 
bu kişilerin gösterdiği uyum sorunları ve ikincil olarak ortaya çıkan ra­
hatsızlıkları ele alınıp düzeltilmeye çalışılmaktadır. Bunun için uzman­
lara başvurmakta yarar vardır. 

Bu kitap, yıllardır sürdürdüğümüz eğitim çalışmalarımızda kullan­
dığımız bilgileri içermekte ve değerli sanatçı Sayın Sinan Bayraktar'ın 
eğitim toplantılarımız için oyunlaştırdığı kişilik bozukluklarının bir 
DVD'sini de kapsamaktadır. Sayın Bayraktar'ın tek kişilik oyunlarla ör­
neklendirdiği, sahneye koyduğu tiyatro gösterilerinin kişilik bozukluk­
larının doğru tanınmasında çok yararlı olacağını düşünüyorum. Yakla­
şık iki yıllık çok yoğun çalışması ve işbirliği için Sayın Sinan Bayrak­
tar'a burada özellikle teşekkür etmek istiyorum. Ayrıca DVD çekim­
lerinin stüdyo çalışmalarını büyük bir özenle yapan iris lnteraktif'ten 
Tayfun Genç ve Hakan Kolcu'ya, HYB'den Mustafa Alibaşoğlu'na da 
burada çok teşekkür ederim. 

Kitabın ve sahnelenen oyunların, kişilik bozukluklarını tanımaya 
gereksinenlere yardımcı olmasını diliyor, bu konudaki eğitim çalış­
malarını kolaylaştırmasını diliyorum ... 

Prof. Dr. Ertuğrul Köroğlu 


Sevgilerinden aldıgım büyük güçten ötürü 

Ferlıan, Gönenç ve Kutalp'e 

bıırada özellikle teşekkür etmek istiyorum ... 


Prof. Dr. Ertuğrul Köroğlu'nun 

özseçmişi 

lzmir doğumludur. lzmir, Bornova Anadolu Lisesi'ni (lzmir 

Koleji) bitirdiği yıl uluslararası bir bursla (AFS-EFIL, European 

Federation for lntercultural Learning) Hollanda, Zwolle'de 

Gymnasium Celeanum'da bir yıl süreyle okumuştur. 1982 yılında 

Hacettepe Üniversitesi Tıp Fakültesi'ni bitirmiştir. Devlet Hizmeti 

Yükümlülüğünü yerine getirdikten sonra Gazi Üniversitesi Tıp 

Fakültesi Psikiyatri Anabilim Dalı'na Araştırma Görevlisi olarak 

girmiştir. 1988-1989 yıllarında ABD'de Teksas, Houston, Baylar 

College of Medicine Psikiyatri Bölümü'nde klinik psikiyatri, �yku 

fizyolojisi ve bozuklukları alanında "Postdoctora� Fellow" olarak 

çalışmıştır. 1991 yılında Doçent olmuş ve Gazi Üniversitesi Tıp 

Fakültesi Psikiyatri Anabilim Dalı'nda Öğretim Üyesi olarak 

çalışmıştır. 1997 yılında da Kocaeli Üniversitesi Tıp Fakültesi'nde 

Profesör olarak göreve başlamıştır. Bu fakültede psikiyatri anabilim 

dalı başkanlığı, dahili tıp bilimleri bölüm başkanlığı yapmasının 

yanı sıra Üniversitenin iletişim Fakültesi'nin kurucu dekanlığını da 

yapmış, üniversite yönetim kurulu ve senatosu üyeliklerinde 

bulunmuştur. Asya Uyku Laboratuvarları Birliği'nin (Asian Sleep 

Research Society) Türkiye adına kurucu üyesi olarak seçilmiş, 

Tokyo ve Kudüs toplantılarında yönetim kurulu üyeliklerine 

getirilmiştir. Ayrıca ABD'de New York'ta, Albert Ellis Enstitüsü'nün 

Rational Emotive Behavior Therapy (REST) sertifikalı psikoterapi 

eğitim programlarını tamamlamıştır. 

Vİ 


Özgeçmiş vil 

Kuruculuğunu ve yönetim kurulu başkanlığını yaptığı Ankara, 
Bilkent Akademi Kliniği'nin Psikiyatri Biriminde (Boylam Psikiyatri 
Enstitüsü) çalışmalarını sürdürmektedir. Depresyon Derneği'nin 
başkanlığını yapmaktadır. Mezuniyetten Sonra Tıp Eğitimi 
Derneği'nin (mested) Sürekli Tıp Eğitimi çalışmalarına yönetim 
kurulu üyesi olarak katkıda bulunmaktadır. Türkiye'de çok sayıda 

öğretim üyesinin katılımıyla hazırlanmış olan Psikiyatri Temel 
Kitabı'nın iki editöründen biridir. Amerikan Psikiyatri Birliği'nin 
yayımladığı DSM'lerin (Diagnostic and Statistical Manual of Mental 
Disorders) lll'ten sonraki bütün baskılarını Türkçe'ye kazandırmıştır. 
Yayımlanmış çok sayıda kitabının yanı sıra "Güncel Psikoloji ve 
Psikiyatri" dergisinin editörlüğünü yapmaktadır. Hekimler Yayın 
Birliği'nin ve HYB Yayıncılık'ın yayımladığı "psikiyatri, psikoloji, 
psikoterapi, bibliyoterapi, yaşam danışmanlığı, kendini geliştirme, 
esin kaynakları, ilişkiler ve çocuk eğitimi" alanlarındaki kitapların 
yayın danışmanlığını yapmaktadır. ABD'de yayımlanmış olan 
Encyclopedia of Human Biology adlı ansiklopedinin "Sleep 
Disorders" adlı bölümünün yazarıdır. Klinik uygulama ve 
araştırmalarının yanı sıra yönetiminde olduğu kuruluşlarda ve diğer 
birçok kuruluşta "yaşam danışmanlığı" (life coaching) eğitimleri 
vermektedir. Ayrıca "Düşünsel Duygulanımcı Davranış Terapisi" 
konusunda kurslar düzenlemektedir. lngilizce ve Hollandaca 
bilmektedir. 


Prof. Dr. Ertuğrul Köroğlu 'nun 
Psiki\iatri Bilim Dal1 ile llsili 

Va\i1ttlar1 ve Etkittlikleri 
• Psikiyatri Temel Kitabı (Prof. Dr. Cengiz Güleç'le birlikte editör) 
• DSM-IV-TR (Diagnostic and Statistical Manual of Mental Disorders, 

Fourth Edition, Text Revision) (çeviren) 
• PsikoNozoloji, DSM-IV-TR'ye Göre Tanımlayıcı Klinik Psikiyatri 

• Psikiyatri Elkitabı 
• Psikiyatride Kullanılan Klinik Ölçekler (Prof. Dr. Ömer Aydemlr'le 

birlikte derleyen editör) 
• Pharmlndex Psikiyatri, Psikiyatristin ilaç Rehberi (editör) 
* Düşünsel Duygulanımcı Davranış Terapisi ilkeleri 
• Ruh Saglıgınız için Akılcı Düşünme 
• Depresyon Nedir? Nasıl Başedilir? 
• Panik Bozuklugu Nedir? Nasıl Başedilir? 
• Kaygılarımız, Korkularımız 
• Kişilik Bozuklukları 
• Güncel Psikoloji ve Psikiyatri (dergi editörü) 
• Bilkent Akademi Klinigi, Psikiyatri Birimi; Boylam Psikiyatri 

Enstitüsü (klinik sorumlusu) 
• Depresyon Dernegi (dernek başkanı) 
• DSM-IV Eksen 1 Bozuklukları için Yapılandırılmış Klinik Görüşme 

(SCID-1) (uyarlama kurulu üyesi) 
• SCID Egitim Çalışması (psikiyatri eğitimi almakta olan yaklaşık 

500 hekimin kapsandıgı bir eğitim programının moderatörlügü) 
• Prime-MD Egitim Çalışması (birinci basamak saglık kuruluşlarında 

çalışan yaklaşık 2000 hekimin kapsandığı bir egitim programının 
moderatörlügü) 

• HYB Yayıncılık, psikiyatri, psikoloji, psikoterapi, bibliyoterapi, 
yaşam danışmanlıgı, kendini geliştirme, esin kaynakları, ilişkiler ve 
çocuk egitimi yaymcılıgı (yayın danışmanlığı) 

• Asian Sleep Research Society (yönetim kurulu üyesi) 
• Encyclopedia of Human Biology, Sleep Disorders (bölüm yazarı) 
• Düşünsel Duygulanımcı Davranış Terapisi (eğitim kursları yöneticisi) 

viii 


içindekiler 

PARANOID KiŞiLiK BOZUKLUCU • . . . . . . . . . . . . • . . . . . • . •  7 

ŞIZOID KiŞiLiK BOZUKLUÔU . . . • . . . . . . • . . . . • . • . . • . • .  21 

ŞIZOTIPAL KiŞiLiK BOZUKLUÔU . • . . . . . . . . . . . • . . . . . • .  31 

ANTISOSYAL KiŞiLiK BOZUKLUÔU • . • . . . . • • . . • . . . . . . .  43 

SINIRDA KiŞiLiK BOZUKLUÔU . . • . . . . . . . • . . . . . . . . • . . •  59 

HISTRIONIK KiŞiLiK BOZUKLUÔU . . . . . . . . . . . . . . . . . . . •  77 

NARSISISTIK KiŞiLiK BOZUKLUÔU . . . • • • . . . . . . . . . . . . . .  91 

ÇEKiNGEN KiŞiLiK BOZUKLUÔU • . . • • . . • . . . . • • . • . . . .  105 

BAÔIMLI KiŞiLiK BOZUKLUÔU . . . • . . . • . . . . . • . . . . . . • .  119 

OBSESIF-KOMPULSIF KiŞiLiK BOZUKLUÔU . . . . . . . . . . • .  131 

PASiF-AGRESiF KiŞiLiK BOZUKLUCU . . • . . . . . . . . . . . . . •  149 

Kişilik Bozuklukları Ölçeği. . . . . . . . . . . . . . . . . . . . . . . . . .  157 

Kaynaklar . . . . . . . . . . . . . . . . . • . . . . . . . . . . . . . . . . . . .  167 

Tek Kişilik Oyunlarla Örneklendirilmiş 
KiŞiLiK BOZUKLUKLAR! • . . . . • . . . . • • • • • . • . . . . . • . . . •  171 


Kişilik, kişinin kendine göre bir ayrı'lığının, belirgin özellikleri­
nin olması durumudur, kişinin "kendine özgü"lüklerinin bir bileşi­
midir. Diğer bir deyişle, kişinin kendine özgü özelliklerinin bütün­
lüğüdür. Kişinin, günlük yaşamda verdiği özgül davranışsa) tepkile­
rin ve tutumiarın oluşturduğu bir örüntüdür. Bu örüntünün kendi 
içinde bir tutarlılığı ve öngörülebilir bir yanı vardır. Sözü edilen bu 
bütünlük, çoğu kişide görülebilen değişkenlik aralığından sapmalar 
gösteriyorsa, kişilik özellikleri oldukça katıysa, kişinin toplumsal 
uyumunu ve işlevselliğini bozuyorsa, öznel bir sıkıntı yaratıyorsa ki­
şilik bozukluğu tanısı konabilir. 

Kişilik bozukluklarında görülen özellikler kapsamlıdır ve sürek­
lilik gösterir. Tanı konabilmesi için yaşamın değişik alanlarında (iş 
yaşamı, özel ilişkiler gibi) uzun süreli zorluklar yaşandığına ilişkin 
bir öykü alınmış olması gerekir. Söz konusu bu özellikler ego-sin­
toniktir (ego [benlik] tarafından kabul edilir), ego-distonik ya da 
egoya yabancı değildir. Yine bu özellikler alloplastiktir (kişi, ken­
disini değiştirmekten çok çevresini değiştirmeye kalkar), otop/as­
tik değildir ve bu özelliklere sıkı sıkıya sarılınmaktadır. 

Kişilik bozukluklarında sıklıkla kullanılan savunma mekanizmala­
rından biri fantazidir. Yakın ilişkilere girmekten çekinen şizoid kişi­
ler soğuk dururlar, kendilerini uzak tutarlar, düşsel yaşamlar ve ar­
kadaşlıklar yaratırlar. Diğer bir savunma mekanizması dissosiyas­
yondur (çözülme). Hoşa gitmeyen duygulanımlar baskılanır ya da 
hoş olanlarla yer değiştirilir. Histrionik kişiler çarpıcıdırlar ancak 
duygusal açıdan sığdırlar. Üçüncü savunma mekanizması izolasyon­
dur (yalıtma). Düşünceler, buna bağlı olan duygulardan ayrı tutulur. 


4 KİŞİLİK BOZUKLUKLAR! 

Obsesif-kompulsif kişilere özgü bir savunmadır. Dördüncü savunma 
mekanizması projeksiyondur (yansıtma). Kabul görmeyen dürtü, 
duygu ve düşünceler başkalarına yüklenir. Paranoid kişilerde sık gö­
rülen bir savunmadır. Beşinci savunma mekanizması splittingdir 
(bölünme). Başkaları ya tam iyi ya da tam kötü olarak göriilür. Her 
şey ya tam beyaz ya da tam siyahtır. Sınırda kişilerde görülür. Altın­
cı savunma mekanizması benliğine döndürmedir. isteyerek başarı­
sızlık yaşama ve benliğine zarar veren eylemlerde bulunmayı kap­
sar. Çogu zaman başkalarına karşı gösterilen pasif-agresif davranış­
ları içerir. Yedinci savunma mekanizması eyleme vurmadır. İstekler 
ve çatışmalar eylem olarak dışa vurulur. En sık antisosyal kişilik bo­
zukluğunda görülür. Sekizinci savunma mekanizması yansıtarak öz­
deşimdir. Başkaları, benliğin yansıtılan yönüyle özdeşim kurmaya 
zorlanır. Sınırda kişilerde sık görülür. Çogu kişilik bozukluğunda ego 
işlevlerinde bozukluklar, süperego işlevlerinde bozukluklar, benlik 
imgesi ve benlik saygısı sorunları ve geçmiş yaşantılardan köken 
alan iç çatışmaların canlandığı ve harekete geçtiği saptanır, yargıla­
ma bozukluklarının olduğu görülür (Tablo 1). 

Tablo 1. Kişilik bozukluklarına �lik eden yerleşik düşünceler ve önde gelen 
davranışları. 

Kişilik Bozukluğu Yerleşik düşünceler/ Yöntemleri 
Tutumlar (Önde Gelen Davranışları) 

Bağımlı Çaresizim. Bağlanma 
Çekingen incinebilirim. Kaçınma 

Pasif-agresif Üzerime çıkılabilir. Direnç 
Paranoid İnsanlar olası düşmanlardır. Dikkacli olma 
Narsisiscik Ben özelim. Önemini abartma 

Hiscrionik Etkilemeliyim. Rol yapma 

Obsesif-kompulsif Hata yapmamalıyım. Mükemmelcilik 

Antisosyal Kandırılabilecek insanlar var. Saldırı 

Şizoid Benim bir dünyam olmalı. Toplumdan uzaklaşma 


KİŞiLİK BOZUKLUKLAR! 5 

Kişilik bozukluğu olan kişilerde gelişimsel takılmalar ve olgunla­
şamama durumları söz konusudur. İçsel nesne ilişkileri bozuktur. 
Bu kişiler, iş yaşamlarında ve özel ilişkilerinde zorluklar yaşarlar; 
davranış ve tutumlarının başkalarını nasıl etkilediğini göz önünde 
bulundurmazlar. Kişilik bozukluğu olan kişiler içgörüden yoksun­
durlar, dolayısıyla yardım arayışında olmazlar. Strese dayanma 
eşikleri düşüktür. (Tablo 2) 

Tablo 2. Bir Kişilik Bozukluğu İçin Genel Tanı Ölçütleri (DSM-IV-TR, Türkçe © HYB). 

A. Kişinin içinde y�adığı kültürün beklentilerinden belirgin olarak sapan, süregiden 
bir davranış ve iç yaşanu örüntüsü. Bu örüntü aşağıdaki alanlardan ikisinde (ya da 
daha fazlasında) kendini belli eder: 

(1) biliş (yani, kendini, başka insanları ve olayları algılama ve 
yorumlama yolları) 

(2) duygulanım (yani, duygusal ıepkileıin görülme arnlığı, yoğunluğu, 
değişkenliği ve uygunluğu) 

(3) kişilernrası işlevsellik 

( 4) dürtü kontrolü 

B. Bu sürekli örümü esneklik gösıermcz ve çok çeşitli kişisel ve toplumsal durumları 
kapsar. 

C. Bu sürekli örüntü, klinik açıdan belirgin bir sıkıntıya ya da toplumsal, mesleki alan­
larda ya da önemli diğer işlevsellik alanlarında bozulmaya yol açar. 

D. Bu örüntü değişmez, uzun bir süredir vardır ve başlangıcı en azından ergenlik ya da 
genç erişkinlik dönemine uzanır. 

E. Bu sürekli örüntü başka bir ruhsal bozukluğun bir görünümü ya da sonucu olarak 
açıklanamaz. 

E Bu sürekli örüntü bir maddenin (örn. kötüye kullanılabilen bir ilaç ya da tedavi için 
kullanılan bir ilaç) ya da genel tıbbi bir durumun (örn. kafa travması) doğrudan fiz­
yolojik etkilerine bağlı değildir. 

Görülme Sıklığı 

Kişilik bozukluklarının genel görülme sıklığı % 6-9 dolaylarında­
dır,% 15 gibi yüksek oranlardan da söz edilmektedir. Genellikle geç 
ergenlik ya da erken yetişkinlik dönemlerinde açığa çıkarlar, ancak 


6 KİŞİLİK BOZUKLUKLAR! 

çocukluk döneminde de birtakım belirtileri görülebilir. Genelde ka­
dınlarda ve erkeklerde eşit sıklıkta görülürler. Çoğu kişilik bozuklu­
ğunda kısmi bir genetik geçişin olduğu saptanmıştır. 


Paranoid Kişilik Bozukluğu 

Paranoid kişilik bozukluğu olan kişiler, sürekli olarak başkaları­
nın kötü niyetli olduğunu düşünürler. Kuşkucudurlar ve başkalarına 
güvenmezler. Genellikle düşmancıl duygular taşırlar, huzursuzdurlar 
ve kızgınlık içindedirler. Bir inanca, bir düşünceye aşın ölçüde bağ­
lanıp ondan başkasını düşünemeyen bağnaz kişilerdir, "hakka ve 

hukuka aykırı" davranışların peşindedirler, patolojik derecede kıs­
. kanç birer eştirler, sürekli dava açan sabit düşünceli insanlardır. 

Belirti ve Bulguları (Tablo 3) 

Bu kişiler sır vermekten çekinirler. Kendilerine yapılan davra­

nışların "gizli anlam"larını görürler, başkalarına diş bilerler ve kin 
beslerler, her an karşı saldında bulunmaya hazırdırlar. Resmi bir 
tarzları vardır ve gergin dururlar, bir türlü gevşeyemezler. Sürekli 
olarak çevrelerini tararlar ve insanları tartarlar. Genellikle eğlence­

li kişiler değildirler, "ciddi" bir tavır içindedirler. Oldukça önyargıh 
olabilirler. Referans düşünceleri* olabilir ve başkalarını alçaltıcı ya 

da tehdit kaynağı olarak görürler. Başkalarının kendilerine olan 
bağlılığından kuşku duyarlar, hep başkalarının güvenilir olup olma­
dığını sorgularlar. Oldukça mesafelidirler, başkalarına yakınlık ve 

Referans düşünce: Aslında yokken çevresinde olan bitenlerin kendisiyle ilgili 
olduğu düşüncesine kapılma. 


8 KİŞİLİK BOZUKLUKLAR! 

sıcaklık duymazlar. Zaman zaman, çok akılcı ve nesnel davran­
makla övünürler. Güç sahibi olmaya ve kişilerin derecelerine aşırı 
önem verirler ve zayıf, yetersiz, "hastalıklı" ya da eksinligi olan ki­
şilere tepeden bakarlar, onları hor görürler. iş yönelimli ve etkin ki­
şiler gibi görünürlerse de genellikle başkalarında korku yaratırlar 
ve başkalarıyla çatışma içinde olurlar. 

Tablo 3. Paranoid Kişilik Bozukluğu Tanı Ölçütleri (DSM·N·TR, Türkçe© HYB). 

A. Aşağıdakilerden dördünün (ya da daha fazlasının) olması ile belirli, genç erişkinlik 
döneminde başlayan ve değişik koşullar altında ortaya çıkan, başkalarının davra· 
nışlarını kölü niyetli olarak yorumlayıp sürekli bir güvensizlik ve kuşkuculuk gös · 
terme: 

(1) yeterli bir temele dayanmaksızın başkalarının kendisini sömürdüğünden, 
aldattığından ya da kendisine zarar verdiğinden kuşkulanır 

(2) dostlarının ya da iş arkadaşlarının kendisine olan bağlılığı ya da güvenilirliği 
üzerine yersiz kuşkuları vardır 

(3) söylediklerinin kendisine karşı kötü niyetle kullanılacağından yersiz yere 
korktuğundan ötürü başkalarına sır vermek istemez 

(4) sıradan sözlerden ya da olaylardan aşağdanc\ığı ·ya·da gözdağı verildiği 
biçiminde anlamlar çıkartır 

· 

(5) sürekli kin besler, yani onur kırıcı davranışları. haksızlıkları ya da görmezden 
gelinmesini bağışlamaz 

(6) başkalarınca anlaşılabilir olmayan bir biçimde, karakterine ya da saygınlığına 
saldırıldığı yargısına varır ve öfkeyle ya da karşısaldırı ile birden tepki gösterir. 

(7) haksız yere, karısının/kocasının ya da cinsel eşinin sadakatsizliğiyle ilgili 
kuşkulara sık sık kapılır 

B. Sadece Şizofreninin, Psikotik Özellikler Gösteren bir Duygudurum Bozukluğunun 
ya da başka bir Psikotik Bozukluğun gidişi sırasında ortaya çıkmamakıadır ve genel 
tıbbi bir durumun doğrudan fizyolojik eıkilerine bağlı değildir. 

Görülme Sıklığı 
Bu kişilik bozukluğu toplumun yaklaşık% 0.5-2.S'inde görülür. 

Şizofreni ve sanrılı bozukluğu olan kişilerin olduğu ailelerde daha 
sık görülür. Erkeklerde daha sık görülür. 


PARANOİD KİŞİLiK BOZUKLUGU 9 

Ortaya Çıkartan Nedenler 

Genetik bir yanının olduğu düşünülmektedir. Sıklıkla çocukluk 

dönemine ilişkin aile sorunları vardır. Çocuklukta sömürüye uğra­

mış olma öyküsü alınabilir. 

Psikodinamik Yorum 

Başlıca savunma mekanizmaları yansıtma, yadsıma ve mantığa 

büründürmedir (rasyonalizasyon). Süperego, otoritelere yansıtıl­

mıştır. Çözülmemiş ayrılık ve özerklik konuları bu bozukluğun ge­

lişiminde bir etken olabilir. 

Genel Bilgiler 

Paranoidler sürekli olarak tetikte dururlar, her an bir çatışmaya 

ve gerçek ya da imgesel bir gözdağı verilmesine hazırdırlar. T ehli­

keyle karşılaşsınlar ya da karşılaşmasınlar, her zaman belirli bir dü­

zeyde bir hazırlık durumunu korurlar, bir saldırı ya da ters düşme 

olasılığına karşı sürekli uyanık dururlar. Sinirli, alıngan, huzursuz 

bir gerginlik içindedirler, en ufak bir saldırıya bile karşı koymaya 

hazırlıklı, savunucu bir tutum sergilerler. Katı özdenetimleri hiç 
azalmayacak gibidir, bir türlü gevşeyemezler, gerilimden kurtula­

mazlar ya da kendilerini koruma durumlarını bırakamazlar. 

Paranoidlerin deneyimleri, kimseye güvenmemelerini ve kendi­

lerine ihanet edilmesinden ya da kötü davranılmasından korkmala­

rını çoğu zaman haklı çıkartır. Söz konusu tehdit kaynaklarına kar­
şı koymak için, kendilerini başkalarından uzak tutmayı, güçlü ve 
uyanık durmayı öğrenmişlerdir. Bunları, yalnızca korunmak için de­

ğil, olası saldırganlardan öç almak ve onlar karşısında bir zafer ka­

zanmak için de yaparlar. Güvenliklerini sağlama adına, kararların­
dan geri dönmemek için olmadık şeylere katlanırlar, başkalarını de­

netimleri altında tutmak için yeni ve üstün birtakım güçler geliştir­

meye çalışırlar. Bu bağlamda atılan en önemli adımlardan biri seve­
cen ve sevgi dolu yaklaşımlara karşı duyarsız kalmaktır. Başkaları-


10 KİŞİLİK BOZUKLUKLAR! 

nın acı çekmelerine karşı sert, kırıcı, katı kalpli olurlar ve duyarsız 
kalırlar. Gözyaşlarına bağışık olduklarını söylerler. Böyle yaparak 

"tuzağa düşürülmek"ten, aldatılmaktan, kandırılmaktan ve başkala­
rına boyun eğmekten kendilerini koruduklarını düşünürler. Umursa­
mazlık, aldınş etmezlik, katı, duygusuz ve duyarsız olmak paranoid­

ler için zor değildir. Böyle davranmak. yalnızca kandınlmaya karşı 
kendilerini korumaya yönelik bir savunma yaklaşımı değildir, içerle­

melerini ve kızgınlıklarını dışavurmanın da bir yoludur. 

Denetimlerinin kendi ellerinde olduğunu göstermenin diğer bir 
yolu olarak yenilmezlik ve yılmazlık tutumları sergilerler, gururlu ve 

kibirli bir havaya bürünürler. Olağandışı birtakım yeteneklerinin ol­
duğuna inanarak, kaderlerini kendi başlarına belirleyebilecekleri 

gibi, bütün engelleri, gösterilen dirençleri ve çatışmaları da kendi 
başlarına aşabilecekleri düşüncesini taşırlar. Kendileriyle ilgili her 
türlü kuşkuyu gözardı etmeye çalışırlar ve başkalarından gelen her 
türlü öneriye de karşı çıkarlar. Böylece kimseye gereksinmedikleri­
ni ya da kimseye bağımlı olmak zorunda kalmayacaklarıl}ı göster­
meye çalışırlar. 

Kendilerinden daha güçlü birinin baskısı altında kalırlarsa yo­
ğun bir kaygı yaşarlar. Paranoidler, özerkliklerine yönelik her türlü 
tehdide karşı birden duyarlılaşırlar, zorunluluklara karşı direnirler, 
ayartılacakları ya da başkalarının isteğine göre davranmak zorun­

da kalacakları korkusuyla her türlü işbirliğinden kaçınırlar. Bağlan­

ma kaygısı ile birlikte kişisel denetimlerini ve bağımsızlıklarını yiti­
recekleri korkusu, paranoidlerin etki altında kalmaya karşı büyük 
direnç göstermelerinin başlıca nedenidir. Başkalarının boyunduru­

ğu altına girme korkusuyla, hiç kimsenin kendi isteklerinin dışında 

bir şey yaptırmasına izin vermemeye büyük özen gösterirler. Ça­

resizlik ve yetersizlik duyguları yaşadıkları durumlara düşerlerse, 

özgür davranmalarına kısıtlılık getirilirse ya da başkalarının gücünü 

göstermesinden ötürü incinebilir bir konuma gelirlerse, gözü dön­
müş bir biçimde, birden bir karşı saldırıya geçebilirler. Bağımlılık 
tehlikesi altında kalınca, konumlarını yeniden elde etme çabasıyla 


PARANOİD KİŞİLİK BOZUKLUGU 1 1  

ve aldatılma korkularından ötürü saldırganlaşabilirler ve başkaları­
nı kendilerine kötü davranacak olmakla suçlayabilirler. Başkaları, 
onlara, benlik algılarına uygun düşmeyen bir biçimde düşündükle­

ri, duygulandıkları ya da davrandıkları eleştirisini getirirse, kötü ni­
yetli başkalarının kendilerini böyle davranmaya zorladığını öne sü­

rerler. Bu tür suçlamalar ileri derecede patolojik olmaya da başla­
yabilir ve yaklaşmakta olan psikotik bir bozukluğun (gerçeği 

değerlendirme bozukluğunun} öncü belirtileri olabilir. 

Paranoidlerin güvensizlikleri algılarını, düşüncelerini ve bellek­

lerini önemli ölçüde çarpıtır. Bütün insanlar, gereksinmelerine ve 

geçmiş yaşantılarına göre algılarında ve çıkarımlarında seçici dav­

ranır. Paranoidlerin öğrenilmiş duygularına ve tutumlarına, başka­
larına karşı derin bir güvensizlik ve genel bir kuşkuculuk egemen­
dir. Aşırı duyarlılıkları konusunda adları çıkmıştır ve her yerde dü­

zencilik ve aldatmanın izlerini arar gibidirler. Sürekli olarak bu dü­
şüncelerle uğraşıp dururlar, en küçük ipuçlarını bulup çıkarma ara­
yışı içindedirler ve bunları abartarak ve çarpıtarak en kötü beklen­

tileri sanki doğrulanıyormuş gibi davranırlar. Kuşku taslaklarını 
haklı çıkarmayan olaylar karşısında da başkalarının "ne denli dü­

zenci ve zeki olabileceğini gösterdiğini" öne sürerler. Başkalarını 
aldatmak ve yanıltmak için yapıldığını varsaydıkları oyunları açığa 
çıkarmak için başkalarını sürekli olarak sınarlar ve inanışlarını hak­

lı çıkarmak üzere her yeri, her olayı araştırırlar. Gerçekler önyar­

gılarını çok az değiştirir. Çelişkileri görmezden gelirler ve beklenti­
lerini karşılamak üzere önemsiz ve ilgisiz birtakım verilere sarılırlar. 

Daha da kötüsü başkalarını da beklentilerine uygun bir biçimde 

davranmaya iten bir havaya sokmalarıdır. "Arkadaşları"nın doğru­

luktan ayrılıp ayrılmadığını, işlerinde, sözlerinde ve davranışlarında 
doğru olup olmadıklarını sürekli olarak sorguladıktan ve onların 

yüzüne gülerek kandırdıktan ve gözlerini korkutarak sindirip yıldır­
dıktan sonra herkesi çileden çıkartırlar, sinirlendirir ve kızdırırlar. 

Paranoidlerin kuşkularını ve güvensizliklerini başkalarıyla pay­
laşmada gösterdikleri isteksizlik onları yalnızlığa iter, dolayısıyla 


12 KİŞİLİK BOZUKLUKLAR! 

kuşkularına sınır koymalarını sağlayacak gerçeklerden uzak kalır­
lar. Sıkı ağızlı olmak, "sır" saklamasını bilmek zorunda kalmaları 
yüzünden giderek olayları başkaları gibi görememeye başlarlar. in­
sanlarla yakınlık kuramayınca, düşüncelerini paylaşmayınca ve ya­

rattıkları dünyanın uzantılarına karşı koyacak kimse kalmayınca, 
olayları korkularına ya da isteklerine göre birbirine karıştırıp kur­

gularlar, ardı arkası kesilmeksizin çarpık düşüncelerine göre akıl 

yürütürler, dayanaksız birçok kanıtı yan yana getirirler, geçmişi ön­
yargılarına göre yeniden biçimlendirirler ve çarpıtmalarını haklı çı­

karacak, ancak anlaşılması güç ve çapraşık bir mantık geliştirirler. 
Salt kendi yöntemleriyle başbaşa kalınca da kurgularının ve üzerin­
de yoğunlaşµkları düşüncelerin geçerli olup olmadığını ayırt ede­

mezler. Ne gördükleriyle, ne düşündükleri arasında çok az bir ay­

rım kalır. Gelip geçici izlenimler ve belirli belirsiz anılar gerçekliğe 
dönüşür. Birbirleriyle ilintisiz gerçekler birbirlerine "tutturulur". Ta­

sarlamaktan varsaymaya ve öngörmeye, öngörüp varsaymaktan 

kuşkulanmaya doğru amansız bir gidiş olur, artık geçersiz ve tartı­

şılabilir olmayan bir inançlar dizgesi yaratılır. 

Kendi hatalarını ve zayıflıklarını kabul edemeye"n paranoidler, 
kendi eksikliklerini ve yetersizliklerini başkalarına yükleyerek ben­

lik saygılarını korumaya çalışırlar. Kendi başaıısızlıklarını yadsıya­

rak bunları başkalarına yansıtırlar ve onlara yüklerler. Başkalarının, 
çok sıradan olabilecek, önemsiz bir yetersizliklerini bulup çıkarma 

konusunda büyük bir becerileri vardır. Küçümseme alışkanlığı 

edindikleri kişilerin en ufak kusurlarını abartırlar, dolaylı ve dolay­
sız olarak bunların üzerinde dururlar. Kıskançlıkları ve düşmancıl 
duyguları nadiren yatışır. Alıngan ve huzursuzdurlar, onları sorgu­

layan , tutum ve davranışlarıyla onları kızdıran kişilere hakaretler 

yağdırmaya ve onları küçümsemeye hazırdırlar. 

Paranoidler, olayları, benlik imgelerine ve isteklerine uygun 
düşmek üzere dönüştürürler. Çevreye karşı katı olması ile bilinen 
bir kişi, denetimini ortadan kaldırmaya ve gerçeklikle düşlemleri 
arasındaki sınırları gevşetmeye başlayabilir. Bu dönüşümler birçok 


PARANOİD KİŞİLİK BOZUKLUGU 13 

sonucu beraberinde getirir. Kişisel zayıflıkların ve kötü niyetin yad­
sınması, bu özelliklerin başkalarına yansıtılması, benliğini korumak 
üzere büyüklük düşlemleri ve kötülük görecek olma düşlemleri kur­
ma bunlardan yalnızca birkaçıdır. 

Kaçamadıkları ve aşamadıkları yetersizlik duyguları ve düşman­
ca duygularından ötürü yadsıma düzeneği bile yetersiz kalır. İnsanı 
küçük düşürecek bu özellikleri sahiplenmemekle kalmazlar; ayrıca 
bunları, kendilerini suçlayan ya da suçladıklarını düşündükleri kişi­
lere de yüklerler. Onlara göre asıl aptal. kötü niyetli ve öç almaya 
çalışan kişiler başkalarıdır. Tam tersine kendileri suçsuzdur ve baş­
kalarının yetersizliklerinin ve kötü niyetlerinin talihsiz birer kurba­
nıdırlar. Paranoidler, yanılgılarından ötürü kendilerini suçlu bul­
mazlar, içerlemeleri ve kızgınlıkları için kendilerini haklı çıkaracak 
çıkış yolları da yaratırlar. Onlara göre, suçlu bulunurlarsa, bu baş­
kalarının yanlış anlamasından ötürüdür; saldırgan davranmışlarsa 
bu başkaları kendilerini kışkırttığı içir:ıdir. Kendi dünyalarında onlar 
suçsuzdurlar, haklı bir kızgınlıkları vardır, talihsizdirler ve suç atılan, 
kara çalınan günah keçileridirler. 

Sürekli bir aşağılanma ve gözdağı verilmeyle karşı karşıya kalan 
paranoidler kendi değerlerini yükseltecek, özerklik ve güç sahibi ol­
ma duyumlarını yeniden kazandıracak yollar aramaya başlarlar. 
Ancak bunu gerçekleştirebilmeleri için düşlemlerine başvurmak dı­
şında bir yolları da yoktur. Yetersizlik ve değersizlik duygularıyla 
yüzleşemeyince üstün bir benlik değerleri olduğuna ilişkin bir imge 
yaratmaya başlarlar. Kendi kendilerini aldatarak. ne denli özel ve 
doruklarda bir kişi olduklarına ilişkin kanıtlar bulurlar. Nesnel ger­
çeklikle ilişkilerini keserek "övünülesi" bir benlik imgesi yaratırlar. 
Kendilerini, sınırsız güçleri ve yetenekleri olduğuna, dolayısıyla 
başkalarından utanacak ya da korkacak bir yanlarının olmadığına 
inandırırlar. Böylece kendilerine gösterilen kıskançlığı aşmış olur­
lar, başkalarının onların konumunu ve erdemlerini neden küçük 
görmeye çalıştıklarını artık daha anlaşılır kılmış olurlar. Başkaları­
nın kötü niyetli ve kötü davranma girişimlerinin anlamı artık açık-


1 4  KİŞİLİK BOZUKLUKLAR! 

tır, çünkü onların gözalıcılığı, görkemi, gösterişliliği ve büyüklüğü 
karşısında kıskançlıklarını gizleyemiyorlardır ve onları alaşağı et­
meye çalışıyorlardır. 

Paranoidlerin açık güvensizliklerinin ve savunucu tutumlarının 
altında "bunları yaratan kişiler"e karşı derin bir içerleme vardır. Pa­
ranoidlere göre çoğu kişi onların varsıllıklarına ve saygınlıklarına 
karşı haksız bir tutum sergilemektedir. Durumu daha da kötüleşti­
ren, kendilerinin gözardı edilmeleri, onlara haklı ve doğru davra­
nılmaması. önemsenmemeleri ve küçümsenmeleridir. 

Paranoidler, bağımlı olmaktan nefret ederler, çünkü onlara gö­
re bu, zayıflığın ve aşağı olunduğunun bir göstergesidir, ayrıca hiç 
kimseye de güvenmezler. Gösterdikleri öfke, geçmişlerinden gelen 
kin duygularından kaynaklanır. Geçmişteki aşağılanmaları ve ken­
dilerine kötü davranılmış olması, gösterdikleri düşmanca duygular 
ve saldırgan davranışlarla artık su yüzüne çıkmaktadır. (Tablo 4) 

Tablo 4. Paranoid kişilik bozukluğunun yerleşik düşünceleri. 

• Başka insanlara güven duyamam. 
• Başka insanların gizledikleri birtakım amaçları var. 
• Dikkat etmez.sem başkaları beni kullanacak ya da istedikleri gibi yönlendirecek. 
• Her an tetikte olmalıyım. 
• Başkalarına güvenmek çok tehlikelidir. 
• İnsanlar arkadaşça davranıyorlarsa beni kendi çıkarlarına kullanmak. beni 

sömürmek ya da benden yararlanmak istiyorlardır. 
• Şans versem insanlar her türlü fırsattan yararlanırlar. 
• Çoğu zaman insanlar içten davranmıyorlar, arkadaşlığa yakışmayan bir tutum 

içindeler. 
• İnsanlar beni aşağılamaya çalışıyorlar. 
• İnsanlar beni isteyerek kızdırmaya çalışıyorlar. 
• Başkaları bana kötü davı�mabilecekleıini düşünmeye başlarsa bu beni çok zora sokar. 
• insanlar benim hakkımda bir şey öğrenseler, bunu hemen bana karşı kullanırlar. 
• İnsanlar bir şey söylüyor, başka bir şey demek istiyor. 
• Yakın olduğum kişi içten bağlılığı olmayan, sadakatsiz ve güvenilmez biri olabilir. 


PARANOİD KİŞİLİK BOZUKLUGU 15 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Paranoid kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar yakın kişilera­
rası ilişkiler ya da kişisel sorgulamalardır. 

Paranoid kişilik bozukluğu olanlar dış etkenlere karşı dirençli­
dirler. Sürekli gergindirler, çünkü çevrelerinden gelebileceğini dü­
şündükleri göz korkutan durumlara karşı hep tetikte dururlar. Dav­
ranışlarında sakıngan, savunucu ve tartışmacıdırlar; hep davacıdır­
lar. 

Kişilerarası ilişkilerinde güvensiz, ağzı sıkı ve insanlardan uzak­
tırlar. Başkalarının davranışlarına karşı kuşkucudurlar. insanlarla 
yakınlaşmaktan uzak dururlar ve başkalarının sıcak yaklaşmalarını 
hep geri çevirirler. 

Çevrelerindeki her durumu incelerler ve önyargılarını doğrula­
yacak "ipuçları"nı ve "kanıt"ları ararlar. Elde ettikleri verileri ön­
yargılarına göre yorumlarlar. Önyargılarına ters düşen verileri gör­
mezden gelirler. Zor altında kaldıkları durumlarda gerçeği değer­
lendirmeleri neredeyse bozulur. 

Duygusal dünyalarında soğuk, ilgisiz, duygusuz, gülmekten ve 
eğlenmekten uzak kişilerdir. Derin duygularını gösteremezler, sı­
caklıktan yoksundurlar. Gerçek ya da imgesel aşağılanmalara aşı­
rı duyarlı oldukları için, aldatıldıklarını düşündüklerinde hemen 
öfkelenirler, bu yüzden çok az arkadaşları vardır. Gösterdikleri iki 
yoğun duygudan biri öfke iken diğeri kıskançlıktır. 

Kişisel değersizlik duygularının yanı sıra diğer insanların güve­
nilmez ve dışlayıcı olduğunu düşünmeleri, kişilerarası ilişkilerinde 
korkak bir ilişki kurma tutumu izlemelerine yol açar. Başkaları­
nın kendilerini koruyacağını düşünmedikleri için göz korkutan ve 
beklenmedik durumlara karşı önlemli davranırlar. Öte yandan 
başkalarının değerlendirmeleriyle aşırı ilgilenirler ve başkalarının 
değerlendirmelerine karşı aşırı duyarlıdırlar. 


16 KİŞİLİK BOZUKLUKLAR! 

Kendilerine bakış açıları şöyledir: "Ben çok özel ve değişik bir 

insanım. Yalnız bir insanım ve hiç kimse beni sevmiyor, çünkü ben 

başkalarından daha iyiyim." Dünyaya bakış açıları da şöyledir: 

"Yaşam adil değil, öngörülemezliklerle dolu ve bizden çok şey bek­
liyor. Sessizce yaklaşıp zarar verebilir. Bu yüzden sakıngan, önlem­

li, uyanık ve tetikte davranmak, olası saldırılara hemen karşı koy­
mak ve hiç kimseye güvenmemek gerekir; en iyisi başkalarını suç­

lamak . . .  " 

Yeterli bir temele dayanmaksızın, başkalarının kendilerini sö­

mürdüğünden, kendilerini aldattığından ve kendilerine zarar verdi­
ğinden kuşkulanmaları en önde gelen özellikleridir. 

Paranoid kişilik bozukluğu olanlar, kendilerini doğru ve düz­

gün kişiler olarak görürler ve başkalarının kendilerine yanlış ve 

kötü davrandığını düşünürler. Başkalarını, işlerine karışan, yolla­
rına çıkan, "namussuz", dönek , başkalarını kendi amaçları doğ­

rultusunda yönlendiren, ayrımcı kişiler olarak görürler. J3aşkala­

rının kendilerine karşı gizli birliktelikler oluşturduklarına inanabi­
lirler. Başkalarının kendilerine karşı olduğu inancıyla bu kişiler 

"her an tetikte" dururlar. Sürekli bir kuşku içindedirler, sakıngan 

ve önlemli davranırlar ve başkc:ılarının davranışlarının altında ya­

tan gizli güdüleri araştırıp bulmaya çalışırlar. Karşı karşıya kaldık­

ları insanlara yoğun düşmanlık duygusu beslerler. Başkalarının 
davranışlarına hep kötü niyet yükleme bu kişilerin önde gelen 
özellikleridir. 

Kendiliğinden ortaya çıkan düşünceleri şunlardır: "Diğer insan­

lara güvenilmez"; "İnsanlar doğaları gereği aldatıcıdırlar"; "Birileri 

arkadaşça davranıyorsa, çıkarı için davranıyordur"; "Birileri uzak 

davranıyorsa, bu onun bir arkadaş olamayacağını gösterir". Para­

noid kişilik bozukluğu olan kişilerin başlıca düşünce çarpıtmaları 
"ya hep ya da hiç biçiminde düşünme", seçici algılama ve aşırı ge­

nellemedir. 


PARANOİD KİŞİLİK BOZUKLUGU 1 7  

Paranoid Kişilik Biçimi ve Bozukluğu Arasındaki 
Ayrımlar 

• Biçim: Karar verirken kendine güvenir. 
• Bozukluk: Başkalarına güvenmek istemez, çünkü ver­

diği bilgilerin kendisine karşı kullanılacağından korkar. 

• Biçim: lyi birer dinleyici ve gözlemcidirler, karşısında­
kilerin konuşmalarının altında yatan anlamı ayırt ede­
bilirler. 

• Bozukluk: Sıradan davranışları gizli anlamlarının oldu­
ğu biçiminde yorumlarlar. 

• Biçim: Eleştirileri oldukça önemserler. 
• Bozukluk: Kendilerine karşı yapılanları bağışlayamaz­

lar ve kin beslerler. 

• Biçim: Sağlam, güçlü ve içten bağlılığa özel önem ve­
rirler, bunun öyle kolay, kendiliğinden kazanılamayaca­
ğını düşünürler. 

• Bozukluk: Eşinin, arkadaşlarının ya da ortak çalışma ar­
kadaşlarının içten bağlılıklarını gereksiz yere sorgularlar. 

• Biçim: insanlarla ilişkiye girerken uyanık davranırlar, 
ilişkiye girmeden önce onları enine boyuna tartarlar. 

• Bozukluk: Başkalarının kendilerini kullanacağını ve 
başkalarından zarar göreceklerini beklerler. 

• Biçim: Denetimi elden bırakmadan ve saldırganlaşma­
dan kendilerini ortaya koyabilirler. 

• Bozukluk: Kolaylıkla aşağılanmış hissederler, öfke ve 
karşısaldırı ile tepki vermeye hazırdırlar. 


1 8  KİŞİLİK BOZUKLUKLAR! 

Tanı Koydurucu Özellikler 

Paranoid kişilik bozukluğunun başlıca özelliği başkalarının dav­
ranışlarını kötü niyetli olarak yorumlayıp sürekli bir güvensizlik ve 
kuşkuculuk gös terme örüntüsüdür. Bu örüntü genç erişkinlik döne­
minde başlar ve değişik koşullar al tında ortaya çıkar. 

Böyle bir bozukluğu olan kişiler, beklen tilerini doğrulayan her­
hangi bir kanıt olmamasına karşın, başkalarının kendilerini sömü­
receğini, kendilerine zarar vereceğini ya da kendilerini aldatacağı­
nı düşünürler. Ellerinde çok az kanıt olmasına ya da hiç kanıt ol­
mamasına karşın başkalarının kendilerine karşı kö tü niyetli ta sarı­
larının olduğundan ve hiç neden yokken herhangi bir zaman ken­
dilerine birden saldırabileceklerinden kuşkulanırlar. Çoğu zaman, 
hiçbir ne snel kanı tları yokken bile, başka biri sinin ya da birilerinin 
kendilerini derinden ve onulmaz bir biçimde yaraladığı duygusunu 
taşırlar. iş arkadaşlarının ya da dos tlarının sadakati ya da güvenilir­
liği hakkında yersiz kuşkuları vardır, bu kişilerin düşmanca niyetle­
rinin olup olmadığı üzerinde özenle dururlar. Güvenilirlik ten ya da 
sadakat göstermeden bir sapma olduğuna ilişkin algıları bu varsa­
yımlarını destekler. Güvenemedikleri ya da inanmadıkları için iş ar­
kadaşları ya da dostlarının sadakat göstermesi karşısında şaşkınlı­
ğa düşerler. Zor bir durumda kalırlarsa iş arkadaşlarının ya da dos t­
larının kendilerine saldıracağı ya da kendilerini görmezden gelece­
ği beklentisi içine girerler. 

Böyle bir bozukluğu olan kişiler, başkalarına güvenme ya da 
başkalarıyla yakınlaşma konusunda i steksizlik gösterirler, çünkü 
paylaştıkları bilgilerin kendilerine karşı kullanılacağından korkarlar. 
Kişisel soruları yanıtlamayı reddedebilirler, "kimseyi il gilendirmez" 
diye yanı t verebilirler. Sıradan sözlerde ya da olaylarda aşağılama 
ya da gözdağı verme biçiminde gizli anlamların olduğunu düşünür­
ler. Sözgelimi böyle bir bozukluğu olan bir kişi, bir tezgahtarın bil­
meden yaptığı bir hatasını, eksik para vermek için i steyerek yaptı­
ğı bir girişim olarak yanlış yorumlar ya da aynı işyerinde çalışan bir 


PARANOİD KİŞİLİK BOZUKLUGU 1 9  

arkadaşının rasgele takılmasını kişiliğine bir saldırı olarak görür. İl­
tifatlar çoğu zaman yanlış yorumlanır (örn. yeni aldığı bir şey için 
yapılan iltifat, bencillik yapmasının eleştirilmesi olarak yanlış yo­
rumlanır; bir başarısı üzerine yapılan iltifat, daha iyi ve daha fazla 
yapabileceğine ilişkin bir zorlama olarak yanlış yorumlanır). Yar­
dım etme önerisini, kendi başlarına yeterince iyi yapamadıklarına 
ilişkin bir eleştiri olarak görebilirler. 

Böyle bir bozukluğu olan kişiler sürekli olarak kin beslerler ve 
kendilerine yönlendirildiğini düşündükleri onur kırıcı davranışları, 
haksızlıkları ya da görmezden gelinmeyi bağışlamazlar. Az da olsa 
önemsenmemeleri büyük düşmanlık duyguları yaratır ve düşman­
ca duyguları uzun süre kalıcı olur. Başkalarının kötü amaçlarına 
karşı sürekli olarak uyanık kaldıkları için sıklıkla, karakter ya da iti­
barlarına saldırıldığı ya da bir biçimde küçümsendikleri duygusuna 
kapılırlar. Karşısaldırıda bulunma konusunda hızlı davranırlar ve al­
gıladıkları aşağısamalara öfkeyle tepki gösterirler. Böyle bir bozuk­
luğu olan kişiler patolojik olarak kıskanç olabilirler; çoğu zaman, 
yeterli bir temele dayanmaksızın karısının/kocasının ya da cinsel 
eşinin sadakatsiz olduğundan kuşkulanırlar. Kıskançlık düşüncele­
rini destekleyen önemsiz çevresel "kanıtlar" toplayabilirler. ihanete 
uğramamak için yakın ilişkilerindeki bütün denetimi ellerinde tut­
mak isterler ve karısının/kocasının ya da cinsel eşinin nerelerde ol­
duğunu, ne yaptığını, niyetinin ne olduğunu ve sadakatını sürekli 
sorgularlar. 

Paranoid kişilik bozukluğu olan kişiler genelde geçinmesi zor ki­
şilerdir ve yakın ilişkilerinde çoğu zaman sorunlar yaşarlar. Aşırı 
kuşkuculukları ve düşmancıl duyguları, açıkça tartışmacı, durma­
dan yakınıcı ya da düşmanca duygular içinde, sessiz bir biçimde 
mesafeli durma tutumlarıyla kendisini gösterebilir. Olası tehditler 
için sürekli tetikte oldukları için ihtiyatlı ve ketum olabilirler ya da 
dolambaçlı davranabilirler; "soğuk" ve sevgi dolu duygulardan yok­
sun görünebilirler. Yansız, akılcı ve duygulardan arınmış gibi görü-


20 KİŞİLİK BOZUKLUKLAR! 

nebilirlerse de daha büyük bir sıklıkla düşmancıl ve direngen olur­
lar ve daha çok alaycı ifadelerin bulunduğu oynak bir duygulanım 
sergilerler. Kavgacı ve kuşkucu nitelikleri, başkalarında düşmanca 
tepkiler doğurur, bu da asıl beklentilerini doğru çıkartır. 

Paranoid kişilik bozukluğu olan kişiler, başkalarına güvenmedik­
leri için kendi kendilerine yeterli olma gereksinmeleri çok fazladır 
ve özerk olmaya çalışırlar. Çevresindekileri ileri derecede denetim 
altında tutma gereksinmesi içindedirler. Çoğu zaman esneklikten 
yoksundurlar, başkalarını sürekli eleştirirler, ancak kendileri için ya­
pılan eleştirileri kabullenmekle ilgili büyük zorlukları vardır ve işbir­
liği de yapam�zlar. Kendi kusurları için başkalarını suçlarlar. Çev­
relerinden geldiğini düşündükleri tehditlere karşı tepki olarak, kar­
şı saldırıda bulunma konusunda çabuk davrandıkları için sürekli bir 
çekişme içindedirler ve sıklıkla yasal yollara başvururlar. Böyle bir 
bozukluğu olan kişiler, insanlarla ya da karşılaştıkları durumlarla il­
gili önyargılı olumsuz düşüncelerini doğrulatma arayışı içindedirler; 
başkalarının davranışlarına kötü niyetli olduğu biçimde �nlamlar 
yüklerler, bu aslında kendi korkularının yansıtılmasıdır. inceden in­
ceye gizli, gerçekçi olmayan büyüklük düşlemleri vardır. Bunlar, 
çoğu zaman güç ve derece ile ilişkili konularla ilgilidir. Özellikle 
kendilerininkinden farklı toplumsal kesimlerden gelenlere karşı ol­
mak üzere olumsuz birtakım basmakalıp düşünceler geliştirme eği­
limi içinde olurlar. Dünyayı basite indirgeyen formüller geliştirerek 
çoğu zaman, belirsizlik taşıyan durumlardan sakınırlar. "Fanatikler" 
olarak algılanabilirler ve paranoid inanç sistemlerini paylaşan baş­
ka insanlarla birbirine sıkı sıkıya bağlanmış "mezhepler" ya da 
gruplar oluşturabilirler. 


Şizoid Kişilik Bozukluğu 

Bu kişiler başkalarına özlem duymadan tek başlarına bir yaşam 
sürerler. 

Belirti ve Bulguları (Tablo 5) 

Tek bir etkinlik çerçevesinde kalırlar. Başkalarıyla olduklarında 
kendilerini rahat hissetmezler ve göz ilişkisi kurmazlar. Duygula­
nımları sınırlı ve yüzeyseldir. Başkalarının yanında gereksiz yere 
çok ciddi olabilirler, başkalarından korku duyabilirler ya da aldır­
maz bir tutum sergileyebilirler. Olayların gülünç yanlarıyla hiç ilgi­
lenmezler. Kısa yanıtlar verebilirler, kendiliğinden konuşmazlar, ba­
zen acayip mecazlı anlatımları olur. Cansız nesnelerden ya da do­
ğaötesi kurgulardan büyülenebilirler ya da matematik, astronomi 
ve felsefi akımlarla ilgilenebilirler. Genellikle çekingen bir yapıları 
vardır ve günlük yaşam olaylarına pek katılmazlar, başkalarıyla 
benzer kaygıları taşımazlar, başkalarına pek bir yakınlık duymazlar. 
Başkalarına gereksinmezler, ancak hayvanlara karşı büyük bir ba­
ğımlılıkları olabilir. Cinsellikleri salt düşlemleriyle sınırlıdır. Erkekler 
genellikle bekar kalırlar, kadınlar edilgen bir tutumla evlenmeye 
katlanabilirler. Kızgınlıklarını gösteremezler. Başkalarından gelen 
tehditlere ya düşsel olarak "her şeye yeter olma" (omnipotans) 
duygusuyla ya da karşısındakinin istediğini yapmaya razı olduğunu 
bildirerek tepki verirler. 


22 KİŞİLiK BOZUKLUKLAR! 

Tablo 5. Şizoid Kişilik Bozukluğu Tanı Ölçütleri (DSM-IV-TR, Türkçe © HYB). 

A. A;iağıdakilerden dördünün (ya da daha fazlasının) olması ile belirli, genç erişkinlik 
döneminde başlayan ve değişik koşullar altında ortaya çıkan, sürekli, coplumsal 
ilişkilerden kopma ve başkalarıyla birlikte olunan ortamlarda duyguların 
anlatımında kısıtlı kalma örüntüsü: 

(1) ailenin bir parçası olamadığı gibi , ne yakın ilişkilere girmeyi ister, ne de 
yakın ilişkilere girmekten zevk alır 

(2) hemen her zaman tek bir etkinlikte bulunmayı yeğler 

(3) 
(4) 

başka biriyle cinsel deneyim yaşamaya karşı ilgisi olsa bile çok azdır 
/ 

alsa bile çok az etkinlikten zevk alır 

(5) birinci derece akrnbaları dışında yakın arkadaşları ya da sırdaşları yokcur 

(6) başkalarının övgü ya da eleştirilerine karşı ilgL�iz görünür 

(7) duygus:ıl soğukluk, kopukluk ya da tekdüze bir duygulanım gösterir 

B. Sadece Şizofreni, Psikotik Özellikler Gösteren bir Duygudurum Bozukluğu, başka 
bir Psikotik Bozukluk ya da bir Yaygın Gelişimsel Bozukluğun gidişi sırasında ortaya 
çıkmamaktadır ve genel tıbbi bir durumun doğrudun fizyolojik etkilerine bağlı 
değildir. 

Görülme Sıklığı 

Toplumun % 7.5'unu etkilediği öne sürülmektedir. Şizofrenik 
yakınları olanlarda daha sık görülür. Erkeklerde iki kat daha sık gö­
rülür. 

Ortaya Çıkartan Nedenler 

Genetik etkenler olabilir. Çocukluk döneminde aile ilişkilerinin 
bozuk olduğu saptanabilir. 

Psikodinamik Yorum 

Toplumsal ketlenme içindedirler. Saldırganlık düıtülerininin 
önüne geçmek için toplumsal gereksinmelerini bastırırlar. 


ŞİZOİD KİŞİLİK BOZUKLUGU 23 

Genel Bilgiler 

Şizoidlerin karşılıklı alma-verme ilişkilerine katılmada gösterdik­
leri yetersizlik hemen farkedilir. Grup içi etkileşimlerde oldukça 
"kişiliksiz" ve "çevresel" kalırlar, kendi anlam dünyalarındaki uğ­
raşlarına dalmış gibi görünürler. Toplumsal etkinliklerde başkaları­
nın arasına karışmaları bile onlar için zor olur. Başkalarıyla zorun­
lu ilişkilere girdikleri okul ya da işyeri gibi yerlerde toplumsal ileti­
şimlerini "formalite gereği" ,  resmi ve kişisellikten yoksun olarak 
sürdürürler. 

Yavaş ve tekdüze konuşurlar; dikl<atsizlikten ya da kişilerarası 
iletişimin duygusal boyutlarını yakalayamamaktan ötürü konuşma­
ları çapraşıktır, belirsizlik gösterir ve ne demek istediklerinin anla­
şılması zor olur. Davranışları uyuşuktur ve anlamlı el-kol hareketle­
ri yoktur. Nadiren neşeli görünürler ve başkalarının duygularına 
yavaş tepki gösterirler, ancak amaçlı olarak kaba değildirler. He­
men her zaman yüzeysel ve değersiz konularla uğraşır dururlar. 
Sanki yalnızca kendi dünyalarında yaşıyorlarmış gibi başkalarından 
kolayca koparlar, "kendi hallerinde" yaşamayı yeğlerler. 

Asosyal kişiler her türlü uyarıya tepkisiz kalma eğilimi gösterir­
ler. Başkalarında öfke doğuracak, başkalarını eğlendirecek ya da 
onların üzülmelerine yol açacak olaylara karşı sağır kalırlar. Çok 
nadir olarak öfke, çökkünlük ya da kaygı duygularını ifade ederler. 
Apati ve duygusal tepkisizlik, şizoid sendromun başlıca belirtileri­
dir. Ayrıca, genelde, gayret gösteren ve "canlı" kişiler değildirler. 
Gayret gösterecek olsalar bile, bunlar daha çok kitap okuma, tele­
vizyon seyretme, resim yapma, küçük onarımlarda bulunma ve tığ 
ya da örgü işi yapma gibi etkinliklerle sınırlı kalır. 

Şizoid kişiler nadiren iç gözlemde bulunurlar, çünkü derin duy­
guları yaşayamayan kişiler kendi kendilerini değerlendirmekten de 
pek doyum sağlayamazlar. lç gözlemde bulunmuyor olmaları ile 
birlikte, içgörülerinin zayıf olması şizoid yapının başka bir özelliğin-


24 KİŞİLİK BOZUKLUKLAR! 

den kaynaklanır. Düşünceleri bulanık ve yoksuldur, olayların hep 
yüzeyinde kalırlar. 

Şizoidler, olayları birbirinden ayırt edeceklerine ve bunların ay­
n tutulacak ve özellik gösteren yanlarını sezeceklerine , bunları bir­
birine karıştırma, bunların ilgisiz yanları üzerinde durma ve bunla­
rı darmadağınık bir biçimde algılama eğilimi gösterirler. Dolayısıy­
la kurdukları iletişim tarzı da "amorf" (şekilsiz, özelliksiz) bir yapı 
gösterir. 

Şizoid kişiler, kendilerini düşünceli ve içedönük, yumuşak (eski 
bir deyişle mülayim) kişiler olarak tanımlarlar. Çogu, kendi halinden 
memnundur ve sürdürdüğü yaşam tarzını doyurucu bulur. Başkala­
rında gördükleri tutkulardan ve rekabetçi tutumdan uzak durmaktan 
hoşnutturlar. Kendilerini tanımlamalarında belirsizlik gösterirler ve 
yüzeysel kalırlar. Kendileri hakkında "berrak" olamamaları, anlaşıl­
malarının zor olduğunu ya da kendilerini inkar ettiklerini göster· 
mez; daha çok, duygusal ve toplumsal olarak kendilerini dışa vura­
mıyor olduklarını gösterir. Kişilerarası tutur:nlannda da, daha az be­
lirsizlik gösteriyor ya da kendilerini daha ·kolay ifade ediyor değildir­
ler. Şizoidler kendilerini çekingen ve "mesafeli" kimseler olarak gö" 
rürler ve başkalarının kendilerini fazla ilgilendirmediğini bilirler. 

Daha ilginci , başkalarının da kendilerine ve kendi gereksinme­
lerine karşı ilgisiz olma eğiliminde olduğunun farkında olmalarıdır. 

Şizoidlerin karmaşık bilinçdışı süreçleri yok gibidir. Yoğun duy­
guları yaşamadıkları, kişilerarası ilişkilerde duyarsız kaldıkları, tep­
ki gösterme ve eyleme geçme eşikleri hep yüksek kaldığı için olay­
larııı pek etkisinde kalmazlar; dolayısıyla karmaşık intrapsişik (iç 
ruhsal) savunmalar kullanmalarına gerek kalmaz. 

Şizoidler, her nasıl ki intrapsişik mekanizmaları geliştirememiş­
lerse. aynı nedenlerle karmaşık kişilerarası başetme yöntemlerini 
de öğrenememişlerdir. Tutkuları yoktur ve derin kişilerarası ilişkile­
re girmezler. Dolayısıyla bu tür ilişkiler sonucu zaman zaman orta-


ŞİZOiD KiŞİLİK BOZUKLUGU 25 

ya çıkabilecek üzücü duygusal çatışmalardan uzak durabilirler. Şi­
zoid kişiliğin ayırt ettirici özelliklerinden biri başkalarıyla başetme 
yöntemlerinin azlığıdır. Başkalarıyla ilişkiye girip onlarla başetme 
zorunda kalmaktansa başkalarından uzak durmayı yeğlerler. Çe­
kingen kişiliği olanlarda olduğu gibi , böyle davranma itkileri oldu­
ğu için değil, yalnızca böyle davranmakla kendilerini daha rahat 
hissettikleri için böyle davranırlar. Toplumsal koşullar kendilerini 
böyle davranmaktan alıkoyarsa iyice kendi dünyalarına kapanırlar. 
Toplumsal baskılar daha da artar ve süreklilik kazanırsa başetme 
yöntemleri patolojik olmaya başlar ve "şizofrenik" sendromlar gi­
bi patolojik birtakım bozukluklar sergileyebilirler. (Tablo 6) 

Tablo 6. Şizoid kişilik bozukluğunun yerleşik düşünceleri. 

• Başkalarının benim hakkımda ne düşündüğü hiç önemli değil. 
• Beninı için özgür olmak ve başkalarından bağımsız olmak çok önemli. 
• Bir şeyi kendi başıma yapmak, başkalarıyla yapmaktan daha çok zevk veriyor. 
• Benim durumumda yalnız kalmak çok daha iyi. 
• Neye karar vermem gerektiği konusunda başkalarından etkilenmem. 
• Başkalarıyla yakın ilişkiler kurmak benim için önemli değildir. 
• Benim kendime özgü amaçlarını ve standartlarını var. 
• Benim özel yaşamım başkalarına yakın olmamdan çok daha önemli. 
• Başkalarının ne clüşündüğli heni hiç ilgilendirmiyor. 
• Başkalarının yardımı olmadan, ben kendi başıma olayların üstesinden gelebilirim. 
• Başkalarına yapışıp kalmaktansa yalnız başına kalmak isterim. 
• Başkalarına güvenemem. 
• Ben işin içine karışmadıkça başkalarını kendi amaçlarım için kullanabilirim. 
• İlişkiler karmakarışık ve insanın özgürliiğiinii elinden alıyor. 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Şizoid kişilik bozukluğuna özgü uyum bozukluğuna neden olan 
tepkileri en çok tetikleyen durum ya da olaylar yakın kişilerarası 
ilişkilerdir. 


26 KiŞİLİK BOZUKLUKLAR! 

Şizoid kişilik bozukluğu olanların davranışlarında uyuşukluk ve 
ilgisizlik görülür, bazen yadırganan davranışları olur. Konuşmaları 
yavaş ve tekdüzedir. Ne davranışlarında, ne de konuşmalarında do­
ğaldırlar. 

Toplumsal açıdan soğuk ve uzaktırlar ve tek başınalığı yeğlerler. 
Yaşamları daha çok tek bir uğraş çerçevesinde döner. İnsan içine 
çıkmaktan, topluma karışmaktan kaçıp tek başına yaşarlar. Başka­
larının duygularına ve davranışlarına seyrek tepki gösterirler. Top­
lum içinde geride kalmaya eğilim gösterirler. Takım çalışmasına ka­
tılmazlar. Toplumsal durumlara genelde uygun düşmeyen kişilerdir. 

Düşünme ve iletişim süreçleri iç ve dış uyaranlarla kolaylıkla da­
ğılır. Düşünc-elerini derleyip toplamakta güçlük çekerler, düşünce­
leri belirsizlikler taşır. Konuşmaları konu dışı sapmalar gösterebilir. 
lçgörü yeteneğinden yoksundurlar. Kişilerarası ilişkilerin önemli 
yönlerini dile getiremezler. Amaçları belirsizlikler taşır ve kararsız 
gibi görünürler. 

Duygusal dünyalarında, gülmeyi, eğlen.��yi bilmeyen, soğuk, 
ilgisiz, uzak ve duygudan yoksun kişiler olarak görünürler. Övülme 
ya da eleştirilmeye karşı duyarsız gibi görünürler ve doğal davrana­
mazlar. Başkalarıyla yakın ilişki kurmakta güçlük çekerler, çevrele­
rindeki insanları anlayamazlar. Duygusal katılımları sınırlıdır. 

Kendilerini kendine yeterli olarak görürlerken, başkalarını duy­
gusal açıdan tepkisiz olarak değerlendirdikleri için arkadaşlık kur­
ma gereksinimi duymazlar ve başkalarıyla ilişkiye girmezler. 

Kendilerine bakışları şöyledir: " Ben çevresine ters düşen bir in­
sanım, bu yüzden kimseye gereksinimim yok ."  "Hiçbir şeyle ilgili 
değilim."  Dünyaya bakışları ise şöyledir: "Yaşam zor ve zarar veri­
ci olabiliyor. Hiç kimseye güvenmemeli ve başkalarından uzak dur­
malı, böylece insan kendini korumalı . . .  " 

Şizoid kişilik bozukluğu olan kişiler kendilerini yalnız ancak ken­
dine yeterli kişiler olarak görürler, başkalarını ise işlerine zorla ka-


ŞİZOID KİŞİLİK BOZUKLUGU 27 

rışan kişiler olarak görürler. " Davranış özgürlüğümü kısıtladığı için 
başkalarıyla ilişkiye girmemeliyim" düşüncesi içindedirler. 

Şizoid kişilik bozukluğunun önde gelen belirtisi yakın kişilerara­
sı ilişkilerden uzak durmaları ve bundan hoşlanmamalarıdır. 

Şizoid Kişilik Biçimi ve Bozukluğu Arasındaki 
Ayrımlar 

• Biçim: Arkadaşlığa çok az gereksinirler, yalnız başına 
olmaktan mutludurlar. 

• Bozukluk: Yakın ilişkilere girmeyi ne isterler, ne de 
bundan hoşlanırlar. Birinci derecede akrabalarının dı­
şında yakın arkadaşları ya da sırdaşları yoktur (ya da 
ancak böyle bir kişi vardır). 

• Biçim: Başkalarıyla pek etkileşime girmezler. 
• Bozukluk: Hemen her zaman tek bir uğraşları vardır. 

• Biçim: Duygulanımlarında iniş çıkışlar pek görülmez. 
Serinkanlı , sakin, telaşa kapılmayan ve duygularını 
seyrek gösteren kişilerdir. 

• Bozukluk: Öfkelenme ya da hoşlanma gibi güçlü duy­
guları hemen hiç göstermezler. 

• Biçim: Cinsel gereksinimlerine göre davrandıkları pek 
görülmez. Cinsellikten hoşlansalar bile bundan yoksun 
kaldıklarında rahatsız olmazlar. 

• Bozukluk: Başka bir kişiyle cinsel deneyim yaşama is­
tekleri olsa bile dolaylı olarak buna karşı koyarlar. 

• Biçim: Övgü ya da eleştiriden pek etkilenmezler. 
• Bozukluk: Övgü ve eleştiriye karşı aldırışsız bir tutum 

sergilerler. Duygusal iniş çıkışları ve duygusal katılımla­
rı çok düşüktür. 


28 KiŞİLİK BOZUKLUKLAR! 

Tanı Koydurucu Özellikler 

Şizoid kişilik bozukluğunun başlıca özelliği sürekli, toplumsal 
ilişkilerden kopma ve başkalarıyla birlikte olunan ortamlarda duy­
guların anlatımında kısıtlı kalma örüntüsüdür. Bu örüntü genç eriş­
kinlikte başlar ve değişik koşullarda ortaya çıkar. 

Şizoid kişilik bozukluğu olan kişiler yakınlık kurma isteğinden 
yoksun görünürler, yakın ilişkilerin doğabileceği durumlarda ilgisiz 
kalırlar ve ailenin ve herhangi bir toplumsal grubun bir parçası ol­
maktan doyum sağlıyor gibi görünmezler. Başka insanlarla birlikte 
olmak yerine zamanlarını kendi başlarına geçirmeyi yeğlerler. Ço­
ğu zaman toplumdan uzak yaşayan ya da yalnızlığı seven kişiler 
olarak görünyrler ve hemen her zaman başkalarıyla etkileşimi ge­
rektirmeyecek tek bir etkinlik ya da hobiyle uğraşırlar. Bilgisayar 
ya da matematik oyunları gibi mekanik ya da soyut işleri yeğlerler. 
Başka biriyle cinsel deneyim yaşamaya karşı çok az ilgileri olabilir 
ve alsalar bile çok az etkinlikten zevk alırlar. Güneş batarken deniz 
kenarında yürüme ya da cinsel bir eylemde bulunma gibi duygusal, 
bedensel ya da kişilerarası yaşantılardan · genelde pek zevk almaz­
lar. Birinci derecede akrabaları dışında yakın arkadaşları ya da sır- · 
daşları yoktur. 

Şizoid kişilik bozukluğu olan kişiler başkalarının övgü ya da 
eleştirilerine karşı çoğu zaman ilgisiz görünürler ve başkalarının 
kendileri hakkında ne düşünebileceğinden rahatsız oluyor gibi gö­
rünmezler. Toplumsal etkileşimin olağan inceliklerinden habersiz 
olabilirler ve toplumsal gereklere çoğu zaman uygun bir biçimde 
karşılık vermezler, dolayısıyla toplumsal becerilerden yoksun ya da 
yüzeye! ve kendi içine gömülmüş kişiler olarak görülürler. Görünür 
bir duygusal tepkisellikleri olmadığı için genellikle "donuk" bir dış 
görünüm sergilerler ve gülümseme ve baş sallama gibi davranışlar 
ya da yüz ifadeleri ile nadiren karşılık verirler. Öfkelenme ya da ne­
şelenme gibi güçlü duyguları nadiren yaşadıklarını söylerler. Genel­
likle duygulanımları kısıtlıdır ve soğuk ve uzak görünürler. Geçici 


ŞİZOID KİŞiLiK BOZUKLUGU 29 

olarak bile olsa, kendilerini açığa vurma konusunda, kendilerini ra­
hat hissettikleri çok olağandışı durumlarda, özellikle toplumsal et­
kileşimleriyle ilgili olmak üzere rahatsızlık veren duygularını söyle­
yebilirler. 

