
kadın psikolojisi

PROF. DR. NEVZAT TARHAN

Yayın Yönetmeni:SelahattinArslan

Editör:Zahide Ülkü Bakiler

Tashih-Redaksiyon:Orhan Güler

Kapak:Mesut Sarı

Üretim:Ali Osman Macit

ISBN: 975-269-073-4 Baskı: Temmuz 2005

Baskı-Cilt:Nesil Matbaacılık

NESİL YAYINLARI Sanayi Cad. Bilge Sk. No: 2 Yenibosna 34196 Bahçelievler / istanbul Tel:
(0212) 551 32 25

pbx Faks: (0212) 551 26 59

İnternet: www.nesi lyayinİdri.com e-posta: nesil@nesilydyinlari.com

NESİL

Fikir ve Sanat Eserleri Yasası gereğince bu eserin yayın nakkı anlaşmalı olarak Nesil Basım
Yayın’a aittir. İzinsiz, kısmen ya da tamamen çoğaltılıp yayınlanamaz

PROF. DR. NEVZAT TARHAN

Merzifon'da 1952 yılında doğdu. 1969 yılında Kuleli Askerî Lisesini, 1975 yılında İstanbul
Üniversitesi Cerrahpaşa Tıp Fakültesini bitirdi. GATA stajı, Kıbrıs ve Bursa kıt'a hizmetinden
sonra 1982 yılında GATA'da psikiyatri uzmanı oldu. Erzincan ve Çorlu'da hastahane hekimliği
sonunda GATA Haydarpaşa'da yardımcı doçent (1988) ve doçent (1990) oldu. Klinik
direktörlüğü yaptı. Albaylığa (1993) ve profesörlüğe (1996) yükseldi. 1996-1999yılları
arasında Yüzüncü Yıl Üniversitesinde öğretim üyeliği ve Adlî Tıp Kurumunda bilirkişilik yaptı.
Kendi isteğiyle emekli oldu. Hâlen Memory Center isimli nöropsikiyatri merkezinin
yöneticiliğini ve insanî Değerler ve Ruh Sağlığı Vakfının (İDER) başkanlığını yapmaktadır.

1989 yılında "stres," 1991 yılında "psikofarmakolojide yenilikler," 1992 yılında "saldırganlık,"
1993 yılında "serotonin" konularında Türkiye'de ilk defa uluslar arası katılımlı sempozyumlar
düzenledi. Altı yıl boyunca "Psikofarmakoloji" dergisinin editörlüğünü yaptı. "Sleep and
Hypnosis" dergisinin yayın kurulunda yer aldı. 1991 yılında Hollanda'da "Destructive Drives
and Impulse Control" konulu uluslar arası kongrede "en iyi araştırmacı" ödülü aldı.

New York Academy of Science, New York Academia Psiychiatrie Foundation, International
Psychogeriatric Association, EEG and Clinical Neuroscience Society (ECNS), International
Society for Neuroimagingn Psychiatry (ISNIP) ve National Geografic Society adlı uluslar arası
derneklerde aktif üyedir. Otuz biri uluslar arası olmak üzere 100'ün üzerinde yayını vardır.
İngilizce ve Almanca bilmektedir. Evli ve iki çocuk babasıdır.

PROF. DR. NEVZAT TARHAN

www.mcaturk.com - www.nevzattarhan.com ntarhanOmcaturk.com

YAYINLANMIŞ ESERLERİ

 Stres ve Hastalıklar, 1989.

 Psikofarmakolojide Yenilikler, 1991.

• Şiddet (Biyopsikososyal Yönleriyle Şiddet), ortak yazar, 1998.

 Kendinizle Barışık Olmak, 2001.

 Mutluluk Psikolojisi (Stresi Mutluluğa Dönüştürmek), 2002.

• Psikolojik Savaş (Gri Propaganda), 2002.

 Makul Çözüm (Aile İçi iletişim Rehberi), 2004.