Şizoid kişilik bozukluğu olan kişiler, doğrudan kışkırtılsalar bile 
öfkelerini dışavurmada özel bir zorluk yaşayabilirler, bu da duygu­
dan yoksun oldukları izlenimini artırır. Yaşamları herhangi bir ama­
ca yönelikmiş gibi görünmeyebilir ve amaçlarında nereye çekilir­
lerse oraya sürükleniyorlarmış gibi görünebilirler. Bu kişiler isteme­
dikleri koşullara çoğu zaman edilgen bir biçimde tepki gösterirler 
ve önemli yaşam olaylarına uygun bir biçimde karşılık vermekte 
zorluk çekerler. T oplurnsal becerilerden yoksun olmalarından ve 
cinsel deneyim yaşama isteklerinin yokluğundan ötürü böyle bir 
bozukluğu olan kişilerin çok az arkadaşları vardır, çok nadir olarak 
karşı cinsten biriyle çıkarlar ve çoğunlukla evlenmezler. Özellikle 
kişilerarası bir katılım gerekiyorsa mesleki işlevsellik bozulmuş ola­
bilir, ancak böyle bir bozukluğu olan kişiler insanlardan kopuk iş­
lerde çalışırlarsa işlerini iyi yapabilirler. Özellikle strese tepki olarak 
bu kişiler çok kısa psikotik dönemler yaşayabilirler (dakikalar-saat­
ler boyu süren). 


Şizotipal Kişilik Bozukluğu 

Şizotipal kişilik bozukluğu olan kişiler davranışlarında, düşünce­
lerinde, duygulanımlarında, konuşmalarında ve görünümlerinde 
birçok acayiplikler ve sıradışılıklar gösterirler. Büyüsel düşünceleri 
vardır. Kendilerine özgü, alışılmamış, acayip görüşleri, referans dü­
şünceleri, illüzyonları ve gerçekdışılık duyumları olur. 

Belirti ve Bulguları (Tablo 7) 

Bu kişiler ''bir garip" olarak tanımlanırlar. Konuşmalarının ayırt 
ettirici özellikleri vardır, kendilerine özgü ve acayiptir. Kendi duy­
gularının ayrımında olamayabilirler ve başkalarının olumsuz duygu­
lanımlarına karşı çok duyarlı olabilirler. Birçoğunun batıl inançları 
vardır ya da duyu ötesi algılara inanırlar. Düşlemler içindedirler. 
Toplumdan uzak kalma eğilimi gösterirler ve stres altında gelip ge­
çici psikotik belirtiler (gerçeği değerlendirme bozukluğu belirtileri) 
çıkartabilirler. Mezheplere katılırlar, büyücülük ya da acayip dinsel 
uygulamalar içinde olabilirler. Çok azının yakın arkadaşları vardır 
ve toplumsal kaygıları çok fazladır. 

Görülme Sıklığı 

Toplumun % 3'ünde görülen bir kişilik bozukluğudur. Şizofre­
nik yakınları olanlarda daha sık görülür. Erkeklerde daha sık görü­
lür. 


32 KİŞiLiK BOZUKLUKLAR! 

Tablo 7. Şizotipal Kişilik Bozukluğu Tanı Ölçütleri (DSM·N·TR, Türkçe © HYB). 

A. Aşağıdakilerden beşinin (ya da daha fazlasının) olması ile belirli, genç erişkinlik 
döneminde başlayan ve değişik koşullar alcında onaya çıkan, bilişsel ya da algısal 
çarpıklıkların ve alışılagelmişin dışında davranışların yanı sıra yakın ilişkilerde bir­
den bire rahaısızlık duyma ve yakın ilişkilere girebilme becerisinde azalma ile 
kendini gösteren, toplumsal ve kişilerarası yetersizliklerin olduğu sürekli bir 
örüntü: 

(1) referans düşünceleri (referans hezeyanlarını kapsamaz) 

(2) davranışları eıkileyen �·e kiilıürel değerlerle uyumlu olmayan ac.ı.yip inanışlar 
ya da büyüsel düşünce (örn. bacı! inanç, "gaipıen haber verme"ye inanma, 
ıelepaıi ya da ''altıncı his"; çocuklarda ve ergenlerde saçma sapan diişlemler 
ya da bunlar üzerine düşünüp durmalar) 

(3) olağandışı algısal yaşantılar, bunlar arasında bedensel illüzyonlar vardır 

(4) aca})p düşünüş biçimi ve konuşma (örn. belirsiz, çevresel, mecazi, aşırı 
ayrıntılı ya da basmakalıp) 

(5) kuşkuculuk ya da paranoid düşünce 

(6) uygunsuz ya da kısıtlı duygulanım 

(7) acayip, alışılagelmişin dışında ya da çok kendin<: özel clavr.ı.nış ya da görünüm 

(8) birinci derece akrabalar dışında yakın arkadaşların ya da sırdaşların olmaması 
(9) yakından tanımakla azalmayan aşırı toplumsal kaygı , kendisi hakkında 

olumsuz yargılardan çok paranoid korkular bu bozukluğa eşlik etme eğilimi 
taşır 

B. Sadece Şizofreni, Psikotik Özellikler Gösteren bir Duygudurum Bozukluğu, başka 
bir Psikotik Bozukluk ya da bir Yaygın Gelişimsel Bozukluğun gidişi sırasında orta­
ya çıkmamaktadır. 

Ortaya Çıkartan Nedenler 

Şizofreni nedenlerine benzer nedenleri olabilir. 

Psikodinamik Yorum 

Büyüsel düşünme, bölünme (splitting) ve duygulanımda yalıt­
ma olabilir. 


ŞİZOTİPAL KİŞİLiK BOZUKLUGU 33 

Genel Bilgiler 

Kimi şizotipaller soğuktur, mesafelidir ve kendisini toplumdan 
yalıtmıştır; donuk ve apatetiktir. Bu kişilerin yineleyici illüzyonları, 
büyüsel ve telepatik düşünceleri ve referans fikirleri, yaşadıkları 
"boşluk"taki boş alanları doldurma çabası olarak görülebilir. 

Kimi şizotipaller ise, küçük duruma düşmekten ve dışlanmaktan 
çok korktuğu için, yaşadığı duygulanımları etkin bir biçimde dene­
tim altında tutmaya ve bunları göstermemeye çalışır. Dolayısıyla, 
başkalarına ve kendilerine yabancılaşınca, bir hiç oldukları, boş ka­
falı ve depersonalize oldukları ve kendi varlıklarının olmadığı duy­
gularını yaşarlar. Bu duyguları da, var oldukları gerçeğini yeniden 
doğrulamaları için acayip davranışlar, inanışlar ve algılar geliştir­
melerine yol açar. Referans fikirleri, "gaipten haber verme"ye 
inanma, illüzyonlar ve acayip düşünceler bu yüzden görülür. 

Şizotipal kişiliği olanlar, yetersiz ve uyumsuzluk gösteren duy­
gulanımları nedeniyle olayları canlı olarak yaşayamazlar. Her şey 
onlara yavan gelir. Dahası, kendilerini yaşıyor olmaktan çok ölmüş 
gibi, sanki hayali varlıklarmış gibi, yabancılaşmış ve bedenlerinden 
ayrılmış gibi hissederler. Varoluşçuların (egzistansiyalistlerin) deyişi 
ile kendilerini "varolmama" tehdidi altında hissederler. Olan bite­
ne karışmıyor oldukları gibi, gerek başkalarına, gerekse kendileri­
ne sanki öylesine dışarıdan bakıyormuş gibidirler. Başka birçok pa­
tolojik kişilik de zaman zaman içsel boşluk ve toplumsal kopukluk 
dönemlerini yaşar ancak yabancılaşma ve depersonalizasyon duy­
guları şizotipal kişilerin her gün, sürekli olarak yaşadıkları bir özel­
likleridir. Yaşadıkları bu sürekli kopukluk ve kendini yadsıma, bu ki­
şilerin yaşamlarını gerçekdışı ve anlamsız olarak algılamalarına ne­
den olur ve dehşete düşüren "boşlukta olma" ve "varolmama" 
duygularının doğmasına yol açar. Şizotipal kişiler tamamen dağıla­
cakları, artık var olmayacakları korkusu ile bunalabilirler. Dayanıl­
ması çok zor olan bu duygulara, kendilerinin yarattığı gerçekler 
dünyası ile karşı koymaya çalışırlar. Bu dünyalarında kendilerine 


34 KİŞİLİK BOZUKLUKLAR! 

özgü batıl inançlar, kuşkular, illüzyonlar vb. bulunur. Daha ağır de­
personalizasyon (kendine yabancılaşma) atakları psikotik epizodla­
rın ortaya çıkmasına zemin hazırlayabilir. Bu sırada hastalar, varol­
madıkları duygusunun yarattığı boşluğu doldurmaya çalışırlar; bu­
nun için kendilerini kaybetmişçesine davranarak, yeni bir gerçeklik 
duygusu yaratma arayışı içinde mantıkdışı patlamalar gösterirler. 

Şizotipaller, çoğu zaman aşırı uyarı altındadırlar. Bu durum, 
özellikle, toplum içine karışmak istemedikleri ve toplumdan uzak­
laşmayı yeğledikleri zaman toplumsal beklentilerin kendilerini zor­
ladığı bir sırada görülür. Bunlardan kaçamayınca başka bir dünya­
ya sürüklenirler ya da paranoid ya da agresif patlamalar gösterir­
ler. Hallerinden memnun oldukları dünyalarına birtakım "teca­
vüz"lerin olması, bu kişilerin uzun sürelerle toplumdan kopmaları­
na yol açabilir. Toplumdan koptukları sırada şaşkın ve amaçsız ola­
bilirler; uygunsuz bir duygulanım ve paranoid düşünceler sergili­
yor; acayip, çevresel ve mecazi bir iletişim kuruyor olabilirler. Dış 
baskıların özellikle akut olduğu başka zamanlarda ise ilkel_ dürtüler, 
hezeyanlar, hallüsinasyonlar ve acayip davranışlarla belirli psikotik 
tepkiler verebilirler. Birçok şizotipal kişi, yaşam boyu, yoğun bas­
kılanmış kaygı ve düşmanlık duygularıyla yüklüdür. Bir kez açığa çı­
kınca, bu duygular köpürüp taşan sel gibi ortalığa dökülür. Kuşku­
lar, korkular ve düşmanlıkların gösterilmesi için bir engel kalmayın­
ca bunlar çılgınca bir boşalım gösterir. 

Şizotipal kişiler, başkalarıyla ilişki kurmaları için yönlendirilirler­
se düşüncelerini mantıksal bir çerçeve içinde toparlayamazlar, ko­
nudışı ve çevresel sözler içinde boğulup giderler. Başkalarıyla "te­
ması kaybederler" ve düşüncelerini belirli bir düzen içinde anlata­
mazlar, karşılıklı toplumsal iletişimin gereklerini yerine getiremez­
ler. Bu, dağınık, çevresel konuşma ve otistik düşünce özelliği onla­
rı başkalarına daha da yabancılaştırır. 

Şizotipal kişiler, belirli tutarlı bir çizgide toplumsal başarı göste­
remezler, belirli bir ilerleme içinde olamazlar. Okul ve iş geçmişle-


ŞIZOTIPAL KiŞiLiK BOZUKLUGU 35 

ri başarısızlıklar ve karışıklıklarla doludur. Sıklıkla "atılmak" duru­
munda kalmışlardır, bir işten bir diğerine sürüklenip dururlar, ev­
lenmiş olsalar bile ya ayrı yaşıyorlardır ya da boşanmışlardır. Top­
lumsal kaygıları ve değersizlik duygulan başarısızlıklarının nedeni 
olabildiği gibi, başarısızlıkları da bir ölçüde bu duygularının artma­
sına yol açıyor olabilir. Ayrıca genel bir kayıtsızlık ve kaygısızlık 
içindedirler; kendiliklerinden davranamıyorlardır, yaşamla ilgileri 
ve tutkuları pek yoktur. Şizotipal kişiler az sayıda "dişe dokunur" 
konuyu konuşabilirler, bunlar da genellikle onların yakın ilgisini çe­
ken şeylerdir. Karşılıklı bir konuşma sürdürecek olurlarsa, konuş­
mayı ileri derecede özel, acayip ya da soyut konulara çekmeye ça­
lışırlar. Birtakım eylemlere girişemiyor ve toplumsal katılım göste­
remiyor olmalarının yanında, sanki bir güç onların başkalarına tep­
ki vermelerini ve başkalarının duygularını paylaşmalarını engelliyor 
gibidir. "Gerçek" toplumun bir üyesi olamamaları ve ilgilerini baş­
kalarının dünyaları üzerinde odaklayamamaları rahatsızlıklarının 
özüdür. 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Şizotipal kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar yakın kişilera­
rası ilişkilerdir. 

Şizotipal kişilik bozukluğu olanlar, kimseye benzemeyen, alışı­
lagelmiş töre ve davranışlara uymayan, kimseye benzemeyişinden 
dolayı anlaşılmaz bulunan, yabansı ve uygunsuz görülen, bambaş­
ka, apayrı, acayip, ayrıksı kişilerdir. Davranışları düzenli değil, de­
ğişkendir. Konuşmaları belirgin tutarsızlıklar ve anlamsız, abuk sa­
buk öğeler taşımasa da yadırganacak denli olağana aykırıdır. iş ya­
şamlarında yetersizlikler gösterirler, kısa sürelerle işlerini bırakırlar 
ya da işlerine son verilir. Bir işten bir başka işe, bir kentten bir baş­
ka kente sürüklenip duran insanlardır. Süregiden sorumluluklardan 
kaçma eğilimi gösterirler ve bu süreçte zaman zaman toplumsa! 
olarak yerinde ve uygun davranmaktan uzaklaşırlar. 


36 KİŞiLİK BOZUKLUKLAR! 

Kişilerarası ilişkileri açısından çok az arkadaşları olan yalnız kişi­
ler olduklarından söz edilebilir. Tek bir uğraşlarının olmasının ve top­
lumdan uzaklaşmalarının nedeni toplum içinde duydukları yoğun 
kaygıları ve kuruntuları olabilir. Karşısındakileri yakından tanımalan 
bu kaygılarını azaltmaz. Kaygılarının kökeninde kendini olumsuz ola­
rak değerlendirmekten çok kuşkucu düşünceler yatar. Evlenirlerse, 
ilişkilerinde yüzeysel ve "kenarda" kaldıkları için oldukça kısa bir sü­
re içinde boşanırlar. Toplumda, türdeş bir kümenin içine girmeyen. 
onun en ucunda yer alan, aykırı kişilerdir. Yeterliklerinin altındaki iş­
lere yönelirler ve başkalarıyla pek etkileşime girmek istemezler. 

Düşünceleri dağınıktır ve "geviş getirircesine" tek bir konuyu 
düşünüp durabilirler. Boş inançları vardır. Bir kimsenin kafasından 
geçenleri ya da çok uzakta geçen bir olayı, arada hiçbir araç, duy­
gusal hiçbir bağlantı olmaksızın algılama yeteneğinden (telepati) 
söz ederler. Şaşılası düşlemleri vardır. Başkalarıyla ilgili çerçevesi 
belirsiz düşünceleri vardır. Kendine yabancılaşma ya da çevrenin 
yabancılaşması gibi yanılsamalar tanımlayabilirler. 

Duyguları soğuk ve uzaktır. Duygularını p�k dışarı vuramazlar. 
Duygulanımları kısıtlıdır. Gülmekten hoşlanmazlar. İ3u kişilerle kar­
şılıklı bir konuşmayı sürdürmek zordur, çünkü kuşkulu ve güvensiz 
oldukları görülür. Ayrıca gerçek ya da -imgesel aşağılanmaya ileri 
derecede duyarlıdırlar. 

Kendilerini özel olarak görürler, ancak kendilerini incitme ola­
sılığı olan başkalarına gereksindiklerini de bilirler. Bu yüzden, bir 
yandan sakıngan ve tetikte olurlarken, diğer yandan başkalarını 
kendi çıkarları için kullanmaya çalışırlar. 

Kendilerine bakışları şöyledir: "Ben başkalarına göre başka bir 
dalga boyundayım." "Kendilik"ten yoksun, boş, yabancılaşmış, ko­
puk yaşantılarının olduğundan söz edebilirler. Dünyaya bakışları 
şöyledir: "Yaşam acayip ve olağandışı ve başkalarının büyüsel istek 
ve düşünceleri var. Bunlar benim bir yandan merakımı uyandırır­
ken, diğer yandan kendimi sakınarak bunları gözlemeliyim ." 


ŞIZOTIPAL KiŞiLiK BOZUKLUGU 37 

Bu kişilerin önde gelen özelliği, düşüncelerinde ve konuşmala­
rında aykırı olmalarıdır; davranışları ya da konuşmaları acayiptir. 

Şizotipal kişilik bozukluğu olanların kendiliğinden ortaya çıkan 
dört türlü düşüncesi vardır. Bunlar, kuşkuculuk ya da paranoid dü­
şünceler, başkalarına odaklı düşünceler (referans düşünceleri), bü­
yüsel düşünme ve yanılsamalardır. Sözgelimi: "O kişi bana mı ba­
kıyor?" ;  "Biliyorum beni sevmeyecekler" ;  "Ne düşündüğünü bili­
yorum"; "Kendimi onun içinde bir şeytanmışım gibi hissediyo­
rum" .  Bu kişilerin düşüncelerindeki acayiplikler konuşmalarına ve 
duygu dışavurumlarına da yansır. Konuşmaları çevresel, çerçevesi 
belirsiz ya da çok ayrıntılıdır; duygu dışavurumları ise uygunsuz ya 
da kısıtlı bir duygulanım ile belirlidir. Bu kişilerin başlıca düşünce 
çarpıtmaları duygusal çıkarımlar yapma (sözgelimi "Olumsuz bir 
duygum oluyorsa çevrede buna karşılık gelen olumsuz bir durum 
vardır") ve kişiselleştirmedir. 

Şizotipal Kişilik Biçimi ve Bozukluğu Arasındaki 
Ayrımlar 

• Biçim: Kendi duygulanna ve inançlarına takılmıştır. 

• Bozukluk: Başkalarına odaklı düşünceleri, kuşkucu dü­
şünceleri ve uygunsuz ya da kısıtlı duygulanımları var­
dır. 

• Biçim: Başkalarını yakından gözlerler ve başkalarının 
kendilerine nasıl davranacağına karşı özellikle duyarlı­
dırlar. 

• Bozukluk: Aşırı toplumsal kaygıları vardır, sözgelimi 
tanıdık olmayan insanların olduğu toplumsal durumlar­
da çok rahatsız olurlar. 


38 KİŞİLİK BOZUKLUKLAR! 

• Biçim: Soyut ve kurgusal düşünmeye yatkındırlar. 
• Bozukluk: Davranışlarını etkileyen acayip inanışları ya 

da büyüsel düşünceleri vardır. Bunlar boş (batıl) inanış­
lar, geleceği görebilme gücü, bir kimsenin kafasından 
geçenleri ya da çok uzakta geçen bir olayı, arada hiç­
bir araç, duygusal hiçbir bağlantı olmaksızın algılama 
yeteneği {telepati) ya da "altıncı his" olabilir; "Başkala­
rı benim duygularımı duyabilir" diyebilirler. 

• Biçim: Gizemli,  duyumötesi, doğaüstü konularla ilgili­
dirler. 

• Bozukluk: Olağandışı algısal yaşantıları olur. Bunlar 
yanılsamalar, gerçekten orada olmayan bir kişinin 
varlığını duyumsama (örn. "Ölmüş annem sanki oda­
da benimle birlikteymiş gibi hissettim. ") biçiminde 
olabilir. 

• Biçim: Toplumsal değerleri göz önünde bulundurmaz­
lar, ilginç ve olağandışı bir yaşam biçimleri vardır. 

• Bozukluk: Kimseye benzemeyen, alışılagelmiş töre ve 
davranışlara uymayan, kimseye benzemeyişinden dola­
yı anlaşılmaz bulunan, yabansı ve uygunsuz görülen, 
bambaşka, apayrı , acayip, ayrıksı kişilerdir. Saçlan­
başları dağınık; olağandışı kişisel özellikleri olan; kendi 
kendilerine konuşan; yersiz, gereksiz konuşmaları 
olan; çerçevesi belirsiz konuşan; gereksiz yere soyut 
düşünen ve böyle konuşan kişilerdir. 

• Biçim: Genellikle kendi kendilerine yaşayan, bağımsız, 
çok az yakın arkadaşa gereksinen kişilerdir. 


ŞİZOTİPAL KİŞiLİK BOZUKLUGU 39 

• Bozukluk: Birinci derecede akrabalarının dışında ya­
kın arkadaşları ya da sırdaşları yoktur (ya da yalnızca 
böyle bir kişi vardır). 

Tanı Koydurucu Özellikler 
Şizotipal kişilik bozukluğunun başlıca özelliği, yakın ilişkilerde 

birdenbire bir rahatsızlık duyma ve yakın ilişkilere girebilme bece­
risinde azalma ile belirli, toplumsal ve kişilerarası yetersizliklerin 
yanı sıra bilişsel ya da algısal çarpıklıkların ve alışılagelenin dışında 
davranışların olduğu yaygın bir örüntünün olmasıdır. Bu örüntü, 
genç erişkinlik döneminde başlar ve değişik koşullar altında ortaya 
çıkar. 

Şizotipal kişilik bozukluğu olan kişilerin çoğu zaman referans 
düşünceleri vardır (yani, sıradan olayların ve kişinin dışında olup 
bitenlerin , kişiye özgü, özel ve olağandışı bir anlamının olduğu 
biçiminde yanlış yorumlarda bulunma). Bunlar, inançların sanrı­
sal yoğunlukta olduğu referans hezeyanlarından ayırt edilmelidir. 
Bu kişiler, ait oldukları altkültürün değerlerinin dışında kalan ola­
ğanötesi olgularla uğraşıp duruyor ya da batıl inançlara saplan­
mış olabilirler. Olaylar olmadan önce bunları öngörebilecek ya 
da başkalarının düşüncelerini okuyabilecek özel birtakım güçleri­
nin olduğunu düşünebilirler. Doğrudan (örn .  eşinin köpeği gez­
dirmesini, bir saat önce köpeğin gezdirilmesi gerektiğini düşün­
mesinin doğrudan bir sonucu olduğuna inanma) ya da büyüsel 
törensel davranışlarla uyum sağlayarak, dolaylı olarak (örn.  belir­
li zararlı bir sonucun doğmaması için belirli bir nesnenin yanın­
dan üç kez geçme) başkalarının üzerinde büyüsel denetimlerinin 
olduğuna inanabilirler. Algısal değişiklikler bulunabilir (örn .  baş­
ka birinin varlığını hissetme ya da bir sesin adını mırıldandığını 
duyma). Konuşmalarının. olağandışı ya da "kendilerine özgü" de­
yişleri ve yapısı olabilir. Çoğu zaman dağınık. konu dışı ya da be­
lirsizlikler taşıyan bir konuşmaları vardır ;  ancak çağrışımlarında 


40 KİŞİLİK BOZUKLUKLAR! 

gerçek bir dağınıklık yoktur. Yanıtları ya ileri derecede somut ya 
da ileri derecede soyut olabilir; sözcüklere ya da kavramlara ba­
zen olağandışı anlamlar yüklerler (örn. işyerinde "konuşulabilir" 
olmadığını söyleyebilir) . 

Böyle bir bozukluğu olan kişiler çoğu zaman kuşkucudurlar ve 
paranoid düşünceleri olabilir (örn. işyerindeki arkadaşlarının pat­
ronla adlarının çıktığını söylemeye getirerek ayaklarını kaydırma­
ya çalıştığına inanırlar). Genellikle, duygulanımlarındaki iniş çı­
kışlar olağan sınırlarında değildir ve başarılı ilişkiler kurabilmek 
için gereken kişilerarası ipuçlarından haberdar değil gibidirler; 
dolayısıyla çoğu zaman başkalarıyla uygunsuz, katı ya da kısıtlı 
bir tarzda etkileşimde bulunuyor gibi görünürler. Bu kişiler ço­
ğunlukla, olağandışı tavırları , çoğu zaman "birbirine uymayan" 
dağınık bir tarzda giyinmeleri, olağan toplumsal gereklere karşı 
ilgisiz kalmaları (örn. göz göze gelmekten kaçınabilir, mürekkep 
dökülmüş ve üzerlerine uymayan giysiler giyebilir, iş arkadaşları­
nın birbirlerine takılmalarına katılamaz) yüzünden acayip ya da 
sıradışı kişiler olarak görülürler. 

Şizotipal kişilik bozukluğu olan kişiler, kişilerarası ilişkileri so­
runlu olarak yaşarlar ve başka insanlarla ilişkilerinde kendilerini 
rahatsız hissederler. ilişkileri olmadığından ötürü mutsuz oldukla­
rını söyleyebilirlerse de davranışları yakın ilişkiye girme istekleri­
nin az olduğunu düşündürür. Bunun bir sonucu olarak genellikle 
birinci derecede akrabaları dışında yakın arkadaşları ya da sırdaş­
ları ya yoktur ya da çok azdır. Özellikle tanımadıkları kişilerle ol­
dukları toplumsal durumlarda kaygı duyarlar. Başkalarıyla sadece 
etkileşime girmek zorunda olduklarında etkileşime girerler, ken­
dilerini farklı kişiler olarak gördükleri için ve sadece "ortama ya­
kışır" olmadıklarını düşündükleri için uzak durmayı yeğlerler. Sö­
zü edilen ortamda çok fazla zaman geçirseler ya da diğer insan­
larla daha yakınlaşsalar bile toplumsal kaygıları kolay yatışmaz, 
çünkü yaşadıkları kaygı başkalarının davranışlarının altında ne 
yattığıyla ilgili kuşkularına eşlik eden bir kaygıdır. Sözgelimi şizo-


ŞİZOTİPAL KİŞİLİK BOZUKLUGU 4 1  

tipal kişilik bozukluğu olan bir kişi, akşam yemeğine katıldığında, 
zaman ilerledikçe daha fazla gevşeyip rahatlayamaz, giderek da­
ha gergin ve kuşkucu olabilir. 


Antisosyal Kişilik Bozukluğu 

Kişinin başkalarının haklarını gözetmediği, onları hiçe saydığı 
davranışlarla giden bir kişilik bozukluğudur. 

Belirti ve Bulguları (Tablo 8) 

"Manüplatif" davranan kişilerdir. Yalan söyleme gibi dürüst ol­
mayan davranışları , evden kaçıp gitmeleri olur. Kişinin geçmişte 
şiddete başvurduğuna ilişkin bir öykü alınır. Rasgele cinsel ilişkilere 
girdiği öğrenilir. Eşini ya da çocuğunu sömürdüğü görülür. Bu kişi­
ler vicdan azabı çekmezler, pişmanlık duymazlar. Dürtü denetimi 
bozuklukları olur, tasarlayarak davranmazlar. Başkalarına karşı du­
yarlı ve düşünceli değildirler. Huzursuzluk içindedirler ve saldırgan 
tutumlar sergilerler. Başkalarını aldatma ve sorumsuzluk yaşam bi­
çimleridir. Başkalarının ve kendilerinin güvenliğini umursamazlar. 

Görülme Sıklığı 

Görülme sıklığı erkeklerde % 3-7 arasındadır, kadınlarda ise % 
1 dolaylarındadır. Hapishanelerdeki kişilerin yaklaşık % 75'inde 
görülebilir. Antisosyal kişilik bozukluğu ve alkolizm gibi bozukluk­
lar bazı ailelerde daha sık görülür. Bu kişilerin birinci derecede ak­
rabalarında, topluma göre 5 kat daha sık görülür. Dikkat eksikliği 
hiperaktivite bozukluğu ve davranım bozukluğu yatkınlaştırıcı du­
rumlardır. 


44 KİŞİLİK BOZUKLUKLAR! 

Tablo 8. Antisosyal Kişilik Bozukluğu Tanı Ölçütleıi (DSM-N-TR, Türkçe© HYB). 

A. Aşağıdakilerden üçünün (ya da daha fazlasının) olması ile belirli, 15 yaşından beri 
süregelen, b:!§kalarının haklarını saymama ve başkalarının haklarına saldırma (te· 
cavüz etme) örüntüsü: 
(1) turuklanması için zemin hazırlayan eylemlerde tekrar tekrar bulunmakla 

belirli, yasalara uygun toplumsal davranış biçimine ayak uyduramama 
(2) sürekli yalan söyleme, takma isimler kullanma ya da kişisel çıkarı, zevki için baş 

kalarını aılaıma ile belirli dürüst olmayan nıtum 

(3) düıtüsellik ya da gelecek için tasarılar yapmama 
(4) ��neleyen kavga dövüşler ya da saldırılarla belirli olmak üzere sinirlilik ı•e 

saldırganlık 
(5) kendisinin ya da başkalarının güvenliği konusunda umursamazlık 
(6) bir işi sürekli götürememe ya ela mali vükümlülüklerini tekrar tekrar yerine 

getirmeme ile belirli olmak üzere sürekli bir sorumsuzluk 
(!) başkasına 7.arar vermiş, kötü davranmış ya da başkasından bir şey çalmış 

olmasına karşı ilgisiz olma ya da yaptıklarına kendince mantıklı açıklamalar 
getirme ile belirli olmak üzere vicdan azabı çekmeme 

B. Kişi en az 18 yaşındadır. 
C. 15 yaşından önce başlayan Davranım Bozu�luğunun kanıtları.vardır. 

D. Amisosyal davranış sadece Şizofreni -ya da bir Manik Epizodun gidişi sırasında 
ortaya çıkmamaktadır. 

Ortaya Çıkartan Nedenler 

Genetik etkenlerin işe karıştığı düşünülmektedir. Doğum 
sırasında beyin hasarı, kafa travması ve ensefalit gibi durumlara 
ikincil olarak gelişebilir. Anababanın terketmesi ya da sömürüsüy­
le çok sık karşılaşılır. Anababanın keyfi olarak ağır cezalandırma­
ları bir etken olabilir. 

Psikodinamik Yorum 

Bu kişilerde tasarlama ve yargılamayla ilgili ego yetersizlikleri 
vardır, dolayısıyla bu kişiler dürtüsel davranırlar. Süperegoları tam 
gelişmemiştir. Nesne ilişkilerinde zorluklar yaşarlar; eşduyum, sev-


ANTİSOSYAL KİŞİLİK BOZUKLUGU 45 

gi ve temel güven duyguları yoktur. Saldırganlık özellikleri gösterir­
ler. Sadomazokizm, narsisizm ve depresyon eşlik edebilir. 

Genel Bilgiler 

Çoğu kişi bu tür bir kişiliği olanlardan çekinir. Sert, kaba ve 
kavgacı tutumları insanı yıldırır. Soğuk ve "hissiz" ,  başkalarının 
duygularına karşı duyarsız ve herkesi küçük duruma düşürmeye 
eğilimli insanlar olarak görülürler. Bu saldırgan yönelimli kişilikler 
sürekli olarak bir tartışma ve çekişme yapma eğilimindedirler. 
Ters, insafsız ve kötü niyetli olabilirler. Hatasız olarak görülmek 
için ısrar ederler, görüşlerinde hemen her zaman dogmatiktirler 
(kestirip atarlar) ve tartışmalarının geçerliğini ortadan kaldıracak 
açık kanıtlar olsa bile herhangi bir konuda başkalarının dediğini ka­
bul etmezler. Çoğu, sanki "yumuşak" duyguların içine zehir karış­
mış gibi davranır. Sıcak ve yürekten duygulan ifade etmekten ka­
çınırlar: yumuşaklık, kibarlık ve sevecenlikten kuşku duyarlar ve 
çoğu kez bunların içten duygular olabileceğine inanmak istemiyor 
gibi görünürler. 

Böyle bir kişiliği olanların çoğunun engellenme eşiğinin düşük 
olduğuna ilişkin kanıtlar vardır. Düşünmeden davranıyor gibi gö­
rünürler, hemen haz duyacaklarını bekledikleri şeyleri geciktire­
mezler. Kolaylıkla sıkılır ve huzursuzlaşırlar, yinelenen sıradan 
olayların yaratabileceği bezginliğe katlanamazlar, evliliklerinin ya 
da yaptıkları işlerin gündelik sorumluluklarını yerine getirmeyi 
sürdüremezler. Kimisi ise tehlikeye karşı sanki bağışıkmış gibi 
kendini riske sokar ve heyecan arayışı içinde olur. Olası zarar ve­
rici sonuçlarını görmeksizin,  heyecan verici ve bir an için doyum 
sağlayıcı olan bir serüvenden bir diğerine atlama eğilimleri var­
dır. istedikleri yolunda giderse cana yakın, şirin, neşeli ve sırna­
şık davranırlar. Daha karakteristik olarak yüzsüz, küstah ve kız­
gın davranış özellikleri gösterme eğilimindedirler. Engellenmeye 
karşı hoşgörüleri yoktur. Engellendiklerinde çabuk tepki gösterir­
ler, öfkelenirler, gözleri döner ve kinlenirler. ilk tepkileri karşıla-


46 KİŞİLİK BOZUKLUKLAR! 

rındakini alçaltmaya çalışmak ve onlar üzerinde egemenlik kur­
maya kalkışmak olur. 

Böyle bir kişiliği olanların çoğunun bilişsel yetilerinde bir açık­
lık ve bir mantık vardır. Bununla birlikte içgörüden ve davranışları­
nın nelere yol açabileceğine ilişkin öngörüden yoksundurlar. 

Görünüşte kaba ve umursamaz davranışlarının olmasına karşın 
birçoğu insan etkileşimlerinin gereklerine uyum sağlamıştır. Arala­
rında yapısal olarak çok kaba ve duyarsız kişiler olabilmesine kar­
şın büyük bir çoğunluğu, başkalarının duygudurumlarının ve duy­
gularının farkındadır. Görünüşteki duyarsızlıkları, başkalarının den­
gelerini altüst etme amacıyla onlarda gördükleri zayıflıkları kullan­
ma eğilimlerinden köken alır. Kısacası başkalarının duyarlı olduğu 
noktaları ve kusurlarını algılayarak onları kullanır ve amaçlı bir bi­
çimde kaba olurlar. 

Bu tür bir kişiliği olanlar çirkin davranışlarını başkalarının hoş­
görmesi için akla yatkın açıklamalar ve özürler bulma konusunda 
çok beceriklidirler. Bunun için genellikle kençlilerinin "kotü yetişti­
rilmiş" olduklarını ve geçmişte başlarına birçok "talihsizlik"in gel­
miş olduğunu ileri sürerler. Böylece kendilerini suçlanmaktan kur­
tarmaya, "suçsuz-günahsız" kalmaya ve sorumsuzca davranışlarını 
sürdürmelerini haklı çıkarmaya çalışırlar. Sürekli yalan söyledikleri 
ve dürüst davranmadıklarının öğrenilmesi örneğinde olduğu gibi, 
rasyonalizasyonları (mantığa büründürmeleri) başkalarını inandır­
mazsa birçoğu tam bir "masumiyet" havası içine girer ve en ufak 
bir utanma duygusu taşımaksızın haksız yere suçlandığını öne sü­
rer. 

Bu tür kişiliğin antisosyal davranış özellikleri göstermeyen ag­
resif üyeleri ise kendilerini iddiacı ,  enerji dolu ve kendine güvenli ,  
ancak dürüst, güçlü ve gerçekçi kişiler olarak görme eğilimindedir­
ler. Bu kişilerin ileri sürdüğü, içinde yaşadığımız dünyanın "altta 
kalanın canı çıksın" dünyası olduğuna ilişkin önermelerini kabul 
edersek; neden sert olmaya, dobra dobra konuşmaya ve duygusal 


ANTİSOSYAL KİŞİLiK BOZUKLUGU 47 

davranmamaya bu denli değer verdiklerini anlayabiliriz. "Güç hak­
lılığı doğurur" anlayışının olduğu, "orman kanunu" felsefesinin ge­
çerli olduğu yaşamlannda onlar için ayakta kalabilmenin tek yolu 
gözüpek, eleştirici, iddiacı, hatta acımasız olmaktan geçer. Onlara 
göre "büyük balık" her zaman "küçük balığı yiyecek"tir. Agresif ki­
şiliğin haşin ve insancıl olmayan duyguları değişik biçimlerde görü­
lebilir. İyi niyetli, ancak başarısız kişilerin boşuna çabalarını bulup 
çıkarmada çok beceriklidirler. Başkalarının düşmancıl ve taşkın 
davranışlarını göstererek kendi kabalık ve kurnazlıklarını haklı çı­
karmaya çalışırlar. Zayıf ve ayrıcalıksız gördükleri kişiler, başkaları­
nın gözünden de düşmüş ise onları hiç önemsemezler. "İyiler son­
da gelir" gibi önermeleri vardır. Onlar için bu dünyada kalabilme­
nin tek yolu yaşadıkları çevrede egemenlik kurmak ve denetimi el­
den bırakmamaktır. 

Yetersiz kalma, aldatılma ve küçük duruma düşürülme düşünce­
leri agresif kişileri çok korkutur. Başkalarını kendileri için bir tehdit 
kaynağı olarak görürler, bu yüzden kendilerini savunmak için ag­
resif olmaları gerektiğini ileri sürerler. Başkaları onlardan daha 
atak davranıp onlar üzerinde egemenlik kurmadan önce kendi­
lerinin daha akıllı olduklarını gösterip onları yenmeleri gerektiğini 
düşünürler. Onlar için insanlar acımasızdır. Nasıl davrandıklarını 
belirleyen "gerçek" de budur. Yine onlar için kişisel duygular zayıf­
lığın ve aptalca duygusallığının işaretidir. 

Başkalarının haklarını böylesine tanımazlıktan gelmenin ötesin­
de bu kişiler sıcak duyguları paylaşamazlar, gerçek bir duygulanımı 
yaşayamazlar, gerçek bir sevgi gösteremezler ve başkalarının duy­
gulannı anlayıp paylaşamazlar. Daha antisosyal olanlar başkaları­
na zarar verme düşüncesinden ve başkalarına zarar vermekten ve 
onları ayaklar altına düşmüş ve acı çekiyor olarak görmekten haz 
duyarlar. Antisosyal kişiler çirkin davranışları için suçluluk ve piş­
manlık duymadıkları gibi bu davranışları ile de sapık ve insafsızca 
bir doyum sağlıyor da olabilirler. Kötü niyetli amaçlanna ulaşmak 
için başkalarına yıldırır ve onlara zarar verirler, böylece sömürüle-


48 KiŞİLiK BOZUKLUKLAR! 

rinin ve düzenbazlıklarının meyvelerini toplamaktan zevk alırlar, 
ayrıca bıraktıkları acı ve sıkıntının hazzını da yaşarlar. 

Bu tür bir kişiliği olanların çoğu dürtülerine göre davranır. Be­
lirli koşullar altında kendilerini dizginleyebilirlerse de duygu ve dü­
şüncelerini tartmadan söylemeye ve dürtülerini doğrudan dışavur­
maya karşı belirli bir eğilimleri vardır. Düşüncelerini kendilerine 
saklamaktansa ya da bunları kafalarında şekillendirdikten sonra 
ifade etmektense, akıllarından geçeni birden söyleyiverirler. Böyle 
dobra dobra konuşma, bazılarınca içi dışı bir olmanın ve içtenliğin 
bir göstergesi olarak kabul edilir ve övgü ile karşılanır. Böylesine 
bir açıksözlülük kimi zaman övgüye değer, ancak bu tür bir kişiliği 
olanlar bu davranışlarını "doğruluk ve dürüstlük"ün bir dışavurumu 
olarak değil, başkalarını sarsmak, onları sindirmek ve yıldırmak 
amacıyla yaparlar. 

Antisosyal olmayan agresiflerin de duygu ve düşüncelerini dile 
getirmelerinde görece bir açıklık olmasına karşın, bu kişiler kimi za­
man bunları kendilerine saklamalarının gerektiğini ya da bunların uy­
gun bir biçimde söylenmesinin gerektiğini oğrenmişlerdir. Düşman­
ca duygularla sürekli ileri atılarak toplum içinde işlevsel olunamaya­
cağı için sahip oldukları dürtüleri yumuşatmak ve dolaylı bir biçim­
de açığa vurmak için bu kişiler başlıca üç savunma mekanizmasını 
kullanırlar: Rasyonalizasyon (mantığa büründürme), sublimasyon 
(yüceltme) ve projeksiyon (yansıtma) . 

Kişinin agresif dürtülerini haklı çıkarmak için başvurabileceği en 
yalın yöntem, bunlar için akla yatkın ve toplum tarafından kabul 
edilebilir özürler bulmaktır. Böylece, agresif kişinin körlemesine tok · 

sözlülüğüne, içi dışı bir olma, dürüstlük ve ikiyüzlü olmama anlamı 
yüklenerek bu tutum rasyonalize edilir (mantığa büründürülür) . 
Düşmanca dürtülerin uzun süreli ve toplumsal yönden kabul gören 
dışavurumu, agresif kişilerin sahip oldukları mesleklerinde ortaya çı­
kar. Birçoğu, dürtülerini, ileri derecede rekabete dayalı iş girişimle­
rinde, askerlik ve polislik mesleklerinde, hukuk ile ilgili mesleklerde 


ANTİSOSYAL KİŞiLİK BOZUKLUGU 49 

ve benzeri işlerde kullanarak yüceleştirir. Öte yandan, başkalarının 
kendilerini dışlayacağı korkusu ile kendi düşmancıl duygularını baş­
kaları üzerine yansıtıyor olabilirler. Böyle yapmakla agresif eylem­
lerini haklı çıkartmış olurlar, çünkü böylece kendilerini haksızlık ya­
pılacak bir kişi olmaktan koruduklarını düşünürk�r. 

Dünyaya, agresif kişiliğin antisosyal ve antisosyal olmayan bi­
reylerinin baktığı gözle bakacak olursak neden öyle davranıyor ol­
duklarını daha iyi anlayabiliriz. Herhangi başka bir seçenekleri ol­
madığını düşünürler. Şöyle düşünürler: "Başkalarının yaptıklarına 
güvenemezsiniz. Onlar, yapabilseler, sizi kendi çıkarları için kulla­
nacak. sizi sömürecek, varınıza yoğunuza el koyacak, bütün zevk­
lerinizden alıkoyacak, üzerinizde egemenlik kuracak ve size acıma­
sızca davranacaklardır. Böyle bir kaçınılmaz son'dan uzak durabil­
mek için kişi bütün gücünü oıiaya koymalıdır; başkalarının kendi­
sini küçümsemesini, kendisini sömürmesini ve kendisi için zararlı 
olmasını önlemelidir. Ancak sürekli tetikte olunarak ve güçle kar­
şı koyarak böylesi kötülüklerden uzak durulabilir. Her ne pahasına 
olursa olsun zayıflık göstermekten, ortalığı yatıştırmaya kalkmak­
tan ya da uzlaşmaya gitmekten kaçınılmalıdır. Ancak güç sahibi 
olunmakla birtakım şeyleri elde etmeye hak kazanılabilir. Dahası, 
ancak başkalarının sahip olduğu güçlere el konarak onların bunla­
rı kötüye kullanması önlenebilir. " 

Bu tür bir kişiliği olanlar için, agresif eylemlerin, düşmanlığa 
karşı koyma işlevinin ötesinde de özel birtakım anlamları vardır. 
Bu agresif eylemler, başkaları üzerinde egemenlik kurma, onları 
küçük duruma düşürme ve kendilerine kötü davrandıklarını düşün­
dükleri kişilerden öç alma isteğinden de köken alıyor olabilir. Baş­
kalarının gücüne ve sahip oldukları şeylere göz diktikleri gibi, bun­
ları onların elinden zorla almaktan da büyük bir zevk duyarlar. Baş­
kalarının ürünlerini kendisininmiş gibi göstermek, dolandırıcılık 
yapmak, zorla el koymak, kimisine dürüst bir çaba ile elde edilen­
lerden daha tatlı gelir. Başkalarının başına gelen talihsizliklerden 
zevk aldıkları da görülür. 


50 KİŞİLİK BOZUKLUKLAR! 

Sadece kendilerine güvenmeyi öğrenmiş oldukları için bu kişi­
lerin bağlılık duyguları yoktur ve bu kişiler insanı arkadan vurabilir­
ler. Nezaket, incelik ve kibarlık cilasının altında birtakım dolaplar 
çeviriyor olabilirler. Çoğu kez, insanları kendilerine tabi kılarak ve 
onları aşağılayarak geçmişte yaşadıkları acı ve ıstırapların, küçük 
duruma düşürülmüş olmalarının öcünü almaya çalışırlar. Korku ya­
ratarak ve başkalarını yıldırarak, çocuklukta içine itildiklerini dü­
şündükleri aşağı toplumsal tabakanın etkilerinden kurtulmaya çalı­
şırlar. Bu yüzden, güç elde etme arayışları "iyi huylu" değildir; de­
rin bir nefret duygusundan ve öç alma isteğinden kaynaklanır. 

Çoğu kişi düşmanca, alaycı ve eleştirici bir tutumdan ve kaba 
kuwete başvurma tehditlerinden çekineceği için bu tür kişiliği 
olanların agresif tavırları başkalarını baskı altında tutmaya, korku­
tarak saygı uyandırmaya yarar ve başkalarının kendileri karşısında 
boyun eğmelerini sağlar. Dolayısıyla agresif kişiler düşmanca ve 
kavgacı davranışlarının yalnızca kabul gördüğü değil, aynı zaman­
da hayranlık uyandırdığı başarılı bir mevki de kazanmış olurlar. 
Acımasız ve zekice dolaplar çeviren bir işadamı, sürekli gözdağı 
veren ve zorbaca davranan bir başçavuş, kendini üstün gören ve 
cezalandırıcı bir okul müdiresi, emredici ve küstahca egemenlik ku­
ran bir cerrahi ekip şefi, sorumluluk taşıyan ve beğenilen bir göre­
vi olma kisvesi altında kinci düşmanlığını gizleyen kişiler için veri­
lebilecek örneklerdendir. 

Antisosyal kişilerin en ayırt ettirici özelliklerinden biri alışılage­
len otoriteye ve kurallara karşı gelme eğilimlerinin olmasıdır. Yer­
leşik toplumsal gelenekler ve insanların kendilerine sınır koymala­
rıyla ilgili genel geçer kurallar sanki onlar için geçerli değildir. Ki­
misinde bu karşı gelme, alışılagelmedik değerlere sahip olma, alı­
şılagelmedik bir biçimde giyinme ve davranma ile belirlidir. Birço­
ğu toplumsal isyanını yasadışı eylemlerle gösterir. 

Başkalarının haklarına saygı göstermiyor olmakla birlikte, 
yalnızca kibarlık ve inceliği değil, aynı zamanda içtenlik ve olgun-


ANTİSOSYAL KiŞiLiK BOZUKLUGU 5 1  

luğu da gösteren bir toplumsal maske takıyor olabilirler. Herhangi 
bir suçluluk duygusu taşımaksızın patolojik yalan söyleme yetene­
ği geliştirirler. Güvenilirlik üzerine etkileyici masallar uydurabilirler. 
İlk karşılaşmada insanların dostluğunu kazanabilirler ve yetenekli 
bir dolandırıcı olabilirler. Başkalarının zayıflıklarının her an farkın­
da olup, oldukça yetenekli bir biçimde aldatma oyunlarını oynaya­
bilirler. {Tablo 9) 

Tablo 9. Antisosyal kişilik bozukluğunun yerleııik düşünceleri. 

• Kent.lime dikkat etmeliyim. 

• İşlerin yapılabilmesi için en iyi yol zorlamak ya da kurnazlık yapmaktır. 

• Hepimiz bir ormanda yaşıyoruz, ancak güçlü olanlar ayakta kalacaktır. 

• Ben insanları ele geçiremcı.�em, insanlar beni ele geçirir. 

• Verilen sözlerin tutulması ya da borçların ödenmesi önemli değildir. 

• Yakalanmadığın sürece yalan söylebilirsin ve insanları aldatabilirsin. 

• Bana adaletsiz davranıldı, anık hangi yolla olursa olsun payıma düşeni almak istiyo-
rum. 

• Başka insanların çok büyük zayıflıkları var ve kandırılmayı hak ediyorlar. 

• Başkalarını ben sıkıştırmaz.sam, başkaları beni sıktŞtıracakur. 

• Yakalanmadan atlacabileceğim her şeyi yapabilirim. 

• Başkalarının benim hakkımda ne düşündüğü beni hiç ilgilemlirmcz. 

• Bir şeyi istersem onu elde etmek için ne gerekirse yaparım. 

• Yakalanmadan atlatabiliyorum, dolayısıyla olası körü sonuçları için üzülme�·e 
değmez. 

• İnsanlar kendilerine bakamıyorlarsa bu onların sorunu . . .  

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Antisosyal kişilik bozukluğu olanlara geçmişte psikopat ya da 
sosyopat gibi adlar yakıştırılmıştır. Öte yandan psikopat terimi ge­
nelde bütün kişilik bozuklukları için kullanılan ortak bir terim ol­
muştur. Söz konusu kişilik bozukluğunun toplumsal uzantılarını 


52 KİŞiLiK BOZUKLUKLAR! 

karşılamak üzere sosyopat terimi de kullanılmıştır. Karışıklığı orta­
dan kaldırmak için bugün, belirli kişilik özelliklerinin görüldüğü bu 
kişilik bozukluğuna yalnızca antisosyal kişilik bozukluğu adı veril­
mektedir. 

Antisosyal kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar toplumsal de­
ğerler ve kurallardır. 

Antisosyal kişilik bozukluğu olanların davranışlarında dürtüsel­
lik, çabuk kızma ve saldırganlık önde gelen özelliklerdir. lşyerlerin­
deki sorumlulukları ve parasal yükümlülükleri konusunda duyarsız 
olabilirler. Kuralları bozarlar. Dürtüsel öfkeleri, aldatan tutumları ve 
açıkgözlük ile kendilerini belli ederler. Risk alan ve heyecan arayı­
şında olan zorlayıcı insanlardır. 

Kişilerarası ilişkilerinde sıklıkla başkalarına "ters düşerler" ve 
başkalarının gereksinmelerini ve güvenliklerini hiçe sayarlar. ileri 
derecede yarışmacı bir tutum içinde olma eğilimi gösterirler ve yi­
tirdiklerinde dayanılmaz olurlar. Genelde başkalarına hiç güven­
mezler. Başkalarıyla olan ilişkilerinde "hesapçı'' ya da "kurnaz"dır­
lar. Bütün bu özellikleri, başarılı bir işadamı, siyasetçi ve yönetici­
nin özellikleri olabileceği gibi bir suçlunun taşıdığı özellikler de ola­
bilir. İnsanlarla yüzeysel ilişkiler kurarlar, duygusal bağları ya da 
bağlılıkları olsa bile bunlar çok sayıda değildir. Başkalarının çektiği 
acıya karşı duyarsızlık gösterebilirler. 

Sonuçlarını göz önünde bulundurmadan dürtüsel davranma 
eğilimi gösterirler, hiç esneklikleri yoktur ve daha çok dış uyaran­
lara göre davranırlar. Toplumsal ipuçlarını iyi görürler, başkalarını 
ve olayları bir "kitap gibi okuyabilirler" . Toplumsal değerlere ve 
kurallara karşı oldukları için yaptıklarına hep bir "kılıf" bulurlar. 
Dürtüsellikleri ve saldırganlıkları sık sık tartışmalara girmelerine, 
hatta kavga dövüşlere katılmalarına yol açar. 

Duygusal açıdan sığ ve yüzeyseldirler. Sıcaklık ve yakınlık gi­
bi yumuşak duyguları zayıflığın bir belirtisi olarak gördükleri için 


ANTİSOSY AL KİŞİLiK BOZUKLUGU 53 

bunlardan kaçınmaya çalışırlar. Yaptıklarından ötürü suçluluk 
duydukları, utanç duydukları ya da pişmanlık duydukları pek gö­
rülmez. Engellenmeye, sıkılmaya, çökkünlük duymaya pek gele­
mezler. 

Başkalarını hep kötü gören, kendilerini ise bir iyi, bir kötü gö­
ren bu kişiler başkalarına karşı, korktuğu için dışlayan bir tutum içi­
ne girerler. Öte yandan, başkalarını kendi çıkarları için kullanma 
eğilimi gösterirler. 

Her ne istiyorlarsa onu elde etmeye hakları olduğunu düşünür­
ler. Kendilerini güçlü, yarışmacı, kendine güvenli ve yılmaz olarak 
görürler. Dünyayı düşman olarak görürler ve konan kuralların on­
ları amaçlarından alıkoyduğunu düşünürler. Dolayısıyla, kendi ge­
reksinmelerinin öncelik taşıdığını düşündükleri için kuralları esnet­
meyi ya da bozmayı bir hak olarak görürler. 

Kendilerine ve dünyaya bakış açılarının başlıca özelliklerinden 
biri "haklı çıkma" dır. Bu düşünceye göre bir şeyi isteme ya da bir 
şeyden kaçınrna kişinin davranışlarını haklı çıkarır. Diğer bir dü­
şünce özellikleri "düşünmek inanmaktır" biçiminde düşünmeleri­
dir. Buna göre kişinin duygu ve düşünceleri her zaman kesindir. 
Başka bir düşünce özellikleri "kişisel esneklikten yoksunluk"tur. 
Seçimlerinin her zaman iyi ve doğru olduğuna inanırlar. Bir di­
ğer düşünce özellikleri "duygular gerçekleri oluşturur" düşünce­
sidir. Buna göre, kişi, davranışlarının doğru olduğu duygusunu 
taşıyorsa davranışları doğrudur, diğer bir deyişle başkalarının ne 
düşündüğünün hiçbir önemi yoktur. Son bir düşünce özellikleri 
ise " istenmedik sonuçların doğmayacağı" düşüncesini taşımaları­
dır. Antisosyal kişilik bozukluğu olan bireylerin diğer bir yerleşik 
düşünceleri her zaman haklı olduklarını düşünmeleridir. Dolayı­
sıyla davranışların hiç sorgulamazlar. Ayrıca başkalarına da gü­
venmedikleri için başkalarının görüş ve önerilerine de değer ver­
mezler. 


54 KİŞİLİK BOZUKLUKLAR! 

Antisosyal Kişilik Biçimi ve Bozukluğu 
Arasındaki Ayrımlar 

• Biçim: Bir yere bağlı olmadan çalışmayı yeğlerler; be­
ceri ve yetenekleri, ustalıkları ve kıvraklıkları ile olduk­
ça iyi yaşarlar. 

• Bozukluk: Belirli bir işi sürdürmekte zorluk çekerler. 

• Biçim: Kendi değer yargılarına göre yaşama eğilimin­
dedirler, başkalarının ya da toplumun değer yargıların­
dan pek etkilenmezler. 

• Bozukluk: Yasalara aykırı davranma eğilimi gösterirler, 
tutuklanmalarını gerektirecek eylemlerde bulunabilirler. 

• Biçim: Ergenlik dönemlerinde yaramazlık yaptıkları 
çok olmuştur. 

• Bozukluk: Kavga ve dövüşlere katılmalarıyla belirli ol­
mak üzere çabuk kızarlar ve saldırgandırlar. 

• Biçim: Para konusunda cömerttirler. 
• Bozukluk: Parasal yükümlülüklerini yerine getirmedik­

leri sık görülür. 

• Biçim: Günübirlik yaşamaya eğilimlidirler, ancak daha 
kısa süreli de olsa birtakım tasarıları olur ve bağlantıla­
ra girerler. 

• Bozukluk: Geleceği tasarlamazlar, belirli bir amacı ol­
madan ya da yeni bir işi ayarlamadan işlerini bırakıp gi­
derler. 

• Biçim: Tatlı dillidirler, arkadaş edinme konusunda be­
ceriklidirler. 


ANTİSOSY AL KİŞİLİK BOZUKLUGU 

• Bozukluk: Sürekli yalan söyleme eğilimindedirler, tak­
ma adlar kullanırlar ya da kendi çıkarları ya da zevkle­
ri için başkalarını aldatır ya da kandırırlar. 

• Biçim: Yüreklidirler, sıkı dururlar, kendilerini kullan­
mak isteyenlere karşı koyarlar. 

• Bozukluk: Kendilerinin ya da başkalarının güvenliğini 
hiçe sayarlar, alkollüyken araba kullanırlar ya da sık sık 
hız yaparlar. 

• Biçim: Başkaları için pek üzülmezler, herkesin yaptık­
larından sorumlu olduğunu düşünürler. 

• Bozukluk: Sorumlu bir anababa gibi davranmazlar. 

• Biçim: Cinsel istekleri fazladır, çokeşli olmayı isterlerse 
de tekeşli olarak da kalabilirler. 

• Bozukluk: Uzun süreli olarak tekeşli bir ilişkiyi sürdü­
remezler. 

• Biçim: Günü yaşama eğiliminde olurlar ve pek suçlu­
luk duymazlar. 

• Bozukluk: Pişmanlık duymazlar, başkalarına her ne 
yapmış olurlarsa olsunlar kendilerini hep haklı görme 
eğiliminde olurlar. 

Tanı Koydurucu Özellikler 
Antisosyal kişilik bozukluğunun başlıca özelliği, çocuklukta ya 

da ergenlik döneminin ilk yıllarında başlayan ve erişkinlik dönemi­
ne doğru süregiden, başkalarının haklarını saymama ve başkaları­
nın haklarına saldırma ile giden yaygın bir örüntünün olmasıdır. 

Bu örüntü psikopatlık, sosyopatlık ya da dissosyal kişilik bozuk­
luğu olarak da adlandırılır. Hilekarlık ve manüplasyon antisosyal ki-


56 KİŞiLiK BOZUKLUKLAR! 

şilik bozukluğunun başlıca özellikleri olduğu için değerlendirmeyi 
yan kaynaklardan toplanan ek bilgilerle bütünleştirmek özellikle 
yararlı olabilir. 

Bu tanının konabilmesi için kişi en az 18 yaşında olmalı ve 15 
yaşından önce davranım bozukluğunun birtakım belirtilerini gös­
terdiğine ilişkin bir öykü alınmış olmalıdır. Davranım bozukluğu, 
başkalarının temel haklarına saldırıldığı ya da yaşa uygun toplum­
sal göreneklerin ve kuralların bozulduğu, yineleyici ve sürekli bir 
davranış örüntüsünü kapsar. Davranım bozukluğuna özgü davra­
nışlar dört kategoride ele alınır: insanlara ya da hayvanlara karşı 
saldırganlık, mala zarar verme, sahtekarlık ya da hırsızlık ya da ku­
ralları ciddi bir biçimde bozma. 

Antisosyal davranış örüntüsü erişkinliğe doğru uzanır. Antisos­
yal kişilik bozukluğu olan kişiler yasalara uygun toplumsal davranış 
biçimine ayak uyduramazlar. Bu kişiler, sık sık, mala zarar verme, 
başkalarını taciz etme, hırsızlık yapma ya da yasadışı işlerin peşin­
de koşma gibi, tutuklanmalarına zemin hazırlayan {tutuklansınlar 
ya da tutuklanmasınlar) eylemlerde bulunabilirler .. Böyle bir bozuk­
luğu olan kişiler başkalarının isteklerini, haklarını ya da duyguları­
nı görmezden gelirler. Sıklıkla düzenbazlık yaparlar ve kişisel bir çı­
kar sağlamak ya da sırf zevk almak için {para kazanma, cinsel do­
yum sağlama ya da güç elde etme gibi) manüplatif davranabilirler. 
Sık sık yalan söylerler, takma isimler kullanırlar, başkalarını dolan­
dırırlar ya da hastalık taslayabilirler. i leriye dönük tasarılar yapma­
maları ile belirli bir dürtüsellik örneği sergileyebilirler. Kendilerini 
kışkırtan anlık durumlara göre, öngörüde b\,llunmadan ve kendile­
ri ya da başkaları için doğabilecek sonuçlarını düşünmeden karar 
verirler; bu da işlerini, oturdukları yeri ya da ilişkilerini birden de­
ğiştirmelerine yol açabilir. Antisosyal kişilik bozukluğu olan kişiler 
irritabl ve agresif olma eğilimi gösterirler ve sık sık kavga-dövüş 
ederler ya da fiziksel saldırıda bulunmaya kalkışırlar (eşini ya da ço­
cuklarını dövmeyi de kapsar) . Kişinin kendisini ya da bir başkasını 
savunması için başvurmak zorunda kaldığı saldırgan eylemler bu 


ANTİSOSYAL KİŞiLiK BOZUKLUGU 57 

çerçevede değerlendirilmez. Bu kişiler kendilerinin ya da başkala­
rının güvenliği konusunda umursamazlık gösterirler. Kişinin araba 
kullanma davranışından bu anlaşılabilir (sürat yapma, alkollüyken 
araba kullanma, çok kaza geçirme). Zararlı sonuçlar doğurabilecek 
cinsel davranışları ya da madde kullanımları olabilir. İhmal ederek 
ya da gerekli bakımı vermeyerek çocuklarını tehlikeye atarlar. 

Antisosyal kişilik bozukluğu olan kişiler, sürekli bir biçimde, ile­
ri derecede sorumsuz olma eğilimi gösterirler. işleriyle ilgili sorum­
suzlukları, uygun iş olanakları olmasına karşın oldukça uzun süre­
lerle işsiz kalmaları ya da başka bir iş bulmak için gerçekçi bir ta­
sarıları olmadan birçok işi bırakmalarıyla kendisini gösterebilir. 
Kendilerinin ya da ailelerinden birinin hasta olması ile açıklanama­
yan sık sık işten kalmaları da olabilir. Parasal sorumsuzlukları, 
borçlarına sadık olmamaları, çocuklarına destek vermemeleri ya 
da kendilerine bağımlı diğer kişileri düzenli olarak desteklememe­
leri gibi davranışlarıyla kendisini gösterebilir. Antisosyal kişilik bo­
zukluğu olan kişiler eylemlerinin sonuçlarından ötürü çok az vic­
dan azabı çekerler. Birilerini zedelemiş, birilerine kötü davranmış 
ya da birilerinin bir şeyini çalmış olmalarına karşı kayıtsız kalabilir­
ler ya da yaptıklarını yüzeysel bir biçimde akla uydururlar ("adalet­
siz dünya", "kaybedecekler kaybeder" ya da "o nasıl olsa yine elde 
eder" gibi). Bu kişiler kurbanlarını aptal, çaresiz ya da böyle bir ka­
dere kendileri razı olan insanlar olmakla suçlayabilirler; eylemleri­
nin zararlı sonuçlarını küçümseyebilirler ya da tam bir kayıtsızlık 
içinde kalabilirler. Genellikle davranışlarını telafi etmezler ya da dü­
zeltmezler. Herkesin "bir numaraya yardımcı olmak" için ortalıkta 
olduğuna ve itilip kakılmamak için bir hiç uğruna bir yerde durmak 
zorunda olduğuna inanabilirler. 

Antisosyal kişilik bozukluğu olan kişiler sıklıkla eşduyumdan 
yoksundurlar ve başkalarının duygularına, haklarına ve çektikleri . 
acılara karşı hissizdirler, bunlara karşı alaycı bir tutum takınırlar ve 
bunları hakir görürler. Kendilerine biçtikleri değer şişirilmiştir ve 
kibirlilik taslarlar (örn. sıradan işlerin kendilerinin altında olduğuna 


58 KİŞİLİK BOZUKLUKLAR! 

inanırlar, o sıradaki ya da gelecekteki sorunlar için gerçekçi kaygı­
lardan uzaktırlar) ve ileri derecede "sabit fikirli"dirler, kendine gü­
venen ya da kendini beğenmiş kişilerdir. Yumuşak ve rahat hare­
ketler içinde, yüzeysel bir çekicilik sergileyebilirler; oldukça konuş­
kan ve sözel olarak cana yakın olabilirler {konuyu bilmeyen bir ki­
şiyi etkileyebilecek teknik terimler ya da anlaşılmaz bir dil kullan­
ma gibi) . Eşduyurn yoksunluğu, kendine biçilen değerin şişirilmesi 
ve yüzeysel çekicilik, geleneksel psikopatlık anlayışında sıklıkla 
kapsanan özellikler olagelmiştir: tutukevlerinde ve adli kuruluşlar­
da, suç öğeleri taşıyan ya da saldırgan davranışlar, özel birtakım 
özellikler taşımıyor gibi göründüğünde, antisosyal kişilik bozukluğu 
için özellikle ayırt edici olabilir. Bu kişiler cinsel ilişkilerinde de so­
rumsuz ve sömürücü olabilirler. Birçok cinsel eşlerinin olduğuna 
ilişkin bir öyküleri olabilir ve hiçbir zaman tekeşli bir ilişkiyi sürdü­
rememiş olabilirler. Çocuğun kötü beslenmesinden çocukta en 
azından gerekli temizlik kurallarına uyulmamasından kaynaklanan 
bir hastalık olmasından, çocuğun yemek ve barınma gibi gereksin­
meleri için komşularına ya da aynı yerde oturmayan akrabalarına 
bağımlılığının olmasından, söz konusu kişi evinden uzaktayken kü­
çük çocuğu için bakım verecek bir kişiyi ayarlamamasından ya da 
evde yaşayanlar için gerekli parayı boş yere harcamasından anla­
şılacağı üzere anababa olarak sorumsuz olabilirler. Bu kişiler onur 
zedeleyici bir biçimde askerlikten atılabilirler, kendilerini geçindire­
meyebilirler, yoksulluğa düşebilirler, hatta evsiz, barksız yaşayabi­
lirler ya da yıllarını cezaevlerinde geçirirler. Antisosyal kişilik bo­
zukluğu olan kişiler, toplumun diğer üyelerine göre, şiddete başvu­
rulduğundan ötürü daha erken yaşlarda ölme eğilimi gösterirler 
{intihar, kaza ve başkasını öldürme gibi nedenlerden) . 


Sınırda Kişilik Bozukluğu 

Bu kişilik bozukluğunun tanımlanması çok karmaşık ve zordur, 
ayrıca çelişkiler içeriyor gibi görünebilir, tartışma götüren yanları 
vardır. Psikozlar (gerçeği değerlendirme bozuklukları), duygudu­
rum bozuklukları, diğer kişilik bozuklukları ve bilişsel bozukluklarla 
örtüşen çok yanı vardır. Geçmişte nevrozlarla psikozlar arasında 
bir sınırda olduğu düşünülüyordu. Benlik algısı sorunlarının yanı sı­
ra ayrışma-bireyselleşme sorunları, duygulanımın denetimi sorun­
ları ve yoğun kişisel bağlanma sorunları yaşarlar. 

Belirti ve Bulguları (Tablo 1 0) 

Bu kişiler "her zaman bir bunalım içinde"dirler. Hep bir kriz ya­
şıyorlardır. Gerçeği değerlendirmelerinin bozulduğu gelip geçici 
dönemleri olabilir, bunlar genellikle paranoya ya da gelip geçici 
dissosiyatif belirtilerden oluşur. Kendilerine zarar verici davranışlar­
da ya da intihar girişimlerinde bulunabilirler. Başkalarıyla ilişkileri 
çok çalkantılıdır. Yalnız kalmaya katlanamazlar ve büyük bir nesne 
açlığı çekerler. Gerçek ya da imgesel terkedilmeden kaçınabilmek 
için olmadık yollara başvurabilirler. Çok kolaylıkla öfkelenebilirler. 
Çoğu zaman "manüplatif" davranırlar. Benlik imgeleri ve kimlikle­
ri tutarsızdır. Para, cinsellik gibi konularda dürtüsel davranırlar. 
Madde kötüye kullanımı, pervasızca araba kullanma ya da tıkınır­
casına yeme gibi belirtileri olabilir. Duygudurumlarında tepkisellik 


60 KİŞİLİK BOZUKLUKLAR! 

görülür. "Duygulanım fırtınaları" olabilir. Her konuda yaşadıkları 
kaygılarının yanı sıra düzensiz, uyumsuz ve karmakarışık bir cinsel­
lik anlayışları vardır. 

Görülme Sıklığı 

Görülme sıklığı % 2 dolaylarındadır. Kadınlarda daha sık görü­
lür. Bu hastalardan % 90'ının başka bir psikiyatrik tanısı daha olur, 
% 40'ının ise aldığı başka psikiyatrik tanı ikiden çoktur. Bu kişile­
rin ailelerinde duygudurum ve madde kullanım bozuklukları daha 
sık görülür. Annesinde böyle bir bozukluk olan kişilerin çocukların­
da daha sık görülür. 

Tablo 10. Sınırda Kişilik Bozukluğu Tanı Ölçütleri (DSM-IV-TR, Türkçe © HYB). 

Aşağıdakilerden beşinin (y-.ı da c.laha fazlasının) olması ile belirli, genç erişkinlik döne­
minde başlayan ve değişik koşullar altında onaya çıkan, kişilerarası ilişkilerde, benlik al­
gısında ve duygulanımda tutarsızlık ve belirgin dünüselliğin olduğu sürekli bir örüntü: 

(1) gerçek ya da hayali bir tcrkedilmeden kaçınmak için çılgınca çabalar gösterme. 
Noı: 5'inci Tanı Ölçütünün kapsamına giren intihar ya da kendine .kıyım 
davranışı buraya girmez. 

(2) gözünde aşırı büyütme (göklere çıkarma) ve.yerin dibine sokma uçları arasında 
gidip gelen. gergin ve tmarsız kişilerarası ilişkilerin olması 

(3) kimlik karmaşası: Belirgin olarak ve sqrekli bir biçimde tutarsız benlik algısı ya 
da kendilik duyumu 

(4) kendine zarar verme olasılığı yüksek en az iki alanda dürtüsellik (örn. para 
harcama, cinsellik, madde kötüye kullanımı, pervasızca araba kullanma, 
tıkınırcasına yemek yeme). Not: 5'inci Tanı Ölçütünün kapsamına giren 
intihar ya da kendinekıyım davranışı buraya girmez. 

(5) yineleyen intiharla ilgili davranışlar, girişimler, göz korkutmalar ya da 
kendinekıyım davranışı 

(6) du)'gudurumda belirgin bir tepkiselliğin olmasına bağlı duygulanımda 
çalkantılar (örn. yoğun epizodik disfori, irritabilite ya da genellikle birkaç 
saat süren, nadiren birkaç günden daha uzun süren anksiyete) 

(7) kendini sürekli olarak boşlukta hL�setme 
(8) uygunsuz, yoğun öfke ya da öfkesini kontrol altında tutamama (örn. sık sık 

hiddetlenme, geçmek bilmeyen öfke, sık sık kavgalara karışma) 

(9) stresle ilişkili gelip geçici paranoid düşünce ya da ağır dissosiyatif semptomlar 


SINIRDA KiŞİLİK BOZUKLUGU 61  

Ortaya Çıkartan Nedenler 

Doğum sırasında beyin hasarı, ensef alit, kafa travması ve başka 
beyin hastalıkları geçirilmiş olabilir. Ailede sömürü görmüş olma, 
terkedilme gibi durumlarla sık karşılaşılır. 

Psikodinamik Yorum 

Birine karşı duydukları ambivalan {ikili) ya da olumlu duyguların 
bilincinde olmaksızın kızgınlık duyabilirler. Genellikle gelip geçici­
dir. insanları, kendilerini sevenler ve kendilerinden nefret edenler 
olarak ya da "her yönüyle iyi" ya da "her yönüyle kötü" olarak sı­
nıflandırırlar. ilkel ülküleştirmeleri olabilir. Yansıtarak özdeşim ku­
rabilirler. Ülküleştirdikleri olumlu ya da olumsuz özellikleri başka 
birine yüklerler ve inanışlarını doğrulayacak çeşitli etkileşmeler içi­
ne girme arayışı içinde olurlar. Terapistin de yansıttıkları kişi olma­
sına çalışırlar. Yoğun saldırganlık gereksinmeleri ve yoğun nesne 
açlığı birbirinin yerine geçerek yer değiştirir. Bu hastalar belirgin 
bir terkedilme korkusu içindedirler. Ayrışma-bireyselleşmenin alt 
evresi olan uzlaşma durumu çözülmemiştir. Nesne sürekliliği bozul­
muştur. Bu da içsel yapılanma ve denetimin kurulamamasıyla so­
nuçlanır. Kendini hiç sevmeme, kendinden tiksinme, kendinden 
nefret etme ile giden kendine dönme durumu önde gelen özellik­
lerinden biridir. Ego işlevlerinde yaygın bir bozukluğun olması kim­
lik bozukluğu ile sonuçlanır. 