İÇİNDEKİLER

ÖNSÖZ...15

GİRİŞ...17

I - PSİKOLOJİK FARKLILUCLARIN ANALİZİ

Psikolojik farklılıklarda genel ölçütler....................21

Düşünce tarzları [Cognitive style]......................21

İletişim tarzı [Communication style] 21

Sorun çözme tarzı [Coping style] 22

Farklılık Bilinci 22

Aşk kalıcı olabilir mi?................................22

Kadının ego doyumunu ne artırır?......................23

Etkin dinleyicilik 24

Kadın üzüldüğünde.................................25

Kadının motivasyonu................................26

Erotik duyguların önemi.............................27

Kadınlar neden daha çok konuşur? 28

Konuşmada zamanlama 29

Aşırı ilgi güvensiz yapar: 30

Erkek nasıl konuşturulur? 30

Duygularda iniş çıkışlar..............................30

Kadına göre para...................................31

Kadını mutsuz eden kendisidir 33

Erkeklerden çok şikâyet etme 33

Erkekleri ilk yardım çantası gibi görmek 34

Erkeğe bağlanarak kişilik kazanmak.....................34

Erotizm ile romantizmin karıştırılması...................34

Evlilik öncesi birlikte yaşamanın bedeli 35

Erkeğe evde taht kurmak.............................35

Beklentiyi yüksek tutmak.............................36

Kendi hayatınızın baş rolünde olmak....................36

II - KADIN ERKEK İLİŞKİLERİ

Düşünmeden tepki verme 37

Duygusal farkındahk................................37

Sonuç bilinci 37

Duygusal ihmalin sonuçları...........................38

Cinsellik ...39

Cinselliğin reddi 40

Cinsel özgürlük....................................42

Bekaret nasıl algılanmalı!1.............................44

Evlilik dışı ilişkiler 45

Gereğinden fazla cinsellik 46

Çok insanla ilişkiye girme [poligami]....................47

Cinsel ilişkinin amacı................................47

Cinselliğin toplumsal boyutu ve konuşma şekli 48

Eşcinsellik..49

Eşcinsellikte ailenin önemi............................50

Kadın ile erkeğin ilişkideki rolü........................51

Seçen erkek, seçilen kadın............................51

Duygusal ilişki esnasında kadının yaşadığı duygusal zorluldar . .52

Kişilik yapısındaki olumsuzluklar.......................58

Zaman kullanımı açısından cinsler arasındaki farklar.........62

Duygusal ilişkide kadın ile erkeğin sorun çözmedeki farkları . .64

Eş duyum [empati] ihtiyacı...........................66

Kin duygusu 67

İnatçılık..68

Boş hayaller.......................................69

Kıskançlık ..69

Cinsel aldatmanın altında yatan yanlış düşünceler 71

Birinci yanlış: Misilleme yapmak......................71

İkinci yanlış: Duyguları bastırmak.....................72

Üçüncü yanlış: İşlenen suçu sopa gibi kullanmak 72

Dördüncü yanlış: Ayrıntılara dalmak...................72

Beşinci yanlış: Kendine güveni kaybetmek...............73

Evlilikte zarar gören psikolojik ihtiyaçlar.................73

İlgisizliğin ilâcı içtenlik 74

Boşanma travması..................................75

III - KADINLARA HAS RUHSAL SORUNLAR

Cinsiyet ve hastalık 77

Biyolojik farklılıklar.................................78

Anatomik ve fizyolojik farklar 78

Genlerin ve hormonların rolü 79

Genetik profil 79

Zihinsel farklılıklar..................................81

Âdet öncesi gerilim [Premenstrüel Sendrom] 82

Dismenore.......................................83

Âdet kesilmeleri ve kısırlık............................83

Gebelik ve emzirme.................................84

Annelik hüznü 85

Kadın cinselliği 86

Kadında disparoni..................................87

Vaginismus......................................."8

Azalmış cinsellik ve cinsel tiksinti hastalığı................89

Cinsel uyarılma ve orgazm bozuklukları 91

Menopoz .."1

Menopoz Belirtileri.................................92

Ruhsal sağlık......................................93

Pornografi ve cinsel taciz.............................94

Kadına karşı şiddet 96

Boşanma...97

Kadınlarda depresyon 98

IV - ROL KALIPLARI

Kadın ve erkeğin biyolojik yapıları.....................101

Cinsiyet rolü.....................................103

Toplumsal cinsiyet rolü.............................109

Cinsel kimliğin oluşumunda aile faktörü 111

Psikoseksüel gelişim 113

Modernizmiıı dayattığı cinsiyet kimlikleri................115

Kadının toplumdaki rolü............................116

Kadın kimliğinin sosyal hayattaki varlığı.................116

Tarihte kadının toplumsal konumu....................119

Kadının sömürülmesi 125

Örtünmenin biyolojik gerekliliği......................127

Kadının örtünmesi 129

Modernizm ve kadın...............................130

Çok kültürlü dünyada kadının sosyal konumu............131

Kadın özgürleşmekten korkar mı? 132

Özgürlük ve disiplin 133

Üretim ve tüketim kültürü içinde kadın.................134

Kadın, toplum ve siyaset............................135

Sanal dünyada kadın 136

Kadının ideal erkek tipi 137

Erkekler niçin ağlamaz?.............................138

Namus konusundaki toplumsal yanılgılar................139

V - KİMLİK VE KİŞİLİK

Gençlik dönemi...................................143

Kişilik tipleri 144

Kadınlarda görülen başlıca kişilik tipleri.................145

Histrionik kişilik tipi 145

Pasif agresif kişilik tipi 146

Bağımlı kişilik tipi 146

Avoidant [utangaç-çekingen] kişilik tipi.................147

Obsesif kişilik tipi 147

Sadomazoşist kişilik tipi.............................148

Kişilik özelliği ile kişilik bozukluğu arasındaki farklar.......148

Kadınların geçmiş ve gelecek algısı ve alışkanlıklar.........149

Kadınların konuşma ve dinleme potansiyelleri............150

Hayal ve kadın 151

Hobiler ve kadın..................................151

Eleştiri ve kadın...................................152

Sorunla baş edebilme açısından kadın erkek farkı..........152

Sorun çözme ve benmerkezcilik 158

Sorun ve sorumluluk...............................159

Göç ve kadın.....................................161

Göçün duygusal etkileri.............................163

VI - MODA GİYİM

Moda ve kadın 165

Kadındaki beğenilme duygusu........................166

Kuşak çatışması...................................168

Kadın ve giyim şekli................................169

Kadının modernleşmesinin ve özgürleşmesinin sınırları

ne olmalı? 169

VII - ÇALIŞMA HAYATI

Kadının çalışma hayatı içindeki rolü....................171

Evde çalışan iş kadınları.............................173

İş hayatının psikolojik yansımaları 174

Ev hanımlığı bir kabus mu?..........................178

Kadın psikolojisinin gösterdiği meslek ibresi.179

VIII - ŞİDDET

Şiddet nedir ve neden oluşur? 181

Şiddet öğrenilmiş bir davranış mıdır?...................184

Şiddetin toplumsal yaygınlığı.........................187

Şiddet uygulanan kadında görülen rahatsızlıklar 188

Şiddet ve öz güven ilişkisi 189

Öfke ve şiddet ilişkisi...............................191

Eğitim şiddeti azaltır mı?............................191

Otorite şiddet gerektirir mi? 193

IX - EVLİLİK

Evliliğin doğası...................................195

Kültürel farklılığın evlilik üzerindeki etkileri..............197

Evlilik bağı 200

Dostlukların en iyisi evlilik...........................202

Evliliğin amaçları..................................203

Çocuk yapmak evliliğin amaçlarından mıdır? 205

Evlilikte yaş farkı..................................207

Evlilikte itaat unsuru...............................208

Evli çiftlerin birbirlerine karşı görevleri 209

Evlilik ve aşk ilişkisi................................211

Evlilikte eleştiri 212

Evliliğe verilecek doğru anlam nedir?...................213

Evliliğin bel kemiği "biz" duygusu 214

"Biz" duygusunu zedeleyen unsurlar...................214

Evlilikte tanışma usulleri 215

"Kaçmak" niçin bir evlenme modelidir? 217

Genç kızların ve genç erkeklerin evlilik algıları............218

Gösterişli düğünler evliliğe ne katar?...................220

Evlilikle ilgili değişen toplumsal yargılar 220

Poligami [çok eşlilik]...............................221

Modern dünyanın poligamisi: Çok ilişkili evlilikler.........223

Evliliğin düşmanı: Aldatma..........................225

Aldatmanın sebepleri...............................228

Sadakat neden önemli? 230

Aldatmak hayalde başlar 233

Aldatmak bir davranış bozukluğu mudur?...............233

Yaygın evlilik sorunları..............................238

Boşanma..241

Boşanma sebepleri.................................241

Boşanma bulaşıcı mıdır? 243

Boşanmanın genel zorluklan.........................244

Boşanmanın kadın ve çocuk açısından zorluklan..........245

Batı toplumlannın evliliğe bakışı 246

Feminizmin evlilik üzerindeki etkileri 247

"Dünya Kadınlar Günü"nün kadınlara ve

evliliğe getirdikleri.................................249

X - DUYGU VE FARKINDALIK

Duygu nedir? 253

Duyguların formülü 254

Duyguları tanımanın yolları..........................254

Akıl nedir?.......................................256

Aklın önündeki engeller 256

Vicdan nedir? 258

Duygu denetimi 259

Duygunun merkezi kalp mi, beyin mi? 260

Sezgiler...260

Teknoloji ve duygular..............................261

Duyguların uyarılması..............................261

Terk edilme korkusu...............................262

İnsanın terk edilme karşısındaki tepkisi 265

Terk edilmenin öz güven üzerindeki etkileri 266

Öz güven eksikliği kıskançlığa sebep olur mu?............268

Kıskançlığın kimyası 269

însanca bir duygu: Öfke............................271

Öfke anında yapılan hatalar..........................272

Kadınlardaki merak duygusu.........................274

Başka hayatlara yönelen merak 277

XI - AŞK

Hoşlanma, sevgi ve aşk arasındaki farklar................279

Aşk nedir?.......................................280

Aslan ömrü......................................281

Aşkın disiplini 282

"Ben doğru insan mıyım?" 283

Aşktaki başarı 283

Aşkta kadın erkek farkı 284

Nitelikli aşkın özellikleri 285

Gerçek aşk.......................................285

Aşkın kimyası 285

İyi âşıklar..285

Aşkın yaşı 286

Aşk ve cinsellik 287

Aşk ve güzellik 288

Aşkın tek doğru sonu evlilik ya da hüsran mıdır? 288

Aşkın coğrafyası...................................288

Aşkın matematiği 289

Aşkın tuzakları 290

Aşksız yaşamak...................................290

Aşkın önüne takılan engeller.........................291

Aşka zarar veren şeyler..............................292

Sevginin genetik yönü..............................293

Sevme kapasitesi 294

Sevginin ölçüsü...................................295

Sevginin ifadesi .295

XII - ANNELİK

Annelik psikolojisi.................................299

Annelik hissinin diğer hislerden farkı...................301

Anneliğin kültürel boyutu...........................304

Babalık ile annelik duygusu arasındaki farldar.............305

Çocuğun ailedeki önemi............................306

Çocuk bakımı neyi gerektirir? 307

Çocuğun temel ihüyaçlan açısından ailenin önemi.........308

Toplumların erkek çocuk fenomeni....................310

Doğurganlık kadını anneliğe hapseder mi?...............312

Yapay anneler: Bakıcılar.............................314

Benmerkezciliğin annelikteki tezahürü 316

Anne sevgisizliğinin toplumsal bedelleri 317

Abartılı sevgiyle büyütülen tehlikeli çocuklar.............321

Anneler disiplini nasıl sağlamalı? 324

XIII - DİN

Biyolojiden inanca kadın............................327

Dinin psikolojik faydaları............................329

Dinler kadını nerede görürler?........................331

Kadınların dine yatkınlığı............................333

İslâm'da çok eşlilik 335

XIV - MİZAH

Kadına ve erkeğe mizahî bir bakış 341

Bilgisayarın cinsiyeti 341

Kadınların katılması gereken seminerler.................341

Erkeklerin katılması gereken seminerler.................342

Sorular ...342

Ne anlama gelir? 343

Mutluluk..343

KAYNAKLAR....................................345

ÖNSÖZ

Bu kitabı yazma fikri bir ihtiyaçtan doğdu.

Toplumda yanlış geleneksel yargılarla kadın ikinci sınıf bir varlık gibi görülürken, modernizm
cinselliği kadın politikası olarak sunuyordu. Kadını toplumsal yaşamdan dışlayan geleneksel
eğilim, feminist tepkiyle karşılaşınca kadın erkek savaşlarına dönüşüyordu. Bu tartışma
içerisinde kadınlar, erkek egemen kültürün şekil değiştirmiş rolleri arasında kurban ediliyor,
evlilikler ve çocuklar heba oluyordu. Erkek egemen anlayış üzerine kurulu geleneksel yapı
kadını baslalayıp annelik rolüyle sınırlarken, erkek feministler feminizmi daha çok kadınla
beraber olma ve cinsel özgürlüğü çıkarlarına göre kullanma eğilimindeydiler.

Peki bu ikilem kadının psikolojik doğasına nasıl tesir ediyordu? İşte bu soruya ve kadın
psikolojisiyle ilgili diğer konulara ışık tutacağına inandığımız bu kitap, iki senelik bir
çalışmanın ürünü olarak sizlere ulaştı.

İddialı konuşmayı sevmediğim hâlde şunu açık yüreklilikle söyleyebilirim ki, biyo-psiko-sosyo-
spritüel ve politik sentezi olan böyle bir eseri ne yerli ne de yabancı yayınlar arasında
bulacaksınız.

16

 KADIN PSİKOLOJİSİ

Dünyanın daha yaşanabilir olmasına, kadının özgürlüğüne ve konforuna bir nebze katkım
olduysa ne mutlu bana!

Ayrıca bu kitaba katkılarından dolayı Zahide Ülkü Bâkiler'e teşekkür ediyorum.

Mart-2005

Prof. Dr. Nevzat TARHAN Feneryolu-ÎSTANBUL

GİRİŞ

Kadınların depresyona karşı duyarlılıkları, benliklerindeki güven eksikliği, kendilerini güçlü
hissedememe duyguları, erkeklerden fiziksel ve psikolojik olarak ayrıldığı noktalar, tarihî
tartışma konularıdır.

Bir taraftan toplum baskısı ve erkek egemen kültür, diğer taraftan cinsel özgürlük akımlarıyla
zarar gören evliliğine iş yaşamındaki zor şartlar da eklenince, kadınla ilgili tartışmalar her gün
yeni boyut kazanıyor.

Son 10-15 yıldır nörolojik bilimlerdeki devrim, genetik bilimlerdeki olağanüstü gelişmeler
kadın erkek farklılıklannı yeniden ele almayı zorunlu hâle getirdi.

Bu çalışmada dört önermemiz oldu:

Birinci önermemiz, kadının biyolojisini göz önüne almadan onun için en uygun olanın
tanımlanamayacağı gerçeği.

İkincisi, kültürel ve geleneksel aktarımların kadına biçtiği rollerin, günün verilerine göre
yeniden tanımlanması gerektiği gerçeği.

Üçüncü önermemiz, modemizmin getirdiği sosyokültürel değerlere rağmen ruh
sağlığımızdaki olumsuz gidişatın kadın psikolojisi üzerindeki sonuçlarını gözden geçirmek
gerekliliği. Aynı zamanda kadının konforunun nerede olduğu konusunda beyin fırtınasını
yapmak.

18

Dördüncüsü ise, kadına ikinci sınıf olmayı öneren erkek egemen kültüre karşı, kadın erkek
savaşlarını teşvik eden feminizmin yanlışı yanlışla düzeltmeye çalıştığının kanıtlanması.