Genel Bilgiler 

Sınırda kişilik bozukluğu olanların en çarpıcı özellikleri duygula­
nımlarının yoğunluğu ve davranışlarının değişkenliğidir. Bir duygu­
durumdan diğerine, bir tutumdan başka bir tutuma hızlı geçişleri 
olur. Çoğu, tek bir baskın göıünüm sergiler, bu durum, dönem dö­
nem, uygunsuz bir hiddetlenme ya da öfkelenmeye döner. Sık ol­
masa da, kendi kendine zarar veren, yıkıcı davranışlarda bulunuldu­
ğu, daha sonra bunların aptalca ve gereksiz bulunduğu olur. Sınırda 


62 KİŞİLiK BOZUKLUKLAR! 

kişilik bozukluğu olanların davranışları ve hiddetlenmeleri, süreklilik 
gösteren bir duygulanım aralığının bir ucundan diğerine, yumuşak 
ve yineleyici geçişlerin olmasından çok, öngörülemezlik ve düşün­
meden davranma, tutarsızlık ve derinlemesine düşünmeden dışa vu­
rulan dürtüsellikle belirlidir. Bu kişilerin davranışlarında kırılganlık, 
oynaklık, değişkenlik ve süreklilik göstermeme gibi özellikler, yanı 
sıra birbirine ters duygudurumlar arasında döngüsel gidip gelmeler 
olur. 

Sınırda kişilik bozukluğu olanların kendilerini algılamalarında ya 
bir karmakarışıklık ya da bir dağınıklık vardır. "Kim" olduklarına 
ilişkin kararlı bir algıyı sürdürmekte zorluk çekerler, kendilerini su­
nuş ya da kimliklerini nasıl algıladıklarını anlatış biçimlerinde sü­
rekli bir değişiklik olur. Bu belirsizlik sonucu kişi, tutumlarını, dav­
ranışlarını ya da duygularını biçimlendirmek üzere tutarlı bir ama­
ca doğru yönelemez. Varoluşlarına bir anlam yükleyemeyince, 
davranışlarının eşgüdümünü sağlayacak, dürtülerini denetim altına 
alacak ya da özlemlerini gerçekleştirmek için amaca yönelik araç­
ları yapılandıracak dayanakları ve yol gösterici kılavuzlari bulamaz� 
lar, dolayısıyla nereye "demirleyecek"lerini bilemezler, yalpalayıp 
dururlar. Darmadağınıklık ve bütünleşememişlik duyguları yüzün� 
den sürekli bir kararsızlık içindedirler, yaşamlarında sendeleyip du­
rurlar ve bir çocuk gibi, gelip geçici ilgi ya da isteklerine göre tep­
kiler verirler ve kendilerine gelip geçici yeni yollar çizerler. Amaç­
sız kalırlar, yeteneklerini ve güçlerini belirli bir çerçeve içinde de­
ğerlendiremezler, belirli bir yolda karar kılıp orada yürüyemezler 
ya da birleşip bütünleşmiş ve sürekliliği olan bir benlik algısının 
öğelerini oluşturacak toplumsal bir rolün gereklerini yerine getire­
mezler. 

Kimlik algılarındaki tutarsızlığın ya da kendilerini tanımlayama­
manın ikincil bir sonucu olarak başkalarına ileri derecede bağımlı 
olmaya yatkındırlar. Başkalarına eşit bir varlık olduklarına ilişkin al: 
gılarını sürdürebilmek için korunmaya ve güven verilmeye gereksi­
nirler, ancak dayandıkları bu dış kaynaklardan kopmaya ve ayrıl-


SINIRDA KİŞİLİK BOZUKLUGU 63 

maya karşı ileri derecede duyarlı olurlar ve ayrılma karşısında çok 
incinebilir ve kırılabilirler. Tek başına bırakılmak ya da kalmaktan, 
kendilerini yalnız olarak duyumsamaktan çok korkarlar; çünkü 
sınırda kişilik bozukluğu olanların doğalarında içsel bir benlik duyu­
mu olmadığı gibi, kendilerinin belirlediği, bağımsız birtakım eylem­
lerde bulunmaya yarayacak araçları, gereçleri, bilgi, beceri ve ol­
gun donanımları da yoktur. Kendilerini düşünmekten alıkoyama­
dıkları olası yitimlerden korkmakla kalmazlar, çoğu zaman böyle 
bir yitimin ortaya çıkacağını da beklerler, gerçekte böyle bir durum 
söz konusu olmamasına karşın böyle bir durumun yaklaşmakta ol­
duğunu "görürler" .  Dahası, çoğu, kendisi de kendisine değer ver­
mediği için, bağımlı olduğu ve dayandığı kişilerin kendisi hakkında 
iyi düşünmediğine inanır. Sonuç olarak, başkalarının kendilerini 
küçük görmelerinden ve dışlamalarından çok korkarlar. Böyle tu­
tarsız bir benlik algısının olmasından ve özerk bir varlık olarak ken­
dini ortaya koyabilecek donanımlardan yoksun olmaktan ötürü sü­
rekli olarak kaygılıdırlar, ayrılma kaygısı yaşamaya yatkındırlar ve 
sürekli olarak kendilerini ,  kendi başlarına bırakılacak olmalarına ve 
terkedileceklerine hazırlarlar. Bu korkularını uyandıran olaylar, 
nesnel olarak var olmayanı düşüncede var etme, kendini yadsıma, 
kendine zarar veren davranışlarda bulunma yoluyla ilgi toplama ya 
da tam tersine kendini öne sürme, kendini ortaya koyma, atılgan 
davranma ve dürtüsel kızgınlıklar gösterme gibi yollarla aşın ödün­
leme çabalarının doğmasına yol açabilir. 

Kimlik karmaşaları ve ayrılma kaygıları göz önünde bulunduru­
lunca sınırda kişilik bozukluğu olanlar için yeterince çok sorun za­
ten vardır, ayrıca bağımlılık gereksinmeleriyle ilgili olarak da yoğun 
bir çatışma içindedirler. Geçmişteki kendilerini ortaya koyma ve 
bağımsızlık girişimleri için de çoğu zaman suçluluk duyguları duyar­
lar. Birçoğu, kendi yolunu belirleme ve kendi kimliğine kavuşma 
arayışlarında gülünç duruma düşer, alay konusu olur ve yalnızbaşı­
nalığa itilir, bu da başkalarına karşı güvensizlik ve öfke duyguları­
nın dogmasına yol açar. Sınırda kişilik bozuklugu olanlar, ellerinde 


64 KİŞİLİK BOZUKLUKLAR! 

olmadan ambivalan bir kaygı duyarlar. Kendilerini ortaya koyma 
çabaları, başkalarından bekledikleri güvenliği ve korunmayı tehli­
keye sokar, reddedilmelerine ve terkedilmelere yol açar. Yine de, 
geçmiş deneyimlerinden, başkalarına hiçbir zaman tam güvenile­
meyeceğini ve gereksindikleri güvenliğin ve sevginin sağlanabile­
ceği beklentisi içinde olunamayacağını bilirler. Ayrılma kaygıları 
yüzünden, terkedilmeden önce, erken davranıp bu olayın önüne 
geçmenin ya da bu olayı savuşturmanın bir yolu olarak daha fazla 
bağımlılık duymaya itilebilirler, dolayısıyla daha büyük bir yitirme 
korkusuyla karşı karşıya kalırlar. Üstelik, yalnızca utanılacak duru­
ma düştükleri ve zayıflıklarını gösterdikleri için değil, aynı zaman­
da dayanamayıp baş eğmelerine ve olur vermelerine "zorlayan" 
güçlerinden ötürü bağımlı oldukları kişilere karşı yoğun bir öfke 
duyduklarını bilirler. Böylesi bir içerleme daha sonra kendi başına 
bir tehdit oluşturur. Terkedilmekten korunmak için başkalarına 
ödün verecek olduklarında öfkelerini denetim altında tutmak zo­
runda olmanın sıkıntısına da katlanmak zorunda kalırlar. Gücenip 
içerlemiş olmalarını, kendilerini ortaya koyma yoluyla bite olsa dı­
şa vururlarsa güvenlikleri ileri derecede tehdit altında kalır. 

Sınırda kişilik bozukluğu olanlar, öfkelenmekten sakınmak ve 
gücenip içerlemelerine sınır koymak için çoğu zaman, özeleştirisel 
ve kendini kınayan bir biçimde kendilerine dönerler. Kendilerini 
aşağı görerek, başkalarının kendileriyle ilgili olarak yapmalarını 
bekledikleri ağır eleştirileri, acımasız yargıları kendileri için yapar­
lar. Yalnızca kaygı ve bir çatışma sergilemekle kalmazlar, suçluluk, 
vicdan azabı, pişmanlık ve kendi kendini küçümseme belirtileri de 
gösterirler. Arada bir ortaya çıkan bu duygular onları bunaltır ve 
kendi kendilerine zarar veren, yıkıcı eylemlerde bulunmalarına yol 
açar. 

Sınırda kişilik bozukluğu olanların düşmanlıkları güvenlikleri 
için büyük bir tehdit oluşturur. Karşı düşmanlık doğurma, reddedil­
me ve terkedilme olasılığından ötürü başkalarına içerlediklerini 
göstermeleri kendilerini tehlikeye atmak anlamına gelir. Kızgınlık 


SINIRDA KİŞİLİK BOZUKLUGU 65 

duygularına ve öfke patlamalarına bir perde çekilmesi ve bunla­
rın yetersiz günah keçilerine yönlendirilmesi gerektiği gibi bunlar 
iç ruhsal dünyalarında tersine döndürülmeli ve kınanmalıdır. Vic­
danlarını susturmak ve yaptıklarının ketaretirif ödemek üzere ha­
taları için kendilerini kınayabilirler, dolcıvısıyla erdemli oldukları­
nı kanıtlamak üzere kendilerini aklamaya çalışırlar. Bu amaca 
ulaşmak icin düşmanca dürtüleri iç ruh�al dünyalarında tersine 
çevrilir. tsaşkalarına yönelik saldırgan dürtüleri kendilerine yöne­
lebilir. Kızgınlıklarını göstermektense kendilerini kınarlar ve ken­
di kendilerini aşağılarlar, suçluluk ve değersizlik duygularını dile 
getirirler. Sınırda kişilik bozukluğu olan kimi insanlar belirgin ola­
rak kendilerinden yakınırlar. Kendilerini küçümserler, yetenekle­
rini aşağılarlar, erdemlerini değersiz görürler. Bunları, saldırgan­
lık dürtülerini yumuşatmak için yaptıkları gibi, kendilerinin , ken­
di başlarına bir değer olmadığını ve düşman olmadıklarını başka­
larına göstermek için de yaparlar. Sınırda kişilik bozukluğu olan­
ların kendi kendilerini böyle silip yok etme çabaları, hem kendi 
düşmanca tutumlarını denetim altında tutmaya, hem de başkala­
rının düşmanca tutumlarını savuşturmaya yönelik girişimlerdir. 
Düşmanca dürtülerin daha yerleşik olduğu diğer sınırda kişilik 
bozukluğu olan kişilerin böylesi duygularına daha zorlu bir çaba 
ile karşı konması gerekir. Bu kişiler öfkelerini daha sık ve daha 
yıkıcı bir biçimde gösterdikleri için daha büyük bir zorluk içinde­
dirler. Yalnızca kendilerini silip ortadan kaldırmak ve pişmanlık 
duymak yerine, kendilerinin alçak, değersiz ve nefret edilecek ki­
şiler olduğunu öne sürebilirler. Kendi kendilerini kınamaları ve 
suçlamaları bazen hezeyan düzeyine varabilir ve suçlu olmadıkla­
rına ilişkin her türlü anlamlı güvence verilmesi çabasına şiddetle 
karşı koyabilirler. Bu olgularda, yaptıklarının kefaretini ödeme 
adına, kendi kendine zarar verme girişimleri görülebilir. 

Sınırda kişilik bozukluğu olanların çocukluk gelişimlerinin ayrış­
ma-bireyselleşme evresinde bir yetersizlik olmuştur. "Yeterince iyi 
bir anne bakımı" olmayınca nesne sürekliliği yaşanamamıştır, sağ-


66 KİŞiLiK BOZUKLUKLARI 

lıklı bir ambivalans geliştirilememiştir, dolayısıyla ayrılmaya katlanı­
lamamaktadır. 

Kendilerinin de bağımlılık ile ilgili sorunları olan anneler çocuk­
larının kendilerine bağlanmalarına öfke ile tepki gösterirler ve on­
ları incitirler: "Bir dakika önce beni istemiyordun, şimdi de ben se­
ni istemiyorum. " Özerk olmakla ilgili olan çatışmaları olan anneler 
ise çocuklarını terketmekle tehdit ederler: "Kendi başının çaresine 
bakabileceğini düşünüyordun, hadi bakalım . . .  " 

Sınırda kişilik bozukluğu olanlar, diğer birçok kişilik bozuklu­
ğundan daha çok ilişkilerinde ikilemler yaşar. Üstelik bu kişiler ba­
ğımlılık gereksinmelerini doyurmada daha az başarılı oldukları için 
daha yoğun bir ayrılma kaygısı yaşarlar. Kaygıları onay ve sevgi 
görmeyle sınırlı değildir, başkalarına boyun eğmeme kaygıları da 
vardır. Sınırda kişilik bozukluğu olanlar zaten titrek bir zeminde 
davrandıkları için, yeni güven ve saygınlık arayışlarından çok, az 
da olsa sahip oldukları güven ortamını korumaya çalışırlar. 

Sınırda kişilik bozukluğu olanlar, başlangıçta. bastıkları zemini 
sağlamlaştırma umuduyla kendilerine özgü başetme· biçimlerini bü­
yük bir istekle ortaya koyacaklardır. Bazıları, bir amaç uğruna öl­
meyi bile göze alabilen "şehitler" gibi davranır, büyük amaçlar için 
yaşamını vakfedecek, kendini kurban edecek denli "iyi" ,  kendini 
adayan ve kendinden bile vazgeçebilen kişilermiş gibi davranırlar. 
Bu, sınırda kişilik bozukluğu olanların amacı, başkalarının yaşam­
larına yavaş yavaş girmek, onların yalnızca "kullanacağı" değil, ay­
nı zamanda gereksineceği kişiler olmak, böylece terkedilmekten 
korunmaktır. Çok özverili davranıyormuş gibi görünerek çekindik­
leri terkedilmeye karşı korunmaya çalışırlar. Ayrıca kendilerini "fe­
da ederek" başkalarıyla ilişkiyi sürdürmeyi sağladıkları gibi, başka­
larının da kendilerine nazik ve düşünceli davranmaları için üstü ör­
tülü bir örnek oluştururlar. 

Terkedilmeye gelememe, buna dayanamama ve katlanamama, 
güvenli ve karşılığını gördükleri bir bağımlılık ilişkisini sürdüreme-


SINIRDA KİŞİLİK BOZUKLUGU 67 

meleri sonucu yaşadıkları boşluk ve yalnızlık duyguları , kaygı, ça­
tışma ve öfkelerinin artmasına yol açar. Yaşanan bu gerginlikler 
dönemsel olarak ve çoğu zaman başkalarına yönelik dürtüsel pat­
lamalarla boşaltılır. Sınırda kişilik bozukluğu olanlar bağımlı olduk­
ları kişilerin iyi niyetlerine sığınarak, iç gerginliklerini önce gizli ve 
dolaylı bir biçimde dışavurmaya çalışırlar. Depresyon, en sık görü­
len örtülü dışavurum biçimidir. Dolayısıyla sınırda kişilik bozukluğu 
olanlar tarafından yakarılarak dile getirilen acı, ıstırap, üzüntü ve 
"boyuneğmişlik" (teslimiyet), gerginliklerinin boşalmasına ve kendi 
içlerinde duyumsadıkları ezinci dışsallaştırmaya yardımcı olur. 
Depresif uyuşukluk, somurtkanlık, surat asmak, küsmek kızgınlığı 
dışa vurmanın başlıca yollarıdır. Depresyon, aynı zamanda, kendi­
lerini "başarısız" duruma düşüren ya da "kendilerinden çok fazla 
şey isteyen"lere karşı onları düş kırıklığına uğratmak, amaçlarına 
ulaşmalarına engel olmak ve kendilerine yapılan "kötülük"e karşı 
dengiyle karşılık vermek, misillemek için bir araç olarak kullanılır. 
Başkalarının "düşüncesizlik"lerinden ötürü onlara kızgınlık duyan 
sınırda kişilik bozukluğu olanlar, bu kişilere yeniden ulaşmak ve 
"gereken dersi vermek" üzere kendi iç sıkıntılarını ve üzüntülerini 
bir araç olarak kullanırlar. Üstelik içinde bulundukları kötü durumu 
abartarak ve çaresizlik içinde bunaldıklarını göstererek sorumluluk­
larından da kaçarlar, başkalarına ek bir yük olurlar ve ailelerinin ya 
da diğer birtakım kişilerin kendilerine bakmalarını sağladıkları gibi 
onların acı çekmelerine ve suçluluk duygusu duymalarına da yol 
açarlar. Ayrıca, çevrelerine ters davranmaları ve aşırı yakınmalar 
getirmeleri, bulundukları ortama gerginlik ve huzursuzluk bulaştı­
rır. Çevrelerindekileri, istemedikleri bir davranışa zorlamak ama­
cıyla, elverişli durumları kötüye kullanarak onları baskı altına alma­
ya çalışırlar, yoksa yakında başka sorunların da doğacağının ipuç­
larını verirler. Kendilerinin geçmişte "hafife alınma"sına ve kendi­
lerine karşı gösterilen düşüncesizliğe karşı tasarılarının olduğunu 
öne sürerler ve "her an patlayacak bir bomba" izlenimi vererek 
çevrelerindekileri rahatsız ederler. 


68 KiŞİLiK BOZUKLUKLAR! 

Klinik Özellikler 

Sınırda kişilik bozukluğu olan kişiler -yukarıda sözü edildiği gi­
bi- tutarsız bir duygulanım sergilerler. Duygudurumlarında kaygı, 
huzursuzluk ya da depresyona birden kaymalar olur. Kişilerarası 
ilişkilerine tutarsızlık ve gerginlik egemendir. insanları, gözlerinde 
ya aşırı büyütürler ya da yerin dibine sokarlar, bu ikisinin arasında 
gidip gelirler. Tek başına kalamazlar, can sıkıntısı çekerler, kendile­
rini boşlukta duyumsarlar. Kompulsif biçimde toplumsal ilişkiye 
girme arayışı içinde olabilirler. Dürtüsel davranabilirler. Dürtüsel 
davrandıkları sırada yaptıkları onlara ego·sintonik (egoyla uyumlu) 
gelir, başka zaman bu yaptıkları onlara ego-distonik (egoya yaban­
cı} gelebilir. Gelip geçici gerçeği değerlendirme bozukluğu yaşantı­
ları olabilir. Fobi ,  obsesif-kompulsif belirtiler, konversiyon belirtile­
ri, dissosiyatif tepkiler, hipokondriazis, paranoya gibi birtakım ruh­
sal belirtiler birarada bulunabilir (çoğul belirtiler) . Cinsel sapma 
gösterebilirler. 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Sınırda kişilik bozukluğunun bir kişilik bozukluğu olmaktan çok 
klinik bir rahatsızlık olduğunu ileri sürenler vardır. 

Sınırda kişilik bozukluğuna özgü uyum bozukluğuna neden olan 
tepkileri en çok tetikleyen durum ya da olaylar gerçek ya da imge­
sel bir terkedilmedir. 

Sınırda kişilik bozukluğu olanlar intihar girişimlerinde bulunabi­
lirler, kendine zarar verme davranışları ya da kavga-dövüşleri kış­
kırtma gibi davranış örüntüleri sergileyebilirler. Toplumsal ve mes­
leki başarıları, genellikle zeka ve becerilerinin gerektirdiğinden da­
ha düşüktür. Bütün kişilik bozuklukları arasında, başta uyku-uya­
nıklık döngüsünün bozuk olması gibi, günlük akan düzenin en bo­
zuk olduğu kişilik bozukluğu budur. Süreğen bir uykusuzluk yakın­
ması sık getirilir. 


SINIRDA KİŞİLİK BOZUKLUGU 69 

Kişilerarası ilişkiler açısından aykın bir tutarsızlık gösterirler. Di­
ğer bir deyişle, belirli bir kişiyi bütün üstünlükleri kendinde topla­
mış biri olarak ülküselleştirip ona sıkı sıkıya tutunmakla, aynı kişi­
yi değersiz görüp ona karşı çıkmak arasında hızla gidip gelirler. 
Dışlanmaya karşı ileri derecede duyarlıdırlar ve en ufak zorlanma 
karşısında terkedilme çökkünlüğü yaşarlar. Oldukça hızlı ve yoğun 
bir biçimde kişilerarası ilişkiler kurarlarsa da toplumsal uyumları ol­
dukça yüzeyseldir. Yalnız kalmaya hiç katlanamazlar ve başkaları­
nın kendilerine eşlik etmesi için olmadık girişimlerde bulunurlar. 
Bu girişimleri arasında gelişigüzel cinsel ilişkilere girmek, yakın bir 
geçmişte tanıştıklarına gece yarısı telefonlar açmak, belirli belirsiz 
yakınmalarla olmadık saatlerde hastanelerin acil servislerine baş­
vurmak sayılabilir. 

Esneklikten yoksundurlar. Esneklikten yoksun olmalarının önem­
li bir göstergesi, başkalarını gerçek bir insan gibi görmekten çok ül­
küselleştirdikleri algılarına göre "çok iyi" ya da "çok kötü" olarak 
keskin sınırlarla soyutlayarak kişileştirmeleridir. Mantıksal akıl yürüt­
mekte zorluk çekerler ve geçmiş yaşantılarından ve ilişkilerinden ge­
nelde ders çıkaramazlar. işler yolunda gitmediğinde genellikle başka­
larını suçlarlar. Kendi yetersizliklerinin sorumluluğunu kabul ederek 
koşulları değiştirmeye güçlerinin yetmeyeceğine de inanabilirler. Do­
layısıyla umutlanma ve umutsuzluk arasında gidip gelebilirler, çünkü 
dış koşulların denetimlerinde olmadığına inanırlar. 

Düşünceleri bir uçtan diğerine kayar. "insanları seviyorum. Ha­
yır, insanları sevmiyorum" ;  "insanın amaçlarının olması çok iyi. 
Hayır, hiç de iyi değil" ;  ''Kendimi toparlamam gerekiyor. Hayır, 
bunu yapamam, bu konuda hiçbir umudum yok" . Yukarıda sözü 
edilen, esneklikten yoksun olma tutumlarının yanı sıra dürtüsel ol­
ma tutumları kimlik oluşumu süreçlerini de bozar. Bunlar, benlik al­
gılarına, cinsel kimliklerine, amaçlarına, değerlerine ve meslek se­
çimlerine yansır. "Kim olduğunu ve nereye gittiğimi bilmiyorum" 
dedikleri olur. Yaşadıkları duygulara göre benlik saygılarında dalga­
lanmalar görülür. 


70 KİŞİLİK BOZUKLUKLAR! 

Karşıt niteliklerin bir bireşimini yapamadıkları için her şeyi ya 
çok iyi ya da çok kötü olarak görürler ve başkalarına yansıtarak 
özdeşim kurarlar. Diğer bir deyişle, kendi olumsuz duygularını 
başkalarına yüklerler. Ayrıca engellenmeye gelemezler. 

Bu kişiler çok zorlandıklarında gerçeği değerlendirme bozuklu­
ğu gösterdikleri çok kısa zaman dilimleri ortaya çıkabilir. Bu dö­
nemlerde kendine yabancılaşma, çevrenin yabancılaşmış gibi gel­
mesi, yoğun öfke patlamaları ve başkalarından yoğun kuşkulanma 
gibi belirtiler görülebilir. 

Sınırda kişilik bozukluğu olanlar belirgin duygusal çalkantılar 
gösterirler. Birden uygunsuz ve yoğun öfke patlamaları ortaya çı­
kabilir. Öte yandan boşluk içinde olma, çabuk sıkılma gibi duygu­
lar taşıyabilirler. 

Hem kendileriyle, hem de başkalarıyla ilgili çalkantılı görüşleri 
olan, bu görüşleri arasında bocalayan sınırda kişilik bozuklyğu olan 
kişiler, başkalarına bağlanma biçimlerinde de bir karışıklık sergiler­
ler. Tutarsız bir kişilik yapılarının olmasından ötüİ-ü başkalarına 
bağlanmalarında bir türlü bir düzen tutturamazlar. 

Sınırda kişilik bozukluğu olan kişilerin üç yerleşik düşüncesinin 
olduğundan söz edilir: "Güçsüz, korunmasız, savunmasız ve kırıl­
ganım"; "Yapımdan ötürü kabul edilebilir bir insan değilim" ;  "Dış 
dünya tehlikeli ve kötü niyetli" . Kendilerine düşman olan bu dün­
yada bir güvenlik kaynağı bulamadıkları için çaresiz kaldıklarına 
inanan bu kişiler, her ikisine de bir güven duymadan, özerk ve ba­
ğımlı olma arasında gidip gelirler. Ayrıca, uçlarda düşünme eğilimi 
gösterirler, ya çok iyidir ya da çok kötü, ya tam bir başarıdır ya da 
tam bir başarısızlık, ya tam güvenilir ya da hiç güvenilmez. Yuka­
rıda sözü edilen yerleşik düşünceler ve uçlarda düşünme özelliği sı­
nırda kişilik bozukluğu olan bireylerin duygu ve davranışlarının te­
melini oluşturur. 


SINIRDA KİŞİLİK BOZUKLUGU 

Sınırda Kişilik Biçimi ve Bozukluğu Arasındaki 
Ayrımlar 

7 1  

• Biçim: Bütün ilişkilerinde tutkulu, karşıdaki kişinin üze­
rine odaklı bir bağlanma gösterirler. ilişkinin hiçbir yö­
nünü hafife almazlar. 

• Bozukluk: Gözünde aşın büyütme ve yerin dibine sok­
ma uçlan arasında gidip gelen tutarsız, yoğun insan 
ilişkileri vardır. 

• Biçim: Duygusal açıdan etkin ve tepkiseldirler, her şey 
için duygularını gösterirler ve her şeye yüreklerini katar­
lar. 

• Bozukluk: Kendilerine zarar verebilecek en az iki alan­
da dürtüsel davranırlar; bunlar para harcama, cinsellik, 
madde kullanımı, hırsızlık, kötü araba kullanma, tıkınır­
casına yeme, intihar girişimleri gibi alanlar olabilir. 

• Biçim: Çekinmesiz, gözüpek, içinden geldiği gibi dav­
ranma ve eğlenceye düşkün olma gibi özellikler göste­
rirler. 

• Bozukluk: Duygusal çalkantılar gösterirler. Genellikle 
birkaç saat, ancak bazen birkaç günden daha uzun sü­
ren, çökkün, sinirli ya da kaygılı oldukları dönemler olur. 

• Biçim: Yaratıcı ,  yaşam dolu, hareketli , çekici ve alımlı 
olabilirler. tık adımı atabilirler ve başkalarını da olaya 
katabilirler. 

• Bozukluk: Uygunsuz, yoğun öfke gösterirler ya da öf­
kelerini denetleyemezler. Sürekli bir boşlukta olma ya 
da sıkılma duyguları taşırlar. 


72 KİŞİLİK BOZUKLUKLAR! 

• Biçim: Hayal güçleri vardır ve meraklıdırlar. Başka kül­
türleri ve değer dizgelerini tanıma ve yaşama isteği 
içindedirler. 

• Bozukluk: Aşağıdakilerden en az iki alanda belirsizlik 
olması ile kendini gösteren, belirgin ve sürekli bir kim­
lik bozukluğu vardır: Benlik algısı, cinsel yönelim, uzun 
erimli amaçlar ya da meslek seçimi, seçilen arkadaşlar, 
seçilen değerler. 

• Biçim: Tek bir kişiyle , derin bağların olduğu bir sevgi­
lilik yaşama istekleri vardır. 

• Bozukluk: Gerçek ya da imgesel bir terkedilmeden ka­
çınmak için çılgınca çabalar gösterirler. 

Tanı Koydurucu Özellikler 
Sınırda kişilik bozukluğunun başlıca özelliği, genç erişkinlik dö­

neminde başlayan ve değişik koşullar altında ortaya çıkan, kişilera­
rası ilişkilerde, benlik algısında ve duygulanımda tutarsızlık ve be­
lirgin dürtüselliğin olduğu sürekli bir örüntünün olmasıdır. 

Sınırda kişilik bozukluğu olan kişiler gerçek ya da hayali bir ter­
kedilmeden kaçınmak için çılgınca çabalar gösterirler. Yakında bir 
aynlığın olacağı ya da reddedileceği algısı ya da dış yapının değiş­
mesi benlik algısında, duygulanımda, bilişte ve davranışta derin de­
ğişikliklere yol açabilir. Bu kişiler çevresel koşullara karşı çok du­
yarlıdırlar. Belirli bir zaman dilimiyle sınırlı gerçekçi ayrılıklar oldu­
ğunda ya da tasarlanan şeylerde kaçınılmaz değişiklikler olduğun­
da bile yoğun terkedilme korkuları ve uygunsuz bir öfke yaşarlar 
(örn. klinisyenin görüşme saatinin bittiğini bildirmesine tepki ola­
rak birden ortaya çıkan bir üzüntü; onlar için önemli olan birinin 
sadece birkaç dakika geç kalması ya da randevusunu iptal etmek 


SINIRDA KİŞİLİK BOZUKLUGU 73 

zorunda kalması karşısında panikleme ya da hiddetlenme) . Bu 
"terkedilme"nin "kötü" olduklarını gösterdiğine inanabilirler. Bu 
terkedilme korkuları tek başına kalmaya dayanamamaları ve yan­
larında başkalarının olmasına gereksinmeleri ile ilişkilidir. T erkedil­
mekten kaçınmak için çılgınca çabalar göstermeleri, bir yerlerini 
kesip koparmaları ya da intihar davranışında bulunmaları gibi dür­
tüsel eylemlerini kapsayabilir. 

Sınırda kişilik bozukluğu olan kişilerin tutarsız ve gergin ilişkileri 
vardır. Daha birinci ya da ikinci görüşmelerinde bakımverenleri ya 
da sevgilileri olabilecek kişileri gözlerinde yüceltebilirler, birlikte çok 
zaman geçirmeyi isteyebilirler ve ilişkilerinin daha başında en özel 
yönlerini paylaşabilirler. Bununla birlikte, başkasının yeterince ilgi­
lenmediğini, yeterli özveride bulunmadığını ve yeterince "orada" ol­
madığını hissederek başkalarını yüceltmeden değersizleştirmeye 
birden geçebilirler. Bu kişiler, başkalarıyla eşduyum yapabilirler ve 
başkalarını besleyebilirler, ancak bunları, gerektiğinde kendi gerek­
sinmelerinin karşılanması için diğer kişilerin "orada olmaları" karşı­
lığında ve bunun beklentisi içinde yaparlar. Bu kişiler başkalarına 
bakışlarında birden belirgin değişiklikler göstermeye yatkındırlar, o 
kişileri bir iyiliksever destekçi ya da bir insafsızca cezalandıncı ola­
rak görebilirler. Bu tür gidip gelmeler, çoğu zaman, besleyici nite­
likleri yüceleştirilmiş ya da reddetmesi ya da terketmesi beklenen 
bakımveren bir kişi ile ilgili bir düş kırıklığını yansıtır. 

Sürekli bir biçimde belirgin olarak tutarsız bir benlik algısı ya da 
benlik duyumu ile belirli bir kimlik karmaşası olabilir. Amaçların , 
değerlerin ve mesleki beklentilerin sürekli olarak değişmesi ile be­
lirli, birden ortaya çıkan belirgin benlik algısı değişiklikleri vardır. 
Meslek, cinsel kimlik, değerler ve arkadaş türleri ile ilgili görüşle­
rinde ve tasarılarında birden ortaya çıkan değişiklikler olur. Bu ki­
şiler yardım arama gereği duyan bir insan rolünden, geçmişteki 
yanlış tedavilerin öcünü almaya çalışan adil bir insan rolüne hızlı 
geçişler yapabilirler. Genellikle kötü ve günahkar olmaya dayalı bir 
benlik algıları olmasına karşın bazen bu duyguların hiç olmadığı 


74 KİŞİLiK BOZUKLUKLAR! 

anlar da yaşayabilirler. Bu tür yaşantıları genellikle anlamlı, besle­
yen ve destekleyen bir ilişkilerinin olmadığını hissettikleri durum­
larda ortaya çıkar. Bu kişilerin yapılandırılmamış işlerdeki ya da 
okuldaki başarıları düşük olabilir. 

Böyle bir bozukluğu olan kişiler kendilerine zarar verme olasılı­
ğı yüksek en az iki alanda dürtüsellik gösterirler. Kumar oynayabi­
lirler, sorumsuz bir biçimde para harcayabilirler, tıkınırcasına ye­
mek yiyebilirler, madde kötüye kullanımları olabilir, güvenli olma­
yan cinsel ilişkilerde bulunabilirler ya da pervasızca araba kullana­
bilirler. Sınırda kişilik bozukluğu olan kişiler yineleyen intiharla ilgi­
li davranışlar, girişimler, göz korkutmalar ya da kendinekıyım ey­
lemleri gösterirler. Bu kişilerin % 8-1 O'unda sonlandırılmış intihar­
lar ortaya çıkar, kendinekıyım eylemleri (kesme ya da yakma gibi}, 
intihar edecek olmayla ilgili göz korkutmalar ve girişimler çok sık 
görülür. Yineleyen intihar edebilirlik tutumları, çoğu zaman, bu ki­
şilerin yardım için hazır olduklarını göstermek içindir. Ayrılma ya 
da reddedilmeye ilişkin gözdağı vermeler ya da sorumlt�luklarının 
arttığı beklentileri, sözü edilen kendine zarar verme davranışlarına 
zemin hazırlar. Kendinekıyım davranışı dissosiyatif yaşantılar sıra­
sında ortaya çıkabilir ve çoğu zaman bu davranış, hissetme yetisi­
nin olduğunu yeniden doğrulayarak ya da kişinin kötü biri olduğu 
duyumunun bir kefareti olarak bir rahatlama sağlar. 

Sınırda kişilik bozukluğu olan kişiler duygudurumda belirgin bir 
tepkiselliğin olmasına bağlı duygulanım oynaklığı gösterebilirler. 
Sınırda kişilik bozukluğu olanların temel duygudurumu öfke, panik 
ya da umutsuzluk dönemleri ile bölünür ve nadiren kendini iyi his­
setme ya da doyum bulma dönemleri ile bir rahatlama sağlanır. Bu 
dönemler kişinin kişilerarası stres etkenlerine aşırı tepki vermesi­
nin bir yansıması olabilir. Sınırda kişilik bozukluğu olan kişiler 
kendilerini sürekli olarak boşlukta hissetme zorluğunu yaşayabilir­
ler. Kolaylıkla sıkıldıklarından sürekli olarak yapacak bir şey arıyor 
olabilirler. Sınırda kişilik bozukluğu olan kişiler sıklıkla uygunsuz ve 
yoğun bir öfkeyi dışavururlar ya da öfkelerini kontrol altında tutma 


SINIRDA KİŞiLİK BOZUKLUGU 75 

güçlüğü gösterirler. Aşırı iğneleyici, sürekli acı çekiyormuş gibi bir 
tutum içinde olabilirler ya da sözel patlamalar gösterebilirler. Öfke­
leri, kendilerine bakım veren kişileri ya da sevgililerini ihmalkar, kı­
sıtlayıcı, aldırmaz ya da başlarından atan kişiler olarak gördüklerin­
de ortaya çıkar. Öfkelerini böyle dışavurmalarını çoğu zaman utan­
ma ve suçluluk duyguları izler ve bu da kötü biri oldukları duygu­
sunu pekiştirir. Aşırı stres yaşadıkları dönemlerde gelip geçici pa­
ranoid düşünceler ya da dissosiyatif belirtiler (depersonalizasyon 
gibi) ortaya çıkabilir, ancak bunlar ek bir tanı konması için yeter­
li şiddette ve sürede değildir. Bu dönemler çok büyük bir çoğun­
lukla gerçek ya da hayali bir terkedilmeye bir tepki olarak orta­
ya çıkar. Belirtiler gelip geçici olma eğilimi gösterir, ancak daki­
kalar ya da saatler boyu sürer. Bakımverenin kendilerini besleme 
kaynaklarının gerçek ya da algılanan geri dönüşü belirtilerin 
yatışması ile sonuçlanabilir. 

Sınırda kişilik bozukluğu olan kişiler amaçları tam gerçekleşmek 
üzereyken kendi ayaklarını kaydırabilirler (örn . tam mezun olacak­
ken okulu bırakma; terapinin ne denli iyi gittiği konuşulduktan 
sonra ağır bir biçimde regresyona uğrama; ilişkinin sürebileceği 
tam açıklığa kavuşmuşken iyi bir ilişkiyi bozma) . Bazı kişiler stres 
dönemlerinde psikotik belirtilere benzer belirtiler geliştirirler. Böy­
le bir bozukluğu olan kişiler kişilerarası ilişkilerden çok geçiş nes­
neleriyle (yani bir evcil hayvan ya da cansız bir nesne) kendilerine 
daha güvende hissedebilirler. Özellikle birlikte duygudurum bozuk­
luklarının ya da madde ile ilişkili bozuklukların olduğu kişilerde in­
tihar nedeniyle erken ölümler ortaya çıkabilir. Kendilerine acı çek­
tirmeye yönelik davranışları ya da başarısız intihar girişimleri fizik­
sel sakatlıklarla sonuçlanabilir. Sık sık işlerini kaybettikleri, eğitim­
lerinin kesintiye uğradığı ve evliliklerinde ayrılıkların olduğu görü­
lür. Sınırda kişilik bozukluğu olanların çocukluk dönemlerine ilişkin 
öykülerinde fiziksel ve cinsel kötüye kullanım, ihmalkarlık, düş­
manca çatışmalar ve küçük yaşlarda anababa kaybı ya da ayrılığı 
daha sıktır. 


Histrionik Kişilik Bozukluğu 

Histrionik kişilik bozukluğu olan kişiler rol yapıyormuş gibi duy­
gusaldırlar ve olumlu izlenimler bırakmaya çalışan kişilerdir. 

Belirti ve Bulguları (Tablo 1 1 )  

Çoğunlukla işbirliği yaparlar ve kendilerine yardım edilmesini 
isterler. Çok renkli, aşırı derecede süslü, göz alıcı, alımlı olmaya ça­
lışırlar; dikkatleri üzerlerine çekmeye yönelik, ayartıcı ve baştan çı­
karıcı tutumlar sergilerler. Davranışlarıyla bağımlılık gösterirler. 
Duygusal açıdan derinlikleri yoktur, sığdırlar ya da içten değildirler. 
Sanki rol yapıyormuş gibi konuşurlar. Çoğu zaman telkine yatkın­
dırlar. Yüzeysel olarak bakıldığında hoşa giderler, albenileri vardır. 

Görülme Sıklığı 

Toplumda görülme sıklığı % 2-3 arasındadır. Kadınlarda daha 
sık görüldüğü bildirilmesine karşın büyük bir olasılıkla erkeklere ge­
reğinden daha az konan bir tanı olduğu da düşünülmektedir. 

Ortaya Çıkartan Nedenler 

Büyük bir olasılıkla küçük yaşlarda karşılaşılan kişilerarası güç­
lükler rol yapılarak çözülmüştür. Mesafeli ve hoşgörüyle davranma­
yan bir baba, kışkırtıcı ve ayartıcı bir anne örüntüsü ile sık karşıla­
şılır. 


78 KİŞiLİK BOZUKLUKLAR! 

Tablo ı ı. HL�trionik Kişilik Bozukluğu 1anı Ölçütleri (DSM·N·TR, Türkçe © HYB). 

A�ağıdakilerden beşinin (ya da daha fazlasının) olması ile belirli. genç erişkinlik döne­
minde başlayan ve değişik koşullar alımda orıaya çıkan, aşırı duygusallık ve ilgilenilme 
arayışı gösteren sürekli bir örümü: 

( 1) ilgi odağı olmadığı durumlarda rahaısız olur 

(2) başkalarıyla olan eıkileşimi çoğu zaman uygunsuz bir biçimde cinsel yönden 
ayartıcı ya da haşıan çıkarııcı davranışlarla belirlidir 

(3) hızlı değişen ve yüzeysel kalan duygular sergiler 

(4) ilgiyi üzerine çekmek için sürekli olarak fizik görünümünü kullanır 

(5) aşırı bir düzeyde başkalarını etkilemeye yönelik ve ayrıntıdan yoksun bir 
konuşma biçimi vardır 

(6) gösteriş yapar, yapmacık davranır ve duygularını aşırı bir abanma ile gösterir 

(7) telkine yatkındır, yani başkalarından ya da olaylardan kolay eıkilenir 

(8) ilişkilerin, olduğundan daha yakın olması gerektiğini düşünür 

Psikodinamik Yorum 

"Rol yaparken" fantazi kurulması önde gelen özelliktir. Sık kul­
lanılan savunma mekanizmaları bastırma, gerileme, özdeşim, so­
matizasyon, konversiyon, dissosiyasyon, yadsıma ve dışsallaştır­
madır. Aynı cinsteki anababa ile yanlış özdeşim ve karşı cinsteki 
anababa ile ambivalan ve ayartıcı ilişkiyle sık karşılaşılır. Baştan çı­
karıcı tutumlara karşın cinsellikten korkma söz konusudur. 

Genel Bilgiler 

Histrionik kişiler, başkalarıyla ilk karşılaştıklarında, duygu ve dü­
şüncelerini kolaylıkla ifade edebiliyor olmaları ile, sanki tiyatroda 
rol yapıyormuş gibi davranabilmeleri ile ve dikkati kendi üzerleri­
ne çekebilme yetenekleri ile çoğu kez onları etkilerler. Egzibisyo­
nistik (teşhirci) ve etkileyici yetenekleri, bir dizi hızla değişen, kısa 
süreli ve yüzeysel duygulanımlarla kendini belli eder. Histrionik ki­
şiler kaprislidirler, kolay tahrik olurlar ve engellenmeye, geciktiril-


HİSTRİONİK KİŞİLİK BOZUKLUGU 79 

meye ve düş kınklığına gelemezler. Dahası, kullandıkları sözcükler 
ve ifade ettikleri duygular derin ya da gerçek olmaktan çok sığ (de­
rinliksiz) ve taklitmiş gibi görünür. 

Histrionikler, ilişkilerinde sadece dost tavırlı ve yardımsever bir 
görünümde olmakla kalmazlar; övgüye de çok meraklıdırlar, çeki­
ciliklerini "pazarlarlar" ve çoğu kez eğlenceye düşkünlük gösterir­
ler, cinsel yönden kışkırtıcıdırlar. Etkileme ve dikkati çekme başlıca 
amaçları olduğu için, istedikleri sonuca ulaşabilmek üzere çok çe­
şitli yollara başvururlar. Kadınlar cezbedici ya da cilveli bir şekilde 
davranabilirler; erkekler tipik olarak başkalarını övmede çok cö­
mert davranırlar ve fırsat düştükçe baştan çıkartıcı olurlar. Hem ka­
dınlar, hem de erkekler, bir yandan kaygısız ve çokbilmiş olmanın 
ilginç bir karışımını sergilerlerken, diğer yandan da ketlenmiş ve 
naiv'dirler. Sözgelimi cinsellik söz konusu olduğunda "oyunu oyna­
mada" çok rahat davranırlar ancak olay ciddiye binince şaşkın, ol­
gun olmayan biri gibi ya da kuruntulu davranırlar. 

Histrionikler, başkalarında bıraktıkları ilk izlenimleri sürdüre­
mezler. Birçok tanıdıkları vardır, ancak arkadaşları azdır. Kişisel et­
kinliğin çoğu alanında iyi bir başlangıç yaparlarsa da ilişkilerde de­
rinlik ve süreklilik gerektiğinde çoğu kez duraksarlar ve geri çeki­
lirler. 

Histrionik kişiler, kendilerini girgin, arkadaş canlısı ve uyuşula­
bilir insanlar olarak görürler. Çoğu içgörüden yoksundur. içlerinde­
ki kargaşayı, kusurlarını, depresyonlarını ya da düşmanca tutum­
larını göremezler ya da görmek istemezler. 

Kendilerini, kendi özellikleri içinde değil, ancak başkalarıyla 
olan ilişkilerine göre ve onlar üzerinde bıraktıkları ya da bırakmak 
istedikleri izlenimlere göre tanımlarlar. Histrionikler sanki " içi  boş 
organizmalar" gibi kendi içlerinden gelen dürtülerden çok dış uya­
ranlara göre davranırlar. Kabullenilmeyi ve sevgi göstermeyi bek­
ledikleri kişilerin görüşlerine ve duygudurumlarına karşı ileri dere­
cede duyarlıdırlar. Duruma göre "manüplatif" davranırlar. 


80 KİŞİLİK BOZUKLUKLAR! 

Dış uyaranlara karşı böyle bir yönelimlerinin olması ayrıntılara, 
çabuk gelip geçen, nasıl etkilendiklerine göre değişen ve dağınık 
bir ilgi göstermelerine yol açar; kararsız ve "dönek" davranışları­
nın bir nedeni de budur. Histrioniklerin gelip geçici olaylara karşı 
olan bu duyarlılıkları, bilişsel yüzeysellikleri, gerçek bir merakları­
nın olmayışı ve düşüncelerini, mantıklı bir çerçeve içinde, belirli bir 
konu üzerinde toparlayamamaları ile birlikte gider. Bu yüzeysellik, 
düşünsel "baştan savma"yı ve rahatsızlık verici düşüncelerden ve 
yüklü duygulardan kaçınıyor olmayı gösteriyor olabilir. Histrionik 
kişilerin belirli bir konu üzerinde odaklanamamaları, kendilerini bir 
karmaşa içine itebilecek düşünce ve dürtülerden uzak durmak isti­
yor olmalarından da kaynaklanabilir. Özellikle derinde yatan ba­
ğımlılık gereksinmelerinin bilince çıkmasından çekiniyor olabilirler. 
Bu ve bunun gibi nedenlerle kendilerinin daha fazla "farkında" ol­
maktan ve derinlemesine kişisel ilişkiler kurmaktan sakınırlar. 
Özetle, histrionikler yüzeysel davranma tutumlarını zora koşacak 
etkinliklerden, insanlardan ve düşüncelerden kendilerini uzak tu­
tarlar. 

Histrionikler, iç gözlem yapmaktan · ve sorumluluk alarak dü­
şünmekten kaçınma arayışı içindedirler. Kendi içlerinde olan biten� 
!erden çok dış olaylara göre uyum sağlamakla kalmazlar, başkala­
rının ne düşündüğune, başkalarının ne hissettiğine göre yönelim­
lerini sağladıkları için kendi düşünce ve duygularıyla ilgilenmeyi de 
öğrenemezler. Sonuç olarak içgörüden yoksundurlar ve bilinçdışı 
duygularını ele almak için kaba mekanizmalara başvurmak zorun­
da kalırlar. Rahatsızlık yaratabilecek duygulardan ve bellek yükün­
den uzak durmayı ve bunları represe etmeyi (baskılamayı) iyi öğ­
renmişlerdir. Bunun bir sonucu olarak geçmişlerinin büyük bir kıs­
mı "boş"tur, deneyimlerinden kazanmış olmaları beklenen belirli 
bir tutumları ve duyguları yoktur. 

Geçmişte yaşadıklarından deneyim kazanamadıkları için kendi 
başlarına pek işlevsel olamazlar ve bu yüzden başkalarına olan ba­
ğımlılıklarını sürdürürler. Üstelik, ders alabilecekleri bir geçmişleri 


HİSTRİONIK KİŞİLİK BOZUKLUGU 8 1  

olmadığı ve geçmişte öğrendiklerinin sağlayacağı yol gösterici bir 
rahatlık olmadığı için yaşadıkları zaman dilimi içinde sıkışır kalırlar. 
Kısacası, histrionik kişiliğin iç ruhsal dünyası dünyası "yarım yama­
lak"tır. Dış dünyaya ilişkin sezgileriyle uğraşıp durdukları için içsel 
zenginlik ve derinlikten yoksundurlar. 

Sahip oldukları kadarıyla bile duygu, düşünce ve bellekleriyle 
ilintili iç dünyalarını baskılamaya ve bunların bilince çıkmasına en­
gel olmaya çalışırlar. Bunu değişik nedenlerle yaparlar. Bunlardan 
birincisi, kendilerine biçtikleri değerin başkalarının yargılarına bağ­
lı olmasıdır. Kendi kendilerini incelemeleri için bir neden yoktur, 
çünkü kendi başlarına kişisel değerlerini takdir edemeyeceklerdir, 
ayrıca bunun da, kabul görmeleri için herhangi bir yararı olmaya­
caktır. İkincisi, histrioniklerin ilgilerini kendi üzerlerine yöneltmesi, 
kendilerini dış dünyaya katılmaktan alıkoyar. tlgilerinin böyle bö­
lünmesi rahatsızlık verici olabilir, çünkü bir yandan da başkalarının 
isteklerine ve duygudurumlarına karşı "her an tetikte" olmaları ge­
rektiğini hissederler. Dış uyaranlara karşı tetikte kalabilmeleri için 
de, özellikle rahatsızlık verici olabilecek yanlarına karşı olmak üze­
re içsel ilgilerini azaltmaları gerekir. Üçüncüsü, histrionikler iç ruh­
sal dünyalarının kısırlıklarını görmezden gelme arayışı içindedirler. 
Başkalarında bırakmak istedikleri izlenimlerle, gerçek kendileri 
arasında uçurum olması, kendileriyle ilgili bir-iki eksikliği değil, an­
cak bütün kendi içselliklerini baskılamalarına yol açar. 

Çoğu insan, teşvik edilme, ilgi görme ve kabullenilme arayışı 
içindedir, ancak histrionik kişilerin bu arayışları bir türlü doymak 
bilmez. İçlerindeki boşluk duygusunu, parçalanma ve dağılma kor­
kusunu giderecek olan ancak başkalarıdır. 

Histrionikler, teşvik görme ve başkalarının ilgisini çekme amaç­
larına ulaşmada çoğu kez başarılı olurlar. Ancak bunları sağlamak 
için kullandıkları yöntemler pek de sağlıklı sayılmaz, çünkü "ma­
nüplasyon "larını sadece uygun koşullarda sergilemekle kendilerini 
sınırlandıramazlar. İçinde bulundukları durum uygun olsun ya da 


82 KİŞİLİK BOZUKLUKLAR! 

olmasın, önemli ya da önemsiz herkesin ilgisini çekmek için sürek­
li olarak gelişigüzel bir arayış içindedirler. Histrioniklerin, tanınmak 
isteme ve kabul görme gereksinmeleri bir türlü doymak bilmez gi­
bi görünür. Belirli birinin ilgisini çeker çekmez, kabul görme açlık­
larını gidermek üzere bir başkasına yönelirler. Histrionikler, ardı 
arkası gelmeyecek değer verilme ve övülmelerin akıtılacağı dipsiz 
bir kuyu gibidirler. En az bunlar kadar önemli diğer bir konu da 
histrioniklerin ilgi çekememeleri ve kabul görmemelerinin çoğun­
lukla kendilerinde kaygıya yol açıyor olmasıdır. Başkalarının olum­
lu ya da olumsuz bir tavır ortaya koymayan tutumları histrionikler 
tarafından çoğu kez bir reddedilme olarak yorumlanır, boşluk ve 
değersizlik duyguları yaratır. 

Histrionikler, yukarıda sözü edilen amaçlara ulaşacak ve korku­
larından kurtulacak gibi olduklarında başkalarını işlerine geldiği gi­
bi "manüple etme"ye başlarlar. Kabul görmek için yetenek ve çe­
kiciliklerini kullanıp kendilerini "pazarlarlar" . Bunları çekici bir gö­
rünüm, baştan çıkartıcı istekler, yüzeysel bir çokbilmişlik ve başka­
larını etkilemek ve eğlendirmek için takındıkları tavırlar ve duruş 
biçimleri ile sağlarlar. Gösteriler ve sergiler, dramatik tavırlar, an­
lamsız birtakım yorumlar, zekice anlatılan öyküler, ilgi çekici saç 
şekilleri , çarpıcı giysiler gibi şeylerin hepsini "kendilerini ifade et­
mek için" değil, ilgi çekmek için yaparlar. Kolaylıkla yalan söyler­
ler; işlerine yaramayacak bile olsa, "gereksiz yere" yalana başvur­
dukları sık görülür. Kısacası histrionikler, kendilerini çuval dolusu 
hilesi olan bir eşya gibi kullanırlar. ilişkiye geçtikleri herkesin tüm 
ilgisini çekmeye çalışan "çarpıcı" bir "kişilik"leri vardır. 

Histrionik kişiler, başkalarına neyin pazarlanabileceğini ve 
onlarla nelerin konuşulabileceğini bilmekle kalmazlar, olası 
düşmanca ve reddedici bir tutumun ipuçlarını da kolaylıkla yaka­
larlar. Bu duyarlılıkları kendilerine karşı ilgisiz kalınmasını ve ka­
bul görmemelerini azaltmak için davranışlarını ayarlamalarını 
sağlar. Genelde tepkilerini başkalarının istekleri doğrultusunda 
ayarlayabilirler. 


HİSTRİONİK KİŞİLİK BOZUKLUGU 83 

Albenilerine ve başkalarını "memnun etme" yeteneklerine kar­
şın histrionikler uzun süreli olarak gerçek bir sevgi gösteremezler. 
Histrioniklerin kabul görmeye karşılık tüm verdikleri , gelip geçici 
ve çoğu kez yüzeysel olan sevgi gösterileridir. Histrionikler genel­
de başkalarıyla anlamlı ve sürekli bir ilişkiyi sürdüremezler. Belli 
bir derecede de olsa, başkalarında bıraktıkları yüzeysel izlenimler­
le, kendilerinin gerçekten ne olduğu arasındaki farkın ne olduğu­
nu da iyi bilirler. Hilelerinin ortaya çıkabileceğine ilişkin korkula­
rından ötürü de başkalarıyla uzun süreli bir ilişkiyi sürdüremezler. 
(Tablo 12) 

Tablo 12. Histrionik kişilik bozukluğunun yerleşik düşünceleri. 

• İlgi uyandıran, dikkatleri üzerine çeken bir insanım. 
• Mutlu olabilmem için başkalarının bana ilgi göstermesi gerekir. 
• İnsanları eğlendiremiyor ya da etkileyemiyorsaın ben bir hiçim. 
• Başkalarının bana karşı olan ilgilerini sıcak tutamazsam heni sevmeyeceklerdir. 
• İstediğimi elde etmenin yolu insanların gözünü kamaştırmak ya da onları 

eğk:ndirmekciı: 
• İnsanlar bana karşı çok olumlu davranmıyorlarsa bu onların kokuşmuşluğundan 

ileri gelmektedir. 
• İnsanların beni gÖ7.ardı edebilmeleri iğrenç . . .  
• İlgi odağı olmalıyım. 
• Her şe}'i enine boyuna düşünmem gerekmez, sezgilerim her zaman doğruyu söyler. 
• İnsanları eğlendirebilirsem zayıf yanlarımı göremezler. 
• Sıkılmaya katlanamam. 
• Bir şeyi yapacak gibi hL�sedersem, durmam yaparım. 
• Aşırılığa kaçmadıkça insanlar bana ilgi göstermiyorlar. 
• Duygular ve sezgiler, akılcı düşünmeku.:n ve tasarlamaktan çok daha önemlidir. 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Histrionik kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar karşı cins iliş­
kileridir. 


84 KİŞiLiK BOZUKLUKLAR! 

Histrionik kişilik bozukluğu olanlar bir yandan çekici ,  çarpıcı ve 
etkileyici davranırlarken, diğer yandan ilgiyi üzerlerinde toplamaya 
çalışan ve düşüncesiz davranışlar sergilerler. Kendi rahatlarına düş­
kündürler. Ayrıca sürekli olarak ilgiyi üzerlerinde toplamaya çalı­
şan, duyguları değişken olan, gereksiz isteklerde bulunarak huy­
suzca davranan ve ilişkilerinde yüzeysel kalan insanlardır. 

Bu kişiler, kişilerarası ilişkilerinde göstermeci, kırıştıran bir tutum 
sergilerler, ilgiyi üzerlerinde toplamaya ve karşılarındakileri kendi 
amaçları doğrultusunda yönlendirmeye çalışırlar. Kendilerini başka­
larının yerine koyamazlar, eşduyum yapamazlar. 

Histrionik kişilik bozukluğu olanlar dürtüsel davranma eğilimi 
gösterirler, olaylara çözümsel yaklaşmazlar, yaklaşımları belirsizlik­
ler taşır ve bir konuya saplanıp kalırlar. Kolay etki altında kalırlar 
ve daha çok önsezilerine ve sezgilerine göre ve içlerine doğduğu 
biçimde davranırlar. Açığa vurmadıkları bağımlılık gereksinmeleri­
nin ayrımına varmaktan kaçınırlar. insanlardan kabul görmek için 
"başkalarına göre" davranma eğilimi gösterirler. Böylece gerçek 
kendileri ile toplum önünde sergiledikleri kendilerini birbirinden 
ayrı tutarlar. 

Duygusal dışavurumlarında abartı vardır ve beklenmedik duygu­
sal patlamalar ve öfke patlamaları gösterebilirler. Sevildiklerine iliş­
kin sürekli bir güvence arayışında olmalarına karşın ancak yüzey­
sel bir sıcaklık ve yakınlık gösterebilirler ve duygusal açıdan sığdır­
lar. Sonuç olarak dışlanmaya aşırı duyarlıdırlar. 

Kişisel değersizlik duygularının yanı sıra başkalarına olumluluk 
yükleme eğilimleri de vardır. Kendilerini başkalarının gözüyle ta­
nımlarlar. Gözü başka bir şey görmeden bir ilişki yaşadıkları sık gö­
rülür. ilgi odağı olmadıkları ortamlarda kendilerini rahatsız hisse­
derler. 

Kendilerini tanımlarlarken "Ben çok duyarlı bir insanım ve her­
kes beni beğenmeli ve bağrına basmalı" derler. Dış dünyaya bakış-


HİSTRİONİK KİŞİLİK BOZUKLUGU 85 

lan ise şöyledir: "Yaşam benim sinirlerimi geriyor, bu yüzden özel 
bir ilgi görmem ve bana düşünceli davranılması gerekiyor. " Ya­
şamdaki amaçlarını ise şöyle tanımlarlar: "Bu yüzden izleyiciler 
için oyna ve eğlen, eğlen, eğlen . . .  " 

Histrionik kişilik bozukluğu olanların altta yatan iki yerleşik dü­
şüncesinin olduğundan söz edilir. Bunlar "Ben yetersizim ve kendi 
yaşamımı kendi başıma çekip çeviremem" ve "Değerli olabilmek 
için herkes tarafından sevilmeliyim'' düşünceleridir. Kendilerine 
bakamayacak olduklarına inandıkları için bu kişiler sürekli bir ilgi 
arayışında olurlar ve başkalarının onayına gereksinirler ve başkala­
rının onlara bakmalarını ve onların gereksinmelerini karşılamaları­
nı beklerler. Dolayısıyla sevilmek ve kabul görmek zorunda olduk­
larına inanmaları , dışlanmalarına karşı aşırı duyarlı olmalarına yol 
açar. Sonuç olarak başkalarının ilgisini çekmek üzere başkaları için 
"oynarlar" . Bu yüzden,  yalnızca karşısındakileri etkilemeye yöne­
lik, çerçevesi belirsiz bir düşünce biçimleri vardır. "Ya hep ya da 
hiç" biçiminde düşünürler, aşırı genellemeler ve yaşadıkları duygu­
lara göre çıkarımlar yaparlar. 

Histrionik Kişilik Biçimi ve Bozukluğu 
Arasındaki Ayrımlar 

• Biçim :  Kendisine ilgi gösterilmesinden ve övülmekten 
hoşlanırlar. 

• Bozukluk: Sürekli olarak bir güvence ya da kabul gör­
me arayışında olurlar, övülmeyi beklerler. 

• Biçim :  Alımlı ve çekicidirler, görünüm ve davranışlarıy­
la uygun bir biçimde ayartıcıdırlar. 

• Bozukluk: Görünüm ve davranışlarıyla uygun olma­
yan bir biçimde cinsel açıdan ayartıcı, baştan çıkartıcı­
dırlar. 


86 KİŞİLİK BOZUKLUKLAR! 

• Biçim: Görünümlerine ve bakımlarına düşkündürler, 
giysilerine özen gösterirler, toplumun beğenisine uy­
gun giyinmeye çalışırlar. 

• Bozukluk: Dış görünümlerinin çok çekici olmasıyla 
aşırı ilgilenirler. 

• Biçim: Yaşam doludurlar ve eğlenmeyi severler. Çoğu 
zaman dürtüsel davranırlarsa da haz almayı geciktirebi­
lirler. 

• Bozukluk: Duygularını uygunsuz bir abartı ile sergiler­
ler. Benmerkezcidirler ve haz alamamaya zor katlanır­
lar. 

• Biçim: ligi odağı olmayı severler ve bütün gözler üzer­
lerindeyken bunu iyi değerlendirirler. 

• Bozukluk: ligi odağı olmadıkları durumlarda çok ra­
hatsız olurlar. 

• Biçim: Duy.gu yönelimlidirler, duygularını sergilemeyi 
severler, sevgi gösterilerinde bulunurlar; tepkileri duy­
gusaldır ancak duruma uygun düşer. 

• Bozukluk: Duyguları birden değişkenlik gösterir ve 
sığdır. 

• Biçim: Duruma göre uygun düşen genel ya da duruma 
özel bir konuşma biçimleri vardır. 

• Bozukluk: Etkilemeye yönelik ve ayrıntıdan yoksun bir 
konuşma biçimleri vardır. 


HİSTRİONİK KİŞİLİK BOZUKLUGU 87 

Tanı Koydurucu Özellikler 
Histrionik kişilik bozukluğunun başlıca özelliği, hemen her alan­

da aşırı duygusallık ve ilgilenilme arayışı içinde olmadır. Bu örüntü 
genç erişkinlik döneminde başlar ve değişik koşullar altında ortaya 
çıkar. 

Histrionik kişilik bozukluğu olan kişiler ilgi odağı olmadıkları du­
rumlarda rahatsız olurlar ya da değerlerinin anlaşılmadığını düşü­
nürler. Çoğu zaman çok canlı ve rol yapar bir tarzda ilgiyi Üzerle­
rine çekme eğilimi gösterirler ve yeni tanıdıklarını hararetli bir bi­
çimde karşılayarak. bu kişileri belirgin bir açıklık göstererek ya da 
bu kişilere kur yaparak ("flört" ediyormuş gibi davranarak) başlan­
gıçta cezbederler. Bu kişiler sürekli olarak ilgi odağı olmak istedik­
leri için bu nitelikleri süreklilik göstermez. "Paı1i yaşamı" rolünü 
sürdürmek zorundaymış gibidirler. ilgi odağı olmazlarsa başkaları­
nın ilgisini üzerlerine çekmek için çarpıcı birşeyler (öyküler uydur­
ma, bir olay sergileme gibi) yapabilirler. Bu gereksinmeleri klinis­
yene karşı olan davranışlarında da çoğu zaman açıkça görülür (öv­
güler düzme, hediyeler getirme, her gelişlerinde yeni belirtiler ola­
rak ortaya çıkan bedensel ve psikolojik belirtiler için çarpıcı tanım­
lamalar getirme gibi). 

Böyle bir bozukluğu olan kişilerin görünümleri ve davranışları 
çoğu zaman uygunsuz bir biçimde cinsel yönden ayartıcı ya da 
baştan çıkartıcıdır. Bu davranışları sadece cinsel ya da duygusal 
açıdan ilgileri olan kişilere karşı değil, içinde bulundukları toplum­
sal çevre için uygun olmayan bir biçimde, çok çeşitli toplumsal, 
mesleki ve profesyonel ilişkilerinde de ortaya çıkar. Duygusal dışa­
vurumları sığdır ve hızlı değişir. Böyle bir bozukluğu olan kişiler il­
giyi Üzerlerine çekmek için sürekli olarak dış görünümlerini kulla­
nırlar. Görünümleriyle başkalarını etkilemek üzerinde aşırı dururlar 
ve giyim kuşanılan için çok fazla zaman, enerji ve para harcarlar. 
Yine görünümleriyle ilgili olarak iltifat edilmesini beklerler ve nasıl 
göründükleriyle ilgili olarak eleştirel bir yaklaşımda bulunulduğun-


88 KİŞİLİK BOZUKLUKLAR! 

da ya da kendilerini beğenmedikleri bir fotoğrafı gördüklerinde ko­
laylıkla ve aşırı derecede sinirlenirler. 

Bu kişilerin aşırı bir düzeyde başkalarını etkilemeye yönelik ve 
ayrıntıdan yoksun bir konuşma biçimleri vardır. Sağlam düşünce­
ler, çarpıcı bir biçimde, sezgisellik boyutunda dile getirilir, altta ya­
tan nedenleri genellikle belirsizlikler taşır ve destekleyici gerçekler­
den ve ayrıntılardan yoksundur. Sözgelimi histrionik kişilik bozuk­
luğu olan bir kişi belirli bir kişinin çok hoş biri olduğundan söz ede­
bilir, ancak bu kişinin iyi bir niteliği olduğuna ilişkin, bu görüşünü 
destekleyecek herhangi özgül bir örnek veremez. Böyle bir bozuk­
luğu olan kişiler gösteriş yaparlar, yapmacık davranışlar ve duygu­
larını aşırı bir abartma ile gösterirler. Duygularını aşırı bir biçimde, 
ortalıkta, herkesin önünde sergileyerek arkadaşlarını ve tanıdıkla­
rını mahcup ederler (örn. bir raslantı sonucu tanıdıklarını aşırı bir 
hararetle kucaklarlar, sıradan küçük duygusal olaylar karşısında 
hıçkırarak ağlarlar ya da öfke patlamaları olur) . Ancak duyguları 
çoğu zaman hızlı bir biçimde gelip geçiyor gibi görünür,-dolayısıy­
la başkaları da onları bu duyguları gerçekten yaşamıyor olmakla 
suçlayabilir. 

Histrionik kişilik bozukluğu olan kişiler ileri derecede telkine 
yatkındırlar. Duyguları ve düşünceleri başkalarından ve o sıradaki 
heveslerinden kolaylıkla etkilenir. Özellikle, sorunlarını büyülü bir 
biçimde çözeceklerine inandıkları otorite figürlerine olmak üzere, 
başkalarına aşırı derecede güvenirler. Boyun eğme eğilimi göste­
rirler ve başkalarına kolaylıkla inanırlar. Böyle bir bozukluğu olan 
kişiler, il işkilerin olduğundan daha yakın olduğunu düşünürler, he­
men bütün tanıdıklarını "canım, sevgili arkadaşım" olarak tanım­
larlar ya da sadece bir ya da iki kez, o da iş ilişkisi çerçevesinde 
karşılaştıkları doktorlarından ilk isimleriyle söz ederler. Romantik 
düşlemlere kaydıkları sık görülür. 

Histrionik kişilik bozukluğu olan kişilerin duygusal ya da cinsel 
ilişkilerinde duygusal yakınlık sağlamakla ilgili güçlükleri olur. Baş-


HİSTRİONİK KİŞİLİK BOZUKLUGU 89 

kalarıyla olan ilişkilerinde farkında olmadan bir role soyunurlar 
(örn. "kurban" rolüne ya da "prenses" gibi bir role). Eşlerini ya da 
karşı cinsten olan arkadaşlarını duygusal manüplasyon ya da baş­
tan çıkartıcılık yoluyla bir yandan denetim altında tutma arayışın­
da olabilirlerken, diğer yandan da onlara karşı belirgin bir bağlılık 
sergilerler. Böyle bir bozukluğu olan kişilerin aynı cinsten olan ar­
kadaşlarıyla ilişkileri genellikle bozuk olur, çünkü cinsel yönden 
ayartıcı kişilerarası ilişki biçimleri arkadaşlarının ilişkileri için bir 
tehdit öğesi olarak görülebilir. Bu kişilerin sürekli ilgi görme ara­
yışları arkadaşlarını kendilerinden uzaklaştırabilir. ilgi odağı olma­
dıklarında çoğu zaman çökkün ve sinirli bir hale gelirler. Sürekli bir 
yenilik, heyecan ve uyarılma arayışı içinde olabilirler; sıradan gün­
delik olaylar karşısında sıkkınlık gösterme eğilimi içinde olabilirler. 
Haz almalarının geciktirildiği durumlarda çoğu zaman hoşgörüsüz 
olurlar ya da bunun için büyük bir düş kırıklığı yaşabilirler ve ey­
lemleri çoğu kez hemen doyum sağlamaya yöneliktir. Bir işe ya da 
tasarıya büyük bir şevkle başlarlarsa da ilgileri hızla azalır. Yeni iliş­
kilerin heyecanını tatmak için uzun süreli ilişkiler görmezden geli­
nebilir. 


Narsisistik Kişilik Bozukluğu 

Kendini büyük görme ve benlik saygısı ile ilgili konularla aşırı il­
gilenme ile belirlidir. 

Belirti ve Bulguları (Tablo 1 3) 

Narsisistik kişilik bozukluğu olanların kendi önemlerine iliş­
kin büyüklük duyguları vardır. Özel insanlar olduklarına, özel 
haklarla donandıklarına inanırlar. Eleştirilmeye ya da yenilgiye 
büyük bir kızgınlıkla ya da depresyonla karşı koyarlar. Benlik 
saygıları kırılgandır. Başkalarını kendi çıkarları için kullanma 
eğiliminde olurlar, başkalarıyla eşduyum yapamazlar. Dış görü­
nüşleriyle aşırı derecede ilgilidirler ve kendilerine hayran olun­
masını beklerler. 

Görülme Sıklığı 

Toplumda görülme sıklığı % 1 dolaylarındadır. 

Ortaya Çıkartan Nedenler 

Küçük yaşlarda anneyi yitirme ya da anne tarafından redde­
dilmiş olma yüzünden anneyle eşduyum yapılamamış olmasının 
bu bozukluğun gelişmesinden sorumlu olduğu düşünülmektedir. 


92 KİŞİLİK BOZUKLUKLAR! 

Tablo 13. Narsisistik Kişilik Bozukluğu Tanı Ölçütleri (DSM-N-TR, Türkçe © HYB). 

Aşağıdakilerden beşinin (ya da daha fazlasının) olması ile belirli, genç erişkinlik döne­
mincie başlayan ve değişik koşullar altında orraya çıkan, üstünlük duygusu (düşlemlerde 
ya da davranışlarda), beğenilme gereksinmesi ve empati yapamamanın olduğu sürekli 
bir örüntü: 

(l) kendisinin çok önemli olduğu duygusunu taşır (örn. başarılarını ve 
yeteneklerini abartır, yeterli bir başarı göstermeksi:dn üstün biri olarak 
bilinmeyi bekler) 

(2) sınırsız başarı, güç, zek[ı, güzellik ya da kusursuz sevgi düşlenıleri üzerine kafa 
rorar 

(3) "özel" ve eşi bulunmaz biri olduğuna ve ancak başka özel ya da toplumsal 
durumu üstün kişilerin (ya da kurumların) kendisini anlayabileceğine ya da 
ancak onlarla arkadaşlık etmesi gerektiğine inanır 

( 4) çok beğenilmek ister 

(5) hak kazandığı duygusu vardır: Kendisinin özellikle kayırılac:ık olduğu bir tedavi 
biçiminin uygulanacağı beklentileri ya da bu beklentilerine göre uyum gösterme 

(6) kişiler.ırası ilişkileri kendi çıkarı için kullanır: Kendi amaçlarına ulaş11.1ak için baş 
kalarının zayıf )'anlarını kullanır 

(7) empati yapamaz: Başkalarının duygularını ve gereksinimlerini tanıyıp tanımlama 
konusunda isteksizdir 

· 

(8) çoğu zaman başkalarını kıskanır ya da başkalarının kendisini kıskandığına inanır 

(9) küstah, kendini beğenmiş davranış ya da tulllmlar sergiler 

Psikodinamik Yorum 

Altta yatan aşağılık duygularını ödünlemek için büyüklük duy­
guları yaşama gereksinmesi duyulmaktadır. 