"Ortalama erkek, ortalama kadından daha üstündür." düşüncesi Aristoteles'in teziydi. Aynı
tez materyalizmin teorisyenlerin-den Nietzsche tarafından da savunuldu. "Peki günümüze
gelindiğinde bu durumun alternatifi nedir? İnsanı üstün kılan, cinsiyetinin yetenekleri ve
becerileri midir?" sorularının mutlaka sorulması gerektiğini düşündük. (12, 57, 58)

Kadın Politikaları

Kadın politikalarında zihniyet dönüşümü, cinsiyet odaklı sosyal politikalarda öz eleştiri yapma
ihtiyacını ortaya çıkarıyor. "Gender Mainsteaming" (GM) olarak tanımlanan cinsel kimlik
odaklı beyin fırtınaları, toplumun bütün kesimlerini ilgilendirir. Bunun için, siyasetçilerin bazı
kültürleri yok etmek maksadıyla kadını kullanmalarına fırsat vermemek gerekir. Eğer sonuçta
kadının mutluluğu ve konforu amaçlanıyorsa, bütünün diğer parçalan erkekler, çocuklar,
yaşlılar ve hastalar göz önüne alınmalıdır. (59)

Feminizm, kadın haklan savunuculuğu anlamıyla ilk defa Paris'te 1892 yılında ifade edilmiştir.
Fransız ihtilali dönemlerinde Fransa'da kadının insan olup olmadığı tartışılıyordu. Kötülüğün
en derin şekilde yaşandığı yerde sosyal tepkilerin sarkaç etkisiyle aşırılıklara kolaylıkla kaçtığı
bilinir. Ama günümüzde sarkacın pendulum etkisinin yavaş yavaş ortayı bulacağını söylersek
fazla iyimser olmayız herhalde.

Cinsel kimlikle ilgili beyin firtınalarının bugün geldiği nokta, biyopsikososyal modeldir. Bugün
geldiği noktada biyososyal siyaset de denilen bu nokta, "insanın doğasına uygun politikayı
üretme" anlamına gelmektedir.

Kadın ve erkek cinsiyetleriyle ilgili imkân ve potansiyellerin açığa çıkarılması, dünyanın daha
yaşanır hâle gelmesinde kimsenin itiraz etmeyeceği hususlardır.

 GİRİŞ

19

Etkinlik, verimlilik politikası olarak her iki cinsin de güçlü ve zayıf taraflanyla var olmalan,
isabetli yönlendirmeler ve teşviklerle desteklenmeleri son derece önemlidir.

Feminist kadın politikalarının kadın erkek kimliğin arasını açtığı gibi biyolojinin kabul etmediği
üçüncü transseksüel cinsel kimliğe zemin hazırlaması, bugün bilinen gerçeklerdendir. Bo-
şanmalann artması, intihar hızının salgın düzeyine ulaşması, cinsel suçlardaki çoğalmalar,
yeni kadın politikalarının belirlenmesini zorunlu kılmıştır. Yeni kadın politikalan da biyososyal
modele uygun olmak zorundadır. Aksi hâlde gelecek kuşaklara yaşanması zor bir dünya
bırakacağız.

Evlilik ve cinsel yaşamın günümüz dünyasında birbirinden ay-n yaşanabileceği söylemi,
insanlıkla kumar oynamak anlamına gelir. ABD'de açık evlilikler, her iki eşin sevgililerinin
olmasının güncel bir aldatma olduğu, yaşanarak görüldü. Çünkü böyle evlilikler yürümüyordu
ve bedeli çocuklar ödüyordu.

Modernizm bize sadece bu dünyada özgürleşmeyi ve zevk peşinde koşmayı önerdi. Bunun
sonucunda özgür, ama yalnız insanlar çoğaldı. Yalnızlığa karşı en duyarlı kişilik kadında vardı.
Çünkü iletişimde erkek bilgi aktarımını önemserken kadın paylaşmayı ve yalnızlığı gidermeyi
önemsiyordu. Kadının psikolojik ihtiyacını göz önüne almayan feminizm, kadının duygusal
ihmaline zemin hazırlamış oldu.

Ayrıca aşkın erotik duygulardan ibaret olduğu vurgulanırken, romantik duygular ikinci plâna
atıldı. Cinsel mutluluğu hayatın merkezine alma iddiası, romansa ihtiyacı olan kadına
aykırıydı. Fakat bu durum, erkek egemen kültürün şekil değiştirerek daha çok kadınla beraber
olmasını netice verdi.

Modernizm, kendinden başkasını önemsemeyen, kimse için fedakârlık yapmayan bireyleri
çoğalttı. İletişim teknolojisi ve televizyon, psikososyal yaşamda devrim niteliğinde
değişiklikler yaptı. TV izleyen çocuklar, büyüyünce ne olacaklanndan ziyade ne alacaklannı
düşünür oldular. Amaçsız, ego ideali olmayan, cinsellik ve parayla erken tanışan gençlik,
insanlığı kimbilir nereye götürecek...

20

 KADIM PSİKOLOJİSİ

Bu konuda tarihteki medeniyetler, büyük bir ibret tablosu olarak karşımızda duruyorlar.
Bilhassa Roma'nın son dönemlerindeki toplumsal yaşantı, ürpertici bir nitelik taşıyor. Roma,
yaşadığı dönemin tek süper gücüydü. Bunu anlatmak için "Pax-Romania" deniliyordu. Fakat
aristokratlar çok yiyorlardı. Taşlara açtıkları deliklere hindi tüyü koyuyorlar ve bununla
yediklerini kusuyorlar ve tekrar yiyorlardı. Cinsellik sınırsızca yaşanıyordu. Ailenin çöküşü söz
konusuydu. Bugün insanlık bu yöne gidiyorsa, kadın politikalarını gözden geçirmek gerekir.

Kadın erkek arasındaki güç çatışmasının bedelini daha fazla ödemek istemeyen kadınların,
kendi kimliklerini koruyarak var olmayı sağlayan biyososyal modele ihtiyaçları var.

Kitabımızda, kadın erkek farklılıklarının biyolojik, psikolojik, sosyal özelliklerinden söz
ederken ilerleyen bölümlerde kadın ruh sağlığında önemli ruhsal sorunları sizler için
özetlemeye çalıştım.

(55-56)

. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

Psikolojik Farklılıklarda Genel Ölçütler

İnsanlar bazen hayatın tatlarını ellerinin tersiyle itebilirler. Daha iyi bir dünyayı hak ettikleri
hâlde zaman zaman savaşmak zorunda kalmaktadırlar. Sözlerini geçirmek için savaşmak
zorunda duygusu taşımak, kronik gerilim demektir. Her iki tarafın da kaybettiği iletişimde
kazan-kazan sistemini uygulamak mümkün müdür? Kaybedeni olmayan bir ilişkide ilk temel
adım, karşı tarafın psikolojik ihtiyaçlarını, beklentilerini anlamak ve tanımaktır.

Bir kimsenin herkesi kendisi gibi bilmesi kadar saflık yoktur. Her insan farklı kişilik örüntüsüne
sahiptir. Meslek hayatımızda, 50 yıl aynı yastığa baş koyduktan sonra birbirilerinin yeni
huylarını keşfettiklerini söyleyen pek çok çifte rastlarız.

Düşünce Tarzları [Cognitive Style]: Her insanın çocukluğunda, beyninin derinliklerine yazılmış
hayat senaryoları vardır. Kişi ileri yaşlarda bu senaryoları oynar. Ancak yeni roller ortaya
çıktığında senaryoyu yeniden yazmak gerekir. Bunu yapamayan kişi çatışma içine düşer.