Genel Bilgiler 

Narsisistler, toplumsal davranışlarında sakin ve kendine güven­
li bir nitelik gösterirler. Sorunsuz ve doyumlu gibi görünüyor olma­
ları kimileri tarafından "vakur" olmalarına bağlanır. Kimilerine gö­
re ise bunların davranışları küstahlığı, kibiri , kurumluluğu ve insan-


NARSİSİSTİK KİŞiLİK BOZUKLUGU 93 

!arla olan ilişkilerindeki kendini beğenmişliği ,  züppe tavırlılığı, ken­
dine fazla güvenmeyi ve haddini bilmezliği gösterir. Narsisistler al­
çak gönüllü olmaktan uzak, aşırı derecede benmerkezci ve verici 
olmayan kişiler olarak görünürler. Genellikle farkında olmaksızın, 
karşılığında pek bir şey vermeden, başkalarını kendi çıkarları için 
kullanırlar, onları sömürürler ve onlardan kendi isteklerini yerine 
getirmelerini beklerler. Kendilerini beğenmişlikleri çoğu kişinin 
takdirini toplamaz, çünkü haklı nedenleri olmaksızın "kibirli" ve üs­
tünlük taslıyor gibidirler. 

Narsisistler, toplumda özel bir konumları olduğuna ilişkin savla­
rında kendilerini çok haklı bulurlar ve davranışlarının karşı çıkılabi­
lir, hatta mantıkdışı bulunabilir olabileceğine ilişkin bir görüş taşı­
mazlar. Kendilerini üstün insanlar olarak, olağandışı hakları ve ay­
rıcalıkları olan "çok özel" kişiler olarak görürler. Bu benlik algıları 
ile ilgili görüşleri öylesine yerleşmiştir ki bunların geçerli olup ol­
madığını kendilerine sormaya çok nadir olarak gerek duyarlar. Ay­
rıca, kendilerine saygı göstermeyen herkesi hor görür, küçümser­
ler. 

Narsisistler bilişsel olarak taşkındırlar. Düşlemlerinin ya da 
mantığa büründürmelerinin (rasyonalizasyonlarının) bir sınırı yok­
tur, gerçeklikten ve başkalarının görüşlerinden bağımsız olarak 
kendilerini hayal güçlerini kullanmaya kaptırırlar. Güçlerini abart­
maya, hiç çekinmeden başarısızlıklarını başanymış gibi gösterme­
ye, benlik algılarını şişiren ya da hissettiklerini haklı çıkartan uzun 
ve anlaşılması güç rasyonalizasyonlar bulmaya, kendilerini kendi 
gördükleri gibi ya da daha da değerli olarak görmek istemeyen 
başkalarını kolaylıkla küçümsemeye yatkındırlar. 

Narsisistler, hayal güçlerinin alabildiğine rahat çalışmasına bağ­
lı olarak günlük yaşamlarında genel bir iyilik hali içindedirler, umut­
suzluğa pek kapılmazlar, yaşama bakışlarında iyimserdirler. Ger­
çeklikten yarı-grandiöz bir sapmaya bağlı olarak ortaya çıkıyor ol­
sa da, neşeli ve kaygısız olmasalar bile, genelde rahattırlar. Ancak 


94 KİŞİLiK BOZUKLUKLAR! 

balon bir kez patlamayagörsün, bu duygudurumları hemen alın­
ganlık göstermeye ve başkalarına sinirlenmeye dönüşür ya da ki­
birleri kırılır ve değersizlik duygularıyla birlikte kederli bir havaya 
bürünürler. 

Narsisistler, anababaları tarafından, her ne yaparlarsa yapsınlar 
ve nasıl düşünürlerse düşünsünler, hep sevilecek mükemmel insan­
lar oldukları inancı aşılanarak yetiştirilmişlerdir. Bu yüzden geçmiş­
lerinden güç alırlar ve beklentileri yüksek olur. Bunun bir sonucu 
olarak da başkalarına güvenme eğilimi taşırlar ve her şeyin yolun­
da gideceği inancı içindedirler. Ancak böyle bir safça inanış uzun 
süreli kalıcı olamaz; çünkü evin ötesindeki dünya öyle " iyi huylu" 
ve kabullenici değildir. 

Gerçekle yüzyüze gelmeleri zaman zaman onları güç durumda 
bırakır. Günlük yaşamın sıradan gereklerini bile usandırıcı bulabi­
lirler. Bu tür sorumlulukları alçaltıcı olarak görürler, çünkü bunlar 
narsisistlerin kendilerini neredeyse Tanrı gibi gören algılarını boz­
maktadır. "Sıradan" bir insanın yapacağı görevler birikir, çünkü 
onlara, her neye inanıyorlarsa onun doğru Olduğu ve her ne isti­
yorlarsa onun yapılması gerektiği konusunda bir inanç aşılanmış­
tır. Ayrıca, düşüncesizliklerini oldukça iyi bir biçimde mantığa 
büründürme becerisini göstermekle kalmazlar, aynı zamanda bun­
lar için çok çeşitli iç ruhsal düzenekleri de kullanırlar. Öte yandan, 
başkalarının ne düşündüğü onlar için çok da önemli olmadığı için 
savunmaları çok ortadadır, gören göz için sakladıkları pek bir şey 
yoktur. Bunlar da fazla kendine güvenli ve kendini beğenmiş ola­
rak görülmelerini destekler. 

Narsisistler başarılı olamazlarsa, kişisel başarısızlıklarla ve 
toplumsal aşağılanmalarla karşılaşırlarsa ne olur? Gerçek olay­
lar, onları, dorukta olduklarını ve üstün olduklarını sandıkları 
dünyalarından "tepetaklak" düşürürse ne olur? Ne gibi davranış­
lar gösterirler? Acılarını dindirmek için ne gibi düzenekler kulla­
nırlar? 


NARSİSİSTİK KİŞİLİK BOZUKLUGU 95 

Başta kederlenmek, utanmak ve kendini değersiz hissetmekle 
birlikte yardım dilenmezler ve avunmak için düşlemlerine dönerler. 
Antisosyal kişilikten farklı olarak narsisistler insafsız olmayı, bir şe­
yin üzerinde iddialı olarak durmayı ve engellendiklerinde saldırgan 
olmayı öğrenmemişlerdir. Ne de histrioniklerin ödüllendirilme ve 
korunma için uyguladıkları sedüktif (baştan çıkartıcı) yöntemleri bi­
lirler. Amaçlarına ulaşamayınca ve başka yapabilecekleri bir şey 
kalmayınca kendilerini toparlamak ve huzur sağlamak için yine 
kendilerine dönerler. Böyle zamanlarda süregelen düş gücü yete­
nekleri işe karışır. Böylece kendilerine yeniden saygınlık kazandır­
dıkları yalancı bir dünya yaratırlar. Özdenetim uygulamadıkları ve 
nesnel gerçekliği kendilerine bir ölçü olarak almadıkları için düş 
güçlerinin bir sınırı yoktur ve sorunlarına, anlaşılması güç birtakım 
çözümler bulurlar. 

Düşlemleme yolu ile üstesinden gelemediklerini de baskılarlar. 
Ayrıca akla yatkın ve tutarlı gibi görünen özürler ve "kanıtlar" bu­
lurlar; böylece üstün ve mükemmel olduklarına karşı inançları ge­
ri gelir. Bu dayanaksız mantığa büründürmeler bir güven havası 
içinde sunulur. Daha önceden de belirtildiği gibi , narsisistler toplu­
mu aldatma "beceri"sini hiç kazanmamış olabilirler, genelde baş­
kalarının düşüncelerini göz önüne almaksızın, her ne istiyorlarsa 
onu söylerler ya da yaparlar. Bu yüzden başkaları için pek de inan­
dırıcı olmayan mantığa büründürmeleri kendilerini kurtarmayabilir, 
daha da önemlisi dikkatleri üzerlerinde toplayabilirler ve başkaları­
nın aşağılayıcı yargılarına hedef olabilirler. Böyle zamanlarda nar­
sisistler bir savunma olarak projeksiyonu (yansıtmayı) kullanmaya 
itilebilirler. Kendilerini yalanlardan ve tutarsızlıklardan kurtarama­
yınca, üstün kişiler olma yansılsamalarını sürdürme gereksinmele­
rinin dürtüsü ile başkalarına yönelmeye başlarlar ve onları, başka­
larını aldatıyor olmakla, bencil olmakla ve mantıksız davranmakla 
suçlarlar. Böyle zamanlarda narsisistin patolojisi iyiden iyiye orta­
ya dökülmüş olur. Ancak kişiliğin savunucu yapısında böyle bir 
''çökme" olması sık görülen bir durum değildir. 


96 KİŞİLİK BOZUKLUKLAR! 

Narsisistlerin davranışlannın kendileri için neden doyum sağla­
yıcı olduğunu anlamak zor değildir. Kendi kendilerine "müşfik" 
davranarak; kendi "yiğitliklerinin, güzelliklerinin ve zekalarının·• 
düşlerini kurarak ve "belirgin" üstünlükleri ve yetenekleri olduğu­
nu düşünerek, kendi kendilerini desteklemeleri yoluyla, çoğu kişi­
nin gerçekten çaba harcayarak erişmeye çalıştığı ödülleri kendi 
kendilerine "kazanmış" olurlar. Narsisistler doyum sağlamak için 
bir başkasına gerek duymazlar, onları teşvik edecek olan yine ken­
dileri olabilir. 

Ancak -ne yazık kit- narsisistler de başkalarının da bulunduğu 
bir dünyada yaşama gerçeğiyle karşı karşıyadırlar. Ne denli kendi 
düşlem dünyalarında kalmayı yeğlerlerse yeğlesinler, gerçek kişile­
rarası ilişkilerin gerektirdiği her türlü zorluğa da katlanmak zorun­
dadırlar. Aynca kendi kendilerini desteklemeleri ne denli doyum 
sağlıyor olursa olsun, başkalarının kendilerini beğenmesinin getire­
ceği doyum da görmezden gelinemez. Narsisistler bunu sağlamak 
için çok az bir çaba gösterirler ve karşılık olarak kendi üzerlerine 
düşeni yapmazlar. Ödüllendirilmek için boyı:ın eğmek ve rıza gös­
termek zorunda olan bağımlı kişiliğin ya da başkalarının övgüsünü 
almak için rolünü oynamak ve çekici olmak zorunda olan histri­
oniklerin tersine narsisistler istedikleri beğeniyi kazanmak için kar­
şılık olarak pek bfr şey vermezler. Bazı narsisistler, başkalarının 
kendileriyle ilişkide olmalanyla o kişilerin "onurlandırıldığını" düşü­
nürler. 

Narsisistlerin dışa vurdukları kendini beğenmişlik ve güven ha­
vasının başkalarının hayranlığını kazanması ve onların sözünü din­
lemelerini sağlaması şaşırtıcı değildir. Çevrelerindeki insanları tar­
tarlar ve kendilerine saygı gösterecek gibi olanları hemen ayırt 
ederler. Narsisistler, sıklıkla, karşılığında pek bir şey beklemeden 
karşılarında hürmetle eğilecek, "düşünceli" ,  boyun eğen bağımlı 
bir kişiyi bulup çıkartırlar. (Tablo 14) 


NARSİSİSTIK KİŞİLİK BOZUKLUGU 

Tablo 14. Narsisisıik kişilik bozukluğunun yerl�ik düşünceleri. 

• Ben çok özel bir insanım. 

97 

• Üscün biri olduğum ic;iıı özel davranılmayı ve hirıakıın aı•rıc:ılıklar tanrnınasrnı hak 
ediyorum. 

• Başkalarına uygulanan kurallar heni bağlamaz. 
• Tanınmak, övülmek ve hayran olunmak çok önemlidir. 
• Benim konumuma saygı göstermeyenlerin cezalandırılması gerekir. 
• Diğer insanlar benim gcrcksinnıelcrimi karşılamalıdır. 
• Başkaları, benim ne denli özel biri olduğumu anlamalıdır. 
• Hak ettiğim saı•gıyı görmemem ya da hak etıikleriınin verilmemesi bağışlanamaz. 
• Başkaları kendilerine duyulan hayranlığı ve sahip oklukları varlığı hak etmiyor. 
• İnsanların beni eleştirme hakları yok. 
• Ben çok yetenekliyim, başkalarının benim durumuma gelebilmeleri için kendilerine 

yeni yollar bulmaları gerekir. 
• Ancak benim kadar zeki ve parlak olanlar beni anlayabilirler. 
• Büyük şeyler istemek için her türlü nedenim var. 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Narsisistik kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar kendiliğin de­
ğerlendirilmesidir. 

Narsisistik kişilik bozukluğu olanlar, kendini beğenmiş, burnu 
büyük, kurumlu, üstünlük taslayan, büyüklenen, böbürlenen ve 
züppe kişiler olarak tanımlanırlar. Kendine güveniyor gibi görü­
nen, benmerkezci insanlar olduklanndan söz edilir. Karşılıklı ko­
nuşmaları kendileri yönlendirmek isteyen, kendilerinin aşırı ölçüde 
beğenilmesini bekleyen, kendilerini beğenmiş, "havalara giren" ,  
göstermeci insanlardır. Ayrıca sabırsız, küstah, bilgiçlik taslayan, 
ancak aşırı duyarlı kişilerdir. 

Kişilerarası ilişkilerinde sömürgen, başkalarını kendi çıkarları 
için kullanan kişilerdir. Davranışları toplumsal açıdan derinliksiz, 
ancak cana yakın. alımlı ve çekicidir. Ancak başkalarının gerçek-


98 KİŞİLİK BOZUKLUKLAR! 

ten ne hissettiğini hiç anlayamazlar, onlarla eşduyum yapamazlar. 
Zorlandıklarında karşısındakilere tepeden bakmaya, hor görmeye 
çalışırlar ve davranışlarının sorumluluğunu almazlar. 

Düşünceleri taşkın ve abartılıdır. Gerçeklere odaklanmak yerine 
imgelerine odaklanırlar. Kendileriyle ve giriştikleri işlerle ilgili yanıl­
samalarını haklı çıkarmak üzere gerçekleri çarpıtırlar ve kendi ken­
dilerini aldatırlar. Ayrıca esneklikten yoksundurlar. Kendi önemle­
rini abartırlar. Güçleri , varsıllıkları ve yeterlikleriyle ilgili olarak ger­
çekçi olmayan beklentilere girerler. Bunlara "haklarının olduğu"nu 
ve özel bir önemlerinin olduğunu düşünerek bu beklentilerini hak­
lı çıkarmaya çalışırlar. 

Duygusal açıdan bir kendine güven havası içindedirler. Narsisis­
tik güvenlerini sarsacak bir şey olmadıkça çevrelerine karşı soğuk 
ve ilgisizdirler, aldırışsız ve umursamaz bir görünüm sergilerler. 
Eleştirilmeye öfkeyle karşılık verebilirler. Başkalarına karşı duygu­
ları aşırı ülküselleştirmeyle değersizleştirme arasında gider gelirler. 
Eşduyum yapamamaları sonucu başkalarıyla yüzeysel ilişkiler ku­
rarlar, derin bağları yoktur. 

Bu kişiler, kendilerini özel olarak görseler de, başkalarına ge­
reksinimlerinin olduğunu ve bu kişilerin de kendilerini incitebilece­
ğini bilirler. Buna göre kendi gereksinmeleri için başkalarını kulla­
nırken bir yandan da sakıngan ve tetikte davranırlar. 

Narsisistik kişilik bozukluğu olan kişilerin başlıca yerleşik düşün­
celeri kişisel olarak eşi bulunmazlık ve özel bir önemlerinin olduğu 
düşünceleridir. Çevrelerindekilerin dalkavukluğu, "yağcılık" ı, ken­
dilerini kullandırmaları ve buna göz yummaları ve kayırmacılıkları 
bu düşüncelerine dayanak olur. Ancak insanlardan olumsuz geri 
bildirim almaları karşısında kolaylıkla incinirler. insanlarla işbirliği 
yapmakta, karşılıklı bir etkileşim içinde olmakta zorluk çekerler. 
Kendi rahatlarına fazla düşkün olmalarından, sürekli başkalarından 
bekliyor olmalarından ve saldırgan davranışlarından ötürü insan 
ilişkilerinde güçlükler yaşarlar. 


NARSİSİSTİK KİŞİLİK BOZUKLUGU 

Narsisistik Kişilik Biçimi ve Bozukluğu 
Arasındaki Ayrımlar 

99 

• Biçim: Kendileri hakkında olumsuz değerlendirmelere 
ve başkalarının duygularına karşı duyarlıdırlar ancak 
bunları göğüsleyebilirler. 

• Bozukluk: Eleştirilmeye öfkeyle tepki verirler, tepki 
veremediklerinde kendilerini küçük düşmüş olarak his­
sederler. 

• Biçim: Başkalarıyla ilişkilerinde açıkgöz davranırlar, 
kendi amaçlarına ulaşmak için başkalarının güçlerini ve 
üstünlüklerini kullanırlar. 

• Bozukluk: Kişilerarası ilişkilerinde sömürgendirler, 
kendi amaçlarına ulaşmak için başkalarını sömürürler. 

• Biçim: Kendilerini, kendi düşüncelerini ve tasarılarını 
çok iyi pazarlarlar. 

• Bozukluk: Özel bir önemleri olduğuna ilişkin bir duy­
gu içindedirler. 

• Biçim: Başa güreşmeyi ve orada kalmayı seven yarış­
macı kişilerdir. 

• Bozukluk: Sonuca giden her yolu geçerli sayarlar. 

• Biçim: Kendilerini, kendi alanlarında en iyi ve en ba­
şarılı olarak görselleştirebilirler. 

• Bozukluk: Sınırsız güç, sınırsız başarı , olaganüstü gü­
zellik, eşi bulunmaz bir sevgi düşlemlerine dalarlar. 


ı oo KİŞiLiK BOZUKLUKLAR! 

• Biçim: Kendilerine, kendi yeteneklerine ve kendi eşi 
bulunmazlıklarına inanırlar ancak özel bir tedavi ya da 
bir ayrıcalık beklemezler. 

• Bozukluk: En iyisini hak ettiklerini düşünürler, özel bir 
tedavi görme beklentisi içindedirler. 

• Biçim: Beğeniyi ve övgüyü güzel bir biçimde, büyük bir 
ölçülülük içinde kabul ederler. 

• Bozukluk: Sürekli ilgi görme ve beğenilme arayışı için­
dedirler. 

• Biçim: Kendi duygu ve düşüncelerinin ayrımında ol­
dukları gibi başkalarının duygu ve düşüncelerinin de bir 
ölçüde ayrımındadırlar. 

• Bozukluk: Eşduyum yapamazlar, başkalarının nasıl 
gördüğünü ve ne hissettiğini anlaya.mazlar. 

• Biçim: Başkalarının kendilerine hep iyi davranmasını 
beklerler. 

• Bozukluk: Kışkançlık duygularından arınamazlar. 

Tam Koydurucu Özellikler 

Narsisistik kişilik bozukluğunun başlıca özelliği ,  genç erişkinlik 
döneminde başlayan ve değişik koşullar altında ortaya çıkan, üs­
tünlük duygusu, beğenilme gereksinmesi ve empati yapamama 
örüntüsünün sürekli olmasıdır. 

Bu bozukluğu olan kişilerin, kendilerinin çok önemli olduğuna 
ilişkin büyüklük duyumları vardır. Bu kişiler kendilerini oldukların­
dan daha yetenekli görürler ve başarılarıyla böbürlenirler, çoğu za­
man övüngen ve gösterişçidirler. Başkalarının da onların çabaları-


NARSİSİSTİK KİŞİLİK BOZUKLUGU 1 0 1  

na aynı değeri verdiklerini düşünebilirler ve bekledikleri övgüler 
gelmeyince ya da gereksindikleri duyguları oluşturamayınca şaş­
kınlığa düşebilirler. Kendi başarılarıyla ilgili abartılı yargılarında 
başkalarının katkılarının görmezden gelindiği bir yön de vardır. 
Sıklıkla, sınırsız başarı, güç, zeka, güzellik ya da kusursuz sevgi 
düşlemleri üzerine kafa yorarlar. "Zamanı çoktan gelip gelmiş" 
hayranlıklar ve ayrıcalıklar üzerinde düşünüp dururlar ve kendileri­
ni meşhur ya da ayrıcalıklı insanlarla karşılaştırırlar. 

Narsisistik kişilik bozukluğu olan kişiler, kendilerinin üstün. özel 
ya da eşi bulunmaz kişiler olduklarına inanırlar ve başkalarının da 
kendilerini öyle görmesini beklerler. Kendilerinin sadece özel ya 
da yüksek konumdaki kişilerce anlaşılabileceğini ve ancak bu kişi­
lerle il işki kurmaları gerektiğini düşünürler ve ilişki kurdukları kişi­
lere "eşi bulunmaz" , "mükemmel" ya da ''üstün yetenekli" gibi ni­
telikler yüklerler. Böyle bir bozukluğu olan kişiler gereksinmeleri­
nin çok özel olduğuna ve sıradan insanların bunları anlayamayaca­
ğına inanırlar. ilişkiye girdikleri kişilere yükledikleri, yüceleştirdikle­
ri değerler yoluyla kendi benlik saygılarını güçlendirirler {yani ayna 
tutarlar) . Sadece "en yukarıdaki" kişi (doktor, hakim, kuaför, öğret­
men) olma ya da "en iyi" kurumlarla ilişki kurma konusunda ısrar­
lı olma eğilimi gösterirler ve kendilerini düş kırıklığına uğratanların 
değerlendirmelerini değersiz bulurlar. 

Böyle bir bozukluğu olan kişiler genellikle çok beğenilmek ister­
ler. Benlik saygıları hemen her zaman çok kırılgandır. Sürekli ola­
rak, ne denli iyi yaptıkları ve başkalarının kendilerini ne denli iyi 
değerlendirdiği üzerinde dururlar. Bu da çoğu zaman sürekli ilgi 
görme ve beğenilme gereksiniminde olma biçimini alır. Gelişleri­
nin büyük bir coşkuyla karşılanmasını bekleyebilirler ve sahip ol­
duklarına imrenmeyenleri büyük bir şaşkınlıkla karşılarlar. Sürekli 
iltifat edilmeyi beklerler. Özellikle, özel bir tedavi beklentisi içinde 
olmalarından anlaşılacağı üzere hak kazandıkları duygusunu yaşar­
lar. Özel davranılmayı beklerler ve böyle bir karşılık almazlarsa şaş­
kınlığa düşerler ya da çok öfkelenirler. Sözgelimi. sırada beklemek 


1 02 KİŞiLiK BOZUKLUKLAR! 

zorunda olmadıklarını, kendi önceliklerinin çok önemli olduğunu 
ve başkalarının buna saygı göstermesi gerektiğini düşünürler ve 
"çok önemli işleri" için başkalarından yardım görmediklerinde bu­
nun için sinirlenirler. Buna haklarının olduğu duyguları, başkaları­
nın isteklerine ve gereksinmelerine duyarlılık göstermekten uzak 
olmalarıyla birleşince, bilerek ya da bilmeyerek başkalarını kendi 
çıkarları için kullanırlar, onları sömürürler. Her ne isterlerse ya da 
neye gereksinim duyarlarsa, bunun başkaları için ne anlama geldi­
ğini düşünmeksizin karşılanmasını beklerler. Sözgelimi bu kişiler, 
başkalarından kendilerini işlerine adamasını bekleyebilirler ve bu­
nun onların yaşamları üzerindeki etkisini göz önünde bulundur­
maksızın bu kişileri aşırı çalıştırabilirler. Diğer kişi amaçlarına ulaş­
mayı kolaylaştırıyorsa ya da bu olmasa bile, kendi benlik saygıları­
nı güçlendirmeye yarıyorsa ancak o zaman arkadaşlıklar kurarlar 
ya da duygusal ilişkilere girerler. Çok özel insanlar oldukları için 
bunun hakları olduğuna inandıklarından, onlara özel birtakım ayrı­
calıklar tanınması ve onlar için özel birtakım kaynaklar yaratılma­
sı için çoğu zaman zorlamalarda bulunabilirler. 

Narsisistik kişilik bozukluğu .  olan kişiler genelde em pati yapa­
mazlar ve başkalarının isteklerini ,  öznel yaşantılarını ve duygula­
rını tanımakta zorluk çekerler. Başkalarının bütünüyle kendi iyi­
likleriyle ilgili olduğunu düşünebilirler. Kendi kaygılarını gereksiz 
ayrıntılarıyla tartışma eğiliminde olurlarken başkalarının da duy­
gularının ve gereksinmelerinin olduğunu görmezden gelirler. 
Kendi sorunları ve kaygıları hakkında konuşanlarla birlikteyken 
çoğu zaman hor gören bir yaklaşım içinde, sabırsız ve hoşgörü­
süz olurlar. Söylediklerinin başkalarını incittiğinin farkında bile 
olmayabilirler (eski sevgililerine, coşkunluk içinde "Artık yaşam 
boyu sürecek bir ilişki içindeyim! "  diyebilmek gibi; hasta olan bi­
rinin yanında sağlıklı olmalarından ötürü övünmek gibi) . Başka­
larının gereksinmelerini, isteklerini ya da yaşadıkları duyguları 
gördüklerinde de, eleştirir bir tutumla, bunları zayıflığın ya da ko­
lay incinebilir olmanın birer belirtisi olarak algılama eğilimi için-


NARSisisTiK KiŞİLİK BOZUKLUGU 1 03  

d e  olurlar. Narsisistik kişilik bozukluğu olan kişilerle ilişkiye giren­
ler bu kişilerdeki duygusal soğukluğu ve karşı ilgi yoksunluğunun 
olduğunu görürler. 

Bu kişiler çoğu zaman başkalarını kıskanırlar ya da başkalarının 
kendilerini kıskandığını düşünürler. Başkalarının başarılarında ya 
da sahip oldukları şeylerde gözleri kalır, bunları onlara çok görür­
ler ve onların elde ettikleri bu başarılara, beğeniye ya da ayrıcalık­
lara daha çok kendilerinin layık olduğunu düşünürler. Özellikle ba­
şarıları için teşekkür ya da övgü alan başkalarının katkılarını kaba 
bir şekilde değersizleştirmeye çalışırlar. Bu kişilerin küstah ve ken­
dini beğenmiş davranışları olur. Çoğu zaman züppeliğe varan, te­
peden bakan ya da patronluk taslayan tutumlar sergilerler. Sözge­
limi böyle bir bozukluğu olan bir kişi sakar bir garsonun "kabalık"ı 
ya da "salaklık"ından yakınabilir ya da bu kişinin bir doktora gö­
rünmesi gerektiği sonucuna varabilir. 

Narsisistik kişilik bozukluğu olan kişilerin benlik saygılarının 
kolay zedelenebilir olması, eleştirilme ya da yenilgi karşısında 
''yaralanma"ya çok duyarlı olmalarına yol açar. Dışarıdan göster­
meseler de eleştirilme bu kişileri derinden yaralayabilir ve kendi­
lerini rezil olmuş, alçalmış, çökmüş ve boşluktaymış gibi hissede­
bilirler. Hor görerek, öfkeyle ya da cüretkar bir karşı saldırıyla 
tepki gösterebilirler. Bu yaşantılar çoğu zaman toplumdan uzak­
laşmalarına ya da üstünlük duygularını maskeleyebilen bir yumu­
şakbaşlılığa yol açar. Özel birtakım haklarının olduğu duyguları­
nın yarattığı sorunlardan ötürü, beğenilme gereksinmelerinden 
ve başkalarının duyarlılıklarını görmezden gelmelerinden ötürü 
kişilerarası ilişkileri genelde bozuktur. Tutkuları ve kendilerine 
olan güvenleri, üstün başarı sağlamalarını sağlayabilirse de eleş­
tirilmeye ve yenilgiye gelememeleri başarılarını sürdürmelerini 
engelleyebilir. Mesleki işlevsellikleri bazen çok düşük olabilir; 
çünkü yenilginin olası olduğu, rekabete dayalı ya da diğer durum­
larda risk alma konusunda isteksiz davranabilirler. Süregiden 
utanç ya da aşağılanmış olma duygularına ve bunun yanı sıra gi-


1 04  KiŞiLİK BOZUKLUKLAR! 

den özeleştiriye, toplumdan uzaklaşma, depresif duygudurum eş­
lik edebilir. Bunun tam tersine, kalıcı olabilen üstünlük duygusu 
taşıma dönemlerine taşkın bir duygudurum eşlik edebilir. 


Çekingen Kişilik Bozukluğu 

Bu kişiler "fobik" olarak da adlandırılan utangaç, çekingen, ür­
kek, korkak bir kişiliğe sahiptirler. 

Belirti ve Bulguları (Tablo 15)  

Kolaylıkla incinirler ve dışlanmaya karşı aşırı duyarlıdırlar. Ken­
di dünyalarında yaşarlar ve başkalarının kendilerini koşulsuz olarak 
kabul etmesini beklerler. Toplumsal katılımlarda bulunmaya karşı 
isteklidirler. Sıklıkla "aşağılık duyguları" vardır. Kendilerine güven­
leri yoktur, kendilerini geri çekerler, kendilerini göstermek iste­
mezler. Başkalarının sıradan yorumlarını aşağılayıcı olarak değer­
lendirirler. Kendilerini beceriksiz ve albenisi olmayan kişiler olarak 
görürler. 

Görülme Sıklığı 

Toplumda görülme sıklığı % 0 .5-1 arasındadır. Yüzde lO ' lara 
varan oranları bildiren yayınlar da vardır. 

Ortaya Çıkartan Nedenler 

Anababanın küçümsemeleri ya da aşırı koruyup kollamaları, 
anababada da fobik özelliklerin bulunması olası etkenler olarak gö­
rülür. 


1 06 KİŞİLİK BOZUKLUKLAR! 

Tablo 15.  Çekingen Kişilik Bozukluğu Tanı Ölçüderi (DSM-N:rn, Türkçe © HYB). 

Aşağıdakilerden dördünün (ya da daha fazlasının) olması ile belirli, genç erişkinlik döne­
minde başlar.ın ve değişik koşullar ahında ortaya çıkan, toplumsal ketlenmenin, yeter­
sizlik duygularının ve olumsuz değerlendirilmeye aşırıduyarlılığın olduğu sürekli bir 
örüntü: 

( 1 )  eleştirilecek, beğenilmeyecek ya da dışlanacak olma korkusuyla çok fazla 
kişilcrnrası ilişki gerektiren mesleki etkinliklerden kaçınır 

(2) sevildiğinden emin olmadıkça insanlarla ilişkiye girmek istemez 

(3) mahcup düşeceği ya da alay konusu olacağı korkusuyla yakın ilişkilerde 
tutukluk gösterir 

(4) toplumsal durumlarda eleştirileceği ya da dışlanacağı üzerine kafa )'Orar 

(5) yetersizlik duyguları yüzünden yeni kişilerle aynı ortamda bulunduğu 
durumlarda ketlenir 

(6) kendisini toplumsal yönden beceriksiz, kişisel olarak albenisi olmayan biri 
olarak ya da başkalarından aşağı görür 

(7) mahcup düşebileceğinden ötürü kişisel girişimlerde bulunmak ya da yeni 
etkinliklere katılmak L�temez 

Psikodinamik Yorum 

Kaçınma ve ketlenme gibi savunmalar kullanırlar. Açık bir dış­
lanma korkusu, ister ödipal, isterse preödipal olsun, altta yatan ag­
resyonu örtmektedir. 

Genel Bilgiler 

Çekingen kişilikler, değer verilmemeye ve aşağılanmaya ileri 
derecede duyarlıdırlar. Derin bir yalnızlık ve toplumdan kopuk ol­
ma duygularını yaşarlar, "olayların dışında kalmak"tan acı çekerler, 
çoğu zaman baskılamış olsalar da güçlü bir kabul görme isteği du­
yarlar. Toplumsal yaşamda, ilişki kurma ve etkin bir katılımcı olma 
özlemleri olmasına karşın, iyilik durumlarını başkalarının eline bı­
rakmaktan büyük ölçüde korku duyarlar. Bu yüzden, toplumdan 
kopuklukları, şizoid kişilik bozukluğunda olduğu gibi, istek ve du-


ÇEKiNGEN KiŞİLİK BOZUKLUGU 1 07 

yarlılıklarının olmamasından değil, kendilerine, kendilerini koru­
maya yönelik kısıtlamalar getirmelerinden kaynaklanır. Büyük bir 
yalnızlık duyguları ve yabancılaşma yaşantıları olmasına karşın, 
bekledikleri yenilgi ve aşağılanmayla karşılaşmaktan çok çekinirler. 
Duygularını açıkça dışa vuramadıkları için bunları biriktirirler, içsel 
düşlem ve imgelem dünyalarına yönlendirirler. Duygusallık ve ya­
kınlık gereksinmelerini şiir yazarak. düşünsel birtakım etkinliklerde 
bulunarak ya da sanatsal birtakım etkinliklere katılarak giderirler. 

Ancak, yalıtılma ve kendini korumak üzere geri çekilme, ikincil 
birtakım sonuçlar doğurur ve bunlar da çekingen kişilik bozukluğu 
olanların birtakım güçlüklerle karşılaşmasına yol açar. Açıkça ger­
gin ve korku duyduklarını gösteren davranışları sıklıkla gülünç du­
ruma düşmelerine ve aşağılanmalarına neden olur. Kuşku duyduk­
larını gösteren davranışları ve kendilerine kısıtlama getirdiklerini 
gergin bir biçimde göstermeleri, başkalarına sataşmaktan, başka­
larıyla alay etmekten, başkalarını küçük görmekten zevk alan, böy­
le davranarak doyum sağlayan insanları harekete geçirir. Böylece 
yaşadıkları aşağılanmalar başkalarına güven duymamalarını haklı 
çıkardığı gibi geçmişteki yaralarını da deşmiş olur. 

Çekingen kişilik bozukluğu olanlar utangaç ve kuruntulu bir 
davranış örüntüsü sergilerler. Toplumsal durumlarda "yakışık alma­
yan" tutumlarının olmasının ve rahatsızlık duymalarının yanı sıra 
kişilerarası ilişkilerin bir gereği olan karşılıklı verme-alma' dan bü­
yük ölçüde çekinir ve ürkerler. Yüz yüze etkileşimlerde başkaların­
da büyük bir gerginlik yaratırlar. Rahatsızlık duymaları ve güvensiz­
likleri çoğu zaman başkalarının güvenilirliklerini sınama girişimle­
rinde bulunmalarına yol açar. Çekingen kişilik bozukluğu olanlarla 
yüzeysel bir ilişkisi olanlar genellikle bu kişileri korkak, ürkek, mah­
cup, utangaç, sıkılgan, çekingen, "kendi kabuğunda" ya da soğuk 
ve uzak kişiler olarak tanımlarlar. Daha yakından tanıyanlar ise bu 
kişilerin duyarlılıklarını, alınganlıklarını , kaçınmalarını ve başkaları­
na büyük bir güvensizlik duyuyor olmalarını anlarlar. 


1 08 KİŞİLİK BOZUKLUKLAR! 

Çekingen kişilik bozukluğu olan kişilerin konuşmaları genellikle 
yavaş ve kısıtlıdır. Sıklıkla tedirginlikler yaşarlar, duraksarlar, bitir­
meden bıraktıkları ya da eksik kaldığı belli olan düşüncelerini dışa 
vururlar; bazen karmakarışık ve konuyla ilgisiz kalan konuşmaları 
olur. Davranışları çoğu zaman son derece ölçülü ve kontrollü ise 
de zaman zaman kıpır kıpır, kesik kesik ve kararlı davranışlar ser­
giledikleri de olur. Duygularını açıkça dışa vurmaktan çekinirler, 
ancak uygun tepkileri veremiyor olmak da onlarda büyük bir ger­
ginlik yaşatır. Yalnızca kaygılarını denetim altında tutmak için de­
ğil, kızgınlıklarını bastırmak ve kendilerini tutmak için de büyük ça­
ba harcarlar. 

Kendi istekleriyle başkalarından uzak duran ya da kaçınan bu 
kişiler, başkalarının duygularına ve "niyet"lerine karşı her an tetik­
te dururlar. Bu kişiler "duyarlık ölçerler"dir, ilişkiye geçtikleri kişile­
rin bütün davranış ve tutumlarını ölçerler ve bunlara değer biçer­
ler. Her an tetikte olmaları onları olası tehlikelerden korursa da aşı­
rı uyaran altında kaldıkları için bu durum onları, çevrelerinde olup 
biten sıradan olaylara, olağan biçimde katılmaktan alıkoyar. 

Düşünce süreçleri ilgisiz çevresel ayrıntılarla boğulurken içlerin­
den gelen duygusal uyumsuzluklar da bu kişilerin dikkatlerini dağı­
tır. Dış algılarının yanı sıra içlerinden gelen, önü alınamaz duygu­
ları bu kişilerin düşünsel süreçlerini bozar ve günlük yaşamın ola­
ğan işlevlerini yerine getirmelerini çıkmaza sokar. Daha çok top­
lumsal ortamlarda böyle düşünsel bir karmaşa yaşanır. Çekingen 
kişilik bozukluğu olanlar böyle ortamlarda algısal bir aşırı uyarılmış­
lıkla duygusal bir karmaşayı birarada yaşarlar. 

Bu kişiler kendilerini huzursuz, içi rahat olmayan, gergin ve ta­
salı kişiler olarak tanımlarlar. Yalnızlık duygularını, istenmedikleri­
ni ve toplumdan kopuk olduklarını, başkalarından çekindiklerini ve 
başkalarına güven duyamadıklarını sıklıkla dile getirirler. Başkaları­
nı eleştirici, aldatıcı, güvenlerini kötüye kullanan ve kendilerini aşa­
ğılayan kişiler olarak görürler. Böyle bir bakış açıları olunca bu ki-


ÇEKİNGEN KİŞİLİK BOZUKLUGU 1 09 

şilerin neden çekingen ve kaçınan kişiler olarak davrandıklarını an­
lamak zor değildir. 

Boşluk ve kendine yabancılaşma duyguları yaşarlar. Bu kişiler, 
iç gözlem yapma ve kendileriyle ilgili olarak farkındalık kazanma 
eğilimi içindedirler; çoğu zaman kendilerini başkalarından değişik 
olarak görürler, kim oldukları ve kendilerine biçtikleri değer konu­
sunda kararlı değildirler. Başkalarına yabancılaşmalarına, kendile­
rine yabancılaşma duyguları da eşlik edebilir. Sürdürdükleri yaşa­
mın boş olduğunu, benlik imgelerinin değersiz olduğunu, kendile­
rini küçük gördüklerini sık sık dile getirirler. 

Bu tür bir kişilik bozukluğu olanların başlıca amacı kendini ger­
çek ya da imgesel ruhsal acıdan korumaktır. Kişilerarası ilişkileri­
nin gerisinde yatan ittirici güç, kişisel olarak küçük düşecek ya da 
toplumsal olarak dışlanacak ortamlardan kaçınmaktır. Kendi sal­
dırgan ve duygu yüklü dürtüleri de diğer bir tehdit öğesidir. Bunlar 
da kendi başına yeterince büyük bir sıkıntı kaynağıdır, çünkü bu ki­
şiler kendi davranışlarından ötürü kınanacaklarından ya da dışlana­
caklarından korkarlar. Söz konusu içsel dürtülerini yadsımaya ve 
bunların önünü almaya büyük bir ruhsal enerji harcarlar. 

Çekingen kişilik bozukluğu olan kişilerde birçok çatışma birara­
da yaşanır. Yaşanan başlıca çatışma, duygulanımla güvensizlik ara­
sında yaşanan çatışmadır. Başkalarına yakın olmak, duygularını 
göstermek isterler ve sıcak davranmaya çalışırlar, ancak bu davra­
nışlarından ötürü acı çekeceklerini ve düş kırıklığına uğrayacakları­
nı düşünmekten kendilerini alamazlar. Yeterlikleri hakkında kuşku­
ları vardır ve toplumun yarışmacı yanına bulaşmayı göze alamaz­
lar. Kendilerine güvenlerinin olmayışı, kendi başlarına girişimde 
bulunmalarını engeller, özerklik ve bağımsızlık çabalarının boşa çı­
kacağını düşünmelerine ,  dolayısıyla küçük düşmekten korkmaları­
na yol açar. Doyum sağlamaya yönelik her yol sanki bu çatışma­
lar tarafından kapanmıştır. Kendi başlarına davranamazlar, çünkü 
kendilerine yönelik bir kuşku içindedirler, başkalarına bağlanamaz­
lar, çünkü kimseye güvenmiyorlardır. Ne kendileri kendilerini, ne 


1 1 0 KİŞİLiK BOZUKLUKLAR! 

de başkaları onları ödüllendiriyor; ne kendileri kendilerine, ne de 
başkaları onlara güven ortamı sağlıyordur; her iki yönden de yal­
nızca acı ve sıkıntı yaşanır. Her iki yönden de kapana sıkışmış kal­
mışlardır, hem onları çevreleyen sıkıntıdan, hem de iç dünyaların­
daki boşluktan ve yaralanmalardan kurtulma arayışı içindedirler. 

Sözü edilen bu ikinci özellik çekingen kişilik bozukluğunu anla­
mada özellikle önemlidir, çünkü kişinin kendini dış çevreden geri 
çekmesi bir ölçüde barış ve huzur sağlayabilir, ancak bu kişiler ken­
di içlerinde bir avuntu, bir dinginlik bulamazlar. Geçmiş yaşamla­
rında karşı karşıya kalmış oldukları aşağılayıcı ve küçümseyici kö­
tü tutumları içselleştirdiklerinden ötürü, başarılarından ve görüşle­
rinden kaynaklanan ödüllendirilmeyi yaşamak yerine utanç, aşağı­
lanma ve küçük düşürülmüşlük duygularını yaşarlar. Kişinin değer­
siz saydığı benliğiyle başbaşa kalması, başkalarının göstereceği 
ezinçten daha acı vericidir. Kişinin kendi düşünceleri ve duygula­
rıyla boğulması daha zor bir yaşantıdır, çünkü kişi kendisinden 
uzak duramaz, kendisinden kaçamaz, kendisinden saklanamaz. 
Kendilerini değerli bulmadıkları ve kendilerine saygı duymadıkları 
için, bu kişiler, içinde bulunduklarını düşündÜkleri acınası durumla­
rından ötürü sürekli olarak büyük bir sıkıntı çekerler. Kendi içlerin� 
de, kendilerinden kaynaklanan sıkıntıyı savuşturmaları için göster­
mek zorunda oldukları çabalar dış dünyayla başetmek için göstere­
cekleri çabalardan çok daha fazladır. 

Çekingen kişilik bozukluğu olanların başlıca yakarışı, acı çektik­
leri düşüncelerinden ve özgür kalan duygularınden kurtulmak, bun­
ları ortadan kaldırmak ya da baskılamak üzerinedir. Bu kişiler ken­
di düşünsel uğraşlarına karşı koymaya, düşüncelerini ve iletişimleri­
ni daha az anlamlı olan başka alanlara kaydırmaya çalışırlar. Diğer 
bir deyişle, kendi anlam dünyalarıyla etkin bir savaşım içindedirler. 
Benzer bir biçimde kaygıları, istekleri ve içlerinden gelen dürtüleri 
de kısıtlanmalı, yadsınmalı, evrilip çevrilmeli, dönüştürülmeli ve çar­
pıtılmalıdır. Böylece duygularını daha da karmaşıklaştınrlar, duygu­
sal yaşamlarını olduğundan daha uyumsuz ve düzensiz bir duruma 


ÇEKİNGEN KİŞİLiK BOZUKLUGU 1 1 1  

getirirler. Bu kişiler için, derin bir uyumsuzluk yaşamak, kendileri ol­
manın verdiği keskin acıyı yaşamaktan yeğdir. lç denetim sağlama 
çabalarına karşın, acı veren ve korkutucu düşünceleri ve duyguları 
bazen su yüzüne çıkar ve düşünsel süreçlerini yıkınhya uğratır, ne 
de olsa sürdürdükleri duygusal dengelerini de bozar. Engelleyici dür­
tülerden kurtulup bir soluk almak üzere düşlemlere başvurulur, an­
cak bunlar da zamanla bir sıkıntı kaynağı olur, çünkü isteklerle nes­
nel gerçeklik birbirine ters düşer. Geriye kalan tek yol represyondur 
(bastırma), buradan olmak üzere bu kişiler durgun, donuk, duygu­
suz, aldırışsız, ilgisiz, umursamaz bir görüntü sergilerler. Bu görün­
tü, bu kişilerin gerçekte yaşadıkları içsel karmaşayı ve yoğun duy­
gulanımları yalancı çıkarmaya, bunları örtmeye yöneliktir. 

Yukarıda sözü edildiği gibi, çekingen kişilik bozukluğu olan kişi­
ler başkalarına karşı büyük bir güvensizlik içindedirler ve kendileri­
ne değer vermezler. Kötü deneyimlerinden, dünyanın dostça bir 
ortam sağlamadığını, insanları küçük düşürdüğünü öğrenmişlerdir, 
yaşamdan zevk alacak ve iç rahatlığı ,  dinginlik, çekişmesizlik yaşa­
yacak toplumsal becerilerden ve kişisel niteliklerden yoksundurlar. 
Her nerede olurlarsa olsunlar aşağılanmayı ya da küçük düşürül­
meyi beklerler. Başkalarının karşısında gülünç duruma düşmemek 
ve alay konusu olmamak için her an tetikte olurlar. Ancak daha 
kötüsü, başkalarında beğendikleri hiçbir niteliği kendilerinde bula­
mamalarından ötürü kendilerine döndüklerinde de bir avuntu kay­
nağı bulamamalarıdır. 

Bu yüzden dış görünüşlerine bir olumsuzluk egemendir. Acı 
çekmekten sakınmak, hiçbir şeye gereksinmemek, hiç kimseye da­
yanmamak ve isteklerini yadsımak için olumsuz bir görünüm ser­
gilerler. Kendilerinden, sevilebilir ve albenisi olan insanlar olmadık­
larına ilişkin farkındalıklarından, iç çatışmalarından ve uyumsuzluk­
larından uzaklaşmak zorundadırlar. Onlar için yaşam, hem dışarı­
dan, hem de içeriden kaynaklanan olumsuz bir deneyimdir. 

Bu kişiler, toplumdan kopuk yaşayan kişilerdir, geçmişteki aşa­
ğılanmalarını yeniden yaşamamak için kendileriyle başkaları arası-


1 1 2 KİŞİLİK BOZUKLUKLAR! 

na belirli bir aralık koymaya çalışırlar. Kişisel dokunmazlık arayışı 
içindedirler ve toplumsal zorunluluklardan olabildiğince kaçmaya 
çalışırlar. Başkalarıyla kişisel ilişkiyi gerektiren her olayı, koşulsuz 
kabul söz konusu değilse, güvenliklerine yönelik olası bir tehdit 
olarak algılarlar. Düş kırıklığı yaşamamak için hiçbir donanımları­
nın olmadığına inanmışlardır. Her ne yaparlarsa yapsınlar boşa çı­
kacağını düşünürler. Utanç duymaktan ve aşağılanmaktan kurtul­
mak için tek çıkış yolunun geri çekilme, kendi içine kapanma ve 
olası saldırılara karşı uyanık olma görüşündedirler. insanlarla kur­
dukları ilişkileri azaltarak ve kendilerini önemsiz kılarak, çevrelerin­
den gelmesinden korktukları tehlikeleri en aza indirdiklerini düşü­
nürler. (Tablo 16) 

Tablo 16. Çekingen kişilik bozukluğunun yerleşik düşünceleri. 

• Toplumsal açıdan beceriksiz biriyim, işyerincle ya ela toplumsal durumlarda aranan 
biri değilim. 

• Diğer insanlar eleştirici. aldırmaz, başkalarını aşağılayıcı ya da dışlayıcıdırlar. 
• Hoş olmayan duygulara katlanamam. 
• İnsanlar bana yakınlaşırlarsa '"gerçek" ben'i bulup çıkarıacakla� ve beni 

dışlayacaklardır. 
• Aşağı ya ela yetersiz görünmek katlanılabilir değildir. 
• Her ne pahasına olursa olsun hoş olmayan durumlara düşmekten kaçınırım. 
• Hoş olmayan bir şeyi düşünürsem ya da hissedersem, bunu savuşturmaya ya da 

ilgimi dağıtmaya çalışırım (sözgelimi başka bir şey düşünme, bir şey içme, bir ilaç 
alma ya da televizyon seyretme). 

• İlgi çektiğim onamlard:ın uzak durmalıyım ya da olabikliğincc göze 
çarpmamalıyım. 

• Hoşa gitmeyen duygular giderek kabarır ve denetimimiz dışına çıkar. 
• Başkaları beni eleştirirse kesinlikle haklı olmalıdır. 
• Başarısızlıkla sonuçlanacak bir şey yapmaktansa hiçbir şey yapmamak daha iyidir. 
• Bir sorunu düşünmezsem bunun için birşeyler rapmak zorunda kalmam. 
• İlişkilerde yaşanan herhangi bir gerginlik belircisi ilişkinin kötü gittiğini gösterir, 

dolayısıyla ilişkiyi sonlanclırmalıyım. 
• Bir sorunu görmezden gelirsem sorun olmaktan çıkar. 


ÇEKİNGEN KİŞİLİK BOZUKLUGU 1 1 3 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Çekingen kişilik bozukluğu ile şizoid ve bağımlı kişilik bozukluk­
ları arasında çok az ayrım olduğunu ileri sürenler olmuştur. Çekin­
gen kişilik bozukluğu olanlar yakın kişilerarası ilişkiye girmeyi çok 
isterler ancak küçük düşmekten, dışlanmaktan ve utanılacak duru­
ma düşmekten çok korkarlar, bu yüzden yakınlaşmaktan çekinirler 
ve başkalarından uzak dururlar. Şizoid kişilik bozukluğu olanlar ya­
kın kişilerarası ilişkiye girmeyi pek istemezler, bu yüzden başkala­
rından uzak dururlar. Bağımlı kişilik bozukluğu olanlar ise ürkek ve 
sıkılgan olabilirler, boyun eğen bir tutum sergilerler, büyük bir bağ­
lanma gereksinmesi ile "yapışkan" davranırlar; oysa çekingen kişi­
lik bozukluğu olanlar küçük düşmekten ve dışlanmaktan çekindik­
leri için sıkılgandırlar ve bu yüzden içlerine kapanırlar. 

Çekingen kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar yakın kişilera­
rası ilişkiyi gerektiren toplumsal durumlardır. 

Çekingen kişilik bozukluğu olanlara özgü davranışlar toplum­
dan uzaklaşma, utangaçlık, güvensizlik ve soğukluktur. Davranışla­
rını ve konuşmalarını denetim altında tutmaya çalışırlar, kaygılı ve 
sakar bir görünüm sergilerler. 

Kişilerarası ilişkiler açısından dışlanmaya karşı çok duyarlıdırlar. 
Başkalarının kendilerini kabul etmesini isterler ancak yine de baş­
kalarından uzak dururlar ve kendileri hiç açılmadan koşulsuz kabul 
görmeyi beklerler. Sürekli olarak kimin kendilerini sevebileceğini 
bulmaya çalışırlar. Bu konuda aşırı duyarlıklarından ötürü düşünce­
lerini odaklayamazlar. Başarılarını küçük gördükleri ve yetersizlik­
leri üzerinde aşırı durdukları için benlik saygıları düşüktür. 

Başkalarının koşulsuz kabulünü seyrek yakaladıkları için genel­
de kendilerini yalnız hissederler, üzgün ve gergin olurlar. Çok sı­
kıntılı oldukları dönemlerde kendilerini boşluktaymış gibi, kendile­
rine yabancılaşmış gibi duyumsarlar. 


1 1 4 KİŞİLİK BOZUKLUKLAR! 

Kendilerine bakışlarına olumsuzluk yükleyen, başkalanna bakış­
larında ise olumlulukla olumsuzluk arasında gidip gelen bu kişiler 
insan ilişkilerinde korku içindedirler. Bir yandan sevilmeyi ve kabul 
görmeyi isterlerken, diğer yandan dışlanmaktan ve kabul görme­
mekten korktukları için genelde çekingen bir tutum sergilerler. 

Kendilerini yetersiz olarak görürlerken dünyayı da adaletsiz ola­
rak tanımlarlar. " insanlar beni eleştiriyor ve dışlıyor, ancak ben, 
beni sevecek birilerini istiyorum" demek ister gibidirler. Bunun için 
"uyanık" ve güvence arayışı içinde olurlar ve bunu başaramazlarsa 
düşlemlerine başvururlar. 

Çekingen kişilik bozukluğunun başlıca özellikleri belirgin kişile­
rarası ilişkiyi gerektiren toplumsal etkinliklerden uzak durma, eleş­
tirilmekten, kabul görmemekten ve dışlanmaktan korkmadır. 

Çekingen kişilik bozukluğu olanlar, başkalarıyla bir ilişkiyi baş­
latmaktan çekindikleri gibi, başkalarının kendilerine yaklaşmasın­
dan da çekinirler, çünkü kabul görmeyeceklerine ilişkin yerleşik 
düşünceleri vardır. Onlara göre kabul görme!'J1ek katlanilabilir bir 
şey değildir, bu yüzden insanlarla ilişkiye· girmekten kaçınırlar. Da­
hası kendilerini kötü hissettirecek şeyleri düşünmekten kaçmaya 
çalışırlar. Kendileriyle ilgili olarak herkesden değişik olduklarına, 
yetersiz ve kusurlu olduklarına, ayrıca sevilebilir insanlar olmadık­
larına ilişkin yerleşik düşünceleri vardır. Başkalarıyla ilgili olarak 
hiçbir şeyin "kimsenin umurunda olmadığı" ve insanların başkala­
rını dışladığına ilişkin yerleşik düşünceleri vardır. 

Dışlanmalarının tek kaynağının kişisel yetersizlikleri olduğunu 
düşünürler. Böyle düşünmeleri kendilerini kötü hissetmelerine yol 
açar. Kendi kendilerini değerlendirmelerinde ise olumluyu görmez­
den gelme eğilimindedirler. Kendileriyle ilgili olumsuz yüklemlere 
takılıp kaldıkları için başkalarıyla etkileşimlerinde çözüm arayışına 
girmekten kaçınırlar. Kendilerini kötü hissetmelerine yol açması 
olası girişimlerde bulunmaktan da çekinirler. Kendilerini kötü his­
setmeyi hiçbir biçimde göze alamadıkları için insan etkileşimlerin-


ÇEKİNGEN KİŞİLİK BOZUKLUGU 1 1 5 

den sürekli kaçarlar, yaptıklarına ya da yapmadıklarına özürler bu­
lurlar, bunlara kılıf uydururlar. 

Çekingen Kişilik Biçimi ve Bozukluğu Arasındaki 
Ayrımlar 

• Biçim: Alışkanlıkları ve sıradanlaşmış yaptıkları ile din­
gindirler; tanıdık, bildik olanları tanımadık, bilinmedik 
olanlara yeğlerler. 

• Bozukluk: Sıradanlığın dışına çıkan olası zorlukları 
gözlerinde büyütürler. 

• Biçim: Ailelerine yakındırlar ve birkaç yakın arkadaşla­
rı vardır. 

• Bozukluk: Birinci derecede akrabalarının dışında ya­
kın arkadaşları ya da güvendikleri başka kişiler ya hiç 
yoktur ya da ancak böyle bir kişiden söz edilebilir. Be­
lirgin kişilerarası ilişki gerektiren etkinliklerden kaçınır­
lar. 

• Biçim: Başkalarının ne düşündüğüyle çok ilgilenirler ve 
bu konuda çok duyarlıdırlar. 

• Bozukluk: Sevileceklerine kesin inanmadıkça insanlar­
la ilişkiye girmek istemezler, kolay incinirler, sürekli bir 
kaygı duyarlar. 

• Biçim: Başkalarıyla ilişkilerinde herkesden değişiktirler 
ve önlemi elden bırakmazlar. 

• Bozukluk: Başkalarının yanında, yüzü kızararak, ağla­
maklı olarak ya da kaygısını dışa vurarak utanılacak bir 
duruma düşmekten korkarlar. 


1 1 6 KiŞİLİK BOZUKLUKLAR! 

• Biçim: Başkaları varken çekingen, denetimi elden bı­
rakmayan bir tutum sergilerler. 

• Bozukluk: Uygunsuz ya da aptalca bir şey söyleyecek­
leri korkusuyla ya da kendilerine yöneltilen bir soruyu 
yanıtlayamayacakları korkusuyla toplumsal durumlarda 
suskun kalırlar. 

• Biçim: Meraklı olabilirler ve özel birtakım uğraşlara 
odaklanabilirler. 

• Bozukluk: Çok başarılı sayılmazlar, işlerine ya da boş 
zaman uğraşlarına odaklanmakta güçlük çekerler. 

Tam Koydurucu Özellikler 
Çekingen kişilik bozukluğunun başlıca özelliği , genç erişkinlik 

döneminde başlayan ve değişik koşullar altında ortaya çıkan, top­
lumsal ketlenmenin, yetersizlik duygularının ve olumsuz değerlen­
dirilmeye aşırıduyarlılığın olduğu sürekli bir örüntüdür. 

Çekingen kişilik bozukluğu olan kişiler, eleştirilecek, beğenilme­
yecek ya da dışlanacak olma korkusuyla çok fazla kişilerarası ilişki 
gerektiren mesleki etkinliklerden ya da okul etkinliklerinden kaçı­
nırlar. İşinde yükselme önerilerini geri çevirebilirler, çünkü yeni so­
rumluluklar iş arkadaşlarından eleştiri almaları sonucunu doğurabi­
lecektir. Bu kişiler, sevileceklerinden ve eleştirilmeden kabul göre­
ceklerinden emin olmadıkça yeni arkadaşlıklar kurmaktan kaçınır­
lar. Tersini kanıtlayan zorlu sınavlardan geçene dek diğer insanlar 
eleştirici ve reddedici olarak kabul edilirler. Böyle bir bozukluğu 
olan kişiler, destekleyici ve ilişkileri besleyici yanlarını tekrar tekrar 
görmedikçe grup etkinliklerine katılmazlar. Bu kişiler, eleştirisiz bir 
kabulün güvencesini gördüklerinde yakın ilişkilere girebilirler, an­
cak kişilerarası yakınlık kurmak bu kişiler için genelde zor olur. T u-


ÇEKİNGEN KİŞİLiK BOZUKLUGU 1 1 7 

tukluk gösterebilirler, kendileri hakkında konuşmakla ilgili zorlukla­
rı vardır, teşhir edilecekleri, alay konusu olacakları ya da mahcup 
düşecekleri korkusuyla yakınlaşmaya ve dostluk kurmaya ilişkin 
duygularını kendilerine saklarlar. 

Böyle bir bozukluğu olan kişiler toplumsal durumlarda eleşti­
rilecekleri ve dışlanacakları konusu üzerinde aşırı düşündükleri 
için bu tür tepkileri sezme eşikleri çok düşüktür. Herhangi biri 
onları onaylamıyor gibi davransa ya da belli belirsiz bir eleştiri 
yapıyor olsa kendilerini çok yaralanmış hissederler. Utangaç, 
sessiz, ketlenmiş ve "görünür görünmez" olma eğilimi gösterir­
ler, çünkü kendilerini yönelik bir ilginin aşağılayıcı ya da dışlayı­
cı olabileceğinden korkarlar. Ne söylerlerse söylesinler başkala­
rının bunu "yanlış" olarak değerlendireceğini beklerler, dolayı­
sıyla h içbir şey söylemeden durabilirler. Alay konusu olduklarını 
düşündüren gizli ipuçlarına çok sert tepki gösterirler. Toplumsal 
yaşamın etkin birer katılımcısı olma özlemini duymalarına kar­
şın iyilik durumlarını başkalarının ellerine teslim etmekten kor­
karlar. Çekingen kişilik bozukluğu olan kişiler yeni kişilerle aynı 
ortamda bulundukları durumlarda ketlenirler, çünkü kendilerini 
yetersiz hissederler ve benlik saygıları düşüktür. Toplumsal ye­
terlikleriyle ve kişisel çekicilikleriyle ilgili kaygıları özellikle ya­
bancılarla etkileştikleri ortamlarda daha belirginleşir. Bu kişiler 
kendilerini toplumsal yönden beceriksiz, kişisel olarak albenisi 
olmayan biri olarak ya da başkalarından aşağı görürler. Mahcup 
düşebileceklerinden ötürü kişisel girişimlerde bulunmak ya da 
yeni etkinliklere katılmak istemezler. Sıradan durumların olası 
tehlikelerini abartmaya yatkındırlar ve kesinlik taşıyan ve güven­
li durumlara duydukları gereksinim sınırlı bir yaşamlarının olma­
sı sonucunu doğurur. Böyle bir bozukluğu olan bir kişi ,  uygun 
bir biçimde giyinmediği için mahcup düşeceği korkusuyla bir iş 
görüşmesini iptal edebilir. Sıradışı bedensel belirtiler ya da diğer 
sorunlar yeni etkinliklerden kaçınmalarının bir nedeni haline ge­
lebilir. 


1 1 8 KİŞİLİK BOZUKLUKLAR! 

Çekingen kişilik bozukluğu olan kişiler, çoğu zaman, ilişkiye 
geçtikleri kişilerin davranışlarını ve ifadelerini, tetikte durarak ön­
görmeye, değerlendirmeye çalışırlar. Korkulu ve gergin davranış­
ları, başkalarının onlarla alay etmesine ve gülünç duruma düşme­
lerine neden olabilir, bu da kendileriyle ilgili kaygılarının doğrulan­
masına neden olur. Eleştirilmeye yüzleri kızararak ya da ağlayarak 
tepki gösterecek olma olasılıklarından ötürü çok endişeli olurlar. 
Başkaları tarafından "utangaç" , "ürkek" , "yalnız" ve "kendi halin­
de" kişiler olarak tanımlanırlar. Bu bozukluğa eşlik eden başlıca so­
runlar toplumsal ve mesleki işlevsellik alanlarında ortaya çıkar. 
Benlik saygılarının düşük olması ve dışlanmaya karşı aşırıduyarlılık 
göstermeleri kişilerarası ilişkilerde kısıtlanmaları ile gider. Bu kişi­
ler görece toplumdan uzak yaşarlar ve genellikle büyük bir toplum­
sal destekten yoksundurlar. Sevgi ve kabul görmek isterler ve baş­
kalarıyla ideal ilişkilerinin olduğu üzerine düşlemler kurarlar. Çe­
kingen davranışları mesleki işlevselliklerini de olumsuz yönde etki­
leyebilir, çünkü bu kişiler işlerinin ya da işlerinde ilerlemel�rinin te­
mel gereklerini karşılamak için önemli olabil�cek çeşitli toplumsal 
durumlardan kaçınmaya çalışırlar. 


Bağımlı Kişilik Bozukluğu 

Heri derecede bagımlı, uysal ve boyun egen kişilerdir. 

Belirti ve Bulguları (Tablo 1 7) 

Bu kişilerin kendi gereksinmeleri ve sorumlulukları başkaları­
nınkilerden sonra gelir ve kendileriyle ilgili kararları başkalarının al­
masını isterler. Sömürüye dayalı ilişkilere katlanabilirler. Kendileri­
ne güvenleri yoktur, başkalarının ögüt ve destegine gereksinirler. 
Tek başına kalmaya katlanamazlar ve işyerinde sürekli bir gözetim 
altında tutulmaya gereksinirler. Edilgendirler, aynı görüşte olma­
dıklarını ifade etmekte zorlanırlar. 

Görülme Sıklığı 

Bütün kişilik bozukluklarının % 2.S'unu oluşturmaktadır. Kadın­
larda daha sık görülür. 

Ortaya Çıkartan Nedenler 

Kronik fiziksel bir hastalık, ayrılma kaygısı yaşamış olma ya da 
çocuklukta anababayı yitirmiş olma yatkınlaştırıcı etkenlerdir. 

Psikodinamik Yorum 

Çözülmemiş ayrılma konuları vardır. Bagımlılık durumu, duyu­
lan agresyona karşı bir savunmadır. 


1 20 KİŞİLİK BOZUKLUKLAR! 

Tablo 17. Bağımlı Kişilik Bozukluğu Tanı Ölçütleri (DSM·IV-TR, Türkçe © HYB). 

Aşağıdakilerden beşinin (ya da daha fazlasının) olması ile belirli, genç e�kinlik döne· 

minde başlayan ve değişik koşullar altında onaya çıkan, uysal ve yapışkan davranışa ve 
ayrılma korkusuna yol açacak biçimde kendisine bakılma gereksinmesinin aşırı olması: 

( 1) başkalarından lxJI miktarda öğüt ve destek almazsa gündelik kararlarını 
vermekte güçlük çeker 

(2) yaşamının çoğu önemli alanında sorumluluk almak için başkalarına gereksinir 

(3) desteğini yitireceği ya da kabul görmeyeceği korkusuyla başkalarıyla aynı 
görüşü paylaşmadığını söylemekte zorluk çeker. Not: Karşılıkta bulunmaya 
ilişkin gerçek korkular buraya girmez. 

( 4) ı:ısarıbrı başlatma ya da kendi başına iş yapma zorluğu vardır (böyle bir 
isteğinin ya ela ı1apacak gücünün olmamasından çok doğru yapıp yapmadığına 
ya da yeteneklerine ilişkin kendine güveninin yokluğundan ötürü) 

(5) başkalarının bakım ve desteğini sağlamak için hoş olmayan şeyleri yapmayı 
isteyecek kadar aşırıya gider 

( 6) kendL�ine bakamayacağına ilişkin aşırı korku nedeniyle tek başına 
kaldığında kendisini rahatsız ya da çaresiz hisseder 

(7) yakın bir ili�kisi sonlandığında bir bakım ve des.tek.kaynağı olarak derhal başka 
bir ilişki arayışı içine girer 

(8) kendi kendine bakma durumunda bırakılacağı korkuları üzerine gerçekçi 
olmayan bir biçimde kafa yor.ır 

Genel Bilgiler 

Bağımlı kişilerin en önemli özelliklerinden biri kendilerine gü­
venlerinin olmayışıdır. Bu özellikleri, duruş biçimlerinden, seslerin­
den, hal ve hareketlerinden de bellidir. işbirliği yapmaya yatkın ol­
maya ve uysal olmaya ileri derecede eğilim gösterirler, iddiacı ve 
haklarını savunucu biri olmaktansa kabullenici ve yatıştırıcı biri ol­
mayı yeğlerler. Büyük sosyal gruplardan ve se.s getirici olaylardan 
nefret ederler ve ilgi çekmekten kaçınmak için yapmadıkları kal­
maz. Arkadaşları tarafından çoğu kez düşünceli ve eli açık, bazen 
gereksiz yere özür dileyici ve boyun eğici (itaatkar) biri olarak gö­
rülürler. Komşuları , bu kişilerin yumuşakbaşlılıklarından , içten ve 


BAGIMLI KİŞİLiK BOZUKLUGU 1 2 1  

cana yakın tutumlanndan ve davranışlarındaki "yumuşaklık" ve in­
celikten çok etkileniyor olabilir. 

Sıcaklıklannın ve "hatırşinas"lıklarının altında kabullenilmek ve 
onaylanmak üzere bir güven arayışı yatıyor olabilir. Bu gereksin­
meleri stres altında özellikle belirgin bir hale gelebilir. Bağımlı kişi­
ler, böyle zamanlarda açık çaresizlik belirtilerini ve yapışkan tutum­
larını açıkça sergileme eğilimi gösterirler. Hatta himaye edilmeleri 
için yalvarıp yakarabilirler. Duygudurumları çoğu kez depresif bir 
havaya bürünebilir ve açıkça kederli ve üzüntülü olabilirler. Kişile­
rarası ilişkilerde aşırı uzlaşmacı ve kendilerinden verici olabilirler. 

Bağımlı kişiler, kendileri ve başkaları hakkındaki ilgi alanlarını 
dar bir çerçeve içine sığdırırlar. Dünyaları dardır ve karşılaşabile­
cekleri zorluklarla ilişkili olarak içgörüleri azdır ve Polyanna-benze­
ri bir tutumları vardır. Naiv, dış dünyayı algılamada yetersiz ve öze­
leştiriden yoksundurlar. Her şeyin sadece ;'iyi" yanlarını görme 
eğiliminçiedirler. 

Bağımlı kişiler, Polyanna cilasının altında, aslında yaşamanın 
tadına çok az varmaktadırlar. Bir kez "saçları önlerine düşünce" ,  
karamsarlık, düş kırıklığı ve elem-keder duygularından söz edebilir­
ler. Sessiz sessiz "ıstırap çekerler" .  

Kendilerini, en azından yüzeysel olarak, düşünceli, saygılı ve iş­
birliği yapabilen, aşırı tutkulu olmayan ve isteklerinde ölçülü bir ki­
şi olarak görürler. Daha yakından incelendiklerinde belirgin kişisel 
yetersizlik ve güvensizlik duygularının olduğu açığa çıkartılabilir. 
Kendilerini olduğundan daha aşağı görme eğilimindedirler, her­
hangi bir yeteneklerinin, erdemlerinin ve çekiciliklerinin olmadığı­
nı ileri sürerler. Başarısızlıklannı ve hatalarını büyütürler. Kendile­
rini başkalarıyla karşılaştırdıklarında yeteneklerini önemsemezler, 
niteliklerine önem vermezler, daha aşağı oldukları yanlarını vurgu­
larlar ve başkalarının başına açtıkları sorunlar için kendilerini suç­
layıp dururlar. Böylesine kendilerini küçümsemelerinin gerçekle 
ilişkisi ise çok azdır. Kendilerini böyle aşağı görme tutumlarının, 


1 22 KİŞİLİK BOZUKLUKLARI 

değersiz ve sevilmeyen biri olmadıklarına ilişkin kendilerine güven 
verilmesini sağlamaya yönelik olduğu düşünülebilir. Bu yolla onay 
görmelerini sağlıyor olabilirler. 

Bağımlı kişiler yetersiz ve daha aşağı olduklarını öne sürerek, 
almak zorunda oldukları , ancak almak istemedikleri sorumluluklar­
dan kaçarlar. Benzer bir biçimde, kendilerini aşağı görme tutumla­
rı başkalarının ilgisini çeker ve onların şefkat duymalarına yol açar, 
ancak bağımlı kişiler bu yaptıkları için de suçluluk duygusuna kapı­
lırlar. Bağımlı kişilerin bu tür önlemler ve çatışmalara bilinç düze­
yinde katlanmaları da zordur. Bu yüzden, kendileriyle barışıklık 
sağlayabilmek için yaşadıkları duygulan ve uyguladıkları aldatıcı 
yolları inkar etme eğiliminde olurlar. Ayrıca, yetersizliklerini 
mantığa büründürerek açık bağımlı olma gereksinmelerini gizleye­
bilirler. Bunun için başlarına bedensel bir hastalık, talihsiz bir du­
rum ya da benzer bir durumun geldiğini söylerler. Toplumsal ola­
rak kınanmaktan korunmak için iddiacı dürtülerini dışavurrnamaya 
çalışırlar, eleştiriye ya da dışlanmaya yol açabilecek duygularını 
yadsırlar. 

Bağımlı kişilerin toplumsal hatırşinaslıkları ve iyi huylulukları 
yalnızca toplumsal aşağılanmalarını önlemekle kalmaz, aynı za­
manda kendilerine karşı daha yumuşak olduklarını, yani kendi ku­
surlarına karşı aşırı derecede sert olmaktansa belirli bir hoşgörüle­
rinin olduğunu da gösterir. İç dengelerini sürdürebilmeleri için suç­
luluk, utanç ve kendi kendilerini kınama duygularını aşırı göster­
memeye özen göstermeleri gerekir. Kendilerini hafif ya da ağır bir 
biçimde aşağılıyor olmaları arasındaki dengeyi kendilerine karşı 
Polyanna hoşgörüsü gösteriyor olmaları ile sağlarlar. Başkalarının 
kusurlarına karşı gösterdikleri hoşgörüyü kendi başarısızlıklarına 
karşı da gösterirler. 

Bağımlı kişilerin kendi içlerinde gördükleri yetersizlikler, boşluk 
duygusu ve tek başına kalma korkusu yaratabilir. Bu dehşet verici 
düşünceler çoğu kez özdeşim (identifikasyon) ile denetim altına alı-


BAGIMLI KİŞİLİK BOZUKLUGU 1 23 

nır. Böylece kendilerini daha güçlü ve destekleyici bir kişinin ayrıl­
maz bir parçasıymış gibi görürler. Birlikte oldukları kişilerin yeter­
likleriyle bütünleşerek kendilerinin yetersiz olduğu düşüncesinin 
yaratacağı kaygıdan uzak durabilirler. Paylaşılmış yeterlik yanılsa­
malarıyla yücelmekle kalmazlar, aynı zamanda özdeşim yaparak, 
kurdukları bağların sağlam ve çözülemez olduğuna ilişkin inançları 
da güçlenmiş olur. 

Bağımlı kişinin savunmalarına inkar mekanizması egemendir. 
Bu, en açık olarak bağımlı kişinin Polyanna niteliğindeki düşün­
celerinde görülür. Bağımlı kişiler, kişilerarası gerginlik ve huzur­
suzluğu yumuşatmaya karşı her an hazırdırlar. Konuşmaları "şu­
rup" gibi tatlıdır, rahatsız edici olayları sürekli gizleyebilirler ya da 
olduğundan daha iyi gösterebilirler. Özellikle tehdit edici olan 
kendi düşmanca dürtüleridir, güvenliklerini ve kabul edilmelerini 
tehlikeye atabilecek herhangi bir içsel duygu ve düşünce hemen 
uzaklaştırılır. Bir an için süren tersi bir tutumun cezasını çekerek 
ödemek için yoğun bir pişmanlık duyabilirler ve kendilerini aşa­
ğılayabilirler. 

Bağımlı kişiler için başlıca sorun, destek alabilecekleri bir gücü 
bulamamaları, kendilerini beceriksiz ve hep yanılgıya düşecekmiş 
gibi hissetmeleridir, bu yüzden gereksinmelerini sağlayacak yetiler­
den yoksundurlar. Bunları gördükçe, hayatın nimetlerine ulaştıra­
cak gerekli yetilere ve deneyimlere sadece başkalarının sahip oldu­
ğunu düşünürler. Böylece kendi sorumluluklarından uzak durma­
nın, yapılacakları başkalarına bırakmanın ve kaderlerini başkaları­
nın ellerine teslim etmenin en iyisi olduğu sonucuna varırlar. 

Bağımlı kişiler, amaçlarına ulaşmak için, başkalarına bağlanma­
yı, bireyselliklerini göz önünden silmeyi, farklılıklarını görmezden 
gelmeyi, güç gösterisinden kaçmayı, kabullenilmek ve destek gör­
mekten başka bir şey istememeyi; başka bir deyişle, çaresizlik, bo­
yun eğme ve uyum gösterme tutumunu çok iyi öğrenmişlerdir. Da­
hası, yetersizmiş gibi davranarak, kendileriyle ilgili kuşkularını dile 


1 24 KiŞiLİK BOZUKLUKLAR! 

getirerek, güven verilmesi isteklerini ileterek ve uyum göstermek 
ve boyun eğmek istediklerini göstererek aradıkları korunmayı sağ­
larlar. 

Bağımlı kişiler, güven duymak ve başkalarıyla olan ''bağ"larını 
sürdürmek istiyorlarsa yumuşakbaşlı ve uysal olmaktan öte birşey­
ler daha yapmalıdırlar. Hayranlık duymalılar, seviyor olmalılar ve 
"her şeylerini" vermeye hazır olmalıdırlar. Ancak tam bir boyun 
eğme ve bağlılık ile sürekli ilgi ve sevgi görebilirler. Çoğu bağımlı 
kişi de, anababasında gördüğü örneklerle, nasıl sevgi ve hayranlık­
la yaklaşacağını öğrenmiştir. Ayrıca önemli olan diğer bir nokta bu 
kişilerin çoğunun "daha aşağı olma" rolünü de iyi öğrenmiş olma­
sıdır. Böylece bağlı oldukları "üstün" kişilere de, yararlı , güçlü, ye­
terli olma duygularını yaşatırlar. (Tablo 1 8) 

Tablo 18. Bağımlı kişilik bozukluğunun yerleşik düşünceleri. 

• Zayıf biriyim ve başkalarına muhtacım. 

• Ne yapmam gerektiğini söyleyecek ya da kötii bir şey olduğunda bana }'ardımcı 0�1-
cak birinin hep yanımda olmasını isterim. 

• Bana yardımcı olacak kişi, isterse destekleyici ve güven verici biri olabilir. 

• Kendi başıma bırakıldığımda kendimi çaresiz hissediyorum. 

• Daha güçlü birine bağlanmadıkça kendimi yalnız hissediyorum. 

• Olabilecek en kötü şey ıerkedilmekıir. 

• Sevilriıezsem hep mutsuz olurum. 

• Bana yardımcı olan ya da clesıekleyen kişiyi gücendirecek, kızdıracak hiçbir şey yap­
mamalıyım. 

• Onun benim için iyi dileklerini sürdürmesini sağlamak için hep boyun eğmeli��m. 
ona yaranmalıyım. 

• Ona her zaman ulaşabilmcliyim. 

• Olabildiğince yakın bir ilişki kurmalıyım. 

• Kendi başıma karar veremem. 

• Başkaları gibi başedemem. 

• Karar vermek için ya da ne yapmamı söylemeleri için başkalarına gereksiniyorum. 


BAGIMU KİŞİLİK BOZUKLUGU 1 25 

Çevre İlişkileri ve Kendilerine Bakış Açısı 
Bağımlı kişilik bozukluğunun başlıca özelliği, kişide rahatsızlık 

uyandıran ve kişinin işlevselliğinde bozulmaya yol açan olağandışı 
bir bağımlılıktır. Başkalarına yaslanmaya aşırı gereksinme, boyun 
eğen ve yapışkan bir tutum ve ayrılma korkusu önde gelen özellik­
leridir. 

Bağımlı kişilik bozukluğuna özgü uyum bozukluğuna neden 
olan tepkileri en çok tetikleyen durum ya da olaylar kendine gü­
venmelerinin beklendiği ve tek başına kaldıkları durumlardır. 

Bağımlı kişiliklerin davranışları yumuşakbaşlılık, edilgenlik ve 
kendine ortaya koyamama ile belirlidir. Kişilerarası ilişkilerinde 
başkalarını sevindirme, kendinden verme, başkalarına yapışma ve 
sürekli olarak başkalarından güvence alma arayışında olma gibi 
davranışlar sergilerler. Yaşamlarının önemli alanlarında sorumlulu­
ğu kendilerinin yerine başkalarının almasını beklerler. 

Bağımlı kişilik bozukluğu olanlar kolay etki altında kalırlar. 
Yaşama karşı Polyanna tutumu sergilemeye kolaylıkla uyum 
sağlarlar. Dahası , zorlukları küçümseme eğiliminde olurlar, "saf­
lık"larından ötürü her şeye kolaylıkla inandırılabilirler ve başka­
ları onlardan çıkar sağlayabilir. H içbir şeyi eleştirmeyen, her şe­
yi olduğu gibi kabul eden, olayları tam kavrayıştan uzak kişiler­
dir. 

Kendilerini, güvensizlik içinde ve kaygılı olarak duyumsarlar. 
Kendilerine güvenleri olmadığı için tek başına kalmaktan önemli 
ölçüde rahatsızlık duyarlar. Bırakılıp gidilme ve başkalarından ka­
bul görmeme düşüncelerini sürekli düşünmekten kendilerini alıko­
yamazlar. Kaygılı ve korku içinde olmalarının yanı sıra iç sıkıntısı 
çekerler ya da üzgün olurlar. 

Başkalarıyla olan bağlantılarında kendilerini değersiz hissetme 
ve başkalarına olumluluk yükleme eğilimleri vardır. Kendilerini ta­
nımlarlarken başkalarının gözlüklerini kullanırlar. 


1 26 KİŞİLİK BOZUKLUKLAR! 

Kendilerine bakış açıları ''İyiyim ama yeterli değilim ya da kırıl­
ganım" biçimindedir. "Başkaları benim için gerekeni yapacaklar 
(çünkü ben kendim yapamıyorum)" görüşünü taşırlar. 

Bu kişiler, kendilerini ,  hiçbir işe gücü yetmeyen ve yetersiz kişi­
ler olarak görürler. Dünyayı da kendi başlarına başedemeyecekle­
ri tehlikeli bir yer olarak görürler. Dolayısıyla daha güçlü ve yeter­
li bir başkasına yaslanmaları ve o kişinin kendilerini koruması ge­
rektiği sonucunu çıkartırlar. 

Bu kişilerin başlıca düşünsel çarpıtmaları bağımsızlık ile ilgili 
olarak ''ya hep ya da hiç" biçiminde düşünmedir. Sözgelimi ya baş­
ka birine tam bağımlı olduklarına ya da tek başlarına olduklarına 
ve hiç bağımlılık göstermediklerine inanırlar. Her şeyin ya tam 
doğru ya da tam yanlış olduğuna inanırlar, onlar için ya tam bir ba­
şarı vardır ya da tam bir başarısızlık. Bu kişilerin başlıca ikinci dü­
şünsel çarpıtmaları, özellikle insan ilişkileriyle ilgili olarak korkunç­
laştırmadır. "Bunu hiçbir zaman kendi başıma yapamam",  ""Ben 
yapamam" ,  "Bunu yapabilecek denli yeterli biri değilim� gibi yer­
leşik düşünceleri vardır. 

Bağımlı Kişilik Biçimi ve Bozukluğu Arasındaki 
Ayrımlar 

• Biçim: Bu kişiler karar verirken başkalannın görüşleri­
ni ve önerilerini almaktan rahatsızlık duymazlar, ancak 
en sonunda kendi kararlarını kendileri verirler. 

• Bozukluk: Başkalarından önemli ölçüde öğüt ve gü­
vence almadan gündelik kararlarını veremezler. En 
önemli kararlarını başkalarının vermesine izin verirler. 

• Biçim: Yaşamlarındaki önemli kişilerle ilişkilerinde in­
celik göstererek, anlaşmaya istekli davranarak, ince 
düşünerek uyum sağlamaya çalışırlar. 


BAGIMLI KİŞİLİK BOZUKLUGU 1 27 

• Bozukluk: Dışlanacakları korkusuyla, katılmasalar bile 
başkalarıyla aynı görüşte olurlar. 

• Biçim: Yetkesi olanlara saygı duymalarına ve takımın 
bir üyesi olabilmelerine karşın kendi başlarına ilk adımı 
atabilirler ve üzerlerine aldıkları görevleri kendi başları­
na sonlandırabilirler. 

• Bozukluk: Tasarıları başlatmakta zorluk çekerler ya da 
işlerini kendi başlarına yapamazlar. 

• Biçim: Başkalarını sevindirme açısından düşüncelidir­
ler. Bazen yaşamlarındaki önemli kişiler için iyi bir şey 
yapma adına sıkıntıya katlanırlar. 

• Bozukluk: Başkalarının kendilerini sevmesi için , hiç de 
hoş olmayan ya da kendilerini küçük düşürecek şeyler 
yapmaya istekli olurlar. 

• Biçim: Tek başına kalmaktansa başka birinin ya da bi­
rilerinin yanlarında olmasını yeğlerler. 

• Bozukluk: Tek başlarına kaldıklarında kendilerini ra­
hatsız ya da çaresiz hissederler ya da tek başına kalma­
ma uğruna olmadık şeyler yapabilirler. 

• Biçim: İnsan ilişkilerini ve işlerini sürdürebilmek için 
büyük ölçüde kendilerinden verirler. 

• Bozukluk: Yakın ilişkileri sonlanınca kendilerini bit­
miş, tükenmiş ve çaresiz olarak hissederler. Dışlanacak 
olma korkusundan bir türlü kurtulamazlar. 

• Biçim: Eleştirilme karşısında düzeltici önlemleri alabilirler. 
• Bozukluk: Eleştirilmekten ya da kabul görmemekten 

kolaylıkla incinirler. 


1 28 KİŞİLiK BOZUKLUKLAR! 

Tanı Koydurucu Özellikler 

Bağımlı kişilik bozukluğunun başlıca özelliği uysal ve yapışkan 
(askıntı) davranışa ve ayrılma korkusuna yol açacak biçimde, aşırı 
bir düzeyde kendisine bakılma gereksinmesinin olmasıdır. Bu 
örüntü, genç erişkinlik döneminde başlar ve değişik koşullar altın­
da ortaya çıkar. Bağımlı ve uysal davranışlar bakım almayı sağla­
mak üzere tasarlanır ve kişinin, başkalarının yardımı olmadan ken­
di başına yeterince işlev göremeyeceğiyle ilgili benlik algısından 
kaynaklanır. 

Bağımlı kişilik bozukluğu olan kişiler başkalarından bol miktarda 
öğüt ve destek almazlarsa gündelik kararlarını (işe giderken ne renk 
gömlek giyecekleri ya da şemsiye alıp almayacakları gibi) vermekte 
büyük güçlük çekerler. Bu kişiler edilgen olma eğilimindedirler ve 
yaşamlarının çoğu önemli alanında girişimde bulunmak ve sorum­
luluk almak için başkalarının (çoğu zaman tek bir kişi) önayak olma­
sını isterler. Böyle bir bozukluğu olan kişiler, nerede yaşayacakları, 
ne gibi bir işlerinin olması gerektiği, hangi kqmşularıyla yakınlaşa­
cakları gibi konularda karar vermede anne ya da babalarına ya da 
eşlerine bağımlıdırlar. Böyle bir bozukluğu olan ergenler, ne giyme­
leri gerektiği, kimlerle arkadaşlık etmeleri gerektiği, boş zamanları­
nı nasıl değerlendirmeleri gerektiği ve hangi okula gidecekleri gibi 
konularda anababalarının karar vermesini isterler. Sorumluluğu 
başkalarına yükleme gereksinmeleri, yaşlarına ya da durumlarına 
uygun olarak başkalarından yardım isteme (örn. çocukların özel ge­
reksinmeleri, yaşlı kişiler ve özürlü kişiler) isteğinin çok ötesindedir. 
Ciddi genel tıbbi bir durumu ya da eksinliği olan bir kişide de ba­
ğımlı kişilik bozukluğu ortaya çıkabilir; ancak bu gibi durumlarda so­
rumluluğu alma güçlüğü, söz konusu duruma ya da eksinliğe genel­
de eşlik etmesi beklenenin çok ötesinde olmalıdır. 

Bağımlı kişilik bozukluğu olan kişiler, desteklerini yitirecekleri 
ya da kabul görmeyecekleri korkusuyla, bağımlı oldukları kişiler 
başta olmak üzere, başkalarıyla aynı görüşü paylaşmadıklarını söy-


BAGIMLI KİŞİLİK BOZUKLUGU 1 29 

!emekte çoğu zaman zorluk çekerler. Bu kişiler, tek başlarına işlev 
göremeyeceklerine öylesine inanmışlardır ki yol göstericiliklerine 
gereksindikleri kişilerin yardımlarını yitirmektense yanlış olduğuna 
inandıkları şeylere katılmayı yeğlerler. Kendilerinden uzaklaştıra­
cakları korkusuyla, desteklerine ve bakım vermelerine gereksindik­
leri kişilere yeterince kızgınlık gösteremezler. Kişinin katılmadığını 
ifade etmesinin sonuçlarıyla ilgili kaygıları gerçekçiyse (istismar 
eden eşin kötü bir biçimde karşılık vereceğine ilişkin gerçekçi kor­
kular gibi) bu davranış bağımlı kişilik bozukluğunun bir kanıtı ola­
rak düşünülmemelidir. 

Böyle bir bozukluğu olan kişilerin tasarıları başlatma ya da ken­
di başlarına iş yapma zorlukları vardır. Kendileri güvenleri yoktur 
ve işleri başlatmaları ya da sürdürmeleri için yardıma gereksinme­
lerinin olduğuna inanırlar. işleri başlatmak için başkalarını bekler­
ler, çünkü bir kural olarak başkalarının kendilerinden daha iyi ya­
pacağına inanırlar. Bu kişiler, kendi başlarına işlev göremeyecekle­
rine inanırlar ve kendilerini beceriksiz olarak sunarlar ve sürekli 
yardıma gereksinirler. Bununla birlikte, başka birinin denetim ver­
diğine ve başka biri tarafından kabul gördüklerine ilişkin güvence 
alırlarsa yeterince işlev görebilirler. Daha yeterli biri olmak ya da 
daha yeterli biri gibi görünmekten de korkarlar, çünkü bunun da 
terkedilmelerine yol açacağına inanabilirler. Sorunlarının ele alın­
masıyla ilgili olarak başkalarına güvendikleri için bağımsız yaşama 
becerilerini geliştiremezler, dolayısıyla bu da bağımlılıklarını artırır. 

Bağımlı kişilik bozukluğu olan kişiler başkalarının bakım ve des­
teğini sağlamak için hoş olmayan şeyleri yapmayı isteyecek kadar 
aşırıya gidebilirler. Akla yatkın olmasa bile başkalarının isteklerine 
boyun eğmeye hazırdırlar. Önemli bir bağı sürdürme gereksinme­
leri çoğu zaman dengesiz ya da çarpık ilişkilerin doğmasıyla sonuç­
lanır. Olağandışı özverilerde bulunabilirler ya da sözel ,  fiziksel ya 
da cinsel kötüye kullanıma katlanabilirler. (Ancak yapılabilecek 
başka şeylerin olduğu açıkça belli iken bunların yapılması duru­
munda, bunlar bağımlı kişilik bozukluğunun kanıtları olarak görül-


1 30 KİŞİLİK BOZUKLUKLAR! 

melidir.) Kendilerine bakamayacaklarına ilişkin aşırı korkuları ne­
deniyle tek başlarına kaldıklarında kendilerini rahatsız ya da çare­
siz hissederler. Ne olup bittiğiyle ilgilenmeseler ya da ne olup bit­
tiğine karışmasalar da sadece tek başlarına kalmamak için önemli 
buldukları kişilerin "peşlerine takılırlar" .  

Bağımlı kişilik bozukluğu olan kişiler yakın bir ilişkileri sonlan­
dığında (sevgiliden ayrılma; bakımverenin ölümü gibi) bir bakım ve 
destek kaynağı olarak derhal başka bir ilişki arayışı içine girerler. 
Yakın bir ilişkileri olmadığında işlev göremeyeceklerine ilişkin 
inançları bu kişilerin çok kısa bir süre içinde başka birine gelişigü­
zel bağlanmalarına yol açar. Kendi kendilerine bakma durumunda 
bırakılacakları korkuları üzerine gerçekçi olmayan bir biçimde ka­
fa yorarlar. Kendilerini, önemli diğer kişinin öğütlerine ve yardımı­
na öylesine bağımlı olarak görürler ki bu korkularını haklı çıkara­
cak bir zemin olmasa bile bu kişi tarafından terkedilecek olma ile 
ilgili olarak kaygı duyarlar. Bu ölçütün karşılanabildiğini düşünebil­
mek için bu korkular aşırı ve gerçekdışı olmalıdır. Sözgel�mi, ken­
dine bakılması için oğlunun evine taşınan kaı:ıserli yaşlı bir hasta, 
yaşam koşulları göz önünde bulundurulduğunda uygun olarak ka­
bul edilebilecek bağımlı davranışlar sergiliyor olabilir. 

Bağımlı kişilik bozukluğu olan bireyler genellikle kötümserdirler, 
kendilerinden kuşkulanırlar, yeteneklerini ve sahip oldukları şeyle­
ri küçümseme eğilimi içinde olurlar ve sürekli olarak kendilerini 
"aptal" olarak tanımlıyor olabilirler. Eleştirileri ve kabul görmeme­
yi değersizliklerinin birer kanıtı olarak değerlendirirler ve kendile­
rine olan güvenlerini yitirirler. Başkalarının kendilerini aşırı bir dü­
zeyde koruyup kollamasını ve kendilerinin üzerinde egemenlik kur­
masını isterler. Bağımsız girişim gücünü gerektiriyorsa mesleki iş­
levsellikleri bozulabilir. Sorumluluk almalarını gerektiren konumlar­
dan kaçınabilirler ve karar vermelerinin gerektiği durumlarda endi­
şeli ve gergin olurlar. Toplumsal ilişkileri kişinin bağımlı olduğu bir­
kaç kişi ile sınırlıdır. 


Obsesif-Kompulsif 
Kişilik Bozukluğu 

Mükemmelcilik, düzenlilik ve esnek olmayan bir tutum önde 
gelen özelliklerdir. 

Belirti ve Bulguları (Tablo 1 9) 

Kurallar, düzenlemeler, temizlik ve düzgünlük gibi konularla aşı­
rı ilgilidirler. İnatçılık boyutlarına varan bir ısrarcılık sık görülen bir 
özellikleridir. Sezgilerle karar verilmesi gereken durumlarda büyük 
bir kararsızlık gösterirler. Duygusal kısıtlanmaları vardır. Mükem­
melci bir tutum içindedirler. Kendilerini ve içinde bulundukları ko­
şullan kendi denetimleri altında tutma arayışı içindedirler. Ayrıntı­
lara gömülürler, olaylar karşısında çevresel kalırlar; yeniliklerin ye­
rine sıradan uğraşları yeğlerler. Kişilerarası ilişki kurma, olaylara 
gülüp geçebilme, sıcaklık duyma gibi becerilerden yoksundurlar. 
Kendilerinden ödün vererek uzlaşmaya gelemezler. Otoriter bir tu­
tum içindedirler, kendilerini işlerine ve üretkenliğe adamışlardır. 
Nesneleri biriktirirler ve bir türlü elden çıkaramazlar. Çok elisıkıdır­
lar, cimridirler. 

Görülme Sıklığı 

Toplumun yaklaşık % l ' inde görülür. Erkeklerde daha sık görü­
lür. 


1 32 KİŞİLİK BOZUKLUKLAR! 

Tablo 19. Obsesif-KoınpulsifKişilik Bozukluğu Tanı Ölçütleıi (DSM·IV-TR. Türkçe © HYB). 

Aşağıdakilerden dördünün (ya ela daha fazlasının) olması ile belirli, genç erişkinlik döne­
minde başlayan ve değişik koşullar altında ortaya çıkan, esneklik, açıklık ve verimlilik 
uğruna düzenlilik, mi.ikemmelcilik, zihinsel ve kişiler arasında kontrol koyma üzerine 
aşırı kafa yormanın olduğu sürekli bir örüntü: 

(1) yapılan etkinliğin asıl amacını unutturacak derecede ayrıntılar, kurallar, 
listeler, sıralama, organize etme ya da program yapma ile uğraşıp durur 

(2) işin biıirilmesini zorlaşur.ın bir mükemmelcilik gösterir (örn. kendine özgü 
aşırı katı ölçüler karşılanamadığı için bir tasarıyı tamamlayamaz) 

(3) boş zamanlarını değerlendirme eıkinliklerinden ve arkadaşlıklarınc�ın yoksun 
kalacak derecede kendisini işe ya da üretkenliğe adar (ekonomik gereksinme­
leri ile açıklanamaz) 

(4) ahlak, doğruluk ya da değerler gibi konularda vicdanının sesini aşırı dinler ve 
esneklik göstermez (kültürel ya da dinsel özdeşim ile açıklanamaz) 

(5) özel bir değeri olmasa bile eskimiş ya da değersiz şeyleri elden çıkartamaz 

(6) başkaları, tanı olarak kendisinin yaptığı gibi yapmayı kabul etmedikçe görev 
dağılımı yapmak ya da başkalarıyla birlikte çalışmak istemez 

(7) para harcama konusunda hem kendisine, hem de başkalarına karşı cimri 
davranır; para, gelecekte ortay.ı çıkabilecek felaketler için biriktirilmesi 
gereken bir şey olarak görülür 

(8) katı ve inatçıdır 

Ortaya Çıkartan Nedenler 

Ailesel geçişin olabileceği düşünülmektedir. Daha çok, katı bir 
disiplinle yetiştirilmiş kişilerde görülür. 

Psikodinamik Yorum 

Başlıca savunma mekanizmaları yalıtma (izolasyon) , karşıt tep­
ki kurma (reaksiyon formasyon), yapma-bozma, düşünselleştirme 
ve akla uygunlaştırmadır. Duygulara güvenilmez. 

Genel Bilgiler 

Obsesif-kompulsiflerin suratsız ve iç karartıcı tavırları oldukça 
çarpıcıdır. Duruş biçimleri ve hareketleri altta yatan katılıklarını 
yansıtıyor gibidir. 


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 1 33 

Obsesif-kompulsifler, başkaları tarafından, esneklik ve kendi­
liğinden davranmaktan yoksun, ancak çalışkan, gayretli ve bece­
rikli kişiler olarak görülürler. Birçoğu, onların, inatçı, cimri, ta­
hakküm edici ,  yaratıcı olmayan ve hayal dünyaları dar insanlar 
olduğunu düşünür. Yapılacakları sürüncemede bırakma, kararsız 
kalma ve alışageldiklerinden değişik durumlarla karşılaştıklarında 
kolaylıkla sinirlenme eğilimi gösterirler. Durmaksızın çalışıp didi­
niyor olmaktan büyük bir doyum sağladıkları için düzenli ve çok 
titiz olunması gereken işlerde gayretle ve sabırla çalışırlar. Kimi­
si bu davranışları sistemli olmanın birer belirtisi olarak görürken; 
kimileri de, bunların, dar görüşlülüğün, önemsiz ve değersiz ol­
manın bir sonucu olarak ortaya çıktığını düşünür. Obsesif-kom­
pulsif kişiler özellikle organizasyon ve yeterlilik gibi konularla il­
gilidirler, kurallar ve yapılan işlemler konusunda katı ve esneklik 
tanımaz bir tutum içinde olma eğilimi gösterirler. Bu davranışla­
rı yüzünden başkalarınca mükemmelci,  işgüzar ve aşırı kuralcı ki­
şiler olarak görülürler. 

Obsesif-kompulsifler toplumsal davranışlarında kibar ve res­
midirler. Başkalarıyla,  düzeylerine ve içinde bulundukları konu­
ma göre i l işki kurarlar. Eşitlikçi olmaktan çok ast-üst olma ile il­
gilidirler. Bu yüzden "üstün" gördükleri kişilere karşı çok farklı ,  
"daha aşağıda" gördükleri kişilere karşı yine çok farklı davranır­
lar. Obsesif-kompulsif kişiler kendilerinden daha yukarıda olanla­
ra karşı hürmetkar, onların sevgisini kazanmaya çalışan, hatta 
"dalkavukluk" eden bir tutum içinde olurlar; beceriklilikleri ve 
ağırbaşlılıkları ile onları etkilemek için olmadık yollara başvurabi­
lirler. Birçoğu, otoriteyi temsil eden kişilerin güvenini kazanma 
ve onların onayını görme arayışı içindedir; içinde bulundukları 
konumdan emin değillerse yoğun bir kaygı yaşarlar. Bu davranış­
ları astlarına karşı olan tutumlarına büyük ölçüde ters düşer. O 
zaman oldukça otokratik, kınayıcı ve kendilerini üstün gören bir 
tutum içinde olurlar. Bu kendini beğenmiş ve küçümseyici tavır, 
genellikle kurallar, yasal düzenlemeler perdesi arkasına gizlenir. 


1 34 KİŞİLiK BOZUKLUKLAR! 

Bu kişiler, kurallara ya da kendilerinden daha üstün otoritelere 
sık sık başvurarak kendi agresif yönelimlerini haklı çıkarmaya ça­
lışırlar. 

Obsesif-kompulsifler, bilinçdışı dürtüleriyle, açığa vuran davra­
nışları arasındaki çelişkiyi görmezden gelmek için çok çabalarlar. 
Bunu, kendilerini incelemekten kaçınarak yaparlar. Dolayısıyla ob­
sesif-kompulsifler kendi dürtüleri ve duygularıyla ilgili olarak içgö­
rüden yoksundurlar. 

Obsesif-kompulsifler iyi birer "organizasyon adamı"dırlar, bu 
yüzden "bürokratik kişilik"in iyi bir örneği olarak kabul edilebilir­
ler. Kendilerini vicdanlı, dürüst, diğerkam (özgecil), sadık, vefalı, 
basiretli, sağgörülü ve sorumluluk duygusu taşıyan kişiler oiarak 
görürler. Bu kişiler, kurumsal otoritelerin ilkelerini isteyerek kabul­
lenmekle kalmazlar, aynı zamanda bu otoritelerin isteklerinin ve 
beklentilerinin de hep "doğru" olduğunu düşünürler. Obsesif-kom­
pulsifler, getirilen kısıtlamalarla özdeşim kurarlar ve kendi baskılan­
mış dürtülerini denetim altında tutmak üzere bunları içsefıeştirirler 
ve yine bu kısıtlamaları başkalarının davranışlarını düzenlemek 
üzere birer standart olarak kullanırlar. Kurumsal otoriteleri büyük 
bir çaba ile savunmaları çoğu kez övülmelerini sağlar ve destek gö­
rürler. Böyle ödüllendirilmeleri ise toplumsal kurallara körü körüne 
boyun eğme tutumlarını sürdürmelerine yol açar ve ahlaki yönden 
kendilerini başkalarından üstün görme eğilimlerini güçlendirir. 

Başkalarıyla birlikte oldukları zaman kendi kendilerini yargıla­
malarında acımasızdırlar. Aynca, başkalarına karşı sorumlulukları­
nın olduğunu da söylerler. Başkalarını düş kırıklığına uğratmama­
ları ve daha da önemlisi başkalarını gücendirecek davranışlarda bu­
lunmamaları gerektiğiyle ilgili duygularını dile getirirler. Öte yan­
dan obsesif-kompulsifler belirli bir ideal doğrultusunda yaşayama­
dıkları için kendileriyle ilgili bir güvensizlik ve suçluluk duygusu ya­
şarlar ve bunun da çoğu kez kendi ambivalanslarından kaynaklan­
dığının farkında değildirler. Çünkü, kendi ,  bilinçdışı otoriteye karşı 


OBSESİF-KOMPULSIF KİŞiLİK BOZUKLUGU 1 35 

gelme istekleri onları toplumsal ülkülerine ulaşmaktan alıkoymak­
tadır. Kararsızlıklarını, öne çıkmadan önce bekliyor olma akıllılığı 
ile ; yapılacakları sürüncemede bırakmalarını ise, yapacaklarının 
doğruluğundan emin olmadan önce bekliyor olma ya da yüksek 
standartları amaçlıyor olma ile mantığa büründürüyor olabilirler. 
Bu tür basmakalıp görüşlerin, obsesif-kompulsif kişilerin katı kural­
lara bilinçdışı olarak uymak istememe isteklerini gizlemekten öte 
bir anlamı yoktur. 

1\ Obsesif-kompulsifler "düşünmeksizin ve dürtüsel" davranan ki­
şileri aşağı görürler; duygusal davranışı çiğlik ve sorumsuzluk ola­
rak nitelendirirler. Onlara göre insanlar birtakım "nesnel" standart­
lara göre değerlendirilmelidirler. Başkalarına gösterilen tepkiler 
''yerleşik" değerlere ve geleneklere uygun olmalıdır, "kişisel" yar­
gılardan yola çıkılmamalıdır. Ancak obsesif-kompulsiflerin hemen 
her zaman görmezden geldikleri gerçek, kendilerinin bilinçdışı ola­
rak nefret ettikleri kurallara başkalarının uyup uymadığına göre 
onları değerlendiriyor olmalarıdır. Oysa ki, bu kurallara gerçekten 
uyulması gerektiğine kendilerini inandırmak için başkalarına katı 
düzenlemeler getirmektedirler. Belki de ancak başkalarının isyan­
kar dürtülerine bir sınır getirmeyi başarabilirlerse, kendi isyankar 
dürtülerine bir sınır getirebilmiş olmanın güvenini yaşayabilecek­
lerdir. 

Obsesif-kompulsifler aklı başında ve dengeli insanlar gibi görü­
nüyorlarsa da yaşadıkları derin ambivalans ve yoğun iç çatışmala­
rı dengelerini sürekli zorlamaktadır. Bu kişiler, dengelerini koru­
mak zorunda oldukları gibi yaşadıkları aykırı dürtülerin ve duygula­
rın bilince çıkmasına ve davranış olarak açığa vurmasına karşı da 
kendilerini korumak zorundadırlar. Bunun için söz konusu bu bi­
linçdışı güçlerin açığa çıkmasına neden olabilecek olaylardan ka­
çınmak zorundadırlar. Dengelerini bozabilecek dış olaylardan ka­
çınmaları yeterince zordur, ancak daha da zor olanı kendi duygu­
larını denetim altında tutmaları, yani kendi içlerinden gelen ve ka­

çamayacak oldukları dürtülere bir sınır koymalarıdır. Bunlarla başa 


1 36 KİŞİLİK BOZUKLUKLAR! 

çıkabilmeleri için bunlar ya biçim değiştirmeli ya da tümüyle silinip 
gitmelidir. Bütün bunları çok çeşitli iç ruhsal düzenekleri kullanarak 
gerçekleştirirler. Ambivalanslarının yoğunluğu ve bunların zorlayı­
cı bir yapısının olması nedeniyle obsesif-kompulsif kişiler, diğer pa­
tolojik kişiliklerde kullanılanlardan çok daha değişik birtakım sa­
vunma mekanizmaları kullanırlar. 

Olumsuz dürtüleri , biçimini değiştirerek açığa vurmak için kul­
lanılabilecek en etkili yöntemlerden ikisi identifikasyon (özdeşim 
kurma) ve sublimasyondur {yüceleştirme). Obsesif-kompulsifler 
taklit edebilecekleri "cezalandırıcı" bir otorite modeli bulabilirlerse 
başkalarına karşı düşmanca dürtüler göstermelerini "haklı çıkarta­
bilirler" . Sublimasyon mekanizması da benzeri amaçlara hizmet 
eder. Bilinç düzeyinde dayanılamayan bilinçdışı düşmanca duygu­
lar, çoğu kez yargıçlık, subaylık ya da cerrahlık gibi meslekler yo­
luyla toplumsal olarak kabul edilebilir yollara dökülerek ifade edi­
lir. Katı bir biçimde ahlaka düşkünlük gösteren babalar ve "sevgi 
dolu" ancak çocuklarını çok fazla denetim altında tutm�ya çalışıp 
çabalayan anneler, aslında düşmanlıklarını Çırtme çabası içindedir­
ler. 

Ruhsal üç mekanizma vardır ki (reaksiyon formasyon, izolas­
yon ve yapma-bozma) bunlar örtülü düşmanca dürtülerin bir biçim­
de açığa vurulmalarına değil, bunların denetim altında tutulmaları­
na yarar. Birçok obsesif-kompulsifin, özellikle başkalarını kızdırabi­
lecek durumlarda ortaya çıkan kendilerini sevdiren, "yağcı'' , "dal­
kavukça" ve aşırı boyun eğici tutumları gizli isyankar dürtülerinin 
bir reaksiyon formasyonu (karşıt tepkisi) olabilir. Obsesif-kompul­
sifler herhangi bir duruma gösterecekleri duygusal tepkilerinden 
de kendilerini yalıtırlar. Stres doğurucu olaylara ilişkin duygularını 
ya frenlerler ya da bunları yüksüzleştirirler, böylece başkalarınca 
kabul görmeyecek tepkiler gösterme olasılığına karşı önlem almış 
olurlar. Obsesif-kompulsifler otoriteyi temsil eden kişilerin "buyur­
dukları "na karşı gelmiş olurlarsa ya da onların beklentilerini ger­
çekleştiremezlerse, yapmış olduklarını düşündükleri yanlışı "boz-


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 1 37 

mak" için belirli birtakım törensel eylemler (ritüeller) yapmaya kal­
kışırlar. Böylece günahlannın kefaretini ödeme arayışı içine girer­
ler. 

Obsesif-kompulsiflerin davranışlarının gerisindeki başlıca itici 
güç, kabul görmeyeceklerine ilişkin korku duymaları ve yaptıkları­
nın uygun görülmeyeceğine ve bunlar için cezalandırılacaklarına 
ilişkin endişeler taşımalarıdır. Verdikleri, beklentileri yüksek, mü­
kemmelci ve kınayıcı anababa öyküsünden yola çıkıldığında korku­
larının nedeni daha da iyi anlaşılabilir. Obsesif-kompulsiflerin, "çiz­
meyi aşmayarak" , uygun ve doğru bir biçimde davranarak bu tür 
kaygılarından kurtulabilecekleri ve tedirginliklerini giderebilecekle­
ri beklenirse de bunları yapabilmeleri pek olanaklı gibi görünmez, 
çünkü toplum kurallarını çiğnemeye kalkışmayan ve uyumluluk 
gösteren tutumları sadece yalancı bir dış görünüştür. Bunların ge­
risinde, karşı koymaya ve kendilerini zorla kabul ettirmeye kalkış­
maya ilişkin bastırılmış dürtüler pusuya yatmıştır. isyankar ve öfke 
dolu duygularını açığa vuracaklarına ilişkin yaşadıkları endişeleri 
de, başkalarınca kabul görmeyeceklerine ilişkin korkularını daha 
da artırır. Toplum önünde gösterdikleri davranışlarının gösterişçi 
ve samimiyetsiz olduğunu belirli bir düzeyde algılarlar. Dolayısıyla 
yaşadıkları kuruntular, başkalarına kendileriyle ilgili ne sundukları 
ile, bunların altında yatan düşmancıl duygular arasındaki tutarsızlı­
ğı sürekli çağrıştırıyor olabilir. Davranışları ne denli yetkin olursa 
olsun, kendilerini kanıtlamak için ne denli çaba harcıyor olurlarsa 
olsunlar, içlerindeki ambivalans değişmeden kalır. Gerçek yüzleri­
nin anlaşılacağı olasılığına karşı her an tetikte olmaları gerekir. 
"Gerçek" duyguları kolaylıkla açığa çıkabileceği için kınanacak ol­
ma korkusunu da sürekli yaşarlar. 

Yukarıda da sözü edildiği gibi obsesif-kompulsif kişi otoriteye 
karşı gerekli saygıyı göstermeye olağanüstü özen gösterir. Bu kişi­
ler sadece terbiyeli ve kibar değil, aynı zamanda "yağcı" ve "dal­
kavuk"turlar da . . .  Davranışları kınanabilirliğin ötesindedir; çünkü 
yapmaları istenen görevleri ve kendilerinden beklenen yükümlü-


1 38 KİŞİLİK BOZUKLUKLAR! 

lükleri yerine getirmede kılı kırk yaran bir tutum içindedirler. Bu dav­
ranışlarının, kabul görmelerinin ötesinde de birtakım yararları olur. 
Sözgelimi, "daha güçlü" olanla birlik olarak kendilerine bir güç ve 
otorite sağlarlar. Onların himayesi altında olmanın ve onların saygın­
lığını kullanmanın getirdiği haz dışında, ortaya koydukları eylemleri 
ile bir dış otorite arasında ilişki kurarak, yaptıkları beğenilmediğinde 
kendi kendilerini suçlanmaktan kurtarırlar. Öte yandan, kendi birey­
selliklerini ört bas ederek ve başka bir gücün ya da kişinin uydusu 
olarak kendilerine yabancılaşırlar, bireysel kimliklerini yitirirler ve 
gerçek bir kişisel doyum duygusundan yoksun kalırlar. 

Obsesif-kompulsifler, astlarıyla olan ilişkilerinde genellikle on­
lara karşı uzlaşmaz bir tutum izlerler ve onlardan beklentileri yük­
sek olur. Bunları, derinlerde yatan vetersizlik duygularından ötü­
rü yaparlar. Ayrıca başkaları üzerinde sağladıkları güç, düşmanca 
dürtülerini ifade etmek için iyi bir çıkış yolu sağlar. Başkaları on­
ların standartlarını tutturamazsa onları paylar ve kınarlar. 

Obsesif-kompulsif kişilerle ilgili diğer önemli bir konu-bu kişile­
rin mülkiyet ve sahiplik'le ilgili tutumlarıdır. ''Benim olan benimdir, 
senim olan senindir; sen benim sahip olduklarıma karışmadığın sü­
rece, ben de senin sahip olduklarına karışmam" tutumu içindedir­
ler. Çocuklukları sırasında birçok özlemleri ve istekleri karşılanma­
mış olduğu için o sırada sahip olduklarına sıkı sıkıya yapışıp onla­
rı korumaya çalışırlar. Genelde cimri ve verici olmayan kişilerdir. 

Obsesif-kompulsiflerin, sahip olduklarının güvenlik içinde ol­
masını ve kişisel "mahremiyet"lerinin olmasını istemelerinin daha 
derin ve çapraşık başka nedenleri de vardır. Başkaları kendilerine 
karışacak olursa saygınlık ve mülkiyet paravanasının arkasında pu­
suda bekleyen isyankar dürtülerinin, hınç dolu ve cüretkar duygu­
larının açığa çıkarılabilecek olduğundan korkarlar. Saygı görme ve 
saygı gösterme, bir çeşit mesafeyi tutma biçimidir, böylece kendi­
lerinden ve başkalarından gizlemek istediklerini gizleyebilirler. 
(Tablo 20) 


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 

Tablo 20. Obsesif-kompulsif kişilik bozukluğunun yerleşik düşünceleri. 

• Ben, hem kendimden, hem de başkalarından sorumluyum. 
• İşlerin yapıldığını görmek için kendime güvenmeliyim. 

1 39 

• Başkaları çok savsak, işlerine gereken önemi vermiyorlar, işlerini boşluyorlar, çoğu 
zaman sorumsuzluk gösıeıiyorlar; yetersiz kalıyorlar ve kendi isıekleıine öncelik ta­
nıyorlar. 

• Her şeyin en iyisini yapmak önemlidir. 
• İşin doğru yapılabilmesi için bir düzene, yol, yönıeme ve kurallara gerek duyarım. 
• Yol, yöntemim olmasa her şey darmadağın olur. 
• Gereği gibi yapılmayan bir iş felaketle sonuçlanabilir. 
• Her zaman en yüksek standarıların tutrurulması gerekir, yoksa her şey birbirine gi-

rer. 
• Duygularımı cam anlamıyla denetim altında tutmam gerekir. 
• insanlar benim yol ve yönıemlcıime göre işlerinin gereğini yerine getirmelidirler. 
• En yüksek düzeye ulaşamazsam bunu başarısızlık olarak kabul ederim. 
• Yapılan l13Calar, kusurlar ve yanlışlar bağışlanamaz. 
• Ayrıntılar son derecede önemlidir. 
• Benim yapış tarlım genellikle en iyisidir. 

Çevre İlişkileri ve Kendilerine Bakış Açısı 

Obsesif-kompulsif kişilik bozukluğuna özgü uyum bozukluğuna 
neden olan tepkileri en çok tetikleyen durum ya da olaylar yetkey­
le (otoriteyle) karşılaşma, yapılanmamış durumlar ve yakın ilişkiye 
girme gerekliliğidir. 

Obsesif-kompulsif kişilik bozukluğu, eksiksiz bir biçimde yapma 
gereksinimi, yetkinlik ile belirlidir. Böyle bir bozukluğu olan kişiler 
işlerine aşırı düşkündürler. Güvenilir olmalarının yanı sıra inatçı ve 
sahiplenicidirler. Kararsızlık ve işleri sürekli erteleme, geciktirme, 
sürüncemede bırakma eğilimi gösterirler. 

Kişilerarası ilişkilerinde toplumsal derece ve konumların ileri 
derecede bilincindedirler ve davranışlarını ona göre ayarlarlar. Üst­
lerine karşı saygılı ve boğun eğen; astlarına karşı ise kendini be-


1 40 KİŞİLiK BOZUKLUKLAR! 

ğenmiş ve erki tek başlarına ellerinde bulunduruyorlarmış gibi, sal­
tıkçı bir tutum sergilerler. Başkalarının kendi yaptıkları gibi yapma­
sı konusunda direnirler. Kurumlara karşı ise içten bir bağlılık gös­
terirler. 

Düşünme biçimleri sınırlı ve kurallara dayalıdır. Öncelikleri be­
lirlemede ve yeni bir bakış açısı getirmede zorluk çekerler. Ayrın­
tıcı kişilerdir, yaptıkları işlerde ayrıntılara boğulurlar ve tasarılarını 
daha geniş kapsamda göremezler. Diğer bir deyişle "Ağaçlardan 
ormanı göremezler".  Kararsızlıkları ve kuşkuları karar vermelerini 
güçleştirir. Zihinsel esneklikten yoksun olmaları, kolay etki altında 
kalmamaları ve yaratıcı olmamaları ile eşleşince düşlem dünyaları­
nın sınırlı olduğu görülür. Kendilerini ortaya koyma ve saygısızlık 
gösterme, karşısındaki mutlu etme ve söz dinleme arasında çatış­
ma yaşarlar. 

Duygusal dünyalarında sert ve sıkıcıdırlar. Sevinçlerini göstere­
mezler. Sıcaklık ve yumuşaklık gibi yakınlaşma duygularını göster­
mekte güçlük çekerler. Yumuşak duyguları gösteremezken sinirli­
lik, kızgınlık ve öfke gibi duygulan çok açık bir biçimde gösterebi­
lirler. Dolayısıyla ilişkileri "tumturaklı" olur ve senlibenli olmayan 
bir havaya bürünür. 

Bu kişiler kendilerini tanımlarlarken başkalarının görüşlerinden 
çok etkilenirler. Kendilerine bakış açıları şöyledir: "Bir şey yolunda 
gitmezse bundan kendimi sorumlu tutarım. "  Kendilerini güvenilir, 
dürüst, doğru, erdemli, herkesin hakkını gözeten, hak yemeyen ve 
adil kişiler olarak görürler. Dış dünyaya bakışları ise şöyledir: "Ya­
şam öngörülemezliklerle dolu ve bizden çok şey bekliyor. Bu yüz­
den denetimi elden bırakmamalıyım, doğru ve düzgün olmalıyız ve 
yanılgılarımız olmamalı . . .  " 

En önemli özellikleri üstlendikleri işi bitirmelerini zora sokan 
yetkincilikleridir (mükemmelcilik}. 

Obsesif-kompulsif kişilik bozukluğu olanların altta yatan üç yer­
leşik düşüncesinin olduğundan söz edilir. Bunlar, ( 1) yetkincilik, (2) 


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 1 4 1  

kesinlik gereksinmesi ve (3) insanların sorunları için tam doğru çö­
zümlerin olduğuna ilişkin yerleşik düşünceleridir. Yetkincilik ve de­
netim altında tutma arayışı içindedirler. Yetkincilikleri için düşünce 
örnekleri şunlardır: "Değerli olabilmem için yanılgılardan kaçınma­
lıyım, çünkü insanın yanılgılarının olması demek başarısız olması 
demektir, bu da katlanabilir bir şey değildir" ;  "Olayın gittiği yön 
açık değilse hiçbir şey yapmamak daha doğru olur." Denetim al­
tında tutmaları için düşünce örnekleri şunlardır: "Kendimi ve çev­
remi tam denetim altında tutmalıyım, çünkü denetimi yitirmeye 
katlanamam" ;  "Kurallarım olmadan yaşayamam";  "Törensel dav­
ranışlarım istenmedik birtakım olayların ortaya çıkmasını önlü­
yor" .  

Obsesif-kompulsif kişilerin kendiliğinden ortaya çıkan düşün­
celeri için örnekler de şunlardır: "Üstlendiğim bu görevi en iyi bi­
çimde yapmam gerekir"; " Bu işi ben kendim yapmalıyım, yoksa 
doğru yapılamayacak" ;  "Yanlış davrandı,  cezasını çekmeli " ;  
"Geçmişten kalan bütün belgeleri saklamalıyım, b ir  gün işime ya­
rayabilir" . Obsesif-kompulsif kişilik bozukluğu olanların "ya hep 
ya da hiç biçiminde düşünme (siyah ya da beyaz düşünme)" ,  "gö­
zünde büyütme" ya da "korkunçlaştırma" gibi düşünsel çarpıt­
maları olur. 

Obsesif-Kompulsif Kişilik Biçimi ve Bozukluğu 
Arasındaki Ayrımlar 

• Biçim: Üstlendikleri işleri yanlışsız ve yanılgısız bitir­
meyi isterler. 

• Bozukluk: işin bitirilmesini zorlaştıran bir yetkincilik 
peşinde koşarlar. 

• Biçim :  Üstlendikleri bütün işleri ve görevleri, en ince 
ayrıntılarına dek düşünerek, en iyi biçimde sonlandır­
mak isterler. 


1 42 KİŞiLiK BOZUKLUKLAR! 

• Bozukluk: Ayrıntılarla, kurallarla, sıralamayla, düzene 
sokmayla, düzenlemeyle ya da tasarlamayla öylesine 
uğraşırlar ki giriştikleri eylemin başlıca amacını gözden 
kaçınrlar. 

• Biçim: İşlerin, özel bir biçimde, "tam doğru" olarak ya­
pılmasını isteme eğilimi gösterirler, ancak işin yapılma­
sı sırasında başka bir yol seçilmesine bir ölçüde katla­
nabilirler. 

• Bozukluk: Başkalarının kendi yaptıkları gibi yapması 
konusunda anlamsız bir biçimde direnirler ya da doğru 
yapmayacakları düşüncesiyle başkalarının bir işi yap­
masını istemezler. 

• Biçim: Kendilerini işlerine verirler ve çok çalışırlar. 
• Bozukluk: Aşırı çalışma ve üretkenlik uğruna boş za­

man etkinliklerinden ve arkadaşlıkJarından ödün verir­
ler. 

• Biçim: Karar verirken seçenekleri ve sonuçlarını da 
göz önünde bulundururlar. 

• Bozukluk: Kararsız kalırlar; karar vermekten ya kaçı­
nırlar ya da karar verme sürecini uzatırlar ya da karar 
vermeyi sürüncemede bırakırlar. 

• Biçim: Güçlü törel ilkeleri vardır ve doğrusunu yapma­
yı çok isterler. 

• Bozukluk: Törelcilik ve değerler gibi konularda esnek­
likten tam anlamıyla yoksundurlar; doğruyu ve iyiyi 
yapma yükümünü aşırı derecede yüklenirler. 


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 1 43 

• Biçim: işlerini çok fazla duygusal katılım olmadan ya­
parlar. 

• Bozukluk: Duygusal dışavurumlarında kısıtlılık vardır. 

• Biçim: Genellikle tutumludurlar ancak gerektiğinde 
paylaşmayı da bilirler. 

• Bozukluk: Kişisel bir çıkar elde etmeyeceklerse başka­
ları için zaman ya da para harcamazlar. 

• Biçim: Nesneleri toplama ve biriktirme eğilimi göste­
rirler, geçmişte bir değeri olmuş ya da gelecekte bir de­
ğeri olabilecek nesneleri elden çıkarmada isteksiz dav­
ranırlar. 

• Bozukluk: Duygusal bir değeri olmasa bile değersiz 
nesneleri elden çıkaramazlar, onları atamazlar. 

Tam Koydurucu Özellikler 

Obsesif-kompulsif kişilik bozukluğunun başlıca özelliği, esnek­
lik, açıklık ve verimlilik uğruna düzenlilik, mükemmelcilik, zihinsel 
ve kişilerarası il işkilerde kontrol koyma üzerine aşırı kafa yorma­
nın olduğu sürekli bir örüntünün olmasıdır. Bu örüntü, genç eriş­
kinlik döneminde başlar ve değişik koşullar altında ortaya çıkar. 

Obsesif-kompulsif kişilik bozukluğu olan kişiler, yapılan etkinli­
ğin asıl amacını unutturacak derecede kurallar, önemsiz ayrıntılar, 
işlemler, listeler, program yapma ya da biçim üzerinde özenle du­
rarak kontrol koyma duyumlarını sürdürme girişiminde bulunurlar. 
Aşırı derecede ölçülüdürler ve yinelemeye yatkındırlar, ayrıntılarla 
özellikle ilgilenirler ve olası hatalar için tekrar tekrar denetimler ya­
parlar. Bu davranışları nedeniyle doğan gecikmelerden ve rahatsız­
lıklardan ötürü diğer insanların çok kızabileceği gerçeğinin farkın-


1 44  KİŞİLiK BOZUKLUKLAR! 

da bile olmazlar. Sözgelimi, bu kişiler, hazırladıkları yapılacak işler 
listesini bulamadıklarında, bunu yeniden hazırlamak için kısa bir 
süre harcamak ve yapılacakları yapmaya başlamak yerine söz ko­
nusu listeyi arayıp bulmak için gereğinden fazla zaman harcayabi­
lirler. Zamanı çok kötü kullanırlar, yapılacak en önemli işler son 
dakikaya bırakılır. Mükemmelcilikleri ve kendi kendilerine koyduk­
ları yüksek standartlar bu kişilerde önemli derecede işlev bozukluk­
larına ve sıkıntıya neden olur. Tasarının her ayrıntısının tam anla­
mıyla mükemmel olmasıyla öylesine uğraşabilirler ki tasarı hiçbir 
zaman gerçekleştirilemez ve sonuçlandırılamaz. Sözgelimi, bir tür­
lü mükemmelliğe ulaşamayan yeniden yazmalar nedeniyle zaman 
boşuna tüketildiği için yazılacak bildirinin tamamlanması gecikir. 
Son teslim tarihleri kaçırılır, yapılacak etkinliklerin o sıradaki oda­
ğını kaçıran yaşam biçimleriyle tam bir düzensizlik yaşarlar. 

Obsesif-kompulsif kişilik bozukluğu olan kişiler, boş zamanları­
nı değerlendirme etkinliklerinden ve arkadaşlıklarından yoksun ka­
lacak derecede kendilerini işe ya da üretkenliğe adarlar. Bu davra­
nışları ekonomik gereksinmelerle açıklanamaz. Bu kişiler, çoğu za­
man, bir akşamlarını ya da bir hafta sonu günlerini, dışarı çıkmak 
ya da sadece rahatlamak üzere boş bırakmak için zamanlarının ol­
madığı duygusunu yaşarlar. Tatil yapmak gibi zevk alacakları bir et­
kinliklerini sürekli erteleyebilirler, dolayısıyla bu etkinlikleri hiçbir 
zaman gerçekleşmeyebilir. Boş zamanları değerlendirme etkinlik­
lerinde bulunmak ya da tatil yapmak için zaman ayırsalar bile yan­
larına çalışacak birşeyler almazlarsa kendilerini rahatsız hisseder­
ler, böylece ';zamanı boşa harcamamış" olacaklardır. Günlük eviş­
leri üzerinde aşırı odaklanırlar (yerlerin "bal döküp yalanacak" ka­
dar tekrar tekrar aşırı temizlenmesi gibi). Arkadaşlarıyla zaman ge­
çirseler bile bu genellikle resmi olarak düzenlenmiş bir çeşit etkin­
likte olur (spor gibi). Hobilere, eğlendirici ve dinlendirici diğer et­
kinliklere, sanki özenli bir organizasyonu ve üstesinden gelmek 
için çok çalışmayı gerektiren ciddi birer görevmiş gibi yaklaşılır. 
Mükemmel bir iş ortaya çıkarmak üzerinde durulur. Bu kişiler oyu-


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 1 45 

nu yapılandırılmış bir göreve dönüştürürler (halkalan çubuğa belir­
li bir düzen içinde sokamayan bebeği düzeltmek; çocuğa, bisiklete 
belirli düz bir çizgi üzerinde binmesini söylemek; futbol oyununu 
zor bir "ders"e dönüştürmek gibi). 

Obsesif-kompulsif kişilik bozukluğu olan kişiler ahlak, doğruluk 
ya da değerler gibi konularda vicdanlarının sesini aşırı dinlerler ve 
esneklik göstermezler. Kendilerini ve başkalarını katı ahlaki ilkele­
re ve uygulamanın katı ölçülerine uymaları konusunda zorlayabilir­
ler. Kendi hatalan için de acımasızca özeleştiride bulunabilirler. 
Böyle bir bozukluğu olan kişiler otoriteye ve kurallara katı bir 
uyum gösterirler ve hiçbir kuralın çevresel etkenlere göre esnetil­
memesi gerektiği , bunlara yazıldığı gibi uyulması gerektiği üzerin­
de ısrar ederler. Sözgelimi, telefon görüşmesi yapmak isteyen bir 
arkadaşlarına bir jeton bile ödünç vermeyebilirler, çünkü "ne 
ödünç alan, ne de ödünç veren olunmalıdır" ya da bu insanın ka­
rakteri için kötü bir şey olacaktır. 

Böyle bir bozukluğu olan kişiler özel bir değeri olmasa bile es­
kimiş ya da değersiz şeyleri elden çıkaramazlar. "Bohçacı" olduk­
larını kabul ederler. Eşyaları elden çıkarmayı savurganlık olarak 
görürler, çünkü onlara göre "saklanacak samanın zamanı gelir" ve 
bir şeye ne zaman gereksinileceği hiçbir zaman önceden biline­
mez; ayrıca sakladıkları şeylerden kurtulmaya çalışanlar olursa on­
lara sinirlenirler. Eşleri ya da oda arkadaşları eski eşya parçaları , 
dergiler, bozuk aletler gibi şeylerin kapladıkları alandan ötürü yakı­
nabilirler. 

Obsesif-kompulsif kişilik bozukluğu olan kişiler görev dağılımı 
yapma ya da başkalarıyla birlikte çalışma konusunda isteksizlik 
gösterirler. Her şeyin kendilerinin yaptığı gibi yapılması gerektiği 
ve insanların kendilerinin yaptığı gibi yapmaya uyum göstermesi 
gerektiği konusunda anlamsız ve inatçı bir biçimde ısrar ederler. 
Çoğu zaman işlerin nasıl yapılması gerektiği konusunda çok ayrın­
tılı yönergeler verirler (örn. çimleri biçmenin, bulaşıkları yıkama-


1 46 KİŞİLİK BOZUKLUKLAR! 

nın, köpek kulübesi yapmanın tek ve sadece tek bir yolu vardır) ve 
diğerleri başka yaratıcı seçenekler öne sürerse çok şaşırır ve kızar­
lar. Başka zamanlarda da tasarladıkları zamanın gerisinde kalsalar 
bile gelen yardım önerilerini geri çevirirler, çünkü başka hiç kimse­
nin doğru yapabileceğine inanmazlar. 

Böyle bir bozukluğu olan kişiler cimri davranırlar ve ulaşabile­
ceklerinin çok altında bir yaşam standardını benimseyebilirler, ge­
lecekte ortaya çıkabilecek felaketlere hazırlıklı olmak için para har­
camanın sıkı bir şekilde denetim altında tutulması gerektiğine ina­
nırlar. Obsesif-kompulsif kişilik bozukluğu olan kişiler katı ve inat­
çıdırlar. işleri yapmanın tek bir "doğru" yolu olduğu konusunda öy­
le kararlıdırlar ki başka birilerinin düşüncelerine göre davranmada 
zorluk çekerler. Bu kişiler, ilerideki tasarılarını ince ayrıntılarıyla ta­
sarlarlar ve değişiklikleri göz önünde bulundurma konusunda istek­
sizlik gösterirler. Kendilerini, kendi bakış açılarına öylesine kaptır­
mışlardır ki başkalarının görüşlerini dinlemekte zorluk çekerler. 
Dostları ve iş arkadaşları bu kişilerin sürekli katı bir tutum sergile­
melerinden ötürü rahatsızlık duyarlar. Obsesif �kompulsif kişilik bo­
zukluğu olan kişiler uzlaşmayı istediklerini söylediklerinde bile 
inatçı bir biçimde karşı koyarlar ve "ilke gereği" öyle yapılması ge­
rektiği üzerinde dururlar. 

Kurallar ve yerleşik işlemlerle doğru yanıt alınamadığında, karar 
verme işlemi, zamanı tüketen ve çoğu zaman zahmetli olan bir sü­
reçtir. Obsesif-kompulsif kişilik bozukluğu olan kişiler hangi işlerinin 
öncelik taşıdığına ya da özel bir işi yapmanın en iyi yolunun ne ol­
duğuna karar vermede zorluk çekebilirler. Fiziksel çevreleri ya da ki­
şilerarası çevreleri üzerindeki denetimlerini sürdüremedikleri du­
rumlarda sinirlenmeye ve kızmaya eğilimlidirler, ancak öfkelerini 
doğrudan gösteremezler. Sözgelimi, bir lokantada verilen hizmet 
kötü olduğunda kişi kızabilir, ancak yönetime şikayet etmek yerine 
kişi ne kadar bahşiş bırakması gerektiği üzerine kafa patlatır. Başka 
durumlarda görünüşte önemsiz bir konu hakkında hiddetlenerek öf­
kelerini dışavurabilirler. Böyle bir bozukluğu olan kişiler ast-üst iliş-


OBSESİF-KOMPULSİF KİŞİLİK BOZUKLUGU 147 

kilerindeki göreli yerleri konusunda özellikle dikkatlidirler ve saygı 
duydukları otoriteye karşı aşırı bir uyum, saygı duymadıkları otori­
teye karşı aşırı bir direnç gösterebilirler. 

Böyle bir bozukluğu olan kişiler duygularını genellikle çok kont­
rollü ve resmi bir biçimde gösterirler ve duygularını kolay dışavu­
ran kişilerin bulunduğu ortamlarda kendilerini çok rahatsız hisse­
debilirler. Gündelik ilişkileri resmi ve ciddidir, başkalarının gülebile­
ceği ve mutlu olabileceği durumlarda (sevdiği birini havaalanında 
karşılama gibi) gergin durabilirler. Söyleyeceklerinin mükemmel 
olacağından emin olana dek kendilerini geride tutarlar. Mantık ve 
akıl üzerinde aşırı dururlar ve başkalarındaki duygusal davranışlara 
karşı hoşgörüsüzdürler. Çoğu zaman sıcak duygularını dışavurmak­
la ilgili güçlükleri olur, nadiren iltifat ederler. Böyle bir bozukluğu 
olan kişilerin, özellikle esnekliği ve uzlaşmayı gerektiren yeni du­
rumlarla karşılaştıklarında, mesleki zorlukları ve sıkıntıları olabilir. 


Pasif-Agresif Kişilik Bozukluğu 

Bu kişiler, engelleyen , sürüncemede bırakan, ağırdan alan, ge­
ciktiren, erteleyen, inatçı ve etkinliği düşüren tutumlar sergilerler. 

Belirti ve Bulguları 

Yeterli bir başan göstermeleri istendiğinde buna karşı koyarlar. 
Geciktirmeleri için her zaman birtakım özürler bulurlar ve başkala­
nnın hatalarını bulup çıkartırlar. Kendilerini öne süremezler, ken­
dilerini ortaya koyamazlar. 

Ortaya Çıkartan Nedenler 

Öğrenilmiş bir davranış olabilir. Anababalarını örnek alıyor ola­
bilirler. Küçük yaşlarda otorite ile sorunları olmuş olabilir. 

Psikodinamik Yorum 

Yetke, özerklik ve bağımlılık ile ilgili çatışmaları vardır. Boyun 
eğme, karşı koyma ve saldırganlık özellikleri birbirinin içine geç­
miştir. 

Genel Bilgiler 

Belirli bir patolojik kişilik türünün ayırt ettirici özelliklerinden 
söz edildiğinde sanki bu kişiler söz konusu kişilik özelliklerini he­
men her zaman gösteriyorlarmış gibi bir izlenim elde edilir. Oysa 


1 50 KİŞiLİK BOZUKLUKLAR! 

ki bu kişiler çoğu zaman "normal" davranıyor olabilirler; yani, bu 
kişilerin davranışları, çevrelerindeki koşullara genelde uygun düşü­
yor olabilir. Bu yüzden belirli kişilik türleri anlatılırken, bunların di­
ğer kişilik türlerinden, görülme sıklığı ve yoğunluğu açısından ayırt 
ettiren özelliklerinin vurgulanması gerekir. Buradan olmak üzere 
"surat asma"nın pasif-agresif kişiliğe özgü olduğu söylenebilir. An­
cak, hemen herkes, kimi zaman asık yüzlü davranıyor olabilir ve 
pasif-agresif kişi de çoğu zaman "suratsız" olmayabilir. Pasif-ag­
resifleri ayırt ettiren özellik, bu kişilerin kolaylıkla suratsız davran­
maya itilebilecekleridir ve bu davranışlarını oldukça sürekli bir bi­
çimde gösterebilirler. 

Bu kişilik yapısı ,  birbiri ardısıra değişen davranışların ve duygu­
durumların görülmesi ile belirlidir. Çoğu zaman bu kişiler huzursuz, 
değişken ve duygularında kararsız görünürler. Kolaylıkla " ısır­
gan"laşabilirler, önemsiz şeylere darılıp gücenebilirler ve kolaylıkla 
somurtkanlaşabilirler ya da tam tersi bir görünüme bürünebilirler. 
Engellenme eşikleri genelde düşüktür. Birçoğu sürekli sabırsızlık 
gösterir; işleri yolunda gitmezse huzursuz/aşırlar ve bir türlü yerle­
rinde duramazlar. Bir an için akılları başlarından gitmiş ve tüm 
umutlarını yitirmiş biri gibilerken bir an sonra pireyi deve yapan, 
kinci, inatçı ve kavgacı biri oluverirler. Kimi zaman şevk dolu ve 
neşeli olabilirler ancak bu duygudurumları genellikle kısa süreli 
olur. Canlarının sıkkın, eleştirici ve kıskanç olmadıkları bir zaman 
hemen hiç yoktur. Çoğu kez başkalarının elde ettiklerinde gözleri 
kalır, onlara hasetle bakarlar, kavgacı olmaya eğilimli olurlar, gör­
mezden gelindikleri ya da önemsenmedikleri zaman kolaylıkla in­
cinip kırılırlar. Duygularını kolaylıkla belli ederler. Birçoğu kolay te­
laşa kapılır ve dürtüsel davranabilir. En ufak bir üzüntülerinde bile 
birden gözyaşlarına boğulabilirler ve suçluluk duyguları yaşayabilir­
ler ya da çok az bir kışkırtma ile öfkelenebilirler. Bu kişilerin, dür­
tüsel, beklenmedik ve çoğu kez patlayıcı tepkiler veriyor olmaları, 
başkalarının onların yanında kendilerini huzurlu hissetmelerini en­
geller ve onlarla uzun süreli ilişki kurmayı zorlaştırır. Zaman zaman 


PASiF-AGRESiF KiŞİLiK BOZUKLUGU 1 5 1 

daha toplumsal oldukları ve daha sıcak ilişkiler kurdukları olursa da 
bu kişilerin çoğu, tanıdığı bu kişilerle birlikte olduğu zaman sanki 
her an bir şey olacakmış gibi hisseder. Onların suratsızlaşacakları­
nı, tersleşeceklerini ya da kabalaşacaklarını beklerler. 

Pasif-agresifler kendilerine göre olan sıkıntılarını oldukça rahat 
bir biçimde dile getirirler, ancak bunların kökenine inmeyi pek is­
temezler. Duyarlılıklarından ve zorluklarından söz ederlerken bun­
ların önemli ölçüde kendi iç çatışmalarından ve ambivalansların­
dan kaynaklandığının farkında değildirler. Kendileri hakkında, bir 
yandan kişisel yetersizliklerinden, bedensel rahatsızlıklarından ve 
suçluluk duygularından dem vururlarken; diğer yandan içerlemele­
rinden, engellenmelerinden ve düş kırıklıklarından söz ederler. Ya­
şamlarındaki tatsız yanlardan, kaygılarından,  üzüntülerinden, 
umutlarının boşa çıktığından, "sinirlilik"lerinden ve benzeri şeyler­
den yıldıklarını söylerler. Birçoğu, sıkıntılarından ve zorluklarından 
kurtulma isteğinden söz ederse de bunlara bir çözüm bulamazlar, 
belki de bulmak istemezler. 

Bu kişilerin düşüncelerinde belirgin bir ambivalans vardır. Bir 
biçimde sorunlarına yaklaşmanın yararlı olacağını "gördükleri" bir 
sırada kendilerini "ancak . . . . .  " derken bulurlar. Bir karara varmak­
tan korktukları ve kendi isteklerinden ya da yeterliklerinden emin 
olmadıkları için düşüncelerinin bir çözümden bir diğerine kayıp 
durduğunu görürler. Yoğun ambivalansları nedeniyle çoğu zaman 
düşünüp beklemeden aceleci davranırlar. 

Pasif-agresifler, çoğu kez, kaderlerinin kendilerine tuzak kurdu­
ğunu. hiçbir şeyin kendiliğinden bir çözüm yolu bulmadığını ve her 
ne istedilerse tersine gittiğini ileri sürerler. Bu negativistik kişiler 
başkalarının "kolay yaşam"larına imrendiklerini ve başkalarının 
böylesi bir yaşam sürmelerine içerlediklerini söylerler. Başkalarının 
elde etmiş oldukları şeyleri sıklıkla eleştirirler ve bunlara alaycı bir 
gözle bakarlar. Yaşamın kendilerine hep "zalim" davrandığını ileri 
sürerler. Aldatılmış oldukları ve değerlerinin bilinmediği duygusunu 


1 52 KİŞİLiK BOZUKLUKLAR! 

yaşarlar. Her ne yapmışlarsa boşa çıktığını düşünürler. Yapmak is­
tediklerinin ve eylemlerinin hep yanlış anlaşıldığını ,  acı bir biçimde 
düş kırıklığına uğradıklarını söylerler. Bu kişilere, engelleyici ve kö­
tümser oldukları söylenir; onlar da böyle olmalarının, fiziksel yeter­
sizlikleri yüzünden çektikleri ağrıların, başkalarından gördükleri dü­
şüncesizliklerin ya da "duyarlı "  olmalarının bir yansıması olduğunu 
düşünürler. Ancak burada pasif-agresifin ambivalansı yine işin içi­
ne karışır. Olasılıkla bunların, kendi değersizliklerinin, kendi başa­
rısızlıklarının ve kendi "terslik"lerinin bir sonucu olarak ortaya çık­
tığını da söyleyeceklerdir. Hatta, kendi davranışlarının, başkaları­
nın acı ve ıstırap çekmesine neden olabileceğini de düşünüyor ola­
bilirler. Görüldüğü gibi, bu kişilerin bütün düşünce ve davranışları­
nın içinde, suçluluk duyma ve başkalarına içerleme duygulan ara­
sında ambivalan bir çatışma bulunur. 

Pasif-agresiflerin iç ruhsal denetimleri ve kullandıkları savunma 
mekanizmaları yetersizlik gösterir. Duygudurumlarının, düşüncele­
rinin ve isteklerinin içsel bir temeli yok gibidir. Kabarmış duygula­
n az sayıda bilinçdışı işlemden geçer ve bunun bir sonucu olarak 
da bunlar herhangi bir değişikliğe uğramadan yüzeye yansır. Bu 
negativistik kişiler, çocuklar gibi çoğu kez, gelip geçen duygulara 
karşı kendiliğinden ve dürtüsel tepkiler gösterirler. Bu yüzden tep­
kilerinde bir tutarlılık yoktur ve nasıl tepki gösterecekleri önceden 
kestirilemez. 

Bu kişiler, çocukluklarında tutarlı bir dış çevre görmedikleri 
ve dış denetimden yoksun kalmış oldukları için iç denetim sağ­
lamayı da öğrenememişlerdir. Çevresindekilerin kendileriyle il­
gil i  beklentilerinin neler olduğunu tam kestiremediklerinden ve 
özdisiplinleri olmadığından ötürü bu kişiler yaşadıkları çevrede 
başıboş sürükleniyor gibidirler, bir duygudurumdan bir diğerine 
gidip gelirler. 