İletişim Tarzı [Communication Style]: Her insanın iletişim kurma biçimi farklıdır. Uyumlu,
çatışmadan uzak, sağlıklı iletişim, beraberinde bilgi alış verişini getirdiği için taraflar yalnız
olmadıklarını hissedeler. Çatışmanın yaşandığı iletişimde bilgi alış

22

 KADIN PSİKOLOJİSİ

verişi noksan olmasına rağmen taraflar yalnızlıklarını giderirler. İletişimin en kötüsü,
iletişimsizliktir. İletişimsizlikte hem bilgi alış verişi yoktur, hem de yalnızlık duygusu fazladır.
İnsan sosyal bir varlık olduğu için iletişimsizlik onun ruhunu en çok örseler. Meselâ ceza
evlerinde 15 günden fazla hücre hapsi ve uyaransız bir ortam, akıl sağlığını ciddî bir şekilde
tehdit eder.

Sorun Çözme Tarzı [Coping Style]: Her insanın problem karşısında aldığı tavır ve sorunu
çözme şekli farklıdır. Kimi içine kapanır, kimi de çok konuşurken bazısı öfkelenir, bazısı da
durumu inkar eder. (54)

Farklılık Bilinci

Kişilik yapılarındaki farklılıklar kadın erkek arasında oldukça belirgindir. Bu durum doğaldır ve
genetik algoritmanın bir gereğidir. İki cinsin de karşı tarafin kendisinden farklı olması

gerektiğini bilmesi, ilişkinin sağlıklı olması için ilk adımdır. Aksi takdirde bizim hissettiğimizi
onun da hissetmesini veya bizim istediğimizi istemesini arzularız. Bu ise ne mümkündür, ne
de doğru ve gerekli. Çünkü insanlar tek tip yaratılmamışlardır. Biz sevdiğimiz kişiye nasıl
davranıyorsak karşı tarafin da bize öyle davranmasını beklemek, olgunlaşmamış bir kişilik
belirtisidir. Sevgiyi kimileri konuşarak, kimileri de hediyeleşerek ifade ederler. Yine bazıları
sevgilerini yardım davranışıyla, bazıları da fizikî temas, yani dokunma ile gösterirler. İşte bu
farklılıkları bilmek, duygusal farkın-dalığı, dolayısıyla iyi ilişki kurmayı sonuç verir.

Aşk Kalıcı Olabilir mi?

Kadın erkek ilişkilerinde en kritik soru bu olsa gerektir. Evliliğin başlangıcında romantik
duygular daha baskındır. İkinci dönemde kişilik ve güç çaüşması yaşanmaya başlar. Taraflar
akıllı veya şanslı iseler üçüncü dönem olan bağlılık aşamasına geçerler. Evlilikte aşkın yani
romantik duyguların devam etmesi, iyi ilişki kurmaya bağlıdır. Bunun için aşk iyi ilişkinin
sebebi değil, sonucudur.

 1. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

23

Âşık olmak, sihirli bir duyguyu yaşamaktır. Bu, iki ayrı kişinin bir olması demektir. Bu duygu
karşılıklı olarak beklentileri yükseltir. Erkek kadının kendisi gibi düşünüp davranmasını
beklerken kadın da erkekten aynı şeyi ister. Aşıklar yara almaya başlayan bu ilişkiyi
düzeltmek için birbirlerine gereken zamanı ayırmazlar veya iletişim biçimlerini
düzeltmezlerse, beklentileri hayal kırıklığına dönüşür. Bunun sonucunda suçlayıcı, yargılayıcı,
hoşgörüsüz, zorlayıcı ve bağışlaması olmayan çatışmalar yaşanır.

Her âşık, kendine aşkı kalıcı kılan kritik sorulan sormalıdır. "Neden aramızda çatışma oluyor,
bu çatışmanın arka plânında ne var?" türünden sorular cevap bekleyen sorulardır. Mutlu
olamayan çiftler, karşı cinsin gizli kalmış farklanm anladığında sevgi ve iyi niyetin de
yardımıyla sorunlarını kolaylıkla çözebilirler.

Kadının Ego Doyumunu Ne Artırır?

Kadınların erkekler konusunda en çok dile getirdikleri yakınma, erkeklerin onları dinlemediği
ve anlamadığı hususudur. Kadının ilişkideki önceliği, paylaşmak ve yakınlık hissetmektir.
Erkeğin önceliği ise yetenekli, yeterli ve güçlü olduğunu hissetmesidir. Erkekler doyumu
başarıda ve sonuç almada bulurken, kadınlar paylaşma, değer verilme ve önemsemede
yaşarlar. Bir kadın eşini sevdiğinde onun gelişmesine yardımcı olmayı, erkeğinin eksiklerini
gidermeyi ve düzeltmeyi görev bilir ve bunun için çalışır. Bu, doğal bir eğilimdir. Kadın bunu
yaparken eşini koruduğunu düşünür. Erkek ise kansını, kendisini yönettiğini düşünmeye
başlar. Yeterli olduğunu kanıtlama çabasındaki bir erkeğe kadın yardım önerdiğinde erkek
yetersiz ve eksik olarak algılandığını zanneder. Kadın, erkek istemeden öneride bulunursa bu,

erkekte güçsüzlük ve beceriksizlik duygusu uyandırır. Bir erkekte ne yapacağını bilmediği
duygusunu uyandıran bir kadın, erkeği anlamıyor demektir. Bir kadın erkeğe kendisini iyi ve
yeterli hissettirir, "Kontrol bende!" duygusunu yaşatırsa o erkeğe çok şey yaptırabilir.

Kadının ego doyumunu destek görmek ve destek vermek, paylaşmak, yardımcı olmak hisleri
sağlar. Kadın, erkekten çok da-

24

 KADIN PSİKOLOJİSİ

 I. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

25

ha fazla estetik kaygılara, sevgiye, iletişime, güzelliğe değer verir. Sevgi ve uyum onlar için
daha önemlidir. Bir erkeğin yarışı kazanmaktan veya tuttuğu futbol takımının attığı golden
aldığı zevki, kadın yakınlaşma ve paylaşma anında hisseder. Erkeğin kendisine yardım
önerildiğinde bunu zayıflık olarak algılaması psikolojik konulara ilgisini de azaltır. Psikolojik
yardımı kabul etmeyi zayıflık gibi telâkki eden erkek, içgüdüleriyle hareket eden bir davranış
sergiler. Bu da onun kendisini aşamadığının işaretidir.

Bir kadının da erkeğe istemeden öğüt vermesi tenkit şeklinde anlaşılır. Erkeğin kendisini
sorunlu, arızalı, yetersiz hissetmesine meydan vermeden ona öğüt vermenin yolunu bulan
kadın, kendini aşmış demektir. Erkekler bu açıdan çocuk gibidirler. Kabullenip sonra
yönlendirilirlerse düşünce yanılgısına düşmezler.