Bu kişilerin duygularında bir durgunluk ve tutarlılık olmuş olsa, 
iç ruhsal denetimlerinin zayıflığı bir sorun olmaz, ancak durum hiç 


PASİF-AGRESİF KİŞİLİK BOZUKLUGU 1 53 

de öyle değildir. Yoğun kişisel ambivalanslarından köken alan bir 
içsel karmaşa ve kaygı içindedirler. Dengeleri süreğen değildir. Ge­
leceğin kendilerine ne getireceğini hiç bilemeyecekleri düşüncesi 
içinde olduklarından sürekli bir güvensizlik duygusu yaşarlar. Yaşa­
dıkları "bilinmezlikler" kolaylıkla kızgınlığa ve içerlemeye dönüşe­
bilir. Çoğu kez ardından suçluluk duyguları ortaya çıkar ve bu da 
öfkelerini perdeler. Kısacası , ambivalan kişiler bir dizi yoğun ve çe­
lişik duyguyu birarada yaşarlar, iç denetimlerinin zayıflığı ve özdi­
siplinlerinin olmayışı nedeniyle de bu duyguları birden açığa çıkar. 
Bunun yarattığı duygular kargaşası birbirlerine ters düşen birtakım 
savunma mekanizmalarının kullanılması ile sonuçlanır. Hastalar, 
kimi zaman, dışarıya yönelttikleri düşmanca duygularını yeniden 
kendilerine çevirirler (projeksiyon savunma mekanizmasının tersi 
olan introjeksiyon savunma mekanizması) . Sözgelimi , başkalarına 
duyulan nefret duygusu kişinin kendisine çevrilerek suçluluk duy­
gusu ya da kendi kendini kınama biçimini alabilir. Gerçekten de 
pasif-agresifler introjeksiyon ve projeksiyon savunma mekanizma­
ları arasında gider gelirler. Bir zaman, projeksiyon savunma meka­
nizmasını kullanarak. "yıkıcı" dürtülerini başkalarına yöneltirler, 
başkalarını haksız yere, kendilerine karşı kötü niyetli davranmakla 
suçlarlar. Başka bir zaman ise, introjeksiyon savunma mekanizma­
sını kullanarak, haklı olarak başkalarına yükleyebilecekleri hatalar 
için kendilerini suçlarlar. Dolayısıyla, bilinçdışı mekanizmaları kul­
lanıyor bile olsa, pasif-agresif kişi kararsız ve çelişik davranmakta­
dır. 

Çoğu kişilik, belirli bir düzeyde doyum elde etme olanağı ve­
recek ve güvenlik sağlayacak, ayrıca toplum içinde kendi uyum­
larını sürdürmelerine yarayacak ilişkiler kurma tarzını geliştirmiş­
tir. Normal olarak kabul edilebilecek kişiler, bu amaçlarına ulaş­
mak için uyguladıkları yöntemlerle patolojik kişilerden ayrılırlar. 
Sağlıklı kişilikler karşı karşıya geldikleri, değişen isteklere ve bas­
kılara göre uyguladıkları yöntemleri belirli bir esneklik çerçeve­
sinde değiştirirler. Psikolojik yönden bir bozukluğu olan kişiler 


1 54 KiŞİLİK BOZUKLUKLAR! 

ise , daha çok, esnek olmama eğilimi gösterirler. Değişik olayla­
ra , sanki bunların hepsi aynı şeylermiş gibi yaklaşırlar ve bunla­
ra, o sırada uygun düşmese bile, çocuklukları sırasında edindik­
leri yöntemleri uygularlar. Kendileri için geçerli olmuş olduğunu 
gördükleri belirli bir tarzı bir kez öğrendikten sonra, sanki bu ge­
lecekte nasıl davranılacağını gösterecek kutsal bir kılavuzmuş gi­
bi hep bunu kullanırlar. 

Pasif-agresiflerin sorunu, çoğu patolojik kişiliklerinkinden ol­
dukça değişiktir. Bu kişilerin zorlukları, olaylarla başa çıkma tarz­
larındaki katı tutumlarından değil aşırı gevşekliklerinden kaynak­
lanır. İleri derecede ambivalandırlar ve kendileri için doyurucu 
olan bir davranış yönelimi tutturamazlar. Duraksarlar ve başkala­
rına bağımlı mı, yoksa başkalarından bağımsız mı davranacakla­
rına ya da olaylara etkin mi, yoksa edilgen mi tepki göstermele­
rinin uygun olacağına bir türlü karar veremezler. Kendilerini çık­
maza sürükleyen bu ikilemleri belirli bir tarza aşırı bağlı kalmak­
tan değil, hiçbir bağımlılıklarının olmamasından ileri gelir. Bunun 
bir sonucu olarak, kararsız bir biçimde bir duygudurumdan ve ey­
lem çizgisinden bir diğerine gider gelirler. Darmadağınık bir bi­
çimde davranırlar, dolayısıyla kendilerini hiçbir yere götürmeyen 
birtakım yollara itilirler ve bunlar da, başkalarıyla sonu gelmeyen 
sürtüşmelerinin çıkmasına ve kendi içlerinde düş kırıklıklarının 
doğmasına neden olur. 

Pasif-agresiflerin, negativizm, ne yapacağı önceden kestirile­
mez olma, hem sedüktif, hem de reddedici olma, istekte bulunup 
sonra da doyum bulamama ile belirli tarzları, herkese karşı kulla­
nılabildikleri güçlü silahlarıdır. Bir amaç uğruna her şeye katlanan 
biri, gücendirilmiş, kırılmış, yanlış anlaşılmış, pişman, hastalıklı, 
aşırı çalışmakta olan biri rolleri arasında gidip gelmeleri pasif-agre­
siflere aradıkları ilgi, destek ve bağımlılığı kazandıran kişilerarası 
ilişki yöntemleridir. Böylelikle kızgınlıklarını ve içerlemelerini de 
büyük bir incelikle dışa vurmuş olurlar. (Tablo 21)  


PASİF-AGRESİF KİŞİLİK BOZUKLUGU 

Tablo 2 ı. Pasif-agresif kişilik bozukluğunun yerleşik düşünceleri. 

• Kendime yeterim ancak amaçlarıma ulaşmak için başkalarına gereksiniyorum. 

1 55 

• Kendime saygımı koruyabilmemin tek yolu kendimi dolaylı olarak onaya koym:ıkrır, 
sözgelimi yönergelere tam uymayarak . . .  

• İnsanlara bağlanmayı severim ancak başkalarının yönetiminde olmanın pahasına 
katlanmak istemiyorum. 

• Yönetimdekiler, dünyamıza giren, isteklerde bulunan, işimi7.e karışan ve denetim al­
tında tutmaya çalışan kişilerdir. 

• Yönetimdekilerin egemenliğine karşı koı1malıyım ancak onlar tarafından kabul ele 
görmeliyim. 

• Başkalarının denetimi altında olmak ya da onlarca yönetilmek katlanılası bir şey de· 
ğil. 

• Her şeyi kendi bildiğim gibi yapmalıyım. 
• İşleri başkalarının tasarladığı zamanda yapmak, başkalarının isteklerini karşılamak, 

onlar.ı boyun eğmek onurumu zedeliyor ve kendi yeterliğime gölge düşürüyor. 
• İnsanların beklediği kurallara uyarsam özgür davranmamı kısıtlamış olurum. 
• Kızgınlığımı doğrudan göstermemem gerekir, hoşnuısuzluğumu başkalarına boyun 

eğmeyerek gösterebilirim. 
• Benim için en iyisinin ne olduğunu ancak ben bilirim, ne yapmam gerektiğini bana 

başkaları söylememeli... 
• Kurallar insanlar nasıl isterse öyledirler, beni boğuyorlar. 
• İnsanlar hep beklenti içindeler. 
• İnsanları çok buyurgan olarak görürsem isteklerini önemsemeyebilirim. 


Kişi l ik Bozukluklan Ölçeği 

SCID-11 (Structured Clinical Interview for DSM-IV 
Axis il Personality Disorders)* 

Yönergeler 
izleyen sayfalardaki sorular, genelde ne tür bir insan olduğu­

nuz, yani son yıllarda genellikle neler hissettiğiniz ya da nasıl 
davrandığınızla ilgili sorulardır. Sorulan soru tam olarak ya da 
çoğunlukla size uyuyorsa ''EVET"i yuvarlak içine alın, size uy­
muyorsa "HAYIR"ı yuvarlak içine alın. Soruyu anlayamazsanız 
ya da yanıtı konusunda kesin bir yargınız yoksa boş bırakın. 

• Yayın hakları Hekimler Yayın Birliği'ne aittir. Yazılı izin alınmadan çoğaltı­

lamaz. Türkiye için geçerlilik ve güvenilirlik çalışmaları sürdürülmektedir; 

ancak kaba bir değerlendirme için kullanılabilir. Kesin tanı konabilmesi 

için, klinisyenin, elde edilen verilerin üzerinden giderek ayn bir görüşme 

yapması gerekir. 


1 58 KİŞİLİK BOZUKLUGU 

1 .  Birçok insanla uğraşmayı gerektiren işlerden ya do HAYIR EVET 
görevlerden kaçtığınız oldu mu? 

2. Sizi seveceklerinden emin olmadıkça insanlarla ilişkiye HAYIR EVET 
girmekten koçar mısınız? 

3. Yakın olduğunuz insanlara karşı bile · açık" olmakta HAYIR EVET 
zorlanır mısınız? 

4. Toplumsal durumlarda eleştirilecek olmaktan ya da HAYIR EvB 
dışlanacak olmaktan sık sık üzüntü duyar mısınız? 

5. Yeni insanlarla karşılaşınca genellikle sessiz ve HAYIR EVET-,,. 
durgun mu kalırsınız? 

6. Başkaları gibi iyi, akıllı ya do çekici - HAYIR EVET 
olmadığınıza mı inanıyorsunuz? 

7. Yeni şeyleri denemekten korkar mısınız? -.HAYIR EVET 

8. Ne giyeceğiniz ya da restoranda ne ısmarlayacağınız HAYIR EVET 
gibi gündelik kararlarınızı vermeden önce başkalarından 
öğüt ya do destek almaya gereksinir misiniz? 

9. Parasal konular. çocuk bakımı ya do yaşamınızı HAYIR EVET 
düzenleme gibi. yaşamınızın önemli olanlarını yönetme, 
bunlarla boşa çıkma konusunda başkalarına 
bağımlı mısınız? 

1 0. Yanlış düşündüklerini düşünseniz.bile insanlarla ters HAYIR EVET 
düşmekte zorlanır mısınız? 

1 1 .  Yardım edecek bi(I olmadığında bir işi ya do görevi HAYIR EVET 
başlatmakta zorlanır mısınız? 

1 2. Hoş olmayan şeyleri yapmaya sık sık istekli olduğunuz HAYIR EVET 
oldu mu? 

13 .  Kendi başınıza kaldığınızda genellikle kendinizi rahatsız HAYIR EVET 
hisseder misiniz? 

1 4 .  Yakın bir ilişkiniz sonlandığında hemen. sizinle ilgilenecek HAYIR EVET 
başka birinin arayışına girmek zorunda olduğunuz 
duygusuna kapılıyor musunuz? 

ı s. Kendiniz. kendinizle ilgilenmek üzere kendi başınıza HAYIR EVET 
bırakılmaktan ötürü çok üzülür müsünüz? 

16. Ayrıntılar. sıralama ve düzenleme üzerinde aşın duran H�- EVET 
ya da listeler ve çizelgeler yapmayı seven türde bir 
insan mısınız? 


ÖLÇEKLER 1 59 

1 7. Her şeyi tam doğru yapmaya çalışırken çok zaman HAYIR EVET 
harcadığınız için işlerinizi bitirmekte zorlanır mısınız? 

1 8. Başkalarına ayıracak ya da yalnızca eğlence için HAYIR EVET 
ayıracak zamanınız kalmayacak derecede kendinizi 
işinize (ya da okula) adadığınızı düşünüyor musunuz 
ya da başkaları böyle düşünüyor mu? 

1 9. Neyin doğru. neyin yanlış olduğuna ilişkin çok yüksek HAYIR EVET 
standartlarınız var mı? 

20. Bir gün kullanılabileceklerini düşünerek. sahip olduğunuz HAYIR EVET 
şeyleri elden çıkarmakta zorlanır mısınız? 

2 1 .  Tam sizin istediğiniz gibi yapacakları konusunda size HAYIR EVET 
katılmadıkları sürece. başkalarının size yardımcı 
olmalarına izin vermek sizin için zor oluyor mu? 

22. Yeterince paranız olsa bile kendiniz ya da başkaları HAYIR EVET 
için para harcamakta zorlanır mısınız? 

23. Başkalarının ne söylediğine bakmaksızın haklı HAYIR EVET 
olduğunuzdan emin olduğunuz sık sık olur mu? 

24. Başkaları size katı ve inatçı olduğunuzu söylediler mi? HAYIR EVET 

25. Biri sizden, yapmak istemediğiniz bir şeyi yapmanızı HAYIR EVET 
isterse, buna ·evet· der ve sonra yavaş çalışır ya da 
kötü bir iş çıkartır mısınız? 

26. istemediğiniz bir şeyi yapmayı HAYIR EVET 
" unuttuğunuz· sık sık olur mu? 

27. Başka insanların sizi anlamadığını ya da ne denli iyi HAYIR EVET 
yaptığınızı görmediğini sık sık düşündüğünüz olur mu? 

28. Çoğu zaman. geçimsiz ve tartışmaya girmeye yatkın HAYIR EVET 
bir insan mısınız? 

29. Ne yaptığını bilmesi beklenen çoğu yöneticinizin. HAYIR EVET 
öğretmeninizin. danışmanınızın. doktorunuzun ve 
başkalarının gerçekte ne yaptıklarını bilmediklerini 
görüyor musunuz? 

30. Başkalarının sizin sahip olduklarınızdan daha çoğuna HAYIR EVET 
sahip olmasının adli olmadığını sık sık 
düşünüyor musunuz? 

3 1 .  Payınıza düşenden daha çok kötü şeyin başınıza HAYIR EVET 
gelmiş olduğundan sık sık yakınıyor musunuz? 


1 60 KİŞİLİK BOZUKLUGU 

32. Başkalarının isteklerini kızgınlıkla geri çevirdiğiniz ve HAYIR EVET 
daha sonra bunun için kendinizi kötü hissettiğiniz ve 
özür dilediğiniz sık sık olur mu? 

33. Genellikle kendinizi mutsuz hisseder misiniz ya da HAYIR EVET 
yaşamdan zevk alacak bir şeyin olmadığını 
düşünür müsünüz? 

34. Temelde yetersiz bir insan olduğunuzu ve genellikle HAYIR EVET 
kendinizle ilgili olarak iyi şeyler hissetmediğinizi mi 
düşünürsünüz? 

35. Sık sık kendinizi kötü hissettiğiniz olur mu? HAYIR EVET 

36. Geçmişte olmuş olan kötü şeyleri düşünüp HAYIR EVET 
durur musunuz ya do gelecekte olabilecek 
kötü şeyler için tasalanıp durur musunuz? 

37. Sıklıkla başkalarını acımasızca yargılar ve hatalarını HAYIR EVET 
kolaylıkla bulup çıkarır mısınız? 

38. Çoğu insanın temelde iyi olmadığını düşünür müsünüz? HAYIR EVET 

39. Hemen her zaman işlerin kötüye gideceğini HAYIR EVET 
bekler misiniz? 

40. Yaptığınız ya da yapmadığınız şeyler için sık sık suçluluk HAYIR EVET 
duyar mısınız? 

4 1 . insanların sizi kullanmasını ya da sizi incitmesini önlemek HAYIR EVET 
için çoğu zaman çevreye göz kulak olur musunuz? 

42. Arkadaşlarınızın Y<J da birlikte çalıştığınız insanların HAYIR EVET 
güvenilir olup olmadıklarını sorgulamak için çok zaman 
harcıyor musunuz? 

43. Size karşı kullanabilecekleri için. başkalarının hakkınızda HAYIR EVET 
çok şey bilmemesinin sizin için çok daha iyi olacağını 
düşünüyor musunuz? 

44. İnsanların söylediklerinde ya da yaptıklarında gizli HAYIR EVET 
birtakım gözdağı vermeler ya da aşağılamalar 
olduğunu sık sık saptıyor musunuz? 

45. Sizi aşağılamış ya da küçümsemiş insanlara karşı kin HAYIR EVET 
tutan ya da onları bağışlamak için uzun bir zamana 
gereksinen bir insan mısınız? 

46. Uzun bir süre önce size bir şey yaptığı ya da HAYIR EVET 
söylediği için bağışlayamadığınız çok sayıda 
insan var mı? 


ÖLÇEKLER 1 6 1  

47. Herhangi bir kişi. bir biçimde sizi eleştirdiği ya do HAYIR EVET 
aşağıladığı zaman ona öfkelendiğiniz ya do saldırıda 
bulunduğunuz sık sık otuyor mu? 

48. Eşinizin ya do sevgilinizin sadakatsizlik yaptığından HAYIR EVET 
sıklıkla kuşkulandığınız oldu mu? 

49. Toplum içindeyken, insanların kendi aralarında HAYIR EVET 
konuştuğunu gördüğünüzde. sizin hakkınızda 
konuştuklarını sıklıkla düşünür müsünüz? 

50. Çoğu insan için özel bir anlam taşımayan şeylerin HAYIR EVET 
gerçekte size yönelik bir ileti taşıdığı duygusuna 
sık sık kapılır mısınız? 

5 1 .  Çevrenizde insanlar varken. size bakıldığı v e  gözlerin HAYIR EVET 
üzerinizde olduğu duygusuna sık sık kapılır mısınız? 

52. Yalnızca dileyerek ya do üzerinde düşünerek birtakım HAYIR EVET 
şeylerin olmasına neden olabileceğiniz duygusuna 
hiç kapıldınız mı? 

53. Doğaüstü güçlerle kişisel bir yaşantınız oldu mu? HAYIR EVET 

54. Başkalarının bilemeyeceği ve öngöremeyeceği şeyleri HAYIR EVET 
bilmenizi ve öngörmenizi sağlayan bir "altıncı his"siniz 
olduğuna inanıyor musunuz? 

55. Birtakım nesnelerin ya do gölgelerin gerçek insanlar HAYIR EVET 
ya do hayvanlar gibi göründüğü ya do birtakım 
seslerin gerçekte insan sesleri gibi geldiği size sık sık 
oluyor mu? 

56, Hiç kimseyi görmüyorken. bir insan ya do gücün HAYIR EVET 
çevrenizde olduğunu sezdiğiniz oldu mu? 

57.  İnsanların çevrelerinde gizemli bir  ortam ya do enerji HAYIR EVET 
olanları olduğunu sık sık görür müsünüz? 

58. Yakın okrobolorınız dışında gerçekten yakın olduğunuz HAYIR EVET 
çok az insan mı var? 

59. Başka insanlarla birlikte olduğunuzda sıklıkla gergin HAYIR EVET 
olur musunuz? 

60. Herhangi yakın bir ilişkinizin olup olmaması sizin için HAYIR EVET 
önemli değil midir? 

6 1 .  Hemen her zaman. yaptığınız şeyleri, başka insanlarla HAYIR EVET 
birlikte yapmaktan çok. tek başına yapmayı mı 
yeğlersiniz? 


162 KİŞİLiK BOZUKLUGU 

62. Hiç kimseyle. hiçbir zaman. cinsel bir yakınlaşmonızın HAYIR EVET 
olmamış olmasıyla yetlneblliyor musunuz? 

63. Gerçekten zevk aldığınız çok az şey mi var? HAYIR EVET 
64. insanların siz hakkınızda ne düşündüğünün hiç HAYIR EVET 

önemi yok mu? 

65. Hiçbir şeyin sizi çok mutlu etmediğini ya do çok HAYIR EVET 
üzmediğini görüyor musunuz? 

66. ilgi odağı olmayı sever misiniz? HAYIR EVET 
67. Çok flört eder misiniz? HAYIR EVET 
68. Kendinizi. sık sık başkalarının ilgisin! çekmeye çalışırken HAYIR EVET 

bulur musunuz? 

69, Glyimlnizle ya do görünüşünüıle llgiyl üzerinize çekmeye HAYIR EVET 
çalışır mısınız? 

70. Çarpıcı ve renkll olmayı ilke edindiniz nıi? HAVIR EVET 
7 ) .  Birlikte olduğunuz insanlara. yeni okuduklarınıza ya da HAYIR EVET 

teıevlzyonda lzlediklerinize göre sık sık düşüncenizi 
değiştirir misiniz? 

72. Yakın olduğunuz çok arkadaşınız var mı? HAVIR EVET 
73. İnsanların sizin özel yeteneklerinizin ya do başcirırarınızın . HAVIR EVET 

değerini yeterince bilmedikleri sık oluyor mu? 

74. insanlar, sizin kendinizle Jlglll düşüncelerinizin çok abartılı HAVIR EVET 
olduğunu söylediler mi? 

75. Bir gün çok güçlu. çok ünlü olacağınızı ve herkes HAYIR EVET 
tarafından tanınacoğınızı çok sık düşünür müsünüz? 

76. Bir gün mükemmel bir aşk lllşklnlzln olacağını çok sık HAVIR EVET 
düşünür müsünüz? 

77. Bir sorununuz olduğunda her zaman en tepedeki kişiyi HAVIR EVET 
görme konusunda ısrar eder misiniz? 

78. özel ya do etklll insanlarla zaman geçirmenin önemi! HAVIR EVET 
olduğu düşüncesinde misiniz? 

79. İnsanların size ilgi göstermesi ya do bir biçimde size HAYIR EVET 
hayran olması. sizin için büyük bir önem taşıyor mu? 

80. Yolunuzdan alıkonduğunuzdo. bellrll birtakım kurallara HAYIR EVET 
ya da toplumsal uzlaşmalara uymanın gerekli olmadığını 
düşünür müsünüz? 


ÖLÇEKLER 1 63 

8 1 .  Özel bir tedaviyi hak eden türde bir insan olduğunuz HAYIR EVET 
düşüncesinde misiniz? 

82. İstediğinizi elde edebilmek için birkaç kişinin ayağına HAYIR EVET 
basmanın gerekli olduğunu sık sık düşünür müsünüz? 

83. Kendi gereksinmelerinizi boşkolonnınkilerin önüne HAYIR EVET 
geçirmek zorunda kaldığınız sık olur mu? 

84. Diğer insanların. sizin kim olduğunuzu göz önünde HAYIR EVET 
bulundurarak. siz her ne istiyorsanız onu sorgulamadan 
yapmasını sıklıkla bekler misiniz? 

85. Diğer insanların sorunları ya do duygularıyla gerçekten HAYIR EVET 
ilgilenmez misiniz? 

86. lnsonlorın. sizin kendilerini dinlemediğiniz ya do HAYIR EVET 
duygulonnı anlamadığınız konusunda size 
yakındıkları oldu mu? 

87. Başkalarını sıklıkla kıskanır mısınız? HAYIR EVET 
88. Başkalarının sıklıkla sizi kıskandığı düşüncesinde misiniz? HAYIR EVET 
89. Sizin zamanınızı olmaya ve liginizi çekmeye değer HAYIR EVET 

çok az sayıda insan olduğu düşüncesinde misiniz? 

90. Gerçekten umurunuzda olan birinin sizi terkedeceğinl HAYIR EVET 
düşündüğünüzde çılgına döndüğünüz sık oldu mu? 

9 1 . Gerçekten umurunuzda olan insanlarla olan HAYIR EVET 
ilişkilerinizde çok aşırı git gel' ler yaşıyor musunuz? 

92. Kim olduğunuz ve nereye doğru gittiğinizle ilglll algınızı HAYIR EVET 
birden değiştirdiğiniz oldu mu? 

93. Kim olduğunuza ilişkin algınız. belirgin olarak HAYIR EVET 
sık değişir mi? 

94. Değişik insanlarla birlikte ya do değişik birtakım HAYIR EVET 
durumlarda olduğunuzda. kimi zaman. gerçekten 
kim olduğunuzu bilmeyecek derecede değişir misiniz? 

95. Amaçlorınızda. mesleki tasarılarınızda, dinsel HAYIR EVET 
inançlarınızda vb. konularda. birden ortaya çıkan. 
çok sayıda değişiklik oldu mu? 

96. Düşünmeden eyleme geçtiğiniz. dürtüsel HAYIR EVET 
davrandığınız sık oldu mu? 

97. Kendinizi yaralamaya ya da öldürmeye çalıştığınız HAYIR EVET 
ya da bunları yapacak olmaya ilişkin gözdağı 
verdiğiniz oldu mu? 


1 64  KİŞiLİK BOZUKLUGU 

98. Bile bile kendinizi kestiğiniz. yaktığınız ya da HAYIR EVET 
tırmaladığınız hiç oldu mu? 

99. Duygusal durumunuzda. sık sık, birden ortaya çıkan HAYIR EVET 
değişmeler yaşar mısınız? 

1 00. Sıklıkla içinizde bir boşluk duygusu yaşar mısınız? HAYIR EVET 

1 0 1 . Sık sık öfke patlamalarınız ya da denetiminizi yitirecek HAYIR EVET 
denli kızdığınız olur mu? 

1 02. Kızdığınızda insanlara vurduğunuz ya da onlara bir şey HAYIR EVET 
fırlattığınız olur mu? 

1 03. Küçük şeyler bile sizi çok kızdırır mı? HAYIR EVET 

1 04. Zor altında kaldığınızda. başka insanlardan HAYIR EVET 
kuşkulandığınız ya da koptuğunuz olur mu? 

1 05. On beş yaşından önce. diger çocuklara kabadayılık HAYIR EVET 
eder ya da onlara gözdağı verir miydiniz? 

1 06. On beş yaşından önce. kavga-dövüş başlattığınız HAVIR EVET 
olur muydu? 

1 07 .  On beş yaşından önce, herhangi bir kişiyi sopa. taş. HAYIR EVET 
kırık şişe. bıçak ya da tabanca gibi bir silôhla 
yaraladığınız ya da bunun için gözdağı ver.diğiniz 
oldu mu? 

1 08. On beş yaşından önce. bile bile birine işkence ettiğiniz HAYIR EVET 
ya da acı çektirdiğiniz oldu mu? 

1 09. On beş yaşından önce. amaçlı olarak hayvanlara H.A.VIR EVET 
işkence ettiğiniz ya da onları yaraladığınız oldu mu? 

1 1 0. On beş yaşından önce. hırsızlık, soygunculuk. HAYIR EVET 
kapkaççılık yaptığınız oldu mu? 

1 1  l .  On beş yaşından önce. birini cinsel ilişkiye. önünüzde HAVIR EVET 
soyunmaya ya da size cinsel yönden dokunmaya 
zorladınız mı? 

l 1 2. On beş yaşından önce, yangın çıkardığınız oldu mu? HAYIR EVET 

1 1 3.  On beş yaşından önce. sizin olmayan nesnelere HAYIR EVET 
isteyerek zarar verdiğiniz oldu mu? 

1 1 4. On beş yaşından önce. evlere . diğer yapılara ya da HAYIR EVET 
arabalara zorla girdiğiniz oldu mu? 


ÖLÇEKLER 1 65 

1 1 5. On beş yaşından önce. çok sık yatan söyler ya da HAVIR EVET 
başkalarını aldatır mıydınız? 

ı 16. On beş yaşından önce. zaman zaman mağazalardan HAYIR EVET 
mat çatar ya da başka birinin imzasını taklit 
eder miydiniz? 

1 1 7.  On beş yaşından önce, evden kaçtığınız ve geceyi HAYIR EVET 
dışarıda geçirdiğiniz oldu mu? 

ı 1 8. On üç yaşından önce. geç saatlere dek HAYIR EVET 
dışarıda kaldığınız, evde olmanızın beklendiği saatten 
çok daha geç eve geldiğiniz sık sık olur muydu? 

1 1 9. On üç yaşından önce. sık sık okuldan HAYIR EVET 
kaçtığınız oldu mu? 

Yorumlama 

1 'inciyle 7 'nci arasındaki sorulardan en az dördüne evet ya­
nıtı vermişseniz çekingen kişilik bozukluğu , 8'inciyle lS'inci 
arasındaki sorulardan en az beşine evet yanıtı vermişseniz ba­

ğım lı kişi lik bozukluğu , 16'ncıyla 24'üncü arasındaki sorular­
dan en az dördüne evet yanıtı vermişseniz obsesif-kompu lsif 

kişilik bozukluğu , 25'inci ile 32'nci arasındaki sorulardan en 
az dördüne evet yanıtı vermişseniz pasif-agresif kişilik bozuk­

luğu , 33'üncüyle 40'ıncı arasındaki sorulardan en az beşine 
evet yanıtı vermişseniz depresif kişilik bozukluğu , 41 ' inciyle 
48'inci arasındaki sorulardan en az dördüne evet yanıtı vermiş­
seniz paranoid kişi l ik bozukluğu , 49'uncuyla 59'uncu arasın­

daki sorulardan en az beşine evet yanıtı vermişseniz şizotipal 

kişilik bozukluğu , 60' ıncıyla 65'inci arasındaki sorulardan en 
az dördüne evet yanıtı vermişseniz şizoid kişilik bozukluğu , 

66'ncıyla 72'nci arasındaki sorulardan en az beşine evet yanıtı 
vermişseniz h istrionik kişi lik bozu kluğu , 73'üncüyle 89'uncu 
arasındaki sorulardan en az beşine evet yanıtı vermişseniz nar-


1 66 KİŞİLiK BOZUKLUGU 

sisistik kişilik bozukluğu , 90'ıncıyla 104'üncü arasındaki so­
rulardan en az beşine evet yanıtı vermişseniz sı n ırda k işilik bo­

zukluğu ve 105'inciyle 1 1 9'uncu arasındaki sorulardan en az 
ikisine evet demişseniz davranım bozukluğu söz konusu ola­

bilir. Geçmişte davranım bozukluğu olan kişilerde daha sonra 
a n tisosyal kişilik bozukluğu ortaya çıkabilir. Bunun ayrıca 

araştırılması gerekir. Herhangi bir kişilik bozukluğunun kesin 
tanısının konabilmesi için , klinisyenin bu verilerin üzerinden 
giderek bir görüşme yapması gerekir. 


Kaynaklar 

Amerikan Psikiyatri Birliği: Psikiyatride Hasta lıkların Tanımlanması ve 
Sınıflandırılması Elkitabı, Yeniden Gözden Geçirilmiş Dördüncü Baskı 
(DSM-IV-TR), Amerikan Psikiyatri Birliği, Washington DC, 2000'den 
çeviren Köroğlu E,  Hekimler Yayın Birliği , Ankara, 200 1 .  

Aronoff J ,  Rabin Al, Zucker RA :  The Emergence of Personality. Springer 
Publishing Company, 1987. 

Beck AT, Freeman A, Davis DO and associates: Cognitiue Therapy of 
Personality Disorders, Guilford, 2004. 

Benveniste OH: Diagnosis and Treatmen t of Sociopaths and Clients with 
Sociopathic Traits. New Harbinger Publications, 1996. 

Blair J,  Mitchell D,  Blair K: The Psychopath, Emotion and the Brain. 
Blackwell Publishing, 2005. 

Bockian NR, Jongsma AE: The Personality Disorders Treatment Plan ner. 
Wiley, 200 1 .  

Brody N:  Personality i n  Search of Indiuiduality. Academic Press, 1988. 

Cleckley H: The Mask of Sanity. Mosby Medical Library, 1982. 

Cloninger CR: Personality and Psychopathology. American Psychiatric 
Press, 1 999. 

Cloninger SC: Theories of Personality, Understanding Persons. Prentice 
Hali, 2000. 

Ewen RB: An Introduction of Personality. Lawrence Erlbaum Associates, 
Publishers, 1998. 

First MB, Gibbon M,  Spitzer RL, et al: Structured C/in ical lnteruiew for 
DSM-/V Axis lI Personality Disorders (SCID-JD, American Psychiatric 
Press, 1 997. 

Gunderson JG: Borderline Personality Disorder. American Psychiatric 
Press, 1984. 


1 68 KAYNAKLAR 

Hare RD: Vicdansızlar. Antisosya l Kişilik Bozuklugu, A ramızdaki 
Psikopatların Rahatsız Edici Dünyası. HYB Yayıncılık, 2006. 

Hoffmann Judd P, McGlashan TH: A Deuelopmental Model of Borderline 
Personality Disorder, Understa nding Varlations in Cou rse and 
Outcome. American Psychiatric Press, 2003. 

Horowitz MJ: Hysterlcal Personaiity Style and the Histrionic Personality 
Disorder. Aronson, 199 1 .  

Hotchkiss S:  Why is i t  Always About You? The Seuen Deadly Sins of 
Narcissism . Free Press, 2003. 

Kernberg O:  Borderline Conditions and Pa thological Narclssism. 
Aronson, 1985. 

Köroglu E, Güleç C: Psikiyatri Temel Kitabı. Hekimler Yayın Birligi , 2007. 

Körajlu E: PsikoNozoloji, Tanımlayıcı Klinik Psikiyatri, Hekimler Yayın 
Birligi, 2004. 

Kreisman JJ: / Hate You. Don 't Leaue Me, Understandlng the Borderline 
Personality. Avon Books, 1989. 

Krueger RF, Tackett JL: Personality and Psychopathology, Guilford, 2006. 

Uvesley WJ: Handbook of Persona//ty Disorders. Guilford, 200 1 

Lowen A: Narcissism, Denial of the Tnıe Self. Cc;:ıllier Books, 1 985. 

Mason PT, Kreger R:  Stop Walking on Eggshells, Taking You r  Life Back 
When Someone You Care About Has Borderline Persona lity 
Disorder. New Harbinger Publications, 1998. 

Masterson JF: The Narcissistic and Borderline Disorders, An Integrated 
Deuelopmental Approach. Brunner/Mazel, Publishers, 1981.  

Meloy JR:  The Psychopathic Mind, Origins, Dynamics, and Treatmen t. 
Aronson, 1992. 

Millen T, Davis RD: Disorders of Personality, DSM-/V ond Beyond, Wiley, 
1996. 

Morea P: Personality, An Introduction to the Theories of Psychology. 
Penguin Books, 1990. 

Oldham JM, Skodol AE, Bender DS: Textbook of Personality Disorders. 
American Psychiatric Publishing, 2005 

Paris J:  Borderline Personality Disorder, A Multidimensiona/ Approach . 
Aınerican Psychiatric Press, 1 994. 

Paris J: Personolity Disorders Ouer Time, Precursors, Cou rse, and 
Outcome. American Psychiatric Press, 2003 


KAYNAKLAR 1 69 

Robinson DJ: Disordered Personalities. Rapid Psychler Press, 2005. 

Ronningstam EF: Disorders of Narcissism, Diagnostic. Clinical, and 
Empirica l /mplications. American Psychiatric Press, 1998. 

Sperry L: Handbook of Diagnosis and Trea tmen t of DSM-IV-TR 
Personality Disorders. Brunner-Routledge, 2003. 

Stone MH: Personality-Disordered Patients. American Psychiatric Press, 
2006. 

Yudofsky SC: Fatal Flaws. American Psychiatric Press, 2005. 


Tek Kişilik Oyunlarla Örneklendirilmiş 

Kişilik Bozuklukları 


SİNAN BAYRAKTAR'IN BİYOGRAFİSİ 

Sinan Bayraktar 10 .06. 1964'te Çorlu'da doğdu. 

1 987 Hacettepe Üniversitesi Edebiyat Fakültesi Türk Dili ve Ede­
biyatı Bölümü Türk Halk Bilimi Anabilim Dalı 'ndan mezun 
oldu. Geleneksel Türk Tiyatrosu üzerine çalışmalarına baş­
ladı. Karagöz Efsanesi adlı çocuk oyununu yazdı. Üniversi­
telerarası Tiyatro Festivali'nde Ankara Yeni Sahne'de Sait 
Faik'in hikayelerinden oluşan ilk Meddahlık sanatı gösterisi­
ni sundu (Hikayeci-Şair Sait Faik). 

1 996 Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tiyatro 
Bölümü Dramatik Yazarlık Anasanat Dalı'nı bitirerek yazar­
lık çalışmalarına ağırlık verdi. 

Kızkalesi Efsanesi (Gençlik Oyunu), Distribütörler, Yusuf ile 
Züleyha. Definename (Müzikli Komedi), Denizatı, idris Ba­
ba adlı oyunları yazdı. 

Definename , Devlet Tiyatroları i le lstanbul Büyükşehir Be­
lediyesi Şehir Tiyatroları genel repertuvarına alındı. 

Karagöz Efsanesi, İstanbul Büyükşehir Belediyesi Şehir Ti­
yatroları genel repertuvarına girdi. 

Türk Dil Kurumu'nun Türk Dili dergisinde hikayeleri yayım­
landı . . .  Ankara Sokaklarının Delisiyim adlı hikayesiyle 
Cumhurbaşkanlığı himayesinde düzenlenen AÜ. 50. Yıl 
Kutlama Programı çerçevesindeki hikaye yarışmasında "Bi­
rincilik Ödülü"nü kazandı .  

2002 Definename adlı oyunu Mitos-Boyut Yayınlarınca yayımlandı. 

2003 Kendi adına tiyatro kurdu; Denizatı adlı tek kişilik oyununu 
Çorlu'da Tamer Levent Sahnesi'nde, Denizbank'ın katkıla­
rıyla lstanbul'da Afife Jale Sahnesi'nde, Ankara'da A.Ü.  


1 74 

Kültür ve Sanatevi'nde sahnelemeye başladı . Denizatı tur­
nelerle 70'inci oyunu aştı . . .  

2004 Karagöz Efsanesi adlı çocuk oyunu Mitos-Boyut Yayınların­
ca yayımlandı. 

Çağdaş Meddahlık ve Meddah hikayeciliği üzerine çeşitli 
üniversitelerin Halk Bilimi ve Tiyatro bölümlerinde söyleşi­
ler yaptı, gösteriler sundu . . .  Türkiye'nin Sesi Radyosu'nda 
Meddah hikayeleri anlattı. 

Gençler için NUTUK uyarlaması Atatürk Araştırma Merke­
zi'nce basıldı . Definename adlı müzikli komedisi Antalya 
Büyükşehir Belediyesi Şehir Tiyatroları'nca oynandı. . .  

2005 T.C. Kültür Bakanlığı, Unesco, Gazi Üniversitesi ortak or­
ganizasyonunda gerçekleşen Mitten Meddaha Türk Halk 
Anlatıları Uluslararası Sempozyumu'na katıldı ; Ankara So­
kaklarının Delisiyim ve Hoca Bakkal hikayelerini sahneledi. 

Atatürk'ün manevi kızı Prof. Dr. Afet inan anısına düzenle­
nen Afet İnan Tarih Ödülleri Töreni'nde de Kitapçı Fevzi 
adlı hikayesini sahneledi. 

Definename, Konya Devlet Tiyatroları tarafından oynan­
maya başladı. 

Denizatı ile idris Baba, Mitos-Boyut yayınlarınca toplu tek 
kişilik oyunlar başlığı altında yayımlandı .  

Psikon 2005, Psikiyatri Eğitim Kongresi'nde, Kişilik Bozuk­
lukları ile ilgili Psikodramatizasyon sundu. Moderatörlüğünü 
Psikiyatrist Prof. Dr. Ertuğrul Köroğlu'nun yaptığı gösteride 
Histrionik (Şeker Ayakkabı), Narsisistik (Melez Dilberler), 
Antisosyal (Kuru Temizlemeci), Borderline (Öykücünün 
Öyküsü), Şizotipal (Shakespeare Şifresi), Şizoid (Ressam), 
Obsesif Kompulsif (Ankara Sokaklarının Delisiyim) kişilik 
bozuklukları sahnelendi ve tartışıldı. 

2006 idris Baba adlı tek kişilik oyununu Ankara Üniversitesi Kül­
tür ve Sanatevi'nde sahnelemeye başladı . 


SİNAN BAYRAKTAR'dan Teşekkürler . . .  

Önce, beni bu çalışmaya yüreklendirerek güvenip görevlendiren 
Sayın Psikiyatrist Prof. Dr. Ertuğrul Köroğlu'na teşekkür ederim. Ça­
lışmalarımız süresince sanki yeni bir fakülte okuyor olmak heyecan ve 
hazzını yaşadım. ilklere imza atan zekasına, bilimadamlığına, insanlı­
ğına hayranlık duydum . . .  

Yorulmaz işbirliklerini, yardımlarını esirgemeyenlere yetmez teşek­
kürlerimi, Sayın Köroğlu'nun teşekkürleriyle demetlerim: 

A. Ü. DTCF Tiyatro Bölümü Dramatik Yazarlık Anasanat Dalı Baş­
kanı Doç. Dr. Selda Öndül; Psikiyatrist-Psikoterapist Dr. Tahir Özak­
kaş; Psikiyatrist Dr. Murat Özkan; Psikiyatrist Doç. Dr. Cengiz Erden; 
G.Ü.  Eğitim Fakültesi Öğretim Üyesi, Yardımcı Doç. Dr. Kayahan 
Özgül; T.Ü.  Öğretim Görevlisi Yüksel Gür; A.Ü.  Kültür ve Sanatevi 
Yönetmeni Nuray Akça; Çankaya/Cafe Kahve Dostları: Metin Kutlu­
ay, Tuba Uçele, Tuncay Gölbaşı,  Orçun Halil Üner; Mustafa Aliba­
şoğlu, Tayfun Genç; Öykü Kocaarslan; Hakan Kolcu; Songül Kalen­
der . . .  


İÇİNDEKİLER 

Sinan Bayraktar'ın Biyografisi . . . . . . . . . . . . . . . . .  3 
Sinan Bayraktar'dan Teşekkürler . . . . . . . . . . . . . . . 5 

1 .  PARANOİD KİŞİLİK BOZUKLUGU 
Aglamak istiyorum . . . . . . . . . . . . . . . . . . . . . . .  179 

2. ŞİZOiD KİŞİLiK BOZUKLUGU 
Ressam . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  185 

3. ŞİZOTiPAL KİŞİLİK BOZUKLUGU 
Shakespeare Şifresi . . . . . . . . . . . . . . . . . . . . . . 191 

4. ANTİSOSYAL KİŞiLiK BOZUKLUGU 
Kuru Temizlemeci . . . . . . . . . . . . . . . . . . . . . . . . 205 

5. SINIRDA KİŞİLİK BOZUKLUGU 
Öykücünün Öyküsü . . . . . . . . . . . . . . . . . . . . . . 2 1 3  

6.  HİSTRİONİK KİŞİLİK BOZUKLUGU 
Şeker Ayakkabı . . . . . . . . . . . . . . . . . . . . . . . . . 231 

7 .  NARSİSİSTİK KİŞİLİK BOZUKLUGU 
Melez Dilberler . . . . . . . . . . . . . . . . . . . . . . . . . .  241 


1 78 içindekiler 

8. ÇEKiNGEN KİŞİLİK BOZUKLUGU 
Yılın Aşçısı . . . . . . . . . . . . . . . . . . . . . . . . . . . .  253 

9. BAGIMLI KİŞİLİK BOZUKLUGU 
Yarışma . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  259 

10. OBSESİF KOMPULSİF KİŞİLİK BOZUKLUGU 
Resimli Misalli Mükemmel Tarihsel Co�rafya 
Terimleri Sözlügü . . . . . . . . . . . . . . . . . . . . . . . .  269 


1 

Paranoid Kişilik Bozukluğu 


AGLAMAK İSTİYORUM 

Bak Doktor! . .  

Kişilerin davranış biçimlerini değiştirmeden . . .  Kişilerin değer 
yargılarını değiştirmeden, düzeni veya sistemi temelden değiş­
tirme olanağı yoktur . . .  Nasıl? ! .  

Yani, "Kişilerin davranış biçimlerini değiştirmek" derken şu­
nu kasdediyorum: Başka insanların gizledikleri birtakım amaç· 
lan var . . .  Örnek mi?! . . .  

Bak Doktor! . .  Al sana örnek: 

lşyerimde benim işgücümü fazlasıyla sömürüyorlar . . .  Üstelik. . .  
Her an aldatılma ile karşı karşıyayım . . .  Şişkin faturalan parafla­
mam için sürekli ısrar ediliyor. imza yetkisi bende. Yarın öbür gün 
inceleme yapılsa . . .  Müfettiş gelse . . .  Gözaltına ben gireceğim. 

Sizin belediye örgütü dediğiniz şey, Bizans kalesinden başka 
bir şey değildir. Entrika, entrika, entrika . . .  

Ben yirmi yıllık bir kadrolu çalışanım. Kaç değişik partiden, 
kaç değişik başkan gördüm. Kimseye, geçmişe dönük tek bir sır 
vermemişimdir. 


1 82 PARANOİD KİŞİLİK BOZUKLUGU 

O daireden o daireye, o müdürlükten o müdürlüğe savrul­
dum durdum; işgücüm sürekli sömürüldü, sömürülüyor . . .  Yedi 
cihan biraraya gelmiş, bana zarar vermek için uğraşıyorlar . . .  

Çok yorgunum Doktor! 

Ağlamak istiyorum . . .  

Ama ağlamayacağım! . .  

Çok duygusalım değil mi? . .  

Peki ağlayayım . . .  

Bu kadar . . .  

Çalışma odamı paylaştığım arkadaşım, duvara bir yazı astı. 
Shakespeare' in bir vecizesiymiş güya. Yazı aşağı yukarı şöyle: 
"Korkularımız, kuşkularımız birer haindir, harekete geçmemizi 
engelleyerek kazanma şansımız olan şeyleri de kaybetmemize 
yol açarlar. " 

Bu yazının alt anlamı nedir Doktor? 

Rüşvet almamız konusunda beni dolaylı olarak ikna etmek 
istiyor. Benim karakterime, saygınlığıma saldırmaktan başka bir 
şey yapmıyor. Bu yazıyı asmakla . . .  

Nasıl Doktor? ! . . .  

Shakespeare elbette o anlamda söylememiştir. Ama o ,  o an­
lamda kullanmıyor. Kendisinin sürekli rüşvet aldığının farkında­
yım. Beni de kendi bataklığına çekmek istiyor . . .  İmalı imalı bir­
takım laflar . . .  

Mesela geçenlerde şey dedi, Doktor: 

"Cesaret eksikliği bizi hareketsizliğe, atalete itiyor" Bir şey 
söylüyor başka bir şey diyor . . .  


AGLAMAK İSTİYORUM 1 83 

Kendisine şöyle net bir karşılık verdim: 

"Cesaret, vicdansızlık demek değildir" dedim . . .  

Dikkat etmesem, beni kullanacak, istediği gibi yönlendire­
cek . . .  Her an tetikteyim . Çok tehlikeli bir herif. Beni risk altına 
sokmak için , paraflamam gereken yazılarında mahsus hatalar 
yapıyor. Benden kaçar mı? Noktasına virgülüne kadar kontrol 
ediyorum. Her hareketinde kasıt var . .  . 

Doktor, asıl konu çok daha hassas . .  . 

Karım, işyerime zaman zaman ziyaretime gelirdi . Artık gel­
mesini engelledim. 

Şerefsiz içten içe kanma yazıldı . . .  

Resmen asıldı. . .  Göz süzmeler. . .  Kalkıp sigarasını yakma­
lar . . .  

Hoşlanmadığımı anlıyor, kasıtlı yapıyor. 

Karım da sanki ona bir-iki meyletti. 

Beni artık telefonla aramasını dahi yasakladım . . .  Santralde­
ki kızı da örgütlemiş olmalı ,  kız her seferinde güya yanlışlıkla 
onun masasına bağlıyor telefonu . . .  

Görüyorsun değil mi Doktor! . .  

Her zaman şunu savunmuşumdur. 

İnsanlarda davranış bozuklukları var, davranış bozuklukları . . .  

İnsanlar davranışlarını değiştiremezlerse dünya nasıl düzele-
cek? 

Aşağılanmalar, gözdağı vermeler, ard niyetler, haksızlıklar, 
görmezden gelmeler. . .  Aldatmalar, sadakatsizlikler . . .  


1 84 PARANOİD KİŞİLİK BOZUKLUGU 

Ben bu dünyaya küstüm Doktor. 

Ağlamak istiyorum . . .  


2 

Şizoid Kişilik Bozukluğu 


RESSAM 

Evet. . .  Resim yapıyorum . . .  Yeni bir resme başladım . . .  Yal-

nızca karakalem . . .  Bilmem . . .  Ben ressam değilim . . .  Ressam sa-
yılmam daha doğrusu . . .  Yağlı boya denemedim hiç . . .  Düşünme-

dim hiç. . .  Alçak gönüllü resimler bunlar. . .  Bir adı yok o res­
min. . .  Galileo Galilei yıldızları gözlüyor. . .  Bu çok uzun bir ad 

olur . . .  

Panjurlara dokunmayın . . .  Çok tozlu . . .  Evet. . .  Atölyenin ışığı 

değişebilir . . .  

Adı Sarman . . .  Asil bir huyu var . . .  

Hiç evlenmedim . . .  Kadınlarla uğraşacak vaktim yok . . .  Ge­

reksiz sorular soruyorsunuz . . .  İkisi de sağ . . .  Uzaktalar . . .  

Galeri gezmem . . .  Sıkılıyorum . . .  Herhangi bir ressam tanıdı­

ğım yok . . .  Tanımıyorum kendisini. . .  Eski işyerimdeki bir çalışan 

bahsetmiş olmalı ona . . .  Bir kez gördüm . . .  1lgilendi . . .  Değersiz 

resimler olduğunu söyledim . . .  Bakın, bu görüşme nezaket ica­
bıydı; formaliteydi yani . . .  İyi biri olabilir . . .  Ben mesafeli olmayı 
yeğlerim . . .  


1 88 ŞİZOİD KİŞİLİK BOZUKLUGU 

Sizi göndereceğini söylemişti . . .  Gördünüz işte . . .  Hiçbir de­
ğerleri yok. .. Bu kadar ilgileniyorsunuz da size bir şey kazandı­
racağını sanmam . . .  

Başkalarının ne düşündüğü hiç önemli değil. . .  Ben resimle­
rimi kendim için yapıyorum . . .  Bilmem . . .  Özgür hissederim ken­
dimi . . .  

Yoo . . .  Ben yumuşak bir insanımdır . . .  Halimden memnu­
num . . .  Bu atölye yeterli bir yaşam alanı . . .  Evet, günümün bü­
yük bölümünü burada geçiririm, kedimle beraber . . .  Kediler, me­
safeli hayvanlardır . . .  Soru sormak için soru soruyorsunuz. 

Bakın, bu resimlerde ortak bir tema yok . . .  Sergi açmak da 
istemiyorum . . .  Övgü alacak çalışmalar değil bunlar . . .  Sizin ga­
lerinizi görmedim ve bilmiyorum . . .  Benim kendime özgü amaç­
larım var . . .  Yardıma ihtiyacım yok. . .  Neye karar vermem konu­
sunda başkalarından etkilenmem . . .  Vazgeçin, güle güle . . .  

Kendi ayaklarımın üstünde durdum hep . . .  Çünkü başkaları­
na güvenemem . . .  

Bakın, sanat alemi silikon bir dünya . . .  Karmakarışık ilişki­
ler . . .  Özgürlüğümü o aleme satamam . . .  

O ,  bir opera dürbünü . . .  Anneannemindi. . .  Evet, mikroskop 
da onundu . . .  Anneannem biyokimyacıydı. Bu atölye bir zaman­
lar onun özel çalışma laboratuvarıydı . . .  Mikroskoba saatlerce 
baktığını hatırlarım . . .  

Benim ilgimi çekmiyorlar . . .  Yadigar işte . . .  Ben yalnızca re­
sim yaparım . . . 

Akademide okumadım . . .  Muhasebe okudum . . .  Bir süre 
çalıştım . . .  Herhangi bir atölyeye de devam etmedim . Bilmem . . .  


RESSAM 1 89 

Bir şeyi kendi başıma yapmak, başkalarıyla yapmaktan daha 
çok zevk veriyor . . .  

Balkondan . . .  Adalar gözüküyor . . .  Bakabilirsiniz . . .  Sarman , 
sen balkona çıkma, emi. . .  

Güzelse güzeldir . . .  Güzel zaten güzeldir . . .  

Dürbün, bizi şahinleştirir ama bu bir illüzyondur . . .  

Bakın hanımefendi. . .  Resimlerimi galerinizde sergileyin . . .  

Ancak ben galeride bulunamam. Hiçbir işe karışmam . . .  
Kokteyle de gelemem . . .  Bu resimler zaten satılmaz . . .  Bir enayi 
bulursanız . . .  Banka hesabına yatırın parayı . . .  İyi günler . . .  Ben 
para kokusunu sevmem, ama av köpekleri bir tavşanın kokusu­
nu iki kilometreden alabilirler . . .  Güle güle . . .  


3 

Şizotipal Kişilik Bozukluğu 


SHAKESPEARE ŞİFRESİ 

Shakespeare, tragedyalarını "Bir" ve "Sıfır" üzerine şifrele­
miştir. . .  

Aslında, her sayının gizemi, bir büyüsel degeri vardır. 

Evren, matematiksel bir kurgu içerir. Bu kurguyu, kozmik 
yasalar yönetir. 

Pisagor'un, Platon'un. Tao'nun ve benzerlerinin "Sayılarbi­
limi" üzerinde ilk kafa patlatıcılar oldugunu hatırlatmalıyım . . .  

Son dönemde moda haline gelen kutsal kitapların şifreleri­
nin çözülmesi çalışmaları , "Sayılarbilimi"nin prensipleri temel 
alınarak yazılmıştır. Ehil ellerden çıkıp çıkmadıkları tartışılmalı ,  
ayrı konu . . .  

"Sayılarbilimi" ,  kosmozun, matematiksel olarak düzenlen­
miş bir bütün oldugu anafikrine yaslanır. Kosmoz sayısal bir 
sembolizm içerir . . .  

Shakespeare'in tragedyalarına degişik eleştiri yöntemleriyle 
yaklaşan Şekspiryenler, şapşal duruma düştüler. Göstergebilim­
sel irdelemelerden tutun da tür eleştirisi, Marksist eleştiri, biyog-


1 94 ŞİZOTİPAL KİŞİLİK BOZUKLUGU 

rafik eleştiri, feminist eleştiri, yapısalcı eleştiri , psiko-analitik 
eleştiri, hepsi, tragedyaların kudreti karşısında kekeleyip durdu­
lar . . .  

Nümorolojik eleştirinin de -henüz- güdük kaldığını açık yü­
reklilikle, alçakgönüllü bir bildiriyle bildiririm buradan; psikiyat­
ri, tiyatro ve edebiyat alemine ilk haykıran olarak . . .  

Shakespeare tragedyalarında olaylar, hayati bir nokta olan 
"Sıfır" dan başlar. . .  "Sıfır" , " Hiçbir şey"dir! Bu mütevazi "Sıfır",  
yani "Hiçbir şey" olaylar dizisi aktıkça yavaş yavaş çığ formun­
da büyüyerek " Her şey" haline gelecektir . . .  

Bilimsel çalışmalarda, araklama hastalığının bir salgın halin­
de yayıldığını izliyoruz. Alıntılar, dipnotlanmıyor. Ayıptır, üzücü­
dür, suçtur . . .  

Benim "Sıfır" olarak sembollediğim " Hiçbir şey" kavramını ,  
edebiyat kuramcısı T erry Eagleton baktım almış kullanıyor. Esir­
geyecek değilim tabii, amme hizmetidir nihayet . . .  Ama gönder­
me yapmamış Hazret. . .  

Diyeceksiniz ki , madem bildirinizi ilk kez buradan bildiriyor­
sunuz; bu Muhterem, kavramınızı kendi incelemesine nasıl ak­
tardı; "Hiçbir şey"den daha önce o söz etmiş olmuyor mu? . .  
Haklısınız . . .  Benim iki tahminim var: Evim ya uydu marifetiyle 
izleniyor ya da telepatik olarak beynimin dehlizlerine giriliyor . . .  

Bunlar Ufolarla da şirket, şirket. . .  Nasıl baş ederiz bunlarla, 
derin derin düşünüyorum . . .  Ama benim "Hiçbir şey"e aynı za­
manda "Sıfır" dediğimi henüz algılayamadılar. Aramızda, "Za­
manlama çaprazını açıklayamadığına göre, asıl intihalci bence 
bu herif" diye birbirine bıyık altından fısıldayanları fark etmemiş 
değilim . . .  Düşüncelerinize de dikkat edin, altıncı hissim kuwet-


SHAKESPEARE ŞİFRESİ 195 

lidir. . .  Zamanlar arası yolculuklar da yapılıyor bu şirketlerde . . .  
Ben,  o kadarını söyleyeyim . . .  Neyse . . .  

Shakespeare tragedyalarında kahramanların en üst nokta­
dan düşüşünü görürüz . . .  " Bir" sayısının çizilişini şekil olarak ta­
kip ettiğimizde de, yukarıdan aşağıya doğru bir yol tuttuğunu 
görürüz . . .  

"Bir" sayılar biliminin en önemli sayısıdır. Kendinden önce 
gelen bir rakam yoktur. Yani, "Bir"in arkası "Hiçbir şey"dir; 
"Sıfır" dır. 

Ve "Bir" sayısı , önündekiler gibi farklı rakamların toplamın­
dan meydana gelmez. Aksine diğer sayıların oluş nedenidir. 
"Bir" , önündeki "Her şey"i varedendir. "Bir" sayısı yeganedir; 
kendini pek beğenir. Zarif, yüce . . .  

Örneğin Othello'yu "Bir" rakamı ile sembolleyelim; bakınız, 
çiziyorum . . .  Yukarıdan aşağıya doğru bir düşüş görüyoruz: " 1 " .  
Aşağıdan yukarı doğru çizdiğimizde de yüceliş görüyoruz. Her 
türlü çizilişte ' 1 '  Othello 'yu sembollüyor. 

Rönesans düşüncesine göre insan yücedir; "Her şey"e muk­
tedirdir. Tıpkı ''Bir" sayısının, diğer sayılara muktedir olduğu gi­
bi . . .  

Othello, "Bir" sayısının yüceliğindedir. Tragedyayı çözümle­
diğimizde görürüz ki başlarda Othello; ahlaken, bedenen, sos­
yal sınıf açısından ve zekaca üstün bir kahramandır. Başarıları 
kanıtlanmış büyük bir kumandandır. "Bir" sayısı kadar da nar­
sisisttir! . . .  Çok narsisist olduğu anlarda da Desdemona kendi­
sine aşık oluverir . . .  Othello, ne derecede "Bir" ise, Desdemo­
na o oranda "Sıfır"dır. (Desdemona'nın niçin "Sıfır" olduğunu 
birazdan açıklayacağım, sabır gösterin lütfen. )  Othello da Des-


196 ŞİZOTİPAL KİŞİLİK BOZUKLUGU 

demona'ya aşık olur. Aşık olmak, Othello'yu yücelik katından, 
insani düzleme indirecektir. Bu insani düzlemde Othello'nun 
ayakları tuzaklara takılacaktır. Büyük tuzakçı İago'nun kurduğu 
muhteşem tuzaklara . . .  'Çarpı' işareti 'tuzak'tır; İago'yu sembol­
ler . . .  

Bu tuzaklı düzlemde "Sıfır"ın sıcak takibine düşen "Bir" 
mahvolacaktır . . .  Basit bir matematik işlemidir aslında, karışık 
gibi gözüken argümanlarım. " Bir" "Sıfır" ile çapıldığında mah­
volur, yok olur . . .  

Yöntemimin az şapşalca olmasına özen gösteriyorum. An­
cak şunu da hemen belirtmeliyim , çok özel bir topluluk karşısın­
dayım . . .  Bu zarif psikiyatristler topluluğunun beni hemen 'bir 
garip' olarak tanımlayacağı kuşkum , kıçımda bir dikendir. Bu 
dikeni birazdan çekip çıkaracağınızdan eminim . . .  

Bu arada sizlere teşekkür etmeyi de unuttum. Böylesi bir psi­
kiyatri kongresine bir medyum olarak dayet almak ayrıca onur 
verici.  Çok teşekkür ederim. Çünkü benim alanım,  kurulu dü­
zen içinde kabul görmüyor. Bu konular hiçbir zaman bu işle uğ­
raşanların dışına taşmadı. Daha doğrusu taşırılmamaya özen 
gösterildi. . .  Aslında ben kendime "medyum" demiyorum. Siz 
diyorsunuz. Kongre broşürüne de yazmışsınız. "Numaralojist" 
olarak düzeltilmeli . . .  Sizler, batıl-batın! demediniz: İtibar ettiniz, 
teşekkür . . .  Yoksa beni . .  aranıza çağırdınız . . .  Konuşturup . . .  hal­
lerime tanı mı koyuyorsunuz?! Günahı boynunuza . . .  

Bir dönem, medya bizi bir pohpohladı, bir pohpohladı . . .  
Bazı medyum arkadaşlarımız güzel programlar da yaptılar; ya­
ni .  Sonra ne olduysa, medya bize dirsek çevirdi . . .  Medya ile 
medyum arasındaki yakın ses benzerliği dikkatinizi çekmiştir. 
Çok yakın anlam ilişkisi de var. Söz etmek isterdim lakin kong-


SHAKESPEARE ŞİFRESİ 1 97 

renin konusu değil . . .  Evet. . .  Ünvanım ''numaralojist" olarak 
düzeltilmeli . . .  [Bir saniye lütfen . . .  Sim sala bim . . .  Derin bir ses-
sizlik lütfen . . .  Sim sala bim . . .  Hissediyorum . . .  Sim sala bim . . .  
6 -19 - 2 7  - 38 - 54 - 62 - 75 - 94 - 136 . . . numaralı kol­
tuklarda oturan katılımcılar benim hakkımda, "Amma numara­
cı adam" diye düşünüyorlar . . .  Onların salonu terk etmelerini is­
temeyeceğim . . .  Prevalansları % 3 dolaylarında . . .  Oh! Yoğun 
trans, beni yordu . . .  Konumuza dönelim . . . ] 

Daha önce sunulan bildirileri dikkatle izledim . . .  Titizlikle ha­
zırlanılmış . . .  Shakespeare'in karakterlerine yapılan psiko-analiz 
yaklaşımlar dudak ısırtacak nitelikte; kutlarım . . .  Çok doğal . . .  
Herkes ustasına yaslanıyor: Siz Freud'a; ben Pisagor'a . . .  

Shakespeare'i kıskanmakta haklıyız canım . . .  Ne siz, ne ben 
henüz Shakespeare'i yakalamış değiliz . . .  Kafanızdaki temel 
problemi biliyorum. Shakespeare ile Freud'un ters zamanlarda 
yaşamış olmaları ! .  . .  Shakespeare'i  okuduğunuzda sanki Freud 
ile tanışık olduğu duygusuna kapılıyorsunuz. Kafanızı takmayın. 
Az önce, kısaca, mecburen değinmek zorunda kaldım Ufolara; 
Ufoların, rönesans döneminde birtakım önemli adamları za­
man makinesi marifetiyle geleceğe götürdüklerine dair sapta­
malarım var. Kongrenin konusu değil, bir dahakine inşallah na­
il olurum . Şu kadarını söyleyeyim, o da azıcık yüreğinize su 
serpmek için; Nostradamus, attığı bir dipnotta şifrelemiş; ara­
mızda kalmalı ; psikiyatri alemini panikletmeyelim; üstad diyor 
ki , bunlar Viyana'da bir cafede hasbıhal ettikleri sırada; harp 
zamanı tabii; Nazilerin eli kulağında, hızlı hızlı konuşuyorlar; bir 
yandan da Ufocular; "Hadi hadi ! . .  Zaman doldu! . . "  şeklinde 
Shakespeare' in iki ayağını bir pabuca sokuyorlar; diğer taraftan 
Prenses de Freud'u Avusturya'dan kaçırmak için sürekli ikna 
çabasında; anlayacağınız zavallılar tam hasbıhal edemiyorlar, bu 


1 98 ŞİZOTIPAL KİŞİLİK BOZUKLUGU 

kıskaç içinde. . .  Efendime söyleyeyim bu fısıldaşmaları NASA 
kaydediyor; kayıtlar oldukça silik ama birbirlerine ego, mego; 
kompleks, mompleks; Elektra, Oidipus dedikleri anlaşılıyor; 
CIA'nın raporlarını incelediğimizde aralarında Sophokles'in de 
olabileceği ihtimali kuwetlidir. . .  Sonradan baktım, bizim Gayri 
Resmi Yakın Tarih Ansiklopedisi'nde de benzer kayıtlar var . . .  Yi­
ne ulu üstadımız Nostradamus'un bir başka paragrafta şifrelediği 
üzere; aynı cafede aynı esnada, arka taraflarda bir masada, par­
desüsünün yakalan kalkık bir vaziyette numaradan gazete okuyup 
etrafa göz kulak olan adamın çağımız tiyatro sanatçılarından Sa­
rı Sinan olduğunu da şifrenin kilidini kınp kesinkes tespit etmiş 
bulunuyorum. Ne iş peşindeydi kimbilir, obsesif kompulsif şizof-
renik manyak?! Tann, islah etsin . . .  Öyle ya, şirket hademesidir . . .  

Neyse . . .  Konumuza dönelim . .  . 

" Bir" sayısı umarım netlik kazandı. 

Gelelim "Sıfır"a.  Ne demiştik? Desdemona, demiştik. Des­
demona için ''Sıfır" demiştik . . .  " Sıfır" yani " Hiçbir şey" . 

Artık "Hiçbir şey"den söz etmenin tam sırasıdır. Öncelikle 
şunu söylemeliyim: "Hiçbir şey" aynı zamanda, kelime anlamı 
itibariyle Elizabeth dönemi İngilizce'sinde "kadın cinsel organı " 
da demektir . . .  

Zaten, fallosantrik bir bakış açısıyla bakıldığında, karşınızda 
kocaman bir "Sıfır" vardır, yani hiçbir şey yoktur. Şekil olarak 
da "Sıfır"dır; anlam olarak da "Sıfır"dır . . .  Hayatın orada başla­
dığı sıfır noktası değil midir yani? . .  

Desdemona olsun -Othello 'nun karısı-; Getrude olsun 
-Hamlefin anası- ve yahut lokaste olsun -Oidipus'un anası-; 
bunlar hepsi "Sıfır"dır. 


SHAKESPEARE ŞİFRESİ 1 99 

Bu "Sıfır" yani "Hiçbir şey" ,  erkeğin içindeki arzuya dair gü­
rültülü patırtılı "Her şey"i kışkırtır. Böylece onu imha etme gü­
cüne sahiptir. Kadının hiçbir şey'i karmaşık bir hiçbir şey'dir. 
Erkeğin, buz parçası gibi eriyip kaybolduğu, ağzı genişleyen 
dipsiz bir kuyudur. 

Othello'yu bir düşünelim .  Othello, paranoyak bir kıskanç 
olarak neye inanıyor? . .  Bu "Hiçbir şey"in kadının dışsal görü­
nüşünün altında yatan dipsiz bir derinlik olduğuna . . .  

lago, tragedyanın bir yerinde, Othello'ya sorar: "Sizi rahat­
sız eden şey ne?" 

Othello'nun yanıtına dikkat ediniz: "Hiçbir şey. " 

lago'nun var ettiği yalan dünyası içinde -biz buna lago'nun 
romanı diyelim- bu romanın içinde Othello artık korkunç birta­
kım satırlar okuyordur . . .  Yani, çalınan mendili Othello, abartılı 
bir biçimde zihninde kurguluyordur. Gerçi şimdi söyleyeceğim 
şey, biraz tereciye tere satmak olacak ama tezimin saadeti ge­
reği söylemek zorundayım : Paranoyanın klasik koşulu, sistema­
tik bir anlam algılamak değil midir? 

Artık bu noktadan itibaren Othello kimlik bunalımına da dü­
şer; iç dünyasında felsefe yapmaya başlamıştır: 

"Ben, koskoca bir kumandan mıyım? Yoksa boynuzlu bir ko­
ca mıyım?" 

Üstadınız Freud'un şakacı bir biçimde yorumladığı gibi 'Pa­
ranoyaya en yakın şey felsefedir' .  Gizli bilgiyi avlamaya yönelik 
patolojik bir saplantıya saplanmıştır artık Othello. 

Dikkat ederseniz, -anlaşılır olma uğruna- sizin terminolojini­
zi de kullanmaya hassasiyet gösteriyorum . Konuşmamım başın­
dan bu yana diken üstünde bulunuyorum. "Bir garip" olarak 


200 ŞİZOTIPAL KİŞiLiK BOZUKLUGU 

yorumlandığıma dair paranoyadan beni kurtarın. Tam yeri de­
ğil midir? Lütfen çekip çıkarınız bu dikeni .  . .  

[Sim sala bim ! .  . .  Hissediyorum! . . .  Sim sala bim ! .  . .  Salonun 
prevalansı o/o 2.5 dolaylarına indi.  . .  Şükür. . .  Eh! . .  Yüzde 2.5 

kadı kızında da olur.] 

Biliyorsunuz aslında; -Othello'yu okuyanlar için, biliyorsu­
nuz aslında diyorum- ortada aldatma yoktur . . .  Ama kardeşim 
size kongreden bir ay ewel söylenmedi mi Othello'yu okuyup 
da gelin , diye? Teessüf ederim. Othello'yu, Hamlet' i ,  Oidipus'u 
okumayanların psikiyatri eğitimini yarım sayarım . . .  

Evet . . . Neyse . . .  Ne diyordum? . .  

Cinsel kıskançlık temel olarak bir yorumlama krizidir . . .  

Othello, röntgencilik eğilimleriyle, karısı Desdemona'nın zi-
na eyleminin mendilden başka, gözle görQnür, net kanıtını gör­
me ısrarındadır. 

Cinsel açıdan kıskanç olan biri için, bütün dünya kadın cin­
sel organı haline gelmiştir. Yani "Her şey" , "Hiçbir şey" olmuş­
tur. 

Bir zamanlar Othello'nun özel mülkiyetinde olan bu "Hiçbir 
şey" artık her yerdedir. Bu illüzyon içindeki zavallı Othello, Des­
demona 'yı da, kendini de hançerler . . .  

Sıfıra sıfır, elde var sıfır. . .  Yüce " Bir" sıfırlanmıştır artık . . .  
Shakespare'in tragedyaları "Bir" ile "Sıfır"ın çarpımından iba­
rettir. Tragedyaların finallerine bakın, bütün kahramanlar yok 
olurlar: Hamlet, Macbeth, Desdemona, Getrude, şu, bu. . .  Sha­
kespeare 'in şifresi budur: Dünya "Bir" ile "Sıfır" üzerine kuru­
ludur . . .  Bu mudur yani? Evet, budur. 


SHAKESPEARE ŞiFRESİ 201 

Efendim . . .  

Hayır . . .  Terry Eagleton medyum değil . . .  Görüşlerimizde bir 
paralellik farkettiyseniz . . .  Aynı zamanda belki de . . .  Benim cin­
lerimi örgütlemiş olabilir, kuwetle muhtemel . . .  Azıttı canım bu, 
azıttı. . .  Hem telepatik olarak beynimin dehlizlerine giriyor, hem 
uydu marifetiyle . . .  

Zamanımın dolmak üzere olduğunun farkındayım; teşek­
kür ederim, hatırlattığınız için . . .  Diğer konuşmacıların hakla­
rına taşmak istemem . . .  Bildirimin büyük bir bölümünü atlıyo­
rum . . .  

Kısaca Hamlet'e de değineceğim . . .  Hamlet, çok önemlidir, 
sevgili dinleyenlerim . . .  Gavuristan'da adamlar, yalnız Hamlet 
tahlillerinin yapıldığı kürsüler kurmuşlar . . .  Sürmenaj olmaya ne 
gerek var yahu . . .  Önemli bulgularım var, ama zikretmem sakın­
calı . . .  Yeri ve zamanını kolluyorum . . .  Bu arada argümanlarım 
da şöyle iyice bir demlensin . . .  Yer, yerinden oynayacak. . .  

Othello, " Hiçbir şey"in sıcak takibinde olan bir portreyi çi­
zerken; bu portre daha ziyade paranoyak kıskançlıkla boyalıy­
dı;  Hamlet'in portresinde melankolik pastel renkler egemen­
dir. 

Bak şimdi ! . .  Yine aklıma geldi,  asabım bozuldu . . .  Minik bir 
kafem var tamam mı? . .  Maliye, zırt pırt dadandı . Neymiş? . .  
Fal bakıyormuşum . . .  Akşamları da ruh çağırma seansları var-
mış . . .  Vay efendim, bunlara kasa fişi kesmiyormuşum . . .  Son-
ra . . .  Komşu esnaftan biri şikayet etmiş . . .  Böyle böyle diye . . .  
Polis; gel, sen ;  mühürle kafeyi . . .  Kardeşim; hani göster bana 
nerede ruh? Kanıtla . . .  Arama iznin var mı ruhu? Bizi bu ka­
fayla var ya . . .  Ohooo ! .  . .  Sittinsene Avrupa Birliği ' ne almaz­
lar . . .  Tekrar konumuza dönelim . . .  Hayır yani . . .  Eve bir tas 


202 ŞİZOTIPAL KİŞİLiK BOZUKLUGU 

çorba götüreceğiz . . .  Zaten karıyla papaz olmuşuz . . .  Ne diyor­
dum? Hah . . .  