Eşlerin birbirlerine verecekleri en önemli armağan, güvenlerini hissettirmeleridir. Bu, aynı
zamanda karşımızdakini onurlandırma yoludur. Bir kadın, erkeğin giydiği gömleğin
pantolonuna uymadığını gördüğünde "Bu olmamış" derse erkek kendisini beceriksiz hisseder.
Bunun yerine "Bence böyle olsa sana daha çok yakışır" demek, olumsuz duyguları bertaraf
edecektir.

Ancak diğer taraftan kadın, fikrini söylemediğinde kendisini işe yaramaz gibi zannedebilir. Bu
noktada erkek, kadının fikrine saygı duymayı bilmelidir. Farklı görüşü yapıcı olarak
paylaşmayı becerebilmek, bir erkeğin kendisini aşmasıdır. Sorunun püf noktası, "Önce kabul
et" düşüncesini alışkanlık hâline getirmektir.

Etkin Dinleyicilik

Kadının psikolojik ihtiyacı çözüm, değil dinlenilmektir. Erke-ğinki ise güvenmek, takdir
edilmektir. Seven ve iyi niyetli olan eşler karşı tarafin psikolojik ihtiyaçlarını giderirlerse sevgi
çoğalır, güven artar, korku azalır ve ilişki iyi hâle gelir.

Kadının psikolojik ihtiyacında önceliği, duyguları anlamak, ifade etmek ve değiştirmek alır.
Erkek ise hep çözüm odaklı düşünür ve kadının duygulara verdiği Önemi algılayamaz. Kadın
da erkeğin bu kadar duygusuz olmasına bir anlam veremez. Ancak

bunun sırrı, farklı genetik algoritmada saklıdır ve bu konuda gösterilecek çabayla
düzeltilebilir. Erkeğin, kadının duygularını önemsediğini hissettirmesi için kadını dinlemesi
gerekir. Çözüm önermeye hiç gerek yoktur. Erkeklerin yaptıkları en büyük hata, sorunu
konuşurken hemen çözmek zorundaymış gibi davranmalarıdır.

Oysa kadın için, düşüncelerinin paylaşılması ve yakınlaşmak, çözümden daha önemlidir.
Kadının duygulanm anlamaya çalışan erkeğin, onu anlamasa da dinlemesi yeterlidir. Böyle
davranmayı başarabilen erkek, karısının kendisini nasıl takdir ettiğini hayretle görecektir.
Aynı durum kadınlar içinde geçerlidir. Onların koca-lanna öneri ve eleştiriden uzak bir
biçimde duygulanm anlatmaları, erkeklerin kendilerine karşı daha açık ve ilgili olmalarını
sağlayacaktır.

Neticede genetik yapıyı göz önüne alarak kişinin psikolojik doğasına uygun davranan insan,
mutluluğu daha kolay yakalayacaktır.

Kadın Üzüldüğünde

Kadın bir şeye üzüldüğünde erkek onun duygularını göz önüne almadan önerilerde
bulunmaya başlar. Erkek bir şeye üzüldüğünde de kadın, istenmeyen tavsiye ve eleştirilerde
bulunarak onun kendisini yetersiz hissetmesine sebep olur. Erkek aslında kendisine akıl
verilmesini değil, kabullenilmesini istemektedir.

Kadın üzüldüğünde sorunlardan söz ederek kendini rahatlatır. Erkek eşinin çok konuştuğunu
söylemeye başladığında ise kadın ihmal edildiğini düşünmeye başlar.

Üzüntü anında erkeğin ve kadının beyni farklı çalışır. Erkek sessizleşir, kabuğuna çekilir,
konuşmak yerine düşünmeyi tercih eder. Bir çözüm bulduğunda sessizliğini bozar. Kabuğa
çekilme, gazete okuma, televizyon seyretme şeklinde olabilir. Bu arada kadın kendisinin
dinlenilmediğini zanneder.

26

 KADIN PSİKOLOJİSİ

Oysa üzülen kadın, rahatlamayı, güvendiği birisini arayarak sorunlarını konuşmakta bulur.
Kadınlar kendilerini heyecanlandıran duygulan paylaştıklarında güven hissederler.

Kadın ve erkek bir problemle karşılaştıkları zaman muhataplarının direndiğini gördüklerinde
kendilerine şu soruyu sormalıdırlar:

"Zamanlama ve yaklaşım biçimi doğru mu?"

Hızlı bir zihnî sorgulamayla bu sorulara cevap bulan çiftler, daha az hata yaparlar. Karşı
tarafın duygularını anlamak, bu inceliklerin farkına varmakla mümkün olur.

Kadın için önemli olan, içini dökmek iken erkek için önemli olan, sonuç bulmaktır. Erkek
kadına hiçbir şey yapmasa bile dinleyerek destek verebilir. Bir kadın da erkeğe çözüm
önerisinde bulunmadan sadece onu kabullenerek yardımcı olabilir. Erkek kabul edildiğini,
kadın da paylaşıldığını hissettiği zaman sevildiğini düşünür

Kadının Motivasyonu

Kadının ve erkeğin sorumluluk duygularını artırmak için psikolojik ihtiyaçlarını ayırt etmek
gerekir. Farklılığa saygının olduğu yerde insanlar daha istekli olurlar. Erkeğin psikolojik
ihtiyacı, kendisine ihtiyaç duyulmasıdır. Kendisine ihtiyaç duyulduğunu hissettiğinde enerjisi
artar, güçlenir ve harekete geçer. Kadın ise sevilip değerli olma duygusu taşıdığında güçlenir.

Varlığına ihtiyaç duyulduğunu hissedememek, erkek için ağır ağır ölmek demektir.
Sevilmemek de aynı şekilde kadını yıpraür.

Kadın ile erkeğin ilk karşılaşmadaki bakışları "Beni mutlu edecek kişi sen olabilirsin." anlamını
taşır. İlişki ilerlediğinde kadın erkeğe bu bakışını göndermekten vazgeçerse erkek kendini çok
kötü hisseder. "Eşimin mutlu olmak için bana ihtiyacı yok" duygusu, iki taraf için de örseleyici
niteliktedir. Erkek eşini mutlu etmek adına "Her türlü zorluğa göğüs gerebilirim" duygusunu
yaşıyorsa kendisi de mutiu olacaktır. "Kazan-kazan." felsefesi bu-

f

 I. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

27

dur. İki taraf da bu anlayışla kaybedeni olmayan bir ilişkiye girmiş olur.

Erotik Duyguların Önemi

Cinsel mutluluk, kadın erkek ilişkilerinde en özel duygudur. Bu özel ve önemli duygu insanın
özel ve önemli gördüğü kişiyle, yani eşiyle paylaşılmalıdır. Cinselliğin eşin dışında biriyle
paylaşılması aile sadakatine zarar verdiği için insanın psikolojik doğasına aykındır. Bugün
ABD'de açık evlilik kulüpleri kurulmuş, kadın ve erkek evliliklerine rağmen bir sevgili
edinmelerine rağmen çocukları için bir arada olmayı sürdürmektedirler. Ancak bu tip
evlilikler, ilerleyen yıllarda dağılmayla sonuçlanmıştır. Cinsel özgürlüğün güncel bir uydurma
ve evliliğin doğasına aykırı olduğu, bugün acı tecrübelerle doğrulanmaktadır. Cinsel özgürlüğü
çok önemseyen kişilerin evlenmemesi, arkasında mağdur ve mutsuz çocuklar bırakmaması
için daha doğrudur.

Erotik duygular, sadakat sınırlan içerisinde paylaşıldığında iki tarafa da özel olduğunu
hissettirir. Kadının sevilmek ve okşanmak psikolojik ihtiyaçlarını giderirken, erkek de

kabullenilmek, eşinin mutiuluğuyla mutiu olmak, potansiyelini kanıtlamak ve iyi tarafinı
gösterme imkânları bularak doyuma ulaşır.

Kadını motive etmenin en iyi yollarından biri de ona saygıya değer olduğunu hissettirmektir.
Saygıya lâyık olduğunu hisseden kadın, zorlayıcı olmaktan vazgeçer, gevşer. Çok konuşma
ihtiyacı azalır. Hürmet görmek için aşırı bir gayrete gerek duymayacağından müdahalecilikten
vazgeçer. Çünkü zaten kendini değerli hissediyordur.

Kadın vericidir, yumuşaktır, sıcaktır ve yuvarlaktır. Erkek alıcıdır, katıdır, köşelidir ve soğuktur.
Bu özelikler iki cinsi birbirine çeker.

Erkek olgunlaştıkça almayı, değil vermeyi öğrenir ve vermekle başarılı olacağını görür.
Duyguların önemini kavrar, estetik değerleri ciddiye alır. Böylece kendine dönük yaşamaktan
vazgeçer.

28

 KADIN PSİKOLOJİSİ

f

Karşısındakinin ihtiyacına duyarsızlığı azalırken, eşine saygı göstermeyi öğrenir.

Kadın olgunlaştıkça yeni verme stratejileri geliştirir. İstediklerini alabilmek için mantıklı
yaklaşımlar ve zamanlamalar bulur. Hesaplama becerilerini artırır. Düşüncesiz duygunun
mutlu etmeyeceğini öğrenir. Ayrıca eşini memnun etmek için daha gönüllü olur.

Birbirlerini mutlu ederek yaşamanın tadını çıkaran çiftler olgunlaşma sürecinde ilerliyorlar
demektir.

Kadınlar almaktan korktukları gibi erkekler de vermekten korkarlar. Erkeklerin temel
psikolojik dinamiği, başansız olma korkusudur. Verdiklerinde yetersiz kalacaklarını
düşünürler. Eksik, yetersiz ve başarısız olma korkularını artıran kadınlardan nefret ederler.
Doğal savunma tepkileri olan "Bana ne!" bencilliğine sığınırlar. İşte bu sebeple kadınlar,
erkeklerin bencil olduklarını düşünürler. Aslında burada bencillikten çok, yetersizlik korkulan
söz konusudur. Çocukluğundan itibaren başarılı olmaya şartlandırılmış bir insandan başka bir
şey beklemek de zordur. Akıllı kadının, erkeğe acı veren bu duyguyu yaşatmaması gerekir.
Erkeğe hata yapma fırsatı veren kadın, onun ilgisini ve sevgisini çeker.

Kadının almaktan korkmasının arka plânında, ilgiyi kaybetme endişesi yatar. Kadın hep
şikâyetçi bir tavır takınıyor ve eşiyle sürekli olumsuz şeyleri paylaşıyorsa, erkek kendini
yetersiz ve başarısız hisseder. Bu durumda da karısına karşı ilgisi azalır. Erkek içgüdüsel olarak
kadının kahramanı olmak ister. Eğer bunu hisse-demezse kadınla arasına psikolojik duvar
örer. Evde farklı dışanda farklı davranan pek çok erkeğin, eşiyle böyle bir ilişkisi vardır.

Kadınlar Neden Daha Çok Konuşur?

İnsan beynini en çok çalıştıran eylem, kelime üretmektir. Sözcüklerin linguistik özellikleri sol
beyne, anlam bölümü sağ beyne, duygular ise beynin derinliklerine yazılıdır. Sözcük üretirken
hepsi birden ortak çalışmalıdır. Kadınlarda ve dişi hayvanlarda bu özelliğin, biyolojik eğilim
olarak üstün olduğunu görüyoruz.

 I. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

29

Konuşmanın psikolojik dinamiğinin başlıca özellikleri şunlardır.

1. Kadın üzüntülü olduğunda kendini iyi hissetmek için konuşma eğilimindedir. Erkek ise
susmayı tercih eder.

2. Kadın yüksek sesle düşünür. Ne söylemek istediğini yüksek sesle araştınr.

3. İçtenlik ve paylaşımcılık hisleri kadını konuşmaya iter. Yakınlık ve yalnız olmama isteği
konuşma ihtiyacını artırır.

4. Kadın bilgi paylaşımı için konuşur. Erkek için ise konuşmak sadece bilgi aktarma işidir. (10,
13, 25)

Konuşmada Zamanlama

Karşı cinsle ilişkilerde herkesin sessiz bir zamanı olmalıdır. Kadın erkeği keyifsiz gördüğünde
onu ısrarla konuşmaya zorlarsa beklemediği bir tepkiyle karşılaşabilir. Erkek kabuğuna çekilip
sorununu kendi kendine çözmeye çalışırken eşinin ona yardım etmek istemesini yetersizlik
gibi düşünebilir. Kadın üzüntülü iken gereksiz konuştuğunda erkek onu terslerse
sevilmediğini ve değersiz olduğunu varsayacaktır. Oysa erkek, sadece eşini dinlediğinde onun
gevşediğini görecektir.

Kadının üzüntülü iken eşine sessiz zaman tanıması, erkeğin de eşi üzüntülü iken onu
anladığını hissettirmesi, iletişimi sağlıklı hâle getirmeye yeter.

Erkek suskun veya stresli, kadın çok konuşkan ya da üzüntülüyken onda "Yanlış yapıyorsun"
hissini uyandırmak, en büyük iletişim hatasıdır.

Erkek ve kadın birbirlerini ego doyumlannın tek aracı hâline getirdiklerinde muhatapları,
ruhlannın bile kontrol edildiği hissini duyabilir. Hâlbuki kendini özgür hissedemeyen kişinin
mutlu olması çok zordur.