Babanız Freud 'a göre, melankoli egonun eksilmesini içerir. 
Ego, kayıp nesneyle yavaş yavaş özdeşleşerek sonunda onu is­
tila eder. 

Hamlet'in asıl kaybettiği şey, babasından ziyade annesiymiş 
gibi görünür . . .  

Şimdi size bir soru sorayım, bakalım ne kadar Freudyensi­
niz? 

Hamlet'in, babasının öcünü almaya kararlı olduğu halde, ey­
leme geçememesinin sebebi nedir? . . .  

[Sim sala bim! . . .  Düşünün, düşünün . . .  Harika! . . .  Tü tü tü 
tü. . .  Kırk bir buçuk kere. . .  Doğru yanıtlarla dolup taşıyor sa­
lon . . .  ] Prevalansları % 2 .5  olanlar vardı ya, işte onlar _bilemedi­
ler. Onlar için açıklıyorum: 

Bilinçaltında "Hiçbir şey"e, yani annesine karşı, yani "Sıfır"a 
karşı cinsel istek beslemesi. . .  

Yani, Hamlet'in babasının amcası tarafından ortadan kaldı­
rılması, bir zamanlar Hamlet'in de içinden istemiş olduğu bu ey­
lemin başkası tarafından gerçekleştirilmesi demekti ve böyle bir 
öç alma, aynı zamanda kendini cezalandırma olacaktı. 

lş, geliyor, dayanıyor; Hamlet tragedyasında da Kraliçe'nin 
"Hiçbir şey" ine, yani "Sıfır"a . . .  

işte Hamlet'in vajina kıskançlığı , pardon, "Sıfır" kıskançlığı , 
yani "Hiçbir şey" kıskançlığı . . .  

Oidipus'ta da iş aynı "Sıfır" noktasına dayanmıyor mu? Fre­
ud babanız ne diyor: "Oidipus'u izlerken çok etkileniyoruz. 


SHAKESPEARE ŞİFRESİ 203 

Çünkü Sophokles, bizim düşlerimizde gördüğümüzü (anamızın 

"Sıfır"ını) bilinç düzeyine getiriyor. . .  [Sim sala bim ! .  . .  Anlıyo­

rum . . .  Anlıyorum . . .  Pekala . . .  Salondaki erkeklerin çoğu Ham­

let'e içerliyorlar . . .  ] 

Hamlet'in öç almak için eylemini geciktirmesine dudak bü­

ken erkekler için son sözüm şu: "Herkese lay@nca muamele­

ye kalksak, dayaktan paçayı sıyıracak kim kalırdı ki?" 

Görüldüğü üzere Shakespeare, -sayılar bilimine de vakıf­

büyük bir dehadır . . .  Medyumlara olan sempati ve hürmeti de su 

götürmez . . .  

Oyunları iyice inceleyin . . .  Göreceksiniz ki bizim arkadaşlar, 

pardon; kahinler, cadılar, medyumlar, zaten olacak olanları ön­

ceden söylüyorlar. . .  Shakespeare, bizi ne kadar önemsiyor gö­

rüyorsunuz değil mi? . . .  Kadirşinas adammış . . .  Toprağı bol ol­

sun . . .  

Macbeth'in kral olacağını Cadılar daha en başta kendisine 

söylüyorlar. Ama tabii iş kral olmakta değil, kral olup sağ kal­

makta . . .  

Oidipus'u da Kahin en başta uyarıyor: "Babanı öldürüp, 

ananla evleneceksin ! . .  " 

Gaipten haberler veriliyor . . .  

Geçtiğimiz yıllarda, bizim mezhepteki arkadaşlardan biri, 

lsac Rabin 'i uyardığı halde, suikaste kurban gitti . . .  

Jüpiter' e, gezegen çarpacak dedik; kimse traşlamadı . . .  Bu­

nu biz söylemiyoruz. Sayılar söylüyor . . .  Şimdi ben size 2016 

yılına dikkat edin desem, bir kulağınızdan girip, diğerinden çı­
kacak . . .  


204 ŞİZOTİPAL KİŞİLİK BOZUKLUGU 

Bir sonraki kongreye kadar, sabredin . . .  

Bakıyorum, pek çoğunuz hızlı hızlı notlar aldınız konuşmam 
süresince . . . 

Yoksa tanı mı koydunuz bana? 

Neyse . . .  Sim sala bim! .  . .  

"Bir" sayısının kudreti üzerinize olsun . . .  

Medyacılar röportaj istiyorlarsa, lobide görüşebiliriz. Ancak 
özel hayatımla ilgili soru istemiyorum . . .  Yalan-yanlış şeyler ya­
zıyorlar. 

Bakın, ben size saf gerçeği söyleyeyim: Marilyn Monroe'dan 
sonra hayatıma hiç kadın girmedi. . .  Ne? . . .  Zamanlama bakı­
mından mümkün mü değil?! . Sizin kafanız, mankenlerin yatak 
odalanndaki gard roba sıkışmış herhalde . . .  Zamanlar arası yol­
culuklar yapılıyor, diyorum . . .  Nasıl? . . .  Arthur Miller'den önceki 
sevgilisi bendim . . .  Edepsizliği sevmem! -Kurun kameralannızı lo­
biye, canlı yayında çağıralım Marilyn yengenizin ruhunu! Bütün 
efkar-ı umumiye de gerçekleri tüm çıplaklığı ile görsün ! . . .  Ku­
ıun! Neyse! .  . .  Sim sala birn ! .  . .  Hoşçakalın . . .  


4 

Antisosyal Kişilik Bozukluğu 


KURU TEMİZLEMECİ 

Sen, henüz çok toysun; pek bir şey biliyor olamazsın genç 
Müfettiş . . .  

Bir kibar villasının salonundaki ipek el halısına bağırsak bo­
şaltmanın; dünyanın en lüks, en hijyen tuvaletine boşalmaktan 
daha zevkli, daha rahatlatıcı olduğunu bilemeyeceğin gibi . . .  
Hırsızlık öyle bir baskı verir ki bağırsaklara, poturları, her nere­
deyse, orada çözdürür adama . . .  Geri zekalı villa sahibi ve hırsız­

lık masası, bunu, hırsızın "Oh be! Sizin dünyanızın içine de sıç­
tım" gibi bir kin, kıskançlık, nefret göstergesi olarak yorumlar. 
Oysa, ne kadar yanlış bir yorumdur bu . . .  

Bu . . .  Bir ritüelin, bir ayinin uğrak noktasından başka bir şey 
değildir aslında . . .  

Hırsızlık diyorsun, Müfettiş . . .  Hem ayıp, hem günah . . .  

Jean Genet'yi bilir misin Müfettiş? Büyük eksiklik. Kitapları­
nı vereyim oku . . .  Avrupa'nın en ünlü hırsızıydı . . .  Sonradan bü­
yük bir sanatçı oldu. Oyunlar, romanlar yazdı . Çağının edebi­
yatçılarını, sanatçılarını şaşırttı. Fransa Cumhurbaşkanı'nın özel 
affıyla müebbetten yırttı . . .  Görüyorsun değil mi? Gavur, kendi 


208 ANTİSOSYAL KİŞİLİK BOZUKLUGU 

hırsızına dahi ne kadar önem veriyor; biz , kırk fırın ekmek ye­
meliyiz. Bu büyük adamın yaptıklarına, ömrünün son yıllarında 
'azizlik' dediler, 'ermişlik' dediler . . .  Sen, hırsızlıktan söz ediyor­
sun, Müfettiş! Hırsızlığın bir ayin olduğunu bilmeden . . .  

Genet bir yerde şöyle diyor: 

"Hırsızlık, bizim ayinimizdir. Hırsızlık, çoğu kez karanlıkta 
gerçekleşir . . .  Kapalı bir yerde . . .  Hırsızın, belki bazen kara mas­
ke takması ,  bu koyu karanlığa eklenir. . .  Ayaklarının ucuna ba­
sa basa yürüme . . .  Sessizlik . . .  Görülmezlik . . .  El yordamıyla ka­

ranlıkta birtakım jestler yapmak. . .  Bir kapının basit tokmağını 
çevirmek . . .  Bu hareketlerin her birinde, bir mücevherin her yü­
zündeki o pırıltı vardır. 

Sakınmak . . .  Fıs fıs konuşmak . .  Kulak kabartma . . .  Suç orta­
ğının görülmeyen ama sinirli varlığı ve onun en ufak bir işareti­
ni anlamak . . .  Her şey bizi kendi içimize toplar, tortop_ eder, sı­
kıştırır, bir varlık topu haline getirir . . .  lnsan, yaşadığını duyum­

suyor. be! "  

Tüylerim ürperdi! . . .  Sen , 'hırsızlık' diyorsun. 

Genet için de "Psikopatın tekiymiş" diye düşünüyor olabilir­
sin . Ama Genet, narsisistti . Tüm yapıtlarını beğenilmek için 
yazdı. Nur içinde yatsın . . .  

Genet ile pek çok benzer noktamızı müşahade ettim . . .  

Piç olarak doğmak ve terkedilmek . . .  Hayat, beni daha kun­
daktayken çarpmış . . .  Ben dünyayı niçin gasp etmeyeyim? . . .  

Senden öncekiler saygılı adamlardı . .  . Hepsi zengin olarak 
istedikleri yerlere tayin oldular . . .  

Sen tutturmuşsun bir hırsızlık . . .  Besbelli. . .  Tehlikeye tutkun, 
dingin, gözüpek, afili bir genç adamsın Müfettiş ! . .  


KURU TEMİZLEMECİ 209 

Sana benzer, bir genç maliyeci tanımıştım bir zamanlar . . .  Al­
lah taksiratını affetsin . . .  Kaderin ona benzemez inşallah . . .  
Gençsin . . .  Hepimiz senden hizmet bekliyoruz . . .  

Kaç para maaş alıyorsun ki? Beş katını vereyim. Şirketlerim­
den birine müdür ol . Çoluk çocuğun benim özel okulumda oku­
sun . . .  Sen bilirsin . . .  Teklifim her zaman açık. . .  

Al Capone'u bilir misin Müfettiş? . .  Aferin! . .  Bak gördün mü; 
helal olsun, o kadar da boş adam değilsin . . .  

Al Capone demiş ki, çocukken her gece Tanrı'ya bana bir 
bisiklet vermesi için yalvardım . . .  Sonra baktım ki Tanrı'nın ça­
lışma yöntemi bu değil . Gittim. ilk bisikletimi çaldım . Ondan 
sonra her gece Tanrı'ya beni bağışlaması için yalvardım . . .  

Bak Müfettiş! . .  Tüylerim yine diken diken oldu. Sen, takmış­
sın kafana bir hortumculuk . . .  

Şu içinde bulunduğumuz malikaneye bir bak . . .  Bir zamanlar 
Beyoğlu 'nun dilencilerini, itilmişlerini içinde barındıran terkedil­
miş bir harabeydi . . .  Sen, genç Müfettiş . . .  O zamanlar babanda 
vitamin bile değildin . . .  

Biz, açtık ve üşüyorduk. . .  Döşeksiz somyalarda dörder kişi 
kıvrılıyorduk. Sabah olur olmaz Tünel'de, Taksim'de, Yüksek­
kaldırım'da, Kazancıyokuşu'nda, Maçka'da, Nişantaşı'nda dile­

niyorduk. Geceleri hırsızlık yapıyorduk. . .  Azgın ibneleri becer­
mek zorunda kalıyorduk. . .  Kimimiz dilenci kadınlara jigololuk 
ediyordu . . .  Bu harabe geceleri ter, sperm ve kan kokardı . . .  Mis 
gibi . . .  Bazen hala duyar gibi olurum bu kokuyu . . .  

Genet ve arkadaşları gibi birbirimizin bitlerini ayıklardık. . .  

Apış aralarımızda koltuk altlarımızda sirke kırardık. Nasıl da ka­
şınırdık tatlı tatlı, kanlı kanlı. . .  


2 1 0  ANTİSOSY AL KİŞİLİK BOZUKLUGU 

Kötülüğün peşinden aşkla koştum Müfettiş . . .  Dokuz kez ha­
pishaneye düştüm . . .  Hapishanede okur-yazar oldum . . .  Artık 
son kez çıktığımda başka bir ismim vardı, dışarıda . . .  O harabe­
yi de o zamanlar satın aldım. işte bu malikaneyi yaptırdım yeri­
ne . . .  

Sen, 'hırsızlık' diyorsun . . .  'Hortumculuk' diyorsun . . .  

Ben, payıma düşeni aldım hep Müfettiş . . .  Kandırılmayı hak 
edenlerden . . .  insanların büyük zayıflıkları var . . .  Neylersin . . .  Ha-
yat bir orman . . .  Zayıflar işkembeye düşer . . .  Ama ite, çakala da 
pabuç bırakmadım . . .  Biz ormanların kralıyız, Müfettiş . . .  

Sen, 'hırsızlık' diyorsun; bu krallığa . . .  

Bana bu alemde niçin Kuru Temizlemeci derler; bilir misin 
Müfettiş? 

Ben, kara para aklıyorum. ispatla ! . .  Masal gibi dinliyorsun, 
bunları . . .  Haklısın . . .  Kanıt bulmak beyhude . . .  Keloğlan'ın gös­
terdiği zehirli bardak, gerçek dünyada şerbet doludur. 

Sen 'hırsızlık' diyorsun; ben, dışarıdan gelen sıcak para di­
yorum . . .  Kafan pek basmıyor galiba, ha? ! . .  

Bu sıcak paranın sahiplerinden biri de benim. Ben bu paray­
la güvenlik içinde borsada oynuyorum, hazine bonosu alıyo­
rum; memleket ekonomisini kalkındırıyorum; sen 'hırsızlık' di­
yorsun. Bu koskoca ayine . . .  Genet'nin kemiklerini sızlatıyor­
sun . . .  Defterlerimde leke arıyorsun .  Kirli çamaşırlarımı arıyor­
sun. Kuru temizleyicinin kirli çamaşırı, olur mu hiç Müfettiş?! .  
Tövbe de. Çarpılırsın . . .  

Benim şirketlerime, bankalarıma el koyacaksınız da memle­
ket nasıl büyüyecek? Tüyü bitmemiş yetimin hakkı var bu para­
da . . .  


KURU TEMiZLEMECİ 2 1 1 

Yanlış hesap Bağdat' tan döner . . .  Devran dönmez Müfettiş . . .  

Devran biziz . . .  Şimdi defol. . .  

Kodamanlara selam söyle. Bu yıl en çok vergiyi verenlerden 

biri yine ben olacağım. istersem, vermem ha! Şöyle kocaman 
bir takdirname hazırlasınlar . . .  Hadi bakalım . . .  Yaldızlısından ol­
sun . . .  Devran dönmez . . .  Elinden geleni ardına koyma . . .  Hodri 
meydan, Müfettiş . . .  


5 

Sınırda Kişilik Bozukluğu 


ÖYKÜCÜNÜN ÖYKÜSÜ 

Ooo . . .  Doktor . . .  Hoşgeldin . . .  Babam mı gönderdi? . .  Öyle 

ya . . .  Yoksa nasıl bilecektin, çalışma evimin adresini? . .  Valla yo­

gunum bu aralar . . .  Terapilerim aksadı, biliyorum . . .  Babam, iyi 

paralar ödüyor mu sana?. .  Sömür. . .  Sömür. . .  Ne mi yazıyo­

rum? Ne yazıyorum ha? Bak. . .  

Alegorik facialar. . .  Anakronizm çılgınlıkları . . .  Yeni bir 

ahenk, yeni bir ifade tarzı oluşturmak ugrunda denemesi beda­

va kuş dili öyküler . . .  

tık gençlik günlerimde yazdıgım -ki her biri karamela mani­

sinden farksız- şiirlerin içinden öykü biçme beyhudelikleri . . .  Bir 

masal ile bir efsaneyi karıp, biraz realist tuz-biber, bolca sürre­

alist terbiye ile postmodern çorbalar . . .  "Deli kızın bohçasına 

dönmüş" yazdıklarım. Halbuki, "Önce Kalamış'ta sandala bi­

nip, sonra Nil Nehri 'nde dolaşmalı"ymışım . . .  Acaba?! . 

Ya bu 'dudak degmez' diyaloglarla örülü 'tekellüm! hikaye­

ler' . . .  Zorum ne ki? . .  Daha neler neler . . .  Öykü ugruna her tür­

lü budalalıgı deniyorum. 


2 1 6  SINIRDA KİŞİLiK BOZUKLUGU 

Ustam her seferinde, "Bunlar yutturmaca" diyebiliyor. "Kişi­

lerin etsiz butsuz . . .  Betimlemelerin yetersiz . . .  Olmamış . . .  Za­

manın elinden tutmalısın . . .  Çağın tanığı olmalısın . . .  İnsan sıca­

ğını yansıtmalısın" da dediği oluyor. 

Ustam beni çıraklıktan her an çıkarabilir. Himayesiz ne ya­

parım ben kurtlar sofrasında?! . Torpili olmasa, skeçlerim dahi 

radyo denetiminden sittinsene geçmezdi . 

Ustam, edebiyat aleminin Apollon'udur . . .  Anlıyor musun 

Doktor? Edebiyat aleminin Apollon'udur, Ustam . . .  "Oku, bes­

len" der, hep . . .  

Okuyup besleniyorum her gün. Antenlerim köküne kadar 

açık. Öyküyü yaşamın içinden çekip çıkarmak gerek gibi bir dü­

şünceyi oluşturduğumdan beri, sinemalar, tiyatrolar, parklar, 

meyhaneler, kerhaneler uğrak yerlerim oldu. 

Topladığım malzemeler birikti de birikti . Öyle ki cep defte­

rimdeki çoğu anımsama notlarını niçin tuttuğumu da unutur ha­

le geldim. 

Eve dönüp her gece dört paket cigara, demlikler dolusu çay, 

kilolarca kuruyemiş, paketlerce cips mips tüketiyorum; olmuyor 

da olmuyor. 

Öykü denen zımbırtının kendi kendine yazı makinesinin tuş­

larına gelmediği malum ola . Nazlı kerata . . .  

ite kaka son öykümü bitirip götürmüştüm; hay götürmez 

olaydım; elim kırılaydı da yazmaz olaydım. Ustam ne dese be­

ğenirsin , Doktor? 

"Bu budalalıklara son ver! Üstelik piyasanın da heka gibi bir 

ihtiyacı yok." 


ÖYKÜCÜNÜN ÖYKÜSÜ 

Ukala . . .  Bak bak . . .  Söylediği lafa bak! . .  

"Git, pazarda limon falan sat" dedi. 

2 1 7  

Ustam, 'öykücü' denmesinden hoşlanmaz; 'heka' dendiğini 
sen işittin mi Doktor? ! .  Heka . . .  Hekaymış . . .  Hikayeci anlamın­
da. Evliya Çelebi bile daha Öztürkçeci. Apollon 'muş. Ne Apol­
lon'u? ! .  Hangi devirde yaşıyoruz, bilmiyor Dinozor . . .  

Stadyum dolusu karakterler yaratmış güya . . .  Okurları hama­
mı doldurmaz, hamamı. . .  

Aslında! . .  Edebiyatın efendisi olma uğrunda gerekirse limon 
da satarım . Shakespeare ne demiş kardeşim? "Sabır aceleye 
gelmez" demiş . . .  Yani önce, kırk yıl ,  düzgün odun keseceksin 
ki sonra "Oduncu" desinler . . .  Bunu, Ustaya göstermeliyim, 
Doktor. Ustamın bir dediğini iki etmemeliyim. Görsün benim 

ne yaman bir kalemşör olduğumu . . .  

Pekala biliyorum ki ileti fakiriyim! . . .  içine yüreğimi koydu­
ğum tek bir öykü var mı? ! .  Perspektifim nanay! . . .  Temam yok! 
Üslubum tranaynom . . .  

Öykü yazamayan bir öykücü olabilir mi? Yazı çizi işi bir mes­
lek de değil! 

Kocaman bir roman kurgulamak için, önce öykü dehlizlerin­

de dolaşmalıyım . . .  

Artık herkes benden bir edebiyat şaheseri bekliyor. 

Ah! .  . .  Geçen yılki öykü yarışmasında mansiyon ödülünü kıl 
payı kaçırdım . . .  

Ama olacak! Az kaldı ! Gayret gayret. . .  Gayret etmeliyim, 
değil mi Doktor?! .  

Tabii ya . . .  


2 1 8  SINIRDA KİŞİLİK BOZUKLUGU 

"Git pazarda limon sat" cümlesinin alt anlamı nedir? "Git 

hayata karış . . .  İnsanlarla haşir neşir ol. . .  Sait Faik olsun, Orhan 

Kemal olsun . . .  Hepsi halkın içinden devşirdi hikayelerini. . .  " 

Yok yok . . .  

Sokaklarda sürüneyim istiyor! Bana bugüne kadar öğrettik­

lerinin bir diyeti olarak, feda ederim hayatımı. . .  Edebiyat şehi­

di olurum ben, Doktor! . .  Kaldırımların , pazar yerlerinin şiirini , 

ahengini, kaşını gözünü çizeceğim beyaz kağıtlara . . .  Ustam 

hayret edecek. Deneyimlerime gereksinecek. . .  Çırağına daha 

nazik, daha düşünceli davranacak! . .  

Beni pazar yerine gönderdiğinde, müsveddelerini kim temi­

ze çekecek? 

lnternetten ona kim belge derleyecek? Ben , öykü peşinde 

olacağım; kusura bakmasın! . .  

"Sıcak takipteyim. Hayattan bir karakter devşiriyorum; yarın 

ara Usta; hayır on gün sonra gelebilirim; belki" diyeceğim, cep 

telefonumdan. On gün sonra da kapsama alanı dışında olaca­

ğım . . .  

Ama ben, limon mimon satmayacağım tabii. . .  Ulan ben, 

pazarcı mıyım, öykücü müyüm? . . .  Gerçi benim ne bok oldu­

ğum belli değil ya . . .  Sanki pazarcılık yapmışım da hayatın 

içinde bir öykü yakalamışım gibi ilk müsveddeyi sokacağım 

gözüne . . .  

ilk müsveddeyi sana okuyayım mı Doktor? Yazdım tabii . . .  

Ulan ben kaçın kurasıyım be! Dinler misin? . .  Tam, senlik bir 

herif var öyküde. Dinle bak. Öykünün adı: Öykücünün Öykü­

sü . . .  


ÖYKÜCÜNÜN ÖYKÜSÜ 

* * * 

2 1 9  

Tüm pazarcı esnafı iyidir ve bütün zabıtalar kötüdür. Ewela 

bu böylece biline ! Tıpkı varlıklıların mikrop parazit; tüm yoksul­
ların dürüst, dost olduğu gibi . . .  Yani tüm pazar esnafı kendini 
sever ve bütün zabıtalar kendilerinden nefret eder. (Nasıl Dok­
tor? Daha ilk paragrafta felsefeyi yerleştiriyorum . . .  ) 

Ben, malımı satmak istiyorum. Bağıracağım tabii: 

"Haydi! Çaya çorbaya, doldur torbaya. "  

"Yasak hemşehrim. Bağırarak satış yapmak yasak. . .  " 

" Be ananın! .  . .  Ben bağırmıyorum, pazarcı namesi söylüyo-
rum . . .  " 

Hele bir karı var. Her hafta gelir; limonlarımı tırnaklar, al­
maz . . .  (Becermek lazım böylelerini . . .  ) 

O hafta, hiç unutmam; gedikli müşterimiz İdris Baba, Mey­
veci 'yi yine esir almıştı : 

" Bunlardan ne şerbet olur, ne şurup! . .  Mesela eskiden Ka­
dı narı denilen bir nar vardı ki her biri karpuz kadardı. . .  He­

le Derviş narı . . .  Daha keserken süzülen suyu bardak doldu-
" rur . . .  

Nar konferansı, geçen haftaki armut konferansından kısa 
sürdü. İki yüz altı çeşit armut varmış bir zamanlar lstanbul'da. 

Breh kardeşim! Çoğunun adını saymıştı. Anımsadıklarım,  Cü­
cük armudu, Tahir! armut, Gül Fındık Efendi armudu . . .  

(İdris Baba, tam öykü kahramanı olacak cinsten bir adam. 
Öyküyü İdris Baba üzerinden yürütsem, Ustam. "Benim karak­
terlerimi araklıyorsun" diyecek. Böyle renkli tipleri sokamıyo­
rum ki öyküye . . .  ) 


220 SINIRDA KİŞİLİK BOZUKLUGU 

Birden, başıma bir herif dikildi. Karşımda öyle limonlara ba­
kıyor. . .  Döndü Meyveci'nin tezgahına. . .  Uzun uzun üzümleri 
süzmeye başladı .  Dianizos kıskanır, öyle bakıyor üzümlere . . .  
Meyveci, "Buyur birader" diyor, umurunda değil . . .  " Bir salkım 
ikram edeyim" diyor, tınmıyor . . .  Bastı yürüdü. 

"Aha!" dedim. "Bu herifin peşine düşmeliyim. Ne öyküler 
çıkar, anasını satayım. "  

Limon sandığımı , lspanakçı'ya emanet ettim. 

(Buraya kadar nasıl olmuş Doktor? Fena değil, değil mi? . . .  
Şimdi, aşağıdaki paragrafta öykücü iç çatışmalar yaşayacak. . .  
Doktor dinle, bakalım beğenecek misin?) 

* * * 

Öyküyü yakalama, kurma anlamında, hedefe ulaşmak için 
her şey mübahtır felsefesini düstur edinmiş Makyavelist bir öy­
kücüyüm ben yazık ki. . .  Üstelik bakarak manzara çizebilen bir 
'ressam' gibi; henüz bu aşamadayım. Ben kendimi bilirim. Bili­

rim ki kovanı anlatacak perspektife sahip olmak için önce arı­
nın peşine düşmeliyim. Zorunluluğum budur! Niyetim budur. 
Yoksa etik yönü bakımından affedilmez bir davranış olan 'takip 
etmek' çok iğrenç bir cürettir. 

Aslında kürdür. Kür ile kasdım, öykücü ruhum için gerekli 
olan bir travmadan başka bir şey değildir. insana dair, düşündü­

ren, anlatılası bir durum ile karşı karşıya kalıp, beynimden vu­
rulup, yüreğimden sarsılmak . . .  İhtiyacım olan şey bu . . .  Yazma­
dan duramayacağım; kalemşörlüğümün sınırlarını arama coşku­
suyla yaman düellolara davranacağım, yaralanmaktan zevk du­
yacağım, gizli güçlerimi farkedeceğim bir şey olsun . . .  

Ben . . .  Ben var ya ben . . .  


ÖYKÜCÜNÜN ÖYKÜSÜ 221 

Ben , uzak açı elde etme, bir an olsun edebiyatın efendisi ol­
ma orgazmı uğrunda; masumiyetini çoktan yitirmiş bir . . .  De­
dektifim . . .  

Tabii ya . . .  Bu itibarla 'yazar' bir nevi 'dedektif' değil midir? 
Takip edilen ile takip ettiren arasındadır. Yaşasın! Yırttım! . . .  

(Öykücü müsün, dedektif misin, limoncu musun?! N e  bok ol­
duğun belli değil .  . .  ) 

Ne kadar tüyler ürpertici bir fiil değil mi 'takip etmek'? En­
dişe, korku, merak, heyecanla sarmalanan yapış yapış bir şey . . .  

Sinsiliğin daniskasıdır, bir insanı takip etmek. (Bu noktadan 
itibaren öykünün boyutu değişiyor. . .  Öyküye tempo geliyor . . .  
Uyumuyorsun, değil mi Doktor?) 

* * * 

Adam, pazar kalabalığını ardında bıraktı keskin zigzaglar çi­
zerek . . .  Yürüyüş atleti mübarek. . .  

Kaldırım boyunca rastladığı tüm ağaçların gövdelerini bir ço­
cuk ensesirii sever gibi okşadı parmaklarıyla . . .  

Bir pasajın önünde zınk diye durdu. Yanaşık düzen eğitimin­
deki bir asker gibi pasaja doğru döndü. Adam gibi içeri girdi. 
Kitap evine daldı. . .  'Yabancı roman' rafını taradı. . .  Birini be­
ğendi: 'Güvercin' . Yazan: Patrick Süskind . . .  

Artık bir kahvehanedeydik . . .  

Pasajdan kahvehaneye kadar yüz kişiyi solladık. Saydım bi­
rader. Elli metre kadar kaldığında hiç kimseyi geçmedi . Yayla­
nan tonajlı teyzeyi bile. Ensesinde sabırla yürüdü. Hedef belliy­
di canım: "Pasajla kahvehane arası yüz kişiyi sollayacağını" gi­
bi bir takıntıya takılmış olmalıydı. 


222 SINIRDA KİŞİLİK BOZUKLUGU 

Kahvehane berbat mı berbat kokuyordu. Cam kenarındaki 

küçük masayı tercih etti. Güvercin 'i okumaya başladı. . .  Saatler­

ce oturduğu sandalyede sağ bacağını titretti durdu. Her defasın­

da sağ işaret parmağını yalayarak çevirdi sayfaları . Roman bo­

yunca kaşlarının arasına biriktirdiği dikkati hiç eksilmedi .  

Kimbilir belki de tek tek sözcükleri saymıştır. 

Otuz beş yaşlarındaki alçacık boylu adamcık cigarasının du­

manını yutuyor. Bir nefes üfledikten sonra kalan dumanı halka 

halka çıkarıyor . . .  

Siyah saçları üstüpü yığını sanki. Kaz ayağı biçimli favorile­

ri, pırıl pırıl traşlı yanaklarında gamzeleri var. 

Göz denemez, iki çizgi. Dudaklar, köşeli parantezin içine 

çizilmiş dikdörtgen. Burun, ikizkenar üçgen. Sopsoluk altıgen 

yüz, zorlasam, hani geometrik elemanlar kümesini oluştura­

cak. Burnunun ucunda zaman zaman biriken koptu kopacak 

şeffaf sümük damlasını her seferinde kağıt mendil ile sümkür­

meden siliyor. Ne sümkürüyor, ne hapşırıyor, ne de sarı yeşil 

bir balgam fırlatıyor kaldırımlara . . .  Nezle demek o kadar zor 

işte . . .  (Sarı yeşil demek uygun olur mu? Sahi kaç çeşit yeşil 

vardı? . .  Filizi, tişre, camgöbeği , böcek kabuğu, zümrüt . . .  Ze­

hir yeşili [Sait Faik pek severJ . . .  Sarı yeşil uygundur.) Ucunda 

her birkaç dakikada bir su biriktiren bir burun mu bu? Ne bu? 

(Ne bileyim birader. Psikoloji çalışmalıyım. Daha balık adları­

nı öğrenmek var sırada . . .  Birden kalksın . . .  Ne dersin, Dok­

tor?) 

Birden kalktı. Çayların parası ile Güvercin 'i masaya bırakıp 

çıktı. Etrafa çaktırmadan kapıp Güvercin'i koydum koynuma . . .  

(Kitabı yani .) 


ÖYKÜCÜNÜN ÖYKÜSÜ 223 

Bankamatiğin önünde durdu. Kartı yerleştirdi yuvasına . . .  

Para yok. Kahvehaneden buraya adam gibi yürümüştü. Telefon 

kulübesine doğru yürüyüş atleti kesilmişti yine. On kez parmak­

ladı telefon tuşlarını . Bekledi . . .  Düşmedi. Kapattı, açtı. Bir on 

kez daha . . .  "Para göndermem işsin . . .  Kalmadı . . .  Tamam . . . " 

Devam . . .  (Kimbilir, kimi sömürüyor?! )  

Kalemci çocuk yapıştı eteğine: "Ne olur  ağabey b ir  ka lem 

a l. " Oralı olmadı. . .  Çocuk diretti : "Hadi be ağabey bir kalem 

al. . .  Ne olursun! . . . " Cebini karıştırdı . . .  Zorla bulduğu bozuklu­

ğu verdi; kalemi almadı. Çocuk uzattı ısrarla. Atletik yürüyüşü­

ne geçti . . .  Koşturdu Çocuk: "Hey alsana be! " Önce kalemi ,  

sonra bozukluğu fırlattı arkasından . . .  Kalem ıska geçti , para yü­

rüyüşüne karıştı. Kaldırımın kenarına çömelip ağlamaya başla­

dı çocuk. 

Yol boyunda parkın duvarına tünedi. Cigara üstüne cigara . . .  

Hiç halka çıkarmadı. Laciverde domuzlanan gökyüzüne asılı ye­

ni yetme yıldızlara doğru üfledi durdu dumanı . . .  

llk kez, elleri pantolonunun cebinde yürüyordu . . . .  Tünediği 

yöreden geçerken on yedi izmarit saydım. 

Burnunun dikine . . . Yürüyordu, yürüyordu, yürüyordu . . .  

Gitse evine de bitse bu saçma sapan Dedektiflik serüveni. . .  

Yatsı kalabalığı dağıldı .  . .  Cami avlusuna girip şadırvana yö-

neldi. . .  Dipteki kurnayı açıp deli gibi sümkürdü su yoluna . . .  Ha­

ni nasıl söylesem, burnunun ucundaki o şerefsiz damlanın kö­

küne ot tıkarcasına sümkürdü . . .  

Ayak tabanlarım üşüyor muydu, alev alev yanıyor muydu 

kestiremiyordum . . .  


224 SINIRDA KİŞİLİK BOZUKLUGU 

Birden musalla taşının üstüne fırladı! Gitar çaldı güya kolla­

rında, diliyle . . .  

Bitti mini konser, selamlandı in-cin cemaati . . .  Koptu alkış kı­
yamet. 

Yürüyordu birader . . .  Alabildiğine . . .  Taşa çamura inat yürü­

yordu . . .  

Kah zigzag çiziyor, kah parkelerin simetrik çizgilerinde düm­
düz yürüyordu. 

Yürüyordu, yürüyordu, yürüyordu . . .  Tarabya'da finişe var­

dık. Bir bankın üzerine kıvrıldı. . .  Polis arabası işkillenmeden, 
önce onun ensesinden,  dört bank sonra da benim ensemden 
aktı . . .  Arkamdaki yalının bahçesinden sızan ışığı yelledim Gü­
vercin 'in sayfalarıyla . . .  Yetmiş yedinci sayfa takılıp kaldı başpar­

mağımın ucunda: 

"Yürümek yatıştırır. Yürümede sağalttcı bir güç vardır. Dü­

zen li bir biçimde hep bir ayağı öbürünün ilerisine basma, ay­

nı zamanda kolların ı  ritm ik bir biçimde kürek çeker gibi sal­

layıp soluma sıklığın ın yükselmesi, nabzın hafifçe uyarılması, 

akıp giden havanın deri yüzeyinde duyum/anışı; bütün bun lar 

bedenle zihn i  birbirine yaklaştıran ve ruhu ne kadar dumura 

uğratmış, zedelemiş de olsa, büyüten, genişleten olaylardır. " 

Sırtımdan bir gölge geçti. Ense köküme kadar ürperdim. Bi­

zimki Sarıyer' e dönüyordu. 

Gün doğdu . . .  

ilk Eminönü vapuru bağırış çağırış uzaklaştı . . .  

Saat 9:30'da bankamatikten para çekti. Önce büfeden iki­
şer paket cigara ve kağıt mendil satın aldı. . .  


ÖYKÜCÜNÜN ÖYKÜSÜ 225 

Bir gece uyumadım, sıçana döndüm. Bizimki de ne işmiş be 

kardeşim! Bir lokantaya daldı. . .  Çorbayı, pilavı, yoğurdu, sala­
tayı aynı anda tıkıştırmaya başladı .  . .  Siz deyin üçüncü lokmamı 
çiğniyordum; zıpkın gibi fırlamıştı ayranı ekşi lokantadan . . .  

Oyuncakçıdan şişirilmeye hazır renkli balonlar, konfeti kağıt­
ları, katlı rengarenk fenerler, süsler satın aldı. Sığdırabildiklerini 
özenle koydu paltosunun ceplerine; sığdıramadıklarını paltosu­

nun astarından içerilere saldı. . .  

Pastaneye girdi . . .  Çikolatalar, sakızlar, kuru yemişler, kutu 
meyve suları, yuvarlak küçük bir pasta, mumlar . . .  

Duvarına tünediği parktan b u  kez içeriye girdi . . .  Kuytu bir 
bank seçti; elini kolunu boca etti. Oturdu. Kalktı . Oturdu . . .  
Kalktı. . .  On dakika boyunca yirmi kez saatine bakmıştır. Hiç ci­
gara içmedi. Sakız çiğnedi . . .  Parkın arka girişine yanaşan cart 
kırmızı lüks Alman otomobili iki kez korna çaldı. İrkildi. . .  Arka 
kapı aralandı .  . .  Beş yaşlarında bir kız otomatik adımlarla koştu 
bildik parka . . .  Öyle bir kucaklaştılar ki . . .  

Bankı süslediler . . .  Varın siz hayal edin. Her defasında sihir­
baz edasıyla daldırdı kolunu paltosunun astarına. Zorlasa hani, 
kimbilir belki pamuk beyazı bir tavşan, rengarenk bir papağan 
dahi çıkabilirdi. . .  Kız mumları üfledi. . .  Alkışlara serçeler kanat­
larıyla eşlik ettiler. . .  Resim yaptılar bankın önündeki dümdüz 
betona, yerde buldukları kiremit parçasıyla. Seksek oyununun 
kocaman karelerini çizdiler. . .  Oynadılar zıpladılar. . .  Ağladılar, 

güldüler. . .  Konuştular, sustular. . .  Aksiyonları her arttığında te­
dirgin bir kadın başı uzandı durdu arabanın arka penceresin­
den. Şoför saatler boyu dikiz aynalarını, farları, tamponu par­
lattı durdu; cigaralar çiğnedi. . .  İri yarı, dazlak, kara gözlüklü, ta­
kım elbiseli bir herifti. 


226 SINIRDA KİŞİLİK BOZUKLUGU 

Vakit, karardı gayn. Kız gitmek istemedi . Şoför kopardı çır­

pınan kızı babasının kollarından . . .  Uçarcasına uzaklaştı otomo­

bil . . .  

Bizimki öyle bir telaşlandı, öyle bir öfkelendi ki, dört dönü­
yordu parkı; deli gömleğinden kurtulmak isteyen bir. . .  bir . . .  

Zavallı gibi. . .  "Ne oldu be Aslanım! .  . .  Yalvarırım sakin ol ! "  di­

yordum kendi kendime . . .  Sonunda banka çöktü . . .  Yaş günü 
hediyesi minicik oyuncak bebeği unutuvermişti paltosunun as­

tarında . . .  Sihirbaz çuvalında yani.  . .  Gırtlağımda bir iğde çekir­
deği. . .  

Tuhafiye dükkanından ne aldığını görememiştim . . .  

Mezarlığa girdi. 

İsimsiz, taze bir mezarın toprağına kar beyazı namaz başör-

tüsünü yaydı. . .  

Keçi gibi indi yokuşu . . .  

Eczacı hanıma uzattı reçeteyi. . .  

Meraktan ölebilirdim . . .  

"Ne için ilaç aldı, şimdi çıkan adam?" Kaşlarımın arasındaki 

caydırıcı kararlılık işe yaradı. "Psikofarmakolojik tedavi. . . "  gibi 

bir şeyler kekeledi eczacı hanım. 

Beygir gibi koşuyordu sahil yolunda . . .  

Dalağım şişti. Sancılandım. " Dur be adam! .  . .  Yalvarırım 
dur! " diyordum kendi kendime . .  . 

Durdu . . .  Bir banka oturdu . .  . 

Oturdu . . .  Oturdu . . .  Oturdu . . .  

Uzandı. . .  Uzandı, uzandı, uzandı. . .  


ÖYKÜCÜNÜN ÖYKÜSÜ 227 

Kıpırdamadan . . .  Aman Tannm! . . .  Boş bir ilaç şişesi yuvarla-

nıverdi avucundan . .  . 

Lacivert sihirbaz çuvalını yüklendim sırtıma . . .  

* * * 

işte bu kadar . . .  Yaman bir öykü oldu ha? Ne dersin Dok­

tor? . . .  

Ama önemli olan Ustam ne diyecek? . . .  Koca Apollon! .  . .  Be­

ğenir mi? . . .  Beğenecek diyorsun . . .  Nerdeee . . . O narsisist Dinozor, 

hiçbir şey beğenmez. Her iddiaya girerim. Yann, öyküyü okudu­

ğunda, öykünün sonuna kocaman bir soru işareti koyacak. . .  

"/çim acıyor, Usta " diyeceğim. 

"Öldü mü yoksa Herif?" diyecek . . .  

"Öykünün sonuna koskoca b i r  soru işareti koydun.  Belli 

olm uyor mu yani  karakterin öldüğü?" diyeceğim.  

"Karakteri n için öldü rüyorsun? Hikaye hen üz tatlanma­

ya başlamış" diyecek. 

"Ne hikayesi Usta? Adam gerçekten öldü " diyeceğim.  

"Sen o n u  benim külôhıma anlat.  Git! Yeni  b i r  final yaz. 

Diri lt  herifi! Mesela, lstinye Devlet Hastanesi 'nde midesini 

yıkas ınlar"  diyecek. 

"Yok be Usta! Öykücü o lmayı kaldıramayacağım. Yüre­

ğim ağrıyor. Bitsin bu sevda " diyeceğim. 

"Du r  bakalım, asıl şimdi başl ıyor; yüreğin ağrıdığına gö­

re söyleyecek çok sözün olacak . . .  Yüzüp yüzüp kuyruğuna 

gelmişsin ,  artık . . .  " diyecek. 


228 SINIRDA KİŞİLİK BOZUKLUGU 

"Biliyor m usun Usta? Senin bana yaptığın ı  yedi mahalle 

biraraya gelse yapamaz. Sana saf gerçeği söyleyeyim m i  Us­

ta?!. Herif o gece eski karıs ın ın  evinin ön üne geldi. Sokak­

ta k ıyameti kopardı. 'Beni terk edemezsin ' diye deli gibi ba­

ğı rdı.  Son unda polisler aldı götürdü herifi . . .  Tıpkı sen in ola­

yın gibi"  deyip geçireceğim lafı ibne Dinozor'a . . .  

Biliyor musun Doktor? Hani bir dönem randevularıma hep 

geç gelirdim . . .  Muayenehanenin karşısındaki parkta sana söy-

leyeceklerimin şeylerin provasını yapardım . . .  Nasıl da abando-

ne olurdun terapilerde . . .  Doktorum benim . . .  Kaçık Doktorum, 

benim . . .  

Bir dakika . . .  Bir dakika . . .  Ustamın isteyeceği gibi bir final 

yazayım öyküye. Hastane odasında minik bir sahne: 

. . .. 

"Sen de kimsin?" (Diye sorsun . . .  ) 

Koynumdaki Güvercin'i çıkardım . . .  (Kitabı yani .) 

"Kahvede un u tm uştun . . . " (Desin . . .  Herif ne yapsın? . . .  ) 

Mecalsiz uzattı elini. . .  Kitap, güvercin olup uçtu galiba has-

tane odasının penceresinden . . .  

Ayak ucundaki karyola demirine asılı lacivert sihirbaz çuvalı­

nı (paltoyu yani) silkeledim kucağına . . .  Minik oyuncak bebeğin 

ardından pamuk beyazı bir tavşan, rengarenk bir papağan çık­

tı. . .  (Son.) 

* • • 

işte bu kadar. Hey yavrum hey be ! Öykü dediğin işte böyle 

olur! Şaheser, şaheser . . .  


ÖYKÜCÜNÜN ÖYKÜSÜ 229 

Böyle öykü mü olur? Kim okur bu saçmalıkları? . . .  Hiçbir za­
man öyküyü tam kılamıyorum. Sert bir ilaç yaz bana Doktor! . . .  
Söyle banal Neyim ben? Şizoid miyim? Şizofren miyim? . .  Sınır­
da mıyım? . .  Atayım mı kendimi uçuruma? . . .  

Sen, daha önce niçin sert bir ilaç yazmadın bana Doktor? . .  . 
Paralan cukkalarken iyi değil mi? . . .  Haydi şimdi çek arabanı . .  . 

Ha unutmadan . . .  Sürekli akıntım var. Bel soğukluğu galiba . .  . 
Penisilin filan da yaz reçeteye . . .  


6 

Histrionik Kişilik Bozukluğu 


ŞEKER AYAKKABI 

Değerli konuklarımız; zarif hanımefendiler, kibar beyler . . .  

Sevgili pazarlamacı arkadaşlarım . . .  

Firmamızın ikinci Geleneksel Ürün Tanıtım Toplantısı 'na 

hoş geldiniz, şeref verdiniz . . .  Havalandırma ayarının yükseltil­

mesini rica etsem . . .  Ewet. . .  Harika . . .  Oh! .  . .  Şimdi daha bir üf­

lüyor . . .  

Satış Müdüreniz bendeniz, ayakkabı dünyasına bomba gibi 

düşecek olan yepyeni bir ayakkabıyı tanıtmanın haklı gururu ve 

heyecanı içindeyim . . .  Hani nasıl söylesem? Yüreğimde sanki 

bir kuş, pırpır ediyor. . .  Sizin de kuşunuz pırpır ediyor mu 

ayol? ! .  

Dikkatinizi ve ilginizi lütfediniz, sevginizle beraber . . .  Arkalar­

daki arkadaşlarım önlere doğru gelmeli . . .  Buyurunuz lütfen . . .  

Bakınız, pek çok boş yer var . . .  Ewet. . .  Hoş geldiniz . . .  Buyru­

nuz . . .  Kız . . .  Sen bizim taşra teşkilatımızdan mısın? Ben seni ilk 

kez görüyorum. Maaşallah! Ne giyse yakışır ayol .  Bel, bel değil ,  

kum saati mübarek. Tamam. Otur . . .  Şımarma. Sen . . .  Kel bey . . .  

Kes o bıyıklarını. Ben, kadromda bıyıklı pazarlamacı istemiyo-


234 HİSTRİONIK KİŞİLİK BOZUKLUGU 

rum . . .  Hoşgeldiniz . . .  Harika . . .  iyi olmadı mı? Artık birbirimize 

daha yakınız . . .  Ne demişler? Yan yana, ten tene, can cana; de­

ğil mi ama?! .  

Gördüğünüz b u  ayakkabı . . .  Ay! Pardon . . .  Yansıtıcıyı kullan­

makla görevli arkadaşım, güzelliğime kapıldı herhalde . . .  Eh, bu 

affedilebilir bir dalgınlık tabii. . .  Emre . . .  Ay, inanmıyorum! Em­

re . . .  Hayret bir şey . . .  Emre . . .  Canikom . . .  Ayakkabımızın gö­

rüntüsünü fon perdesine yansıtır mısın lütfen? . . .  Harika . . .  Ev­

vet. . .  

işte ayakkabımız . . .  Ay! Ne şeker şey değil mi? Bonbon . . .  

Lolipop . . .  Lolipop . .  . 

Havalandırmanın ayarı biraz daha yükselmiyor mu? . .  Sağlık 

olsun . . .  Ceketimi çıkarma ihtiyacı içindeyim . . .  izninizle . . .  Ne 

yapayım? Çok ateşli bir kadınım . . .  Hah hah hay . . .  

Gözlerinizi kollarımın ve koltuk altlarımın haşmetinden ala­

madığınızı seziyorum. .  ama ara sıra fon perdesine de bakınız 

canikolar . . .  

Aman! Aklımız raydan çıkmadan, konumuza dönelim . . .  

Bir önceki konuşmacı konuğumuz değerli Profesör beyfendi, 

"Diyabetik Ayak" kavramını, tıbbi terminolojiden mümkün mer­

tebe arındırarak, en net biçimde anlamamızı sağlayarak, pek gü­

zel arz ettiler . . .  Huzurlarınızda, firmamız adına, kendilerine çok 

teşekkür ediyorum . . .  Lütfen, kabul buyurunuz hocam . . . .  

Şimdi sıra "Diyabetik Ayakkabı"ya geldi. Firmamızın diyabet 

hastaları için özel olarak tasarlayıp ürettiği bu ayakkabıya, ben 

isim annesi olmak istiyorum ve "Şeker Ayakkabı" adını veriyo­

rum. Hayırlı olsun . . .  


ŞEKER AYAKKABI 235 

Benim pazarlamacılanm uyuyor mu? Tarihi bir ana tanık olu­
yoruz. Bu noktada salonda bir alkış tufanı kopmalıydı . . .  Dinliyor 
musunuz siz burayı?! .  Tarihi bir ana tanık oluyoruz, diyorum. 
Ayakkabımıza "Şeker Ayakkabı" adını veriyoıum . . .  Hani alkış?! .  

E h  . . .  Gene d e  . . .  Teşekkürler . . .  Uyarmasam . . .  Anlıyorum . . .  
Sütbeyaz kollarımdaki taze damarların simetrik yol tutuşları sizi 

kafadan koparttı tabii. . .  Kafadan koparttınız beni yani. . .  

Bu kadar gırgır kafi diyorum, net olarak konumuza dönüyo­
rum: 

Diyabetik ayakkabı bağcıklıdır. Kan sirkülasyonuna müsaade 
edilecek gevşeklikte bağlanır. Likralı, yani cırtcırtlı da olabilir. 
Aksi formlar kan dolaşımını engeller. Kan, ayağımızdan yukarı 
doğru -böyle- dolaşıyor . . .  Dolaşım bozulmamalı. Cendere gibi 
bazı formlar var piyasada. Değil diyabetik ayak, her ayak için 
sakıncalı . . .  Sakın satın almayın. Sağlığınız için sosyetenizden 
vazgeçin canım, sükse uğruna ne o öyle yumurta topuk, sivri 
burun falan . . .  Hele hele sevgili şeker hastaları için resmen inti­
har . . .  Zaten yüksek kan şekeri kılcal damarlarda yeterince tıka­
nıklığa sebep oluyor. 

Diyabetik ayakkabıda konfor ön plandadır, her türlü estetik 
ayrıntı göz ardı edilmiştir . . .  Ayak parmaklarının refahı düşünü­
lerek, küt burunlu olarak tasarlanmıştır . . .  Şeker ayakkabının sa­
yası, en yumuşak hayvan derisinden -örneğin Kanada Merino­
su' ndan- yapılır. Bu çok yumuşak deri, özel bir işlemden geçiri­
lerek, sayanın hava alma kabiliyeti sağlanmıştır. 

Bir sonraki görüntüyü yansıtalım lüften . . .  Görüntü niye gel­
miyor? Emre! . .  Senin kulağın nerde? . . .  Gözlerin nereye bakı­
yor canikom? . .  Dekoltemden içeri mi daldın? . .  Hayır yani. . .  

Dün gece uyumadın mı? . .  Ne yaptın, dün gece? . .  Yorgunsun 


236 HİSTRİONIK KİŞİLiK BOZUKLUGU 

galiba . . .  En iyisi Hakan devralsın yansıtıcının idaresini. . .  Hayır. 
Geçti artık . . .  Hakan, evet tatlım . . .  Harika . . .  

Kaymaz bir alt taban görüyorsunuz. . .  Sağlam, esnek, şok 

emici . . .  Yerçekimi ile olan çatışmada hep bir sıfır galip . . .  Sıca­

ğı ve soğuğu geçirmez . . .  Kalın . . .  Kauçuk. . .  

Profesör beyefendinin az önce gayet muazzam bir şekilde 

ifade buyurdukları gibi . . .  Ne kadar güzel gözleriniz olduğunu si­

ze daha önce söylemişler miydi hocam? . . .  Alain Delon karşım­

da sanki. . .  Ama sizin gözleriniz ondan daha güzel, hocam. De­

lon 'unkiler göl mavisi ; sizinkiler okyanus . . .  

Sayın Profesör beyefendinin ifade ettikleri gibi ; şeker hasta­

larımızın ayaklarında -ne yazık ki- duyu kaybı görülebilmektedir. 

Ne demiştik? Yüksek kan şekeri , kılcal damarlarda tıkanıklı­

ğa sebep oluyor demiştik. Aynı zamanda sinir sistemiqi de tah­

rip ediyor. Bu tahribat, ayaklan his kaybına uğratıyor. Yanlışım 

olursa, sayın Profesör beyefendi ikaz buyursunlar lütfen . . .  Bu 

iki bozukluk, sadece ayaklarda değil kalp, göz, böbrekte de yı­

kıma neden oluyor: Sevgili şeker hastalan . . .  Aramızda elbette 

şeker hastalan var . . .  Lütfen kendinize iyi bakın . . .  Perhizinizi 

bozmayın. . .  Dikkatli olursanız hastalığı lehinize çevirirsiniz. 

Herkesten uzun yaşayabilirsiniz . . .  

Aynı zamanda şeker hastalarının ayaklarının derisi bir 
genç kız poposu kadar hassastır. Dış etkenden doğacak ya­

ralanma, his kaybından dolayı zamanında algılanmayabilir. 

Zaten kan dolaşımı da zayıflamış olduğu için bu yaralı popo­

ya -pardon- bu yaralı ayak bölgesine kan aracılığı ile besin, 

oksijen, ilaç göndermek zorlaşır. Maazallah, kangren riski 

yüksektir. 


ŞEKER AYAKKABI 237 

İşte Şeker Ayakkabı bir nevi cankurtaran simitidir. Taş, rap­

tiye, çivi batmalarına karşı alt taban kalındır, güvenlidir. 

Ayakkabımız, üretim sürecinde ayağı örseleyecek her türlü 

materyalden de arındırılmıştır. Tek bir metal malzeme dahi kul­

lanılmamıştır. Dikişsizdir . . .  

Bir sonraki görüntüye geçelim lüften . . .  Emre ! . .  Hakan . . .  Bu 

böyle olmayacak. . .  Tamam . . .  Görüntü möıüntü istemiyorum . . .  

Görevli arkadaşlardan biri bana numune ayakkabıyı getirsin lüt­

fen . . .  Çabuk olunursa sevinirim . . .  Yansıtıcıyı da kapatın . . .  De­

ğil mi ama? . .  Gereği yok . . .  Numune ayakkabı geliyor mu? . .  

Sunumum resmen fiyasko oldu. . .  Sizin yüzünüzden. . Elim 

uyuşuyor. . .  Göğüs kafesim sıkıyor. . .  Geliyor mu numune 

ayakkabı? . . .  Ben zaten sürekli baş ağrısı çeken bir kadınım . . .  

A-aa . . .  Ayakkabıyı nasıl getirmek ayol o öyle? . . .  Elini ayak­

kabıdan içeri sokmuş . . .  Hadi tamam . . .  Sağol. . .  Bırakıver ora­

ya . . .  

Bir şey mi var ayakkabının içinde . . .  Ben de şöylece bir so­

kayım bakayım . . .  

Elimi böyle ayakkabının için sokunca aklıma ne geldi .  . .  El­

lerini rakibinin kıspetinden içeriye sokan pehlivanlar geldi .  Ne 

o öyle?! .  Yağlı güreşçilere bir de klip çekmişler. Gözlerime 

inanamadım . . . "O el nerelerde dolaşıyor acaba?" diye düşü­

nüp siz istediğiniz gibi bir fantezi kurabilirsiniz . . .  Ancak Kırk­

pınar etiği buna müsaade buyurmamaktadır, diskalifiye olur­

sunuz ayol . . .  Üstelik artık hiçbir müsabakaya katiyen katıla­

mazsınız . . .  Ben en çok artistik buz pateni sporunu seviyorum. 

tık gençliğimde hep hayal ederdim . . .  Kuğu gibi öyle . . .  Fiziğim 

de müsait. . .  Ama nerde o zamanlar memlekette bu sporu ya-


238 HİSTRİONİK KİŞİLİK BOZUKLUGU 

pabileceğimiz mekanlar? . . .  Sonra zihniyet de yoktu tabii. . .  

Televizyonda hayranlıkla seyrederdim. lrina Rodmina'ya bayı­

lırdım, fiziği tıpkı ben . . .  Rahmetli spiker Kenan Onuk'un yu­

muşak sesiyle anlattığı artistik buz pateni yayınlarını hatırlıyo­

rum da . . .  Hey gidi günler . . .  

Şeker hastalarını o kadar çok seviyorum ki . . .  Canlarım be­

nim . . .  Kolay mı ceplerinde enjektör, insülin falan? . . .  İçim el ver­

miyor . . .  Canikolarım benim . . .  

Görevliler, kürsüye su koymayı unutmuşlar. Bir dahaki top­

lantıyı yine bu otelde tertipleme konusunu, yönetim kuruluna, 

yeniden gözden geçirmesini tavsiye edebilirim . . .  

Kahve molalarında sizin de dikkatinizi çekti mi? Şekerliğin 

yanına bir de tatlandırıcı konmalıydı. Şeker hastalarına hürmet 

de yok galiba bu müessesede. Değil mi ama? Sakarin falan . . .  

istirham ediyorum . . .  inceliklerden, romantizmden uzaklaşıyor 

muyuz ne?! .  Bilemiyorum yani . . .  

Efendim . . .  Bir şey m i  dediniz? . . .  Buyrun . . .  

Ah! Elbette . . .  Yönetim kurulunda bu konuda mutlaka etkin 

olacağım. Şeker hastası elemanlarımıza bu ayakkabı bedava ve­

rilmeli. Çok doğru . . .  Canikom . . .  Sen de mi? . . .  Tip bir mi, tip 

iki mi senin diyabetin? . . .  Anlıyorum . . .  Tamam canikom . . .  

Konumuza dönelim . .  . 

Ortopedik iç taban mikrop tutmaz, bakteri barındırmaz, al­

lerji yapmaz. Bitki liflerinin sıkıştırılmasıyla üretilen bu iç taban­

lıkta tek bir kimyasal malzeme bulamazsınız. İç astar, kesinlikle 

naylon değildir. Şeker ayakkabı, diyabetik ayak için biçilmiş kaf­

tandır. 


ŞEKER AYAKKABI 239 

Şeker ayakkabı, ince bir matematikle tasarlanmıştır. Yüksek­

lik ve genişlik ölçüleri de göz önünde tutulmuştur. Numaralama 

sistemi sıra dışıdır. Her numara dört versiyondan oluşuyor. Ör­

neğin otuz yedi, otuz yedi tam bir bölü iki, otuz yedi tam bir bö­

lü üç, otuz yedi tam bir bölü dört gibi. 

Ayakkabının boğaz bölgesinin bombeli olduğunu farketmiş­

sinizdir. Bu bombe sayesinde ayak bileği yan kemikleri dışarıda 

kalıyor, yürüyüş esnasında sürtünmemiş oluyorlar. Kemiklerin 

incinme riski sıfır . . .  

Sayanın iç tarafına yerleştirilmiş bariyerler var. Bu bariyerler 
dış etkilerden ayağı koruduğu gibi burkulma olasılığını da en aza 

indiriyor . . .  

Suyum henüz gelmedi. . .  Uyuyor mu bu garsonlar ayol? . .  

Ah! . . .  Saygıdeğer Profesör . . .  Sizin konuşmanız sırasında suyu­

nuz var mıydı? . . .  Öyle mi? Çok memnun oldum . . .  Talihsizlik 

benden yana olsun . . .  Nihayet su geldi. . .  Aman da aman! .. Ner­

desin sen kuzum? .. Koyuver oraya . . .  Tamam . . .  Git . . .  Yandım 

ayol. . .  izninizle bir yudum içeyim . . .  Oh! Çok şükür . . .  Alevler çı­

kacaktı az kalsın ağzımdan . . .  

Ayakkabıyı izninizle giyiyorum. . .  Tanıtım maksatlı tabii. . .  

Şeytan kulağına kurşun. . .  Aman, Allah muhtaç etmez inşal­

lah . . .  O kadar rahat ki , sanki ayağımda yok . . .  

Şeker ayakkabı ile doğru duruş ve doğru basış sağlanabili­

yor . . .  Muhteşem . . .  A-aa . . .  Belim ağrıyordu; ayakkabıyı giy­

dim; vallahi geçti . Pazarlanırken bu unsur da vurgulanmalı. 

Ay! . .  Tay gibi oldum ayol . . .  Zıp zıp zıplayasım geliyor . . .  Alt­

mış . . .  Yetmiş . . .  Ay! . . .  Biri bana " Dur" desin . . .  Ay! .  .. Nefesim 

kesildi vallahi. . .  


240 HISTRIONİK KiŞİLİK BOZUKLUGU 

Ülkemizde aşağı-yukarı beş milyon şeker hastası olduğu sa­
nılıyor. Sayın Profesör bu rakamı onaylıyor sanıyorum . . .  Teşek­
kür ederim . . .  

Şeker ayakkabımızı, diyabet derneklerine, tıp fakültelerinin 
endokrin bölümlerine tanıtacağız. Daha sonra eczanelere ve 
seçkin ayakkabı mağazalarına pazarlayacağız . . .  

Başarılar . . .  

Üçüncü Geleneksel Toplantımız önümüzdeki bahar yine bu 
beş yıldızlı otelde olacak. 

Ve size -üzerinde henüz uzmanlarımızın titizlikle çalıştığı­
yepyeni bir başka ayakkabı tanıtacağım. Fikir ve isim annesi yi­
ne benim. 

Küçücük bir ipucu vereyim.  Bu afrodizyak bir ayakkabı ola­
cak. . . Ötmeyen kuşlar ötecek. . .  Ötenler, daha da şakıyacak . . .  

Gönlünüz hep aşk dolu olsun . . .  Sevgiyle kaim . . .  Sevgili ca­
nikolarım . . .  

Şimdi siz güzel güzel seminerlerinize devam edin. Konuşma­
cıları dikkatle dinleyin. Akşama hepinizi veda balosuna bekliyo­
rum. Ben gideyim, balo hazırlıklarını denetleyeyim. Yoğun istek 
üzerine kanto yapacağım . . .  Üç de yetmez, beş tane . . .  Beş de 
yetmez, yedi tane . . .  Ver . . .  Ver . . .  Ver . . .  Ver. Ver Allah'ım ver! .  . .  
Ay! Ben on istiyorum . . .  Daha çok var, ayol . . .  Henüz dört tane 
eskittim . . .  Öpüyorum . . .  Hoşçakalın . . .  


7 

Narsisistik Kişilik Bozukluğu 


MELEZ D İ LBERLER 

Hocanız sınıftan içeri giriyor ve siz ayağa kalkmıyorsunuz . . .  
Ayağa kalkacaksınız da  benim başım göğe mi erecek ve/veya 
ayaklarınıza kara sular mı dökülecek? . .  

Lakin . . .  Kulakta küpe, saçlarda jöle pehlivanlar ve/veya gö­
bek deliklerini teşhir eden suzidiller olarak üniversiteye erişen 

bir yitik nesle; saygı denen olgunun, sınırsız başarıya, kusursuz 
sevgi ve güzelliğe ulaşma yolundaki mihenk taşı olduğunu bel­
letmek çırpınışlarının boşunalığı, beni her sene başında olduğu 
gibi bu sene başında da derin üzüntü denizine gark etmiştir. 

Gerçi bu hususta size düşen kusur payı pek azdır, evlatlarım. 
Ben, gerek sahasının emsalsiz bir profesörü olarak, gerek sa­
natçı ve gerekse bir sanat teorisyeni olarak ve gerekse de üçlü 
kararnameyle devletimizin yüksek bürokrasisine atanan liyakat­
li üst düzey yönetici olarak; değişik atmosfer ve platformlarda, 

saygı ve disiplinin hayatiyetini, beynimdeki bilgi ve tecrübe de­
posunu harmanlayıp, yüreğimden süzerek, belagat dolu, şifa! 
ve/veya yazılı olarak arz etmiş olduğum bildirilere; yeteneksiz 
yetkililerce, algılama fakiri akademisyenlerce, sanatçı geçinen 
zenaatkarlarca dudak bükülmüş ve kavrayışsızlık gösterilmiştir. 


244 NARSİSİST KİŞİLİK BOZUKLUGU 

Salt bu konuda değil; daha pek çok hayati, içtimai, kültürel ko­

nularda da -ne yazık ki- bu böyle olmuştur. 

Size bir soru sorayım: 

"Hususi meziyetlerle dolu, bilimde sınırsız başarıyı arayan, 

fikri deha; güzel bir memleket, toplumsal mutluluk düşlemlerini 

gerçek kılmak için didinen bir beyin,  anlayışsızlıklar ve duyarsız­

lıklar karşısında ne yapar? . .  " 

Ben cevap vereyim: "Göç eder! " 

"Peki bu beyin, nereye göç eder? . .  " 

Kendisine kıymet verilen yerlere . Frekansına uygun atmos­

ferlere . . .  Sonuçta hocanız, en verimli dönemlerini, onlarca yıl, 

dünyanın on ayrı bölgesinde, yirmi ayrı üniversitenin yirmi fa­

kültesinde, kırk kürsüde, şanla şöhretle, hürmet görerek tüket­

ti. . .  

Bir yoğun çalışma günündeydim; hiç unutmam. . .  Üç ayrı 

konuda yetiştirmem gereken üç makaleyi birarada yazıyorum; 

kapı çalındı. . .  Bir de baktım, karşımda önleri ilikli bir biçimde, 

kendilerine has selamlarını vererek Japon Rektör, girdi odama. 

Elinde, dönemin başbakanımız imzasıyla sonuçlanmış bir faks 

mesajı metni. . .  Anladım tabii . . .  Tahminlerimde yanılmam. 

Memleketime geri çağrılıyorum . . .  Japon Rektörün, ödenekleri­

m in arttırılacağı ve benzeri ikna ve akıl çelme vaazını duymu­

yordum bile . . .  

Kafamda şu düşünce şimşekleri çakıyordu: "Ben, beni anla­

mayan zihniyetlere küskünüm. Ancak, öğrencilerim için, evlat­

larım için geri dönmeliyim. "  Başbakanımızın ricasını kırmak ise 

olası değildi elbet. 


MELEZ DİLBERLER 

"Devran dönmüştür; nihayet" diye düşünüyordum. 

Lakin geldim gördüm ki eski hamam, eski tas . . .  

Sevgili evlatlarım . . .  

245 

Bu küçük girizgahtan, önemli ibretler elde ettiğinize dair 
zannımı, boşa çıkarmayacağınızı umuyorum . . .  

Dersimize geçelim. 

Sizler, yarının sanatçıları olacaksınız belki de. Unutmayın . . .  

Sanatçı yetiştiren hocalara, kırk yıl değil ,  seksen yıl köle olun­

malı; onların elleri iki kez öpülmeli. . .  Değil ayağa kalkmak . . .  

Dersimiz Sanat ve Edebiyat. . .  Her tiyatro öğrencisinin -ol­
mazsa olmaz- meşguliyetleri. . .  

Bu dersimizin, daraltılmış konusu: Sanatımızın Melez Dilber­

leri. . .  

'Melez Dilberler' kavramını terminolojimize bendeniz kazan­

dırmıştır . . .  

Şimdi. . .  

Arapça 'sanat' kelimesinin kökü 'sun' ,  'yapmak' ve 'yarat­
mak' ;  dolayısıyla 'sun '1' kelimesi de 'yapmacıklık' ve 'sanatsal' 
anlamlarını taşır. 

Ağaç sanat değildir; lakin resmi -yapmacığı- meydana geti­
rildiğinde sanat olur. 

Hatta, gerçeğine benzedikçe eserin sun'iliği azaldığından, 

sanat değerinin de azaldığını düşünürüz. Soyutlama, deformas­
yon, metafor gibi tekniklerin aslında gerçek'ten uzaklaşmak ve 
sun 'iliği arttırmak yoluyla sanatın yakalanması teknikleri oldu­
ğunu biliriz. 


246 NARSİSİST KİŞİLİK BOZUKLUGU 

Hayat ve tabiatın gerçekliği, her yeniden doğumda tekrarla­

narak pekişir. Nasıl ki tabiat kendi gerçeğini tekrarlayarak tabi­

Tleşiyorsa, sanat da kendi ürün'ünü yeniden ve yeniden çoğalt­
tığında tabilleşir ve bir gerçeği tekrarladığı için de bir daha 
sun '!!eşmesi mümkün olmaz. 

Bu sebepledir ki, sanat eseri kendi kopyası olan üretim '!er­
den kaçınır ve 'sun'! yaratımlara' inanır. Bir tablonun kopyası 
artık sanat değil ,  röprodüksiyondur, benzeri 'pastiche'tir. Bir 

heykelin aslına uygun ebatta da olsa, kopyalarını yapana 'sa­

natkar' değil, 'zenaatkar' denir. 

Çizmeyi biraz aşayım: Bestekar sanatçıdır, bestesi de sanat 
eseri. . .  

Ben, bu tespitimi, çok büyük, çok önemli bir uluslararası 
sempozyumda dile getirdiğimde kıyameti koparanlar oldu. Mik­

rofonu kapanlar oldu. Mikrofonu kapanlardan biri " şöylece 

edepsizleşti : "Vay Hoca! Sen biz orkestra sanatç·ılarına hakaret 

mi ediyorsun?" Bir başkası aldı mikrofonu: " Biz operacıları kü­
çümsüyorsun! .  . .  " "Kardeşim" dedim. "Besteyi çalanlar ve/veya 
söyleyenler sadece zanaatkarlardır; sanatçılıkları ise ancak enst­

rümanları ve/veya sesleri kadardır. " 

Yine arkalardan bir el kalktı, mikrofonu istedi; yaylı tambur­
cuymuş: " . . .  Efendim . . .  Biz bazen taksim icra ediyoruz . Buna ne 

diyeceksiniz? . .  " 

"Siz" dedim. "Bu genellemeden kısa bir müddet için kurtu­

labilirsiniz; tıpkı Batı müziğinde ' improvise' müzik icra edenler 

gibi. . .  " 

Öyle değil mi sevgili evlatlarım? Örneğin Mozart'ın bir kon­
çertosunda 'cadence'ların notasını yazmayıp yorumunu icracı-


MELEZ DiLBERLER 247 

ya bırakması, onu çalan bir piyanisti sanatkar yapmaya yet­
mez . . .  

Bir mimarın sanat değeri taşıyan çizimlerini binaya dönüş­
türdüğü için 'sanatkar' sayılan inşaat mühendisine, müteahhite 
veya taşarona rastlanmamıştır. 

Şimdi yine çizmeyi aşacağım bakalım, siz tiyatro öğrencileri 
itiraz edecek misiniz? 

Yine bu sebeple, tiyatro oyuncuları da sanatkar değil, aynı 
mizanseni bazen yüzlerce kere tekrarlayan zenaatkarlardır. 

Tamam . . .  Kaynaşmayın . . .  Kaynaşmayın . . .  'Zenaatkar' sıfa­
tını hiçbir aşağılama maksadı taşımadan, sadece bir tesbit için 
kullanıyorum. 

Kesin patırtıyı. . .  

Asıl konumuz olan 'Melez Dilberler'e dönüyorum. Kesin pa­
tırtıyı . . .  Bakınız . . .  Kesin patırtıyı. . .  Biz meslektaş olacağız. Ben 
size kendimden örnek vereyim.  Gerçek, komple bir sanatçıyım 
ben! Nasıl mı? Benim prodüksiyonlarımı göz önüne getiriniz. 
Oyun yazıyorum. Oyunumu yönetiyorum. Gerektiğinde ben de 
rol alıyorum. Son dört oyunumun müziklerini de ben yaptım . . .  
Demek ki ben 'en'im ! . .  

Edepsizliğe tahammülüm yoktur . . .  Kesin patırtıyı . . .  Üniversite 
Yüksek Disiplin Kurulu Başkanı olduğumu da belirtmeliyim . . .  

Evet . . .  Anlıyorum . . .  Tiyatronun çeşitli sanatçılardan kurulu 
bir ekip işi olduğunu savunan teorisyenler var, elbette . . .  

Diyorlar ki "Dekoratör dahi gerekirse mizansene karışmalı . "  

Ama ben, en nihayet bir marangoz parçasını , sanatıma do­
kundurtmam. Ben ona ne yapacağını emrederim. Hatta onurı-


248 NARSİSİST KiŞİLİK BOZUKLUGU 

la muhatap olmam. Reji asistanıma istediğim tasarımı anlatı­
rım; dekoratör ya da terziyle o muhatap olur. Son tahlilde, son 
kararı ben veririm . . .  

Bir gün -yine hiç unutmam- benim yazdığım bir oyunda, bir 
aktör, diyaloğu kendi istediği gibi değiştirerek söylüyor. Hemen 
müdahale ettim. "Sen" dedim. "Ben, o diyaloğu hangi felsefe 
taşlarından yontarak yazdığımı nasıl bileceksin?! .  Sen, hayatın­
da tebrik kartı yazmamış bir adam; koskoca bir yazarın tek bir 
kelimesine müdahale edemezsin . . .  " Neyse . . .  

Bu konuya, yüksek lisans sınıfına erişecek olanlarla ileride 
tartışmak üzere son verelim. 

Gelelim Sanatın Melez Dilberlerine . . .  

Modern sanat, komşu sanatlarla ilişkiye geçti. Sanatların ev­
liliklerinden melez dilberler doğdu . . .  Adeta tek ve büyük bir sa­
nata doğru gidişten söz edebiliriz. . .  Geleceği görebiliyorum . . .  
Ve fakat siz sevgili evlatlarım henüz merdiVenin ilk basamağın­

dasınız. Kafa karışıklığınıza sebep vermemek için basit birleş­
melerden doğan Melez Dilberleri öğreteceğim önce. Son sınıfa 
geldiğinizde de nihayet hocanızın Bileşik Sanat Teorisini daha 
net algılayabilesiniz . . .  Evet. . .  

Bu Melez Dilberlerin babaları genellikle edebiyattır. Şöyle de 
diyebilirsiniz; Melez Dilberler, genellikle edebiyatın damat oldu­
ğu evliliklerden doğuyor. 

Demek ki aslında edebiyatın diğer sanatlar içindeki ortaklık 
payı daha fazladır . . .  

Edebiyatın galiba en eskiye uzanan ilişkisi müzik ile. Enstrü­
mantal müzik 'saf' müzik sanatıdır. Buna ne zaman ki güfte ka­
rışır, ortaya bir Melez Dilber çıkar. . .  Türküler, şarkılar, Melez 
Dilberlerdir. 


MELEZ DiLBERLER 249 

Daha büyük formlara bakalım: 'Opera' ,  'oratorio' gibi ha­

cimli formlarda da metin edebidir. Opera ve oratorio Melez Dil­

berlerdir. 

Müzikallerin bestekarları kadar, libretto yazarlarının da 

önemsendiği asırlar yaşandı. Şimdilerde sadece müzik sanatının 

ürünü olarak gördüğümüz 'müzikal 'ler yalnız beste değil, bir o 

kadar da güftedir ve librettosuz halleriyle hiçbir niteliğini, ismi­

ni koruyamaz. İçinden edebiyatı çektiniz mi yere yığılıveren hiç­

bir müzikal form, sadece müzik sanatının ürünü sayılamaz. De­

mek ki 'müzikal' Melez Dilberdir. 

Sahne sanatlarında da durum farklı değil. Tiyatro da; müzik, 

edebiyat ve sahne sanatı özellikleri gösteren operet de edebi­

yatsız olamayan formlardır. 

Melez Dilberlerdir . . .  

Eskiden tiyatroya edebiyatın bir dalı gibi bakılırken, özellikle 

son çeyrek asırda tiyatro bağımsızlığını ilan etti . Oysa, malze­

mesi söze dayanan sanatlar, edebiyat ile akrabalıklarını inkar 

edemezler. Tiyatronun da kendisini edebiyattan bağımsız, özel 

bir form olarak görebileceği yegane alan pantomimadır ve 

onun haricinde hiçbir tiyatro türü edebiyatsız var olamaz. Bizde 

Oğuz Aral 'ın kurduğu ve takipçisi çıkmadığı Sözsüz Oyun Tiyat­

rosu'ndan başka bu dikkati taşıyan bir hareket hatırlamadığımı 
eklemeliyim. Bu arada, "Oyun metni mi sanat eseridir, yoksa 

metnin sahnelenmesi mi?" sorusu da kendine bir cevap bulu­

yor. 

Sinemaya bakalım . . .  'Senaryo' denen fiktif metinsiz, film çe­

kilemez. Sessiz filmler dahi, beyazperdeye yansıyan diyaloglar 

ve açıklamalara muhtaç kalmıştır . . .  Şimdi diyeceksiniz ki Grif-


250 NARSİSİST KİŞİLİK BOZUKLUGU 

fith sineması hariç. Ancak Eisenstein şöyle yazıyor: "Griffith , 

uyguladığı pek çok sinema tekniğini Dickens'ın romanlarından 

çıkarmıştır . . .  " 

Resim de edebiyattan bir obje ve suje olarak uzak kalmayı 
başaramaz; en azından bir iki dalında. Bazen, minyatürler tas­
vir ettiği metinle karışır . . .  Kaligrafi sanatı , hele 'hüsn-i hat' adı 
altındayken, şiirle kaynaşıverir . . .  Tablolar için yazılmış şiirler, şi­
irler için yapılmış tablolar vardır. Bunlara, Melez Dilberler de­
meyeceğiz de ne diyeceğiz? . . .  

N e  yazık ki vaktimiz dar; dersimiz bitmek üzere . . .  

Karikatür, tercüme, adaptasyon, fotoroman gibi başka Me­
lez Dilberlerden önümüzdeki derslerde söz açacağım . . .  

Bakınız evlatlarım . . .  

Komple bir sanatçı olmak çok zordur. Ben bu uğurda kafa 
yoruyorum. Dünyada kıskandığım tek bir şahsiyet vardır. O da 
Wagner'dir. Wagner'in müjdelediği "Gesamtkunstwerk*" ger­
çekleşmeye başlıyor. Yani 'Birleşik Sanat Yapıtı' .  Öyle bir pro­
düksiyon planlıyorum ki sahnede; bütün sanat verilerinden mü­
rekkep müthiş bir kompozisyon gerçekleştireceğim . . .  Wagner 
bugün sağ olsaydı; kıskançlıktan kudururdu. 

Bu büyük yapım karşısında, benim için, -demokrasiye ara 
verilen bir dönemde- bir gecede profesör oldu diyenler, karın 
ağrılarından dolayı pahalı özel bir hastaneye yatacaklar ve ult­
rasonda hiçbir şey görülmeyecek. Çünkü karın ağrılan, fesatlık­
tan kaynaklanacak. 

Bununla beraber, yaşarken heykeli dikilmesi gereken sanat­
çı ve bilim adamı olarak bendenizin hak kazanmış olduğunu bü­
tün eleştirmenler, teslim edecekler. 


MELEZ DİLBERLER 251 

Dersimiz bitmiştir . . .  

Asistan aday adayları, sık sık odamı ziyaret etmeli. Derlen­
mesi gereken makalelerimin dosyalanmasına yardım etmek 
onurunu kazanmalılar . . .  

Çok çalışınız. Dünyayı sanat kurtaracaktır . . .  

Fakülte gazetesinde, en iyi giyinen hoca seçilme onurumu 
oylarıyla destekleyen evlatlarıma da teşekkürler . . .  

Hadi bakalım . . .  Aranızda bir kura çekin . . .  Bakalım, hangi­
niz, çantamı odama kadar taşıma şerefine nail olacak? . . .  

Çocuğum, sen bir koşu rektörlüğe git. "Hoca, çift şoförlü bir 
araç istiyor" de. Doktor randevumu kaçırmayayım. Benim için 
çok özel bir tedavi uyguluyor . . .  Kızım; sen de orta şekerli bir 
kahve al getir odama, kantinden . . .  Henüz ben sınıftan çıkma-
dım; siz çıkmaya davranıyorsunuz . . .  Orta mektep mi burası? 
Koşma çocuğum! Yavaş! .  . .  Dikkat et! Hayvan oğlu hayvan . . .  

• Oyun metnindeki 'Melez Dilberler' ile ilgili bilimsel yaklaşımlar, Dr. M .  Ka­
yahan Özgül 'ün Edebiyatın Melez Güzelleri adlı makalesinden alınmıştır. 
Bak. Sadık Tura! Armaganı, s. 146 vd . . .  


8 

Çekingen Kişilik Bozukluğu 


YILIN AŞÇISI 

Hangi televizyondan geliyorsunuz? . .  Öyle mi? . .  

İyi bir söyleşi yapamam, sanının . . .  Başladınız mı çekime?! .  

Hay Allah ! . .  Konuşayım mı? . .  Tamam . . .  

lşyerinde görünen biri değilim, işimin tabiatı gereği. Lokan­
tanın ardında, mutfaktayım. Aşçılık, müşteri ile bire bir ilişki ge­
rektiren bir mesleki etkinlik sayılmaz. Yaptığım iş ile karşı kar­
şıyadır müşteri . Ben bu açıdan işine aşık bir insanım. Mutfakta, 
tek başıma, kendimi rahat hissediyorum. Malzemelerimle, araç­
gereçlerimle haşır neşir olarak çalışmak beni mutlu ediyor. 

Çok ender olarak servis salonuna çıkarım . Bazen yemeği 
çok beğenen müşteriler oluyor. Benimle tanışmak istiyorlar. 
Patronumun rızası ve ısrarıyla, onlarla ayaküstü hoş beş ettiğim 
olur. Hemen yüzüm kızarır, ağzım kurur; mutfağıma dönerim . . .  
Nasıl? . . .  Hızlı . . .  Konuşayım . . .  

i lk patronum bir meyhaneciydi. Meyhanedeki her masaya 
oturur, hal hatır sorar; her masada bir rakı kadehi olurdu. Ben 
onu servis penceresinden gözlerdim. Her masanın nabzına gö­
re şerbet vermeyi bilirdi. Çoğu masalar geyik muhabbetindedir. 


256 ÇEKİNGEN KİŞİLİK BOZUKLUGU 

Ama sanat, siyaset, felsefe, spor mevzularının konuşulduğu ma­
salarda da lezzetle tartışmalara katılırdı. llk patronum Fevzi Us­

ta, nur içinde yatsın, tam bir hayat bilginiydi. Daha da mı 

hızlı? . . .  

Kendisini örnek almamı çok istemiştir. " lleride belki de iş­

letmeci olacaksın. insanlarla ilişki kurmak bir sanattır; hadi 

bakalım bu gece müşterilerle sen ilgilen, ben mutfakta nöbet­

te kalayım" derdi. Nerdeee? . . .  Sohbet etmeyi beceremem . . .  

Ne bileyim . . .  Mahcup düşeceğimden korkardım. Pısırık büyü­

düm . . .  iki lakırtıyı biraraya getirmek kolay değil . Albenim de 

yoktur. Alay edilmekten korkardım. İçkili ağızlar alaya yatkın­

dır zaten . . .  Nasıl? . . .  Daha seri. . .  Konuşayım . . .  

Sonuçta işletmeci olmadım. Olamam da . . .  Çoğu insan eleş­

tiricidir. Hatta aşağılayıcı ve dışlayıcıdır. İşletmecilik rolü de ya­

pamam. Eninde sonunda "gerçek" beni bulup çıkaraeaklardır. 

Aşağı ya da yetersiz görünmeye katlanamam. Hçıklı-haksız; ağ­

zı olan konuşuyor . . .  Nasıl? . . .  Haaa. Asıl konu . . .  

Bu yıl Aşçılar Birliği Derneği tarafından yılın en güzel yeme­

ğini yapan aşçısı seçildim. Ödül töreninde dizlerim titredi .  Avuç­

larım ter içinde kaldı. Küçük bir konuşma yapmamı istediler. 

Zar zor bir teşekkür edebildim mi, hatırlamıyorum. Ödülüme 

sevinemedim. Bütün bir gece uyku tutmadı, kürsüdeki halimi 

düşündükçe . . .  Zaten patronumun ısrarıyla katılmıştım yarışma­

ya . . .  Bundan böyle kim ısrar ederse etsin , herhangi bir etkinli­

ğe katılmak mı?! . Tövbe . . .  Pek seri konuşamadım gene ama . . .  

işte böyle . . .  Bitirelim mi artık çekimi? . .  Mutfak sıcak. Ben 
alışığım da siz tabii . . .  

Efendim? . . .  


YILIN AŞÇISI 

Ödül alan yemeğimin tarifini vereyim: 

1/2 deniz levreği 

1 adet patates . . .  

Efendim? . . .  

257 

Haa . . .  Önce tabii. . .  Yemeğimin adı: "Rakı ve Dağ Kekiği ile 
Terbiyeli, Patatese Sarılmış Deniz Levreği" 

Efendim? . .  

Ben hayatımda tek başıma gidip de bir lokantada yemek ye­
medim . . .  Niçin sordunuz? . .  Efendim . . .  

Evde yemekleri karımla annem yapar. . .  Nasıl? . .  Ben yap­
mam . . .  Babam kızar . . .  Örfümüz böyle . . .  Ben, babamın yanın-
da çocuklarımı da sevip okşayamam . . .  Öyle . .  . 

Bitti mi çekim? . .  Oh! . .  Ter içinde kaldım . . .  İyi bir röportaj ol-
madı, tabii .  . .  Sürçen yerlerini . . .  Dilimin; budarsınız . . .  Yarım kal­
dı . . .  Yemeğin tarifi . . .  Ha, tabii . . .  Alt yazı. . .  Montajda . . .  Daha 
iyi . . .  Levrekler kızardı . . .  Kameraman arkadaşlar falan . . .  
"Tadına bakalım" demişlerdi. . .  


9 

Bağımlı Kişilik Bozukluğu 


SEPETIOPU 

Gümüşidmanyurdu Spor Kulübü Taraftarları Derneği Yıldız 

Kız Basketbol Kursu'nun Sevgili Öğrencileri . . .  

"Bu adam da kim?" diyeceksiniz. Ben, antrenörünüzün ko­

casıyım; yani, antrenörünüz benim karım. Karım, bugünkü ça­

lışmanıza biraz gecikerek gelecek, önden beni gönderdi . Dün­

kü idmanınızda diş dolgusu düşmüş, bütün bir gece sızlandı dur­

du; beni de uyutmadı, sabahı ettik anlayacağınız. Gerçi sürekli 

mızmız, ekseriya asabidir ya, neyse . . .  Biraz sonra burada olur, 

herhalde. Sabah erkenden diş doktoruna bıraktım. Kendisi ge­

lene kadar, size anlatmam için bazı notlar tutturdu, teorik bazı 
bilgiler . . .  Aslında programınızın birinci saatinde hafif ter idma­

nı gözüküyor. İdman yaptırmak benim harcım değildir, gerçi bu 

teorik bilgileri de net olarak aktarabileceğimden kuşkuluyum .  

Madem anlatmam gerek, ben de anlatayım bari. 

Basketbol ile uzak-yakın ilgim yoktur. Tarih öğretmeniydim; 

bir yıldır, emekliyim . . .  Karım, beden eğitimi öğretmenliğinden 

emekli olur olmaz bu derneğin spor kurslarında çalışmaya baş­
ladı. Altı-yedi branşta antrenörlük lisansı vardır. Ben, genellikle 
evdeyim. Karımın talimatlarına göre gerek evi toplarım, gerek-


262 BAGIMU KİŞİLİK BOZUKLUGU 

se de bahçeyle haşir neşir olurum. Karım, gündelik programı­

mı geceden listeler . . .  Bahçe uğraşı, stresi azaltıyormuş. Ben bu 
görüşe pek katılmasam da herkes öyle söylüyor . . .  

Karımın talimatı üzerine, yani ricası üzerine ki emir telakki 

ederim; yazdırdığı bilgileri size aktaracağım. Bu ricaya, boyun 
eğmekten başka çare yok tabii .  . .  Bu sebeple dershanede top­

landık. Karım gelince, idman sahasına çıkacaksınız . . .  

Örneğin, güllerimize salyangoz dadandı . . .  ilaçlamak gereki­

yormuş; kovunca gitmiyor meretler . . .  "En azından on beş gün­

de bir bahçıvan gelse" diyorum. "Sen, bostan korkuluğu musun 

?! " diyor karım . . .  Haklı fakat; bahçede Victoria gülleri var, Ja­

pon gülleri var; bunlar çok değerli güller; bakımları için bir bah­

çıvanın desteği şart . . .  Haçlama yapmanın bir yolu yordamı var­

dır. Yanlış bir şey yaparsam, nebatatı telef ederim diye korku-

yorum . . .  Ya ilaçlama yaparken zehirlenirsem! . .  Çaresiz . . .  Tek 

başıma . . .  Bahçede . . .  
Niçin gülüyorsunuz? . .  Ha anladım. . .  Konuşurken genellikle 

yanağımda bir tik oluşur. Mani olmaya gayret sarf edeceğim. 

Asabiyimdir de biraz . . .  Özür dilerim . . .  Kulak asmayın . . .  

Konuya geleyim artık. Geliverir de! . .  Gevezelik ederken ya­

kalarsa, yandım! . . .  
Aslında . . .  Aklım da onda kaldı . . .  Ben, tek başıma doktora 

gidemem . . .  Bir gün, gülleri buduyorum . .  Baş parmağıma koca-

man bir diken batmasın mı! Karıma açtım telefonu, "Çabuk 

gel" dedim, "Galiba parmağım kırıldı . "  Hayır yani, diken battı 

desem önemsemeyip gelmeyecek . . .  Neyse. . .  Mızmızlana mız­

mızlana geldi . Gerçeği görünce çileden çıktı tabii . . .  "Beni he­

men doktora götür" dedim. "Bunun için doktora gidersek, dok­

tor bize kıçıyla güler" dedi. "Bak" dedim. "Tetanos olursam gü­
nahı boynuna. "  Sonunda doktora gittik tabii . . .  


SEPETIOPU 263 

Dişçi ne yapıyor acaba şimdi zavallıma? Diş tedavileri çok 

pahalıymış. Sosyal güvencemiz var. "Sigorta Hastanesi'ne gide­

lim" dedim. " işlemler uzun sürüyor, ağrıya da dayanamam" de­

di. Dayanamaz, canı tatlıdır . . .  Mızmızlana mızmızlana gelir şim­

di; dünyanın parasını ödedim, diye . . .  Ne kirli çıkıdır o . . .  Yüklü 

bir mirasa da kondu. Koklatmaz ama . . .  Bankada, gizli hesabı 

var. Ben, meteliksiz gezerim. Emekli maaşımı olduğu gibi eline 

veririm. Benim cüzdanımda limitli bir kredi kartı var. Var da kul­

lan kullanabilirsen. Ödeme günü geldiğinde ne halt edeceğim? 

Çaya, sigaraya kredi kartı çekmiyorlar zaten. Kırk yılda bir 

emekliler lokaline giderim. Çayı kahveyi arkadaşlar ısmarlar; si­

gara otlakçılığı yaparım . . .  
Bu eşofmanı malzeme deposundan verdiler. Emanet. Ema­

net gibi duruyor zaten. Şapka da öyle. Kursunuzun havasına 

uygun olsun diye, karım istedi böyle giyinmemi; cep telefonun­

dan malzemecinize talimat verdi. Her neyse, bırakalım bunu . . .  

Biliyor musunuz? Yakında sık sık görüşeceğiz sanıyorum. 

Karım, burada görev almamı sağlayacak; haftada birkaç gün ya 

da günde üç dört saat . Kayıt işlemleri yapabilirmişim; malzeme­

ci yardımcısı olabilirmişim . Dur bakalım. Servis şoförlüğü fa­

lan . . .  Yakında başlayacağım galiba . . .  

Uzak olayım, istemiyor; ben, karımın ayrılmaz bir parçası­

yım.  Hayranım kendisine. Benim için olanaklarını seferber edi­
yor. İş buluyor. Benimle işbirliği kurmak istiyor. Beni buraya 

göndermesi, size ders vermemi istemesi de bunun bir gösterge­

si zaten. Bu konular karşısında yetersiz olmama rağmen . . .  

Özür dilerim . Hemen konuya geliyorum. Notlarıma bakıyo­
rum . . . O kadar hızlı dikte etti ki -cadalozum benim- kendi yazı­

mı okuyamıyorum . . .  'Basketbol' . . .  : 'Sepettopu' demek'miş. 
Bunu minikler bile bilir be! Ha hay ! .  . .  Öyle değil mi? . . .  Niçin 


264 BAGIMLI KİŞİLiK BOZUKLUGU 

yazdırdıysa? . .  Belki 'konuya giriş' babında yazdırmış olabilir; 
şimdi günahını almayalım . . .  Belki de bugün ilk dersin miniklere 
olduğunu zannediyordu . . .  Alık karım benim. . .  " 'İngilizce bas­
ket' :  (iki nokta üst üste) 'Türkçe sepet' demektir. " " 'Sepet' (iki 
nokta üst üste): Sepettopunda (yani basketbol oyununda) sayı 
yapılacak yer"miş . . .  Köşeli ayracı varmış . . .  Pardon! "Köşeli ay-
raç aç, 'çember' yaz; köşeli ayracı kapa . . .  Çember de deniyor-
muş sepete . . .  " Not alıyorsunuz değil mi? . . .  "Bu, 0 ,45 metre ça-
pında demir bir çember olup, altında bir ağ asılıdır; bu ağa file 
de deniyor" muş . . .  Not alıyorsunuz değil mi? . .  Neden? . .  Efen­
dim . . .  Bunları kargalar da mı biliyor? . .  Öyle ya. Ha hay . . .  Ama 
ben bilmiyordum; mesela çapının 0 ,45 metre olduğunu bilmi­
yordum . . .  En azından çapını not etseniz . . .  Neyse . . .  Ben göre­
vimi yerine getirmeliyim: 

''Çember ile ağ, bir 'sepet' biçimindedir. Sepettopu oyunu­
nu bulan . . .  " Basketbola, sepettopu mu deniyor artık? . .  Basket­
bola, basketbol deniyor, değil mi? . . .  - Cadaloz niçin böyle yazdır­
dı ki? . .  Ha hay ! . .  Karamürsefüler mi bulmuş bu oyunu yoksa?! .  
Ha hay! .  . .  Şaka şaka! Nasıl espriydi ama? . .  Anlayacağız baka­
lım kim bulmuş . . .  

"Sepettopu oyununu bulan Amerikalı Profesör James Nais­

mith, oyunu, önce öğrencilerine kağıt sepetiyle oynattığından 
oyun bu ad ile anılmıştır. " Haa. Şimdi anladım. Bu açıklamaya 
varmak için 'sepettopu' dedi demek ki. . .  Basketbolu bulan ada­
mın adını biliyor muydunuz? En azından bunu not edin . . .  Huyu­
nu bilirim, huysuz cadalozcuğum; gelir ve sınav yapar! Benden 
söylemesi. . .  Hayır yani, bilemezseniz siz, sonra bana kızar. Öğ­
retmedim, anlatmadım; zannetmesin. Rica ederim, not edin sev­
gili kızlar . . .  Sınav yapmasa bile not edip etmediğinizi sorar . . .  Hu­
yunu bilirim, bilirim huyunu; benim not tutturmadığımı zanne-


SEPETIOPU 265 

der. Lütfen! Kendinize acımıyorsanız, bana acıyın . . .  Üzmeyin 
beni. Mutlu olalım bu kısa beraberliğimizde . . .  Cici Polyannalar . . .  

Ah! Az kalsın unutuyordum. Cebime koymuştum . . .  Düştüler 

mi? . . .  Oh! Cebimdelermiş . . .  İşte şu anahtarlıklar . . .  Gümüşid­

manyurdu amblemli anahtarlıkları satın almanız gerekiyor­

muş. . .  Soyunma odanızdaki dolaplarınızın anahtarlarını taka-

cakmışsınız . . .  Tanesi 3 Lira . . .  Yok mu alan? .. Öyleyse 2 Lira . . .  

Kimse istemiyor mu? . . .  Yazık . . .  Sinirlenecek karım, ama ne ya-
pabilirim? . . .  Ben mutsuz bir adamım, kızlar . . .  Bir dakika! Aklı­

ma bir şey geldi . . .  Şimdi siz, alın bu anahtarlıkları . . .  Karım so­
rarsa, satın aldık, dersiniz . . .  Şöylece atıyorum; elden ele dolaş­

sın . . .  Ben lokaldeki kumarbazlardan rica ederim, -beni kırmaz­

lar- sponsor olurlar. Olsun hıyarlar . . .  Ben onlardan alırım para­
sını. . .  Karıma çaktırmayın sakın . . .  

Ben . . .  Mutsuz bir adamım kızlar . . .  Kızlar, mutsuz bir adamım 

ben! Tam yirmi beş yıldır, karımın hışmı altında yaşıyorum . . .  

Bir dakika . . .  Bir dakika . . .  Ya hıyar kumarbazlar, sponsor olmaz­

larsa ! .  .. Belli olmaz bunların sağı solu. Yüzlerce lirayı kumarda 

kaybederler, gıkları çıkmaz, bir lirayı sakınırlar . . .  Haydi siz gene 

de birer lira toplayın aranızda . . .  Ne olacak canım, bir lira . . .  

Kaptan kim, kaptan? . .  Sen misin? . .  Haydi benim güzel kızım; 

arkadaşlarından birer lira topla; gelince antrenörüne teslim 

edersin . . .  Aferin . . .  Toplanıyor mu para? . .  Afferin hepinize . . .  

Ah ah! Nasıl da geçti, jet gibi. . .  Karımla birlikte tam yirmi 

beş yıl. Evlilik zor zenaat. Efendim . . .  Çok güzel yanları var ta­
bii . . .  Çocuğumuz olmadı . . .  Kısmet değilmiş. . .  Böyle de güzel 

canım . . .  Ama olsaydı. . .  Evimize şenlik gelirdi. . .  Olsun ama . .  . 

ikimiz de öğretmendik . . .  Öğrencilerimiz, evlatlarımız oldu . .  . 
Bugünkü aklım olsaydı, evlenmezdim ben. . .  Keşke . . .  Olmaz 
olaydı . . .  


266 BAGIMLI KİŞİLiK BOZUKLUGU 

Sanırım, karım her an gelebilir. Dersimize devam edelim : 

" 'Top' nedir? . .  lki nokta üst üste : Basketbol oyununda, 
oyuncuların sayı yapmak için kullandıkları , küre biçimindeki 
oyun aracı . "  Ha hay! Güleyim bari . . .  Bunu, serçeler bile bili­
yor . . .  Efendim . . .  Evet , yani kargalar . . .  Para toplandı mı? . .  Affe­
rin size . . .  "Deri , sentetik bir nesne ya da lastik bir kılıf ile kaplı 
ve içi hava dolu olup . . .  " içi hava doluymuş kızlar. Hep beraber 
gülüyoruz şimdi. Ha hay! . .  Buna saksağanlar bile güler. . .  " . . .  
çevresi en az 7 5  cm . . .  " Bakın bunu bilmiyorduk; öğrendik de 
başımız göğe mi erdi? Ha hay ! .  . .  " . . .  ağırlığı ise en az 600, en 
çok 650 gramdır. 1 .80 metre yükseklikten tahta bir alana bıra­
kıldığı zaman en az 1 . 20,  en çok 1 .40 metre yüksekliğe zıpla­
yacak biçimde basınçlı hava ile şişirilmiştir. " Bakın, bunları bil­
miyordum . . .  Not tutmuş olmalısınız . . .  Aferin . . .  Nasıl? . .  Öyle ta­
bii: Olan, bana olur . . .  Antrenörünüz beni tor-top eder, sepete 
atar vallahi . . .  

Sanırım, eli kulağında . . .  Gecikebilir de . . .  Dişçi kazıkçıysa, 
Oişçi'yi pataklıyor olabilir. Olabilir olabilir. Gayet normal karşı­
larım. Cazgır cadalozum benim . . .  Hii ! Sakın ola ki böyle söyle­
diğimi karıma söylemeyin ! Gammazlamazsınız beni, değil 
mi? . . .  Ben, sporcunun mert ve gammaz olmayanını severim. 
Siz . . .  Potanın Sultanları olacaksınız ileride . . .  Efendim . . .  Korku-
yorum tabii . . .  Sizi idmanlarda korkutmuyor mu? . . .  Gördünüz 
mü bak, aynı dertten muzdaribiz. Biz birbirimizi biliriz . .  . 

Konuya geleyim . . .  Notlarım okunmaz halde, kızlar . . .  Büyü-
teci olan var mı? . . .  Ha hay ! .  . .  Şimdi de kendime güleyim bari. 
Spor okulunda büyüteç ne gezer? . . .  

Hah! Şurası okunuyor: 

"24 saniye kuralı . . .  Eskiden 30 saniye imiş . . .  24 saniye iki 
nokta üst üste : Bir takımın, topu eline geçirdiği andan başlaya-


SEPETIOPU 267 

rak, sayı yapmaya girişmesine dek sınırlandırılmış süre. Bu sü­

re içinde sonuç alamayan takım, topu yitirmiş sayılır. " 

Saçma . . .  Ha hay . . .  Efendim . . .  Yani bana saçma geldi gibi. . .  

Nasıl? . . .  Haa. Öyle mi? Öyle diyorsanız . . .  Saçma değil tabii ,  
enteresan yani. 

Notlanma dönüyorum . . .  Ne bu böyle? . .  Kargacık burgacık. . .  

Efendim . . .  Hayır . . .  Kargacık burgacık bir basketbol terimi değil . 

Var mı yoksa böyle bir terim? Yok değil mi? Yok tabii canım. 

Yazım için öyle söyledim, okunmuyor ya . . .  O kadar hızlı dikte 

etti ki . . .  Kör olmayası cadalozcuğum . . .  

Kızlar! . .  Evlilik, zulüm dolu bir çatıdır. Sessiz sessiz, ıstırap 

çekilen , miskinlik dolu . . .  Bence yani . . .  Şimdi ben evli olmasay­

dım . . .  Efendim . . .  Evet, burada olmazdım . . .  Zaman zaman, şöy­

le derim kendi kendime: " Bas git bel Bas git! Bu cadalozdan 

uzaklara . . .  Git! . .  Gidemiyorsan, en azından lokale git! Sabaha 

kadar gelme! . . .  En azından bütün emekli maaşımı ,  poker ma­

sasında kaybedeyim, özgürce . . .  Parası batsın bel . . "  

Vakit ilerlemiş . . .  

'Top' nedir? . .  Onu söylemiştim . . .  2 4  saniye kuralı . . .  Onu 

da . . .  

Eğer size sorarsa, söyler misiniz: "Çok güzel, gayet güzel an­
lattı. . .  Not tuttuk. . .  iyice belletti" diye? . .  

Geldi mi? . .  Geldi galiba . . .  Siz de sesini duyar gibi oldunuz 

değil mi, dışarıdan? 

Geldi . . .  

Geleceğimizin sevgili, kıymetli basketbolcuları . . .  Bu millet, 

sizinle övünüyor. Hepiniz Sepetin Sultanları olacaksınız, büyü­

yünce. Şimdi yıldızsınız . . .  Sonra A Takımına yükseleceksiniz. 
Büyük takımlara transfer olacaksınız . . .  Çok çalışınız . . .  Antrenö-


268 BAGIMLI KİŞİLİK BOZUKLUGU 

rünüzü üzmeyin. işte . . .  Ana Sultan da geldi. . .  Dik-kat! Ayağa 
kalk! . . .  

Hoş geldin karıcığım . . .  Geçmiş olsun . . .  Endişeleniyordum, 
gecikince sen . . .  Meraktan öldüm . . .  Yanağın şiş mi? . . .  Yok yok! 
Bana öyle gelmiş. . .  Yüzün süzülmüş. . .  Güzelleşmişsin yani. . .  
Efendim . . .  Kızlar; açık sahaya mı gelsinler? . . .  Haydi kızlar; 
hop-hop-hop . . .  Ben de mi geliyorum . . .  Geliyorum . . . 24 sani-
yede oradayım . . .  Geldim geldim . . .  


10 

Obsesif Kompulsif Kişilik 
Bozukluğu 


RES İMLİ MİSALLİ MÜKEMMEL TARİHSEL 
COGRAFYA TERİMLERİ SÖZLÜGÜ 

Avrupa 'da, Amerika'da pek çok bilimsel toplantıya 

katılmışımdır; hemen hiçbir toplantıda, elinde çay-kahve 

bardağı ile salona giren konuk-katılımcı görmemişimdir. 

Ciddiyetsizlik, bulunduğumuz her yere sirayet eden bir salgın 

hastalık sanki. . .  Şu anda kürsünün tozunu alıyor olmam, bir 
obsesyon olarak değerlendirilecektir; oysa bakınız bir parmak 

toz . . .  Kimse üstüne düşeni yapmıyor. Herkeste bir adam 

sendecilik . . .  Bana tanınan süre on iki dakika sarktı ; ama ben, 

benden sonraki konuşmacıların süresinden çalmayacağım . . .  

Neyse . . .  

Sayın Rektör; 

Sayın Dekan; 

Sayın Oturum Başkanı;  

Sayın Bilim İnsanları, Değerli Akademisyen Arkadaşlarım; 

Sayın Basın Mensupları ; 

Sayın Katılımcılar-Konuklar; 


272 OBSESİF KOMPULSİF KİŞİLiK BOZUKLUGU 

Sevgili Öğrenciler . . .  

Yine, yeni bir Coğrafya Sempozyumu'nda daha birlikteyiz . . .  

Bildirimin konusu -sempozyum kitapçığında da yazdığı gibi ; 
okumuş olmalısınız-: "RESİMLİ MİSALLi MÜKEMMEL TA­

RlHSEL COGRAFYA TERİMLERİ SÖZLÜGÜ Çalışmalarında 
Karşılaşılan Güçlükler ve Sorunlar" dır . . .  

Bundan tam yirmi beş yıl önce, üniversiteyi yeni bitirmiş bir 
coğrafyacı olarak, coğrafi terimlerin dilimizdeki karşılıklarını 

araştırmak, bulmak, derlemek sevdasıyla tutuştum. 

"Bu sevda , giderek kara sevdaya dönüştü" der karım dost­
larımıza. İlk yıllarımızda karım , "Mükemmel bir adamsın" der­

di. Artık, "Mükemmelcisin" diyor. "Mükemmellik, benim işi­

min karakteridir, aslında" diyorum. "Hayır" diyor, "Senin ka­

rakterin böyle; işin bitirilmesini zorlaştıran bir mükemmelcilik 

gösteriyorsun . "  

Sözlükçülük; ayrıntılar, misaller, resimler, kurallar, listeler, fiş­
lemeler, sıralamalar, organize etme, gözlem, haber-olay takip 

ve tarama, programlar yapma, ekipman oluşturma, bölge-saha 
çalışması, başka sözcüklerden yararlanma, dilbilimsel çalışkan­

lık, titizlik, sabır, dürüstlük, bilimsel vicdan ve inat gerektiren 
ömür törpüsü kara sevda bir etkinlik değil midir ? Bu etkinlik 

daha çok söz kaldırır . . .  Ancak hata kaldırmaz . . .  

Sizler, sevgili meslektaşlarım ,  akademik çalışmalarımızdan 

kalan boş zamanlarınızda sanat, spor, eğlence etkinliklerinde 
bulunurken bendeniz üretkenliğe devam ettim. Pek çok şeyden 

mahrum kalmak, bu çalışmanın bedelidir. Çalışmak istikrarla . . .  

Düzen çalışmakla sağlanır. Sözlüğün adında "L" seslerinin 
armonisine dikkat ettiniz mi? Ahenk yaratmak, yaptığınız işten 


RESİMLİ MİSALLİ MÜKEMMEL TARİHSEL COGRAFYA TERİMLERİ SÖZLÜGÜ 273 

haz almanızı sağlar. Karım uzun süre diretti: "Öğrencilerini, 

asistanlarını, akademisyen arkadaşlarını da çalışmalarına kat. 

Bu gibi işlerde kollektif çalışmak şart . "  Ah ah ah! . .  Başkaları 

tam olarak benim yaptığım gibi gönüllerini koymuyorlar ki. . .  

Tüm varlığınızı adamadıkça yapılan iş eğreti kalıyor. Benim bu­

na tahammülüm olamaz. 

Görev aşkı taşımayan kişilere, görev dağılımı yapmak gafle­

ti , beni güven bunalımına itmiştir. Ciddiyetsiz kişilerle çalışıla­

maz. Başarıyı katı bir disiplin getirir. 

Bu kara sevda, aşığı, Mecnun gibi çöllere de düşürür. Coğ­

rafyacı-Sözlükçü gezecek, resimleyecek, yurdumuzun türlü kö­

şelerinde terim özelliği kazanabilecek pek çok sözcük derleme­

si yapacak . . .  

Derlenen sözcüklerin türlü bölgelerdeki anlamları üzerinde 

de duracak. . .  Yüzlerce yıl geçmişi olan coğrafya biliminin terim 

varlığını saptamak olanaksızdır. Olanaksızdır demek, içimi bur­

kuyor. En azından, benden önce, Tarihsel Coğrafya Terimleri 

Sözlüğü hazırlanmış olsaydı , terimlerin ilk çıkışından günümüze 

doğru geçirdiği serüveni öğrenmek kolaylaşacaktı. Lakin iş ba­

şa düşmüştür. Sözlüğün adına "Tarihsel" de eklenmiştir. Es geç­

mek, vazgeçmek olmaz, olmamalı. Sonsuz gayret ve iyi niyet 

her işin temeli olmalı .  

Karım, evde maziye dönük ne varsa atar; benden gizli , eski­

cilere satar, fakir-fukaraya dağıtır . . .  Üstelik bu katliamı, yenileş­

me adına yapıyor. 

Deli olmamak mümkün değil . Bu zihniyettir ki zaman zaman 

evliliğimizi sarsmıştı . Bu zihniyet, elbette şöyle bir eleştiride de 

bulunacaktır: 


274 OBSESİF KOMPULSİF KiŞİLiK BOZUKLUGU 

-Karımdan vazgeçtim, bir meslektaşımın bakış açısı da bu!­
"Muhibb-ül milh nebatat" gibi eskimiş bir terimi - sözlüğün adı­

na 'Tarihsel' i  eklememiştim henüz; bu zihniyete inat ekledim 
zaten - . . .  eskimiş bir terimi , niçin sözlük bünyesine dahil ediyor­

sun? Bir sözlük yazarı , önce Türkçe'nin gücüne inanmalıdır! 

Kardeşim! . .  Sevgili karıcığım . . .  Ben zaten , bu terimin, hali 
hazırda kullanılan şeklini, yani 'tuzcul bitkiler' terimini 'T' har­

fine ulaştığımda zaten koyacağım. Sizin yaptığınız yargısız in­
fazdır. 

Ne geri kafalılığım kaldı; ne de kılı kırk yararcasına ayrıntıla­

rı hesaplamanın bende bir kişilik sorununa bürünmüşlüğü . . .  Ya­

zık, yazık . . .  Neresinden baksanız, mesnedsiz bir kritik değil mi­

dir bu? . . .  

Coğrafyanın bir geçmişi, tarihi yok mu? Bugünkü coğrafya­

nın temeli ,  dün değil mi? Geçmişi reddedenler geleceği kura­
mazlar. Geri kafalılığın tanımı bu mudur yani? 

Rahmetli hocam ki kürsümüzün kurucusudur. "Geçmişi red­

dedenler geleceği kuramazlar" sözü, onun sözüdür. Hocamızın 

her biri vecize değerindeki sözlerini , benden başka düstur edi­

nen pek akademisyen kalmamıştır . . .  Yenileşme çabası vefasızlık 

olamaz. Vefalı olmak ise geri kafalılık değildir. 

Bazı terimler eskidi diye, artık kullanılmıyor canım diyerek, 

terminolojinin içini boşaltın ,  kuşa çevirin; sonra da buna bilim­
sel seçicilik deyin . . .  Haydi canım, sen de . . .  

Bir sözlük, öykü ya da roman değildir. Gereksinim duyulduk­

ça bakılan, bir başvuru kitabıdır. Öykü içinde bu terimi kullan­
mak, geri kafalılık sayılabilir . . .  Evliya Çelebi Seyahatnamesi 'ni 
inceleyen bir coğrafyacı 'tuzcul bitkiler' terimiyle karşılaşabilir 


RESİMLİ MİSALLi MÜKEMMEL TARİHSEL COGRAFYA TERİMLERİ SÖZLÜGÜ 275 

mi? Elbette ki 'Muhibb-ül milh nebatat' terimiyle karşılaşacak. 
Açacak RESlMLI MİSALLi MÜKEMMEL TARİHSEL COG­
RAFYA TERiMLERi SÖZLÜGÜ'nü öğrenecek . . .  Üstelik misal­
li. . .  Terimin altında, bunun , hangi kaynaklarda, kimler tarafın­
dan, nasıl kullanıldığını da görecek . . .  Bilim, kılı kırk yarmak de­
ğil midir? 

Bu zihniyet, benim yaptığım işi " içler acısı bir serüven" ola­
rak nitelendiriyor. 

Ben, Türkçe 'mizi Osmanlıca'ya dönüştürmek gafletine 
düşmüşüm. Teessüf ederim. Teessüf ederim. 

Elbette ki Dil Devrimi 'yle Türkçe 'miz hızla değişmiştir. 
Uygarlığın hızına erişmek başka türlü mümkün olamaz . . .  Ben 
bunu bilmiyorum muyum? 

Diyorlar ki sözlüğünüzü arapsaçına dönüştürüyorsunuz. Ne 
münasebet?! .  Ne münasebet?! . 

RESiMLi MİSALLi MÜKEMMEL TARiHSEL COGRAF­
YA TERiMLERi SÖZLÜGÜ hem yaşayan Türkçe'mizi , hem 
de -sevgili meslektaşlarım- hem de tarih serüveni içinde coğ­
rafya bilim dilinin kazanmış olduğu zenginlikleri gözler önü­
ne sermek amacıyla hazırlanıyor. 

Neyse . . .  

. . .  Mecnun, çöllerden derlediği terimlerin türlü bölgelerdeki 
anlamları üzerinde de duracak. 

Bir yandan, yeni bulunan terimler değerlendirilirken, bir 
yandan da hali hazırdaki sözcüklerden yararlanılacak. . .  Böyle­
likle RESİMLi MİSALLi MÜKEMMEL TARiHSEL COGRAF­
YA TERlMLERl SÖZLÜGÜ çalışmaları sürecek -sürecek- sü­
recek . . .  Zaman: Akacak -akacak- akacak . . .  


276 OBSESIF KOMPULSİF KiŞİLiK BOZUKLUGU 

lş bununla da kalamaz, kalmamalı. . .  Derlenen ve değerlen­
dirilen coğrafya terimlerinin , dil kuralları bakımından kullanılma 
ve tutunma durumlarını araştırmak-araştırmak-araştırmak gere­
kecek . . .  Gerekecek-gerekecek-gerekecek . . .  

Türkçe'nin Temel Söz Varlığı'nın 600 bin sözcük dolayında 
olabileceği sanılmaktadır. Bu kadro içerisinde coğrafyanın his­
sesine düşen 7 5 bin dolaylarında bir kavram varlığıdır. Kuşku 
yok ki hepsi de köken olarak Türkçe değildir. Doğal ki hiçbir bi­
lim dalının söz varlığı da yalnız kendi sözcüklerinden oluşmaz. 
Bilim dili sınır tanımadığına göre, bir bilim terminolojisi , bir 
başka bilimin sınırlarına taşacaktır. 

(Size utanarak kulaklarınıza inanamayacağınız bir şey 
söyleyeyim. Coğrafyanın 75 binlik terim kadrosuna bazı mes­
lektaşlarım "Oha ! "  demek edepsizliğini göstermişlerdir . . .  
Psikiyatri bilimi, insanoğlunun 'fesat' olduğunu söylüyo:.)  

Her bilimin olduğu gibi , coğrafyanın da bir alanı vardır. An­
cak her bilimde olduğu gibi coğrafya ile ona yakın bilimlerin 
arasında da kesin sınırlar değil , türlü ölçülerde bir iç içe girme 
durumu bulunmaktadır. Üstelik coğrafyada bu durum çok daha 
geniş derecededir. Coğrafyanın iç içe, el ele, omuz omuza ver­
diği bazı bilimlere göz atıverelim: Yerfiziği, jeoloji, toprak bilimi,  
taşlar bilimi, sular bilimi, meteoroloji ,  bitki bilimi, hayvan bilimi, 
antropoloji, etnoloji, iktisat, toplum bilimi, halk bilimi, tarih, or­
mancılık, tarım, endüstri vb . . .  

Gerçekten coğrafya yer yuvarlağını bir bütün olarak tanıttığı 
gibi, cansız küreler yani katı yeryüzü, hava, su . . .  Bitmedi: 

Canlı küre, yani bitkiler, hayvanlar . . .  Bitmedi: insan ve insa­
nın ortaya koyduğu işler de coğrafya konuları arasında yer tut­
muştur. 


RESİMLİ MİSALLİ MÜKEMMEL TARİHSEL COGRAFYA TERİMLERİ SÖZLÜGÜ 277 

Demek ki coğrafya gerek bir doğa bilimidir, gerekse de coğ­

rafya, doğal bilimlerle manevi bilimler arasında geniş yer tutan, 
bunları birbirine bağlayan bir yeryüzü bilimidir. 

Bu açıklamaları, sevgili meslekdaşlarım ; özür dilerim - tere­
ciye tere satmak için yapmadım . . .  'Kuş gribi' teriminin, sözlük 
bünyesinde ne işi var diyen, kuş beyinliler için yaptım . . .  

Galiba 7 5 bin terim azdır bile belki. 

Terim, tek anlamı olan ve tanımı yapılmış kelime olması ge­
rekir. Bu özelliğine bağlı olarak terimler günlük dilden farklıdır. 
Bilim dili ortaya çıkar ki buna terminoloji de deriz. 

Terminoloji ,  düşünceleri ve kavramları kelimelerle belirtme 
ve bu arada terimleri bulma ve ortaya çıkarma sanatı olarak göz 
önüne alınır. 

Demek ki neymiş? . .  Bu etkinlik aynı zamanda bir sanattır. 
Sözlükçülük bu noktada yüceleşmektedir . . .  

Diyeceksiniz ki etkinliğiniz nereye ulaşmıştır? 7 5  binlik kad­

royu yakaladınız mı? Henüz 30 bin fişleme gerçekleşebildi . . .  
Ömrüm oldukça çalışmalarıma devam edeceğim . . .  

Sayın dinleyenlerim . . .  

Ortak çalışmalara da giriştim, girişmedim değil . . .  

Öğrenci evlatlarıma ödev verdim. Her biri kendi memleke­
tinde coğrafi terimlerle ilgili saha çalışmaları yaptılar. Bunlar ço­
cuk-adamlar, çocuk-adamlar . . .  Kimi masal derlemiş, kimi uzun 

hava . . .  

Coğrafya Anket Formları düzenledim; çeşitli bölgelere dol­
durulması için yolladım; -adım Kamuran ya beni kadın zanne­
denler de olmuş- aşk mektuplan mı istersiniz; bu iş karşılığında 


278 OBSESİF KOMPULSİF KİŞİLİK BOZUKLUGU 

yövmiye talep edenler mi? ! . .  Daha neler neler . . .  Vazgeçtim . . .  
Ciddiyetsizlik veya her şeyden maddi nasipleniş umma kanımı­
za sirayet etmiş . . .  

Tek tük de olsa amacına uygun formlar da gelmedi değil. Bir 
dönem formlar üzerinde Dilbilimi Kürsüsü'ndeki akademisyen 
arkadaşlarımla toplandık. çalıştık, düşündük. Sonuç sıfıra sıfır 
elde var sıfır . . .  El, elin eşeğini ıslık çalarak ararmış . . .  

Çalışmalarım yirminci yılında, sayıları 2 5  bini aşan fişleri­
min, bilgisayara yüklenmesi görevini verdi?;Jim asistanlarım ga­
liba bilgisayarımı sabote ettiler . . .  Artık bilemem . . .  Bir ara birden 
bire cereyan kesilmiş ama . . .  Kesintisiz güç kaynağı devreye gi­
remeyince güya . . .  Artık bilemem; günahı boyunlarına . . .  

Yine meramımı anlatabileceğim bir zaman dilimini bulama­
mak beni kederlendiriyor. Uyardığınız için teşekkür ederim Sa­
yın Oturum Başkanı . . .  Zamanımın dolmasına beş dakika kaldı­
ğını hesaplayamayacak denli denetimsiz de�ilim. Kesinlikle di­

ğer konuşmacıların zamanına taşmayacağımı bu alemde beni 
tanıyanlar bilir. Bununla beraber bir Yardımcı Doçenti Oturum 
Başkanı seçen Sempozyum heyetini kınamadan geçemeyece­
ğim. Ben, koca professör, burada bildiri sunuyorum . . .  Neyse . . .  
Toparlıyorum . . .  Sayın Yardımcı Doçent! Lütfen eğri duran kra­
vatınızı düzeltiniz . . .  Evet. . .  

Yıllar yıllar önce, bölümde bir takım kurulmuştu. lş bölümü 
yapıldı . Bir grup bölgeleri gezdi; bir başkası eski sözlükleri 
taradı . . .  Bildiğiniz şeyler işte . . .  Sonuç, bilin bakalım kime 
kaldı? . . .  Tüm bu çalışmaları biraraya getirmeyi ben üstlendim. 
Ben tek başıma, on kişinin yapması gerekeni yaptım. Öyle bir 
sınıflama, derleme, listeleme yapmışlar ki onlarca, yüzlerce, 
binlerce bilgiyi saf dışı bırakmışlar . . .  Farkında da değillerdi; 


RESİMLl MİSALLİ MÜKEMMEL TARİHSEL COGRAFYA TERİMLERİ SÖZLÜGÜ 279 

kendi bindikleri dalı kesen bu aymazlar. . .  Bu aymazlar bugün 

maalesef 'bilim insanı' kisvesiyle çeşitli kürsülerde boy gösteri­

yorlar. Bu söylediğim karşısında gözleri yaşaranlar varsa; onlar 

bilimsel vicdan sahibidir. 

Üzülmeyiniz . . .  Onların saf dışı ettikleri binlerce bilgiyi ben, 

bilimsel kanatlarımın altında muhafaza ediyorum. Hepsini söz­

lüğümün içinde bulacaksınız . . .  

Aslında bu sözlük işine kürsümüzü kuran rahmetli hocamız 
başlamış. Dil Devrimi ile, hem eski dili yeni dile çevirmek, 

hem de yabancı dildeki terimlerin karşılığını bulmak için yola 

çıkmış. Sonra benim asistanlığımla birlikte o sözünü ettiğim 
çalışma grubunu kurdu. Bir süre sonra da vazgeçti . Hocamla 

zaman içinde ters düştük. O arı dilden yanaydı ;  ben, yaşayan 
dilden yanaydım. Sonra gitgide beni mill iyetçilik ve muhafa­
zakarlıkla suçlar oldu. Bir türlü anlatamadım kendisine , dilde 

milliyetçilik ve muhafazakarlık diye bir şey olmayacağını. Küs­

tü bana. 

O dönemde ne yazık ki bilim insanlarımız ikiye bölündü. 

Örneğin bir kesim "kelime" diyordu; bir kesim "sözcük" diyor­
du. . .  Dilimizi -aslında bizi- parçalamak isteyenlerin büyük 

tezgahı içine düşülmüştü. 

Artık bu tezgahtan kurtulmalıyız. Dilimiz üzerinde ortak bir 

mutabakata varılmalıdır. 

Coğrafyadan başka her şeyi konuştuk. Maşallah . . .  Toparlı­

yorum . 

. . .  Bilimler, durmadan gelişiyor; yeni terimler ortaya çıkıyor. 

Bu gelişmelere uyar şekilde bu türlü terim sözlüklerinde de de­
ğişmeler, gelişmeler olabilecektir. 


280 OBSESİF KOMPULSİF KİŞİLİK BOZUKLUGU 

Ömrüm kiyafet ederse bu sözlüğü tamamlamaya çalışaca­
ğım. 

A ile G arası tamam sayılır. En azından bunu bastırmayı dü­
şünüyorum ama yayınevleri ürktüler tabiatıyla . . .  A ile G arasını 
tek cilt olarak düşündüğümüzde 800 sayfa ile karşılaşıyoruz, ço­
ğu resim ve misalleri budadığımızda. 

Her eve lazım bu sözlük ne kadar satılır? Ortaya çıkan mali­
yet, ortalama vatandaş bütçesini sarsar gözüküyor. Belki de 
sponsorlar aracılığı ile en azından okullara dağıtılabilir mi? 

Efendim . . .  Bir şey mi dediniz? . .  Buyrun . . .  Anlıyorum . . .  Ni­
çin 800 sayfa tutuyor ilk cilt açıklayayım: 

Çünkü terimlerin-sözcüklerin hem eski dilde, hem muhtelif 
yabancı dillerde, hem de yeni dilde karşılıklarını yazıyorum. Bir 
taraftan Uıtincelerini de yazıyorum . . .  Sonra örnekler veriyo­
rum . . .  Sonra resimler tarıyorum, uygun bulduğum birkaçını ko­
yuyorum. Çizimlerim, grafiklerim, tablolarim var . . .  Hatta yöre­
lere göre farklı kullanımları da yazıyorum . . .  Dikkatinizi çekerim, 
bunların hepsini tek başıma yapıyorum. 

Bu soruyu soran arkadaşım, bildirimi dinlerken ara ara uyuk­
ladı sanırım. . .  Bakın beyefendi . . .  Uyumamış olsaydınız, böyle 
bir soru sormazdınız . . .  Peki efendim peki ! . . .  Üzerinizdeki süve­
teri çok arayarak satın aldınız herhalde. Rengi ne pantolonunu­
za ne de gömleğinize uyumlu . . .  

Zamanım doldu. 

Hepinizi saygıyla selamlıyorum. Bildirimin çok büyük bir bö­
lümünü atladım . . .  Bu konu daha çok söz kaldırır. 


PSl-0 1 
PSl-02 

Psikozum, Bisikletim ve Ben 
Güç: Güç Sahibi Olma isteği ve Güce Sahip Olmaktan Korkma 

PSl-03 Yalan! Yalan! !  Yalan! ! !  Yalancılığın Psikolojisi 
PSl-04 Herkes Biraz Kaçıktır: Nörotiklerin Elkitabı 
PSl-05 - Freud ve Annesi 

PSl-06 - Şizofreni ve ilkel Ruhsal Durumlar 
PSl-07 - Freud ve Babası 

PSl-09 

PSl- 10  
PSl- 1 1  

PSl - 1 2  
PSl- 13  
PSl- 14  

PSl- 1 5  
PSl - 16  
PSl-1 7  
PSl- 1 8  

PSl- 1 9  
PSl 20 
PSl-21  
PSl-22 
PSl-23 

Psikanaliz: Temel Kavramlar 

• Psikanaliz Öyküleri 
- Kültür ve Psikiyatri Yazıları 
- Psikiyatri ve Psikoterapilerin ABC'si 
- insana Yolculuk: Yaşam, Psikoterapiler, Siyaset 
- Bütünleşmek ve Büyümek, Geştalt Terapi Yaklaşımı 

Çocuk ve Gençlik Ruh Sağlığı 
Psikonozoloji, Tanımlayıcı Klinik Psikiyatri 

- Psikiyatri Elkitabı 
- Depresyon Nedir? Nasıl Baş Edilir? 

Panik Bozukluğu Nedir? Nasıl Baş Edilir? 
Düşünsel Duygulanımcı Davranış Terapisi 

- Ruh Sağlığınız için Akılcı Düşünme 
- Kaygılarımız, Korkularımız 

- Psikiyatri Temel Kitabı 


PSl-24 - Kişilik Bozuklukları 
PSl-25 Bilişsel Terapiler 
PSl-26 - SCID: Yapılandırılmış Klinik Görüşme 
PSl-27 
PSl-28 

PSl-29 

PSl-30 

PSl-3 1 

PSl-32 

PSl-33 

PSl-34 

PSl-35 

PSl-36 

PSl-37 

PSl-38 

PSl-39 

PSl-40 

PSl-4 1 

PSl-42 

PSl-43 

KGE-01 

- Yaşamayı Seçmek 

Psinema 
Uyku ve Bozuklukları 

- Bilişsel Terapi Yöntemleri 

- Amerikan Psikiyatri Birligi: Psikiyatrik Hastalıkların Tanımlanması ve 
Sınıflandırılması (DSM-IV-TR) 

Şizofreni 

- Alkol ve Madde Bagımlılıgında Kısa Girişimler 

- Psikiyatrik Semiyoloji 

- Boylam Psikiyatri 

- Psikiyatride Kullanılan Klinik Ölçekler 

- Kendinize Yatırım Yapın 

- Sorun Çözme Terapisi 

- Psikoterapi Yöntemleri 

- Dürtü Kontrol Bozuklukları 

- Klinik Uygulamada Bilişsel Davranışçı Terapi: Depresyon 

- Depresyon ve Anksiyete Bozukluklarında Tedavi Planlan ve Müdahaleleri 

Bilişsel Davranışçı Psikoterapiler 

Evlenmek istiyorum: Eşimi Nasıl Seçmeliyim 

KGE- 02 - Utangaçlıgınızı Yenin 

KGE-03 Sevgili Patron: Her Yöneticinin Duymak, Bütün Çalışanların Söylemek 
istedikleri 

KGE-04 - Kendiniz Olun: Daha Etkin Bir Yaşam Sürmek için Anlamlı Bir Kılavuz 

KGE-05 - Her An Öfkeli misiniz? Öfkenizi Denetim Altında Tutabilmek için Bir 
Kılavuz 

KGE-06 Bagışlayın ve Unutun: Hak Etmediginiz Yaralan iyileştirmenin Yollan 

KGE-07 - Ne Hissettiginiz Kendinize Baglı: Duygularınızı Seçim Gücü 

KGE-08 - Atılganlık Hakkınızı Kullanın 

KGE-09 - Kontrol Sizde mi? Hayatlarının Kontrolünü Ellerinde Tutmak isteyenlerin 
El kitabı 

KGE-1 O - Nerede Yeter Demek Gerekir? Hiçbir Zaman Doyum Bulamıyorsanız 
Neler Yapabilirsiniz 

KGE-1 1  - Herkes Doguştan Başarılıdır: Sınırsız Potansiyelinizi Nasıl Açıga 
Çıkarabilirsiniz 


KGE-1 2  Kendinizi Tanıyın, Dilediginiz Gibi Olun 

KGE- 1 7  - Hayır Dedigimde Kendimi Suçlu Hissediyorum 

KGE-18 Cesaret: Hayatlannı Değiştirme Cesareti Olanlann Elkitabı 

KGE- 19 - Orta Yaşın isyanı 

KGE-20 - Aşil Sendromu: Başansızlık Korkusunu Yenme 

KGE-21 - içinizden Gelen Sesi Dinleyin 

KGE-22 - Alaaddin Faktörü 

KGE-23 - Başarma Cesaretini Gösterin 

KGE-24 - Mutlu Olmak 

KGE-25 - Arkadaş Edinmek 

KGE-26 - Ne Olursa Olsun Mutlu Olabilirsiniz 

KGE-27 - Mutluluga Giden Kestirme Yollar 

KGE-28 - Küçük işleri Dogru Yaptığınızda Büyük işler Başanrsınız 

KGE-29 - Karakteriniz Kaderinizdir 

KGE-30 - Kalbinizin Sesini Dinleyin 

KGE-3 1 - Odaklanmanın Gücü 

KGE-32 - Akış 

KGE-33 - Akılcı Yaşam Kılavuzu 

KGE-34 - Başarmak Sizin Elinizde 

KGE-35 - Düşlerinizi Gerçekleştirebilirsiniz 

KGE�36 - Gençlerin Hedef Belirleme ve Hedeflerine Ulaşma Kılavuzu 

KGE-37 - Vicdansızlar 

KGE-38 - iletişim Becerileri 

KGE-39 - Eleştirel iç Sesinizi Yenin 

KGE-40 - Gerçek Mutluluk 

KGE-4 1 - Nasıl Mutlu Olursunuz 

KGE-42 - Yüz Kızarması Nedir? Nasıl Başedilir? 

KGE-43 - Öğrenilmiş iyimserlik 

KGE-44 - Kendinizi Daha iyi Hissedin, Daha iyi Olun, Daha iyi Kalın 

KGE-45 - Kendinizi Olduğu Gibi Kabul Edin 

KGE-46 - Mutluluk Yolu 

KGE-47 - Adım Adım Kendinizi Ortaya Koyun 

KGE-48 - Sakinleşin 

KGE-49 Kıskançlığı Yenin 

KGE-50 - Duygulannızı Dışavurmanın iyileştirici Gücü 

KGE-5 1 - Kişiselleştirmemeyi Öğrenin: Üzerinize Alınmamayı Nasıl Başarabilirsiniz 

KGE-52 - işimi Seviyorum: lşyerinde Benlik Saygısını Artırmak ve insan Ruhunu 
Uyandırmak için Öyküler ve Stratejiler 


ESK-40 Tavuk Suyuna Çorba: Türkiye'den Yüreğinizi ısıtacak Öyküler 

ESK-44 Esin Kaynağı Öyküler 

KEi-O l - Sevdiginiz Zor Erkekle Nasıl Başa Çıkarsınız 

KEl-02 - Kadınlardan Nefret Eden Erkekler ve Bu Erkekleri Seven Kadınlar 

KEl-03 - Kadınlann Hayatlarını Mahvetmek için Yaptıkları On Aptalca Hata 

KEİ-04 - Atılgan Kadın 

KEl-05 - Mutluyum, Çünkü Bekarım 

KEl-06 Suçlamayı Bırak, Sevmeye Bak! ilişkinizi Geliştirmek için Sorun 
Çözme Yönelimli Bir Yaklaşım 

KEl-07 - Altmış Dakikalığına Evliliğiniz 

KEl-08 - Öteki Anne: Nasıl "Mükemmel"e Yakın Bir Kaynana Olunur 

KEl-09 - Zor Bir Erkeği de Sevmek Mümkün 

KEl- 1 O - Peter Pan Sendromu: Hiç Büyümeyen Erkekler 

KEl - 1 1 - Sona Eren ilişkinin Ardından Yeniden Toparlanmak 

KEl- 1 2  - ikinin Gücü: Güçlü ve Sevgi Dolu Bir Evliliğin Sırlan 

KEİ-13 Erkekler Nasıl Düşünür: Erkeklerin Dünyasında Başarılı Olmanın Yedi 
Altın Kuralı 

KEl- 14 - Kocanızla Nasıl Konuşmalısınız/Karınızla Nasıl Konuşmalısınız 

KEl-1 5  - Kadınlar ve Benlik Saygısı 

KEl- 1 6  Kızlannı Deli Eden Anneler 

KEl- 17  Erkekler Aşka inanırsa 

KEl- 18  Keşke Bunları Evlenmeden Önce Bilseydim 

KEl- 1 9  - Keşke Bunları Çocuğum Olmadan Önce Bilseydim 

KEl-20 - Erkekler Kendilerini Seven Kadınlan Severler 

KEl-21 - Sona Erdirilemeyecek Kadar iyi, Sürdürülemeyecek Kadar Kötü: ilişkiyi 
Sürdürme ya da Sona Erdirme Kararı Vermenize Yardımcı Olacak Bir 
Kılavuz 

KEl-22 - Çiftler için iletişim Mucizeleri 

KEl-23 Gerçek Aşk 

KEl-24 - Yaşamboyu Süren Sevgi 

KEl-25 - Aradığınız Aşksa Neden Sadece Cinsellikle Yetinesiniz? 

KEl-26 - Evlilik Teklifine "Evet" Dedikten Sonra Ne Yapmanız Gerekiyor 

KEl-27 - Elmayı ısırmak: Aşk Konusunda Akıllanan Kadınlar 

KEl-28 - Bir Kadının 40 Yaşına Gelmeden Önce Verebileceği En Akıllıca On Karar 


; . ...... , ... , ;j::::ı;Bll�l.�!i*ıg��!iı!���;-�:;::ı 
CED-0 1 - Cinsellik Hakkında Konuşamadıklannız 

CED-02 - Cinsel Hayatınıza Renk Katacak Yöntemler 

ÇOE-0 1 - Çocuğunuzla işbirliği Yapabilme: Çocuğunuzla Bağınp Çağırmadan, 
Azarlamadan, Yalvarmadan Nasıl işbirliği İçinde Olabilirsiniz 

ÇOE-02 - Ergenlik Çagındaki Çocuğunuzu Anlamanın Yollan 

ÇOE-03 - Altmış Dakikalıgına Baba 

ÇOE-04 - Kendine Güvenen Çocuk Yetiştirme: Çocuklann Benlik Saygılannı 
Geliştirme ve Utangaçlıklannı Yenme Yollan 

ÇOE·05 - Altı-On iki Yaşlan Arasındaki Çocuğunuzu Aklınızı Oynatmadan Nasıl 
Terbiye Edersiniz? 

ÇOE-06 - Tek Çocuk Sendromu: Tek Çocuk Olmakla Başaçıkmanın Yollan 

ÇOE-07 - Boşanma ve Çocuğunuz: Çocuğunuzun Boşanmanızla Başetmesine Nasıl 
Yardımcı Olursunuz? 

ÇOE-08 Bağınp Çagırmadan ya da Dövmeden Çocuk Terbiyesi: Sık Karşılaşılan 
Okul Öncesi Davranış Sorunlanna Pratik Çözümler 

ÇOE-09 Her Anababanın Bilmesi Gereken On Şey 

ÇOE-1 O "Kimse Beni Sevmiyor" {Çocuğunuzun Arkadaş Edinmesine Nasıl 
Yardımcı Olabilirsiniz?) 

ÇOE- 1 1  - "Ödevimi Köpekler Kaptı" {Çocuğunuzun Ödev Sorunlanyla 
Başaçıkmanızın Yolları) 

ÇOE- 1 2  - Çocuğunuzla Uzlaşabilme: Çocuklann Asi ve Saldırgan Davranışlarını 
Durdurmak için Kapsamlı Bir Yöntem 

ÇOE- 1 3  - "Anne Yemin Ederim Ben Yapmadım" (Çocugunuzun Dürüstlüge 
Sıgmayan Davranışlanyla Başaçıkmanızın Yollan) 

ÇOE- 1 4  - "Anne Şuna Bak, Bana Vuruyor!" {Çocugunuzun Kardeşiyle Rekabet 
Etmesiyle Başaçıkmanızın Yollan) 

ÇOE-15 - Anababaların En Çok Sorduğu Soruların Cevaplan 

ÇOE- 1 6  - Etkili Anababalık 

ÇOE-25 - 1 3- 1 9  Yaşlan Arasındaki Gençler: Ergenlik Çağındaki Çocuklannı 
Anlamalan için Anababalara Bir Kılavuz 

ÇOE-26 - Çocuklarınıza Güzel Değerler Kazanmayı Öğretme 

ÇOE-27 · Çocuğunuza Sınır Koyma 

ÇOE-28 - Bir Aile Olmanın Güzel Yollan 

ÇOE-29 - Bir Çocuğu Sevmenin Güzel Yollan 


ÇOE-30 · Bir Ergeni Sevmenin Güzel Yollan 

ÇOE-3 1 Minik Canavann ilk Altı Haftası 

ÇOE-32 - Minik Canavar: Güzel Davranışlar Kılavuzu 

ÇOE-33 - Minik Canavar: Dogru Beslenme Kılawzu 

ÇOE-34 - Minik Canavar: Dogru Uyku Alışkanlıklan 

ÇOE-35 - Anababalann Yapması ve Yapmaması Gerekenler 

ÇOE·36 · Çocuklanmıza Verdiğimiz Gizli Mesajlar 

ÇOE-37 - iyi Anabcıbalann Yapmaması Gereken 7 Şey 

ÇOE-38 - iyi Gençlerin Yaptığı En Akıllıca 7 Şey 

ÇOE-39 - Mutlu ve Kendi Ayaklannın Üzerinde Duran Çocuklar Yetiştirmenin 
On iki Kuralı 

ÇOE-40 - Mükemmel Anababalık Sanatı 

ÇOE-4 1 - Dikkat Eksikliği Hiperaktivite Bozukluğu Elkitabı 

ÇOE-42 - Hoşgeldin Bebek 

ÇOE-43 - Oyun Çocuğu 

ÇOE-44 - Dikkat Eksikliği Hiperaktivite Bozukluğu 

ÇOE-45 - Çocuk ve Gençlik Ruh Sağlığı 

ÇOE-46 - Çocuğunuzla Tartışmadan iletişim Kurun 
ÇOE-47 - Sağlıklı Çocuk Yetiştirme Kılawzu 


HYB Yayınlan, Hekimler Yayın Birligi'nin , psikiyatristler, çocuk psikiyatristleri, 
psikologlar, pediatristler ve Ögretim Üyesi hekimler, çocuk egitimi uzmanlan, 
sosyologlar ve halkla ilişkiler uzmanlanndan oluşan bilimsel yayın kurulu tarafından 
seçilmekte ve gözden geçirilmektedir. 

11nt;.:�lf���' 
lstediginiz kitaptan büyük kitabevlerinde bulabilir ya da kredi kartınızla sipaıiş ede­
bilirsiniz. Listede yer alan kitaplann fiyatlannı yayınevi merkezimize telefon ederek 
�renebilirsiniz. Ödemeli gönderme uygulamamız yoktur. 

Kredi kartı ile kitap siparişi: Almak istediginiz kitapların kodlannı, kredi kartınızla 
ilgili diger bilgilerle birlikte aşagıdaki forma doldurup adresimize göndermenizle birlikte 
siparişiniz işleme konacak ve kitaplar en kısa süre içinde adresinize gönderilecektir. 
Kitap siparişlerinizi faksla ya da mektupla bize bildirebilirsiniz. 

HYB Basım lZıyın 
Bilkent Plaza .43 Blok 24 
Bilkent. ()(ı800 Ankara 

ıeı. (312J 394 28 76 
Faks: (312) 394 28 77 

K i ta p S i p a r i ş  F o r m u 
Aşağıda adlarını yazdığım kitapları lütfen adresime gönderiniz. 
1 -��������� 
4- ��������� 
Adı Soyadı 
Adresi 

2- ��������-
5-��������-

3- ��������-
6-��������-

Tel :(O ) ...................................................................................................... ......... . 

O HYB Basım Yayın Ltd. Şti. Türkiye iş Bankası Bilkent - Ankara Şubesi 4276-2 1 9058 no.ıu 
hesaba yabrdım. Dekontun fotokopisi ektedir. 

O HYB Basım Yayın Ud. Şti. 5323358 no.ıu posta çeki hesabına yatırdım. 
Fotokopisi ektedir. 

O Kredi kartı hesabına borç kaydediniz. 

0 VISA 0 MASTERCARD/EUROCARD 
1 Kart Sahibinin Adı Soyadı 1 
1 Kredi Kart No. 1 DDDD DDDD 0000 0000 �::: ��:�:::.�.�::�i .. �--�D DO I '

� 

1 Bu ronnu 13 1 21 39<1 28 77 no.ıu faksa da gönderebilirsımz. . _ 


,-- KİTAPLIGINIZDAKİ PSİKOTERAPİST 

HYB Yayıncılık, psikoloji, kendini geliştirme, 
yönetim danışmanlığı, esin kaynakları, 

kadın-erkek ve ilişki/e1; cinsel yaşam, çocuk eğitimi, 
çocukların-gençlerin kendi/e,.ini geliştirmesi, 

yaşamm güleryüzü ve sağlık konularında 
kitaplar yayımlamaktadır 

HYB Yayınları, //ekimler Yayın Birliği'niıı, psik�vaırisılc'1; 
çocuk psikı:vaıristleri, psikologlar. pediatristler ve Öğretim 

Oyesi bekim/er, çocuk eğitimi uzmanları. so::.J•ologlar ı.ıe 
halkla ilişkiler uznıanlanndan oluşan bilimsel yayın kurulu 

tarafından seçilmekte ve gözden geçirilmektedir 

Amacımız, insanların gerek kendileri hakkmda 
ne hissettikleriyle ilgili olarak, gerekse başkalarıyla olan ilişkileri 

çerçevesinde yaşamiarmda olumlu değişikliklere yol açacak 
nitelikli kitaplar yayımlamaktır. 

Okuyuculamnız bizim en önemli bilgi kaynağımızdır ue 
onların gö,.üşlen'ne, öneri 11e eleştirilerine çok değer l'erzvoruz. 
Okuyucularımızdan aldığımız gen' hildilı'ıne göre yeni kitaplar 

yayımlamayı sürdüreceğiz. -. . 
Bize görüşlerinizi iletmek istı)ıorsamz lütfen bize yazınız 

ya da kitap kataloğumuw edinmek istzvorsanız ve yeni çıkan 
kitaplarımızı önce siz öğrenmek istzvorsanız adres listemizde yer -. 

almak için yazışma adresinizi lütfen bize bildiriniz: 

\_ _ _  

HlB Basını rayın 
Bilkenı Plaza A) Blok 24 

Bilkenı, 06800 Ankara 
1eı. (3I2J 266 55 66 

Faks. (312) 266 55 77 

KİTAPLIGINIZDAKİ YÖNETİM DANIŞMANI _ _  ) 