30

 KADIN PSİKOLOJİSİ

Aşırı İlgi Güvensiz Yapar

Bazı erkekler, eşlerinin her yaptığına karışırlar. Evin düzeninden yemeğin ve sofranın biçimine
kadar hep son kararı veren taraf olmak isterler. Yahut bazı kadınlar, eşlerine annelik yaparlar.
Diş fırçalamalarından "Cüzdanını aldın mı?" demeye kadar sürekli müdahale içindedirler. Bu
iyi niyetli çabalar karşı tarafa kendisini güvensiz hissettirir ve onu rahatsız eder. Ev hayatında
kadın, dışarıdaki yaşamda da erkek, son karar veren kişi olmanın konforunu yaşamalıdır.

Erkek Nasıl Konuşturulur?

Erkeğin temel psikolojik ihtiyaçlarından bir tanesi, bağımsızlık ve özerk olma ihtiyacıdır. Erkek
bir kadına yakınlaştığında birden bağımsızlığının gittiğini düşünmeye başlar ve kendisini geri
çeker. Bu geri çekilişte kadın onun üzerine giderse geri çekilme ko-valamacaya döner.
Kadının kendisine fırsat tanıması hâlinde belli bir süre sonra eşinin sevgi ve yakınlığına
yeniden ihtiyaç duyacağından geri gelecektir.

Erkekler konuşmak için konuşmazlar, konuşmak için bir nedenleri olmalıdır. Zamanlama ve
yaklaşım biçimi uygun ise konuşmaya başlarlar. Konuşması için bir erkeğin ilgi alanını bulmak
gerekir. Erkek konuştuğunda suçlandığını veya baskı altında olmadığını hissederse yavaş
yavaş açılmaya ve iletişim kurmaya başlar. Erkeği olduğu gibi kabul eden ve bunu hissettiren
kadın, eşinde olumsuz duygular uyandırmadığı için aranan eş olur.

Erkek geçici bir sessizlik ve yalnızlıktan sonra kadına döndüğünde kadın onu suçlar ve
eleştirirse erkek gerçek duygularını bastırır ve iletişim bozulur. Cezalandırıldığını hisseden
erkek, geri dönmek istemez, konuşmaktan, ilgi ve sevgi göstermekten kaçı-

nır.

Duygularda İniş Çıkışlar

Kadınların iç dünyalannm gelişmiş olması, onları erkeklerden

 I. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

31

daha çok duygusal dalgalanmaya götürür. Kadınların duyguları, bahar mevsimi gibi özel ritm
ve döngüye sahiptir. Erkekler bunu çoğunlukla anlayamazlar ve kendi davranışlarından
kaynaklandığını zannederek onların hislerini değiştirmeye çalışırlar. Nasıl ilkbaharda hep
güneş olmazsa kadının duygu dünyasmda da hep neşe yoktur. Sebepsiz üzüntüler yaşar, basit
şeyleri dert edebilirler. Herhangi bir konuyu uzatır, zihinlerinden atamaz ve günlerce
düşünürler.

Kadının inişe geçtiği zaman erkek ona moral vermeye kalkıp düzeltmeye çalışırsa bir süre
sonra tükenir. Kadının o anda ihtiyacı fikir değil, yanında birisini bulmak, o kişi tarafindan
dinlenmek ve anlayış görmektir. "Sev, değer ver, paylaş" desteği kadına yetecektir. Kadın
olumsuz duygularını bastırdığında onları içinde biriktirir, ama bardağı neyin taşıracağını

kestiremezsiniz. Menfî duygularını ifade edemeyen, hep neşeli roller oynayan kişinin güzel
duyguları körelebilir. Bu durum da eşinin kendisini yanlış anlamasına sebebiyet verebilir.
Doğal olmak, ama zamanlama ve yaklaşım biçimini çok iyi düzenlemek lâzımdır. Karşı tarafi
gerçekçi olmayan beklenti içinde tutmak, ona evde bir taht hazırlayıp sonradan şikâyet
etmek ne derece doğru olur?

Akıllı kadın eşine özgür olma hakkı tanırken akıllı erkek de eşine üzülme hakkı vermelidir.
Böylece erkekler ilişkide nefes alırlar. Sessizlik zamanlarında zihinleri geviş getirir. Kadınlar da
duygusallıkları sebebiyle anlaşıldıklarını hissettikleri için kendilerini güvende bulurlar. (10, 25)

Kadına Göre Para

Erkek bakışı genellikle paranın tüm sorunları çözeceği yönündedir. Yoksul kimseler bütün
meseleleri ekonomik gerekçelere bağlayarak yıllarını geçirirler. Zengin olduklarında
problemlerin farklı şekilde de olsa devam ettiğini görür, ancak buna bir anlam veremezler.
"Her dediğini yapıyorum, yediği önünde yemediği arkasında bu kadına rahat batıyor!",
erkeklerin çok sık söyledikleri sözlerdendir. Kadınlar maddî ihtiyaçları karşılanmadığında
duygusal ihtiyaçlarını daha çok fark ederler. Duygusal ihtiyaçlar sevil-

32 KADIN PSİKOLOJİSİ

mek, değer verilmek, önemsenmektir. Ancak böylece kendilerini mutlu ve güvende
hissederler.

Erkeklerin anlamakta zorluk çektikleri bir konu da, kadınların duygusal dalgalanmalara,
üzülme ve dertlenmeye psikolojik ihtiyaç hissetmeleridir. Bir kadının her zaman mutlu
olmasını beklemek, gerçekçi ve mümkün değildir. Onlar bu hislerini yaşamak için erkeğe
ihtiyaç duyarlar. Kendilerini güçsüz ve mutsuz hissettiklerinde dayanacak omuz, kendilerini
destekleyecek kollar ararlar. Kadının alış verişle kendini mutlu etmeye çalışması gerçekçi
değildir. Bazen eşine kızıp onun parasını lüzumsuz şeylere harcayarak öç alır eşler. Ancak
genellikle anlık doyum için yapılan alış veriş, geride paketleri İliç açmamış, sevgi ve ilgi açlığını
yapay olarak gideren kadınlar bırakır.

Modern hayatın getirdiği tüketim hastalığının hedefi, kadınlar ve çocuklardır. Estetik kaygıları
gelişmiş olan kadınların kontrolsüz alış verişleri, onlann cinsel kimliklerinin ön plânda
tutulmasıyla artmaktadır. Tüketimin bu derece teşvik edilmesi, günlük ihtiyaçların modanın
da etkisiyle birden 20'ye çıkması sonucunu doğurmuş, bilhassa kozmetik sanayii popüler
kültürle desteklenmiştir. Bu noktada geliriyle eşinin ihtiyaçlarını karşılayamayan erkek,
kendisinde yetersizlik ve güçsüzlük duyguları hissetmektedir.

Ancak alış verişin sadece maddî şeylerden ibaret olmadığını, duygusal yaşantıda da alış veriş
kurallarının geçerli olduğunu söyleyebiliriz. Psikoloji yasaları, sevgi cömerdi olan kişilerin, bu
İlişlerine cömertçe karşılık göreceklerini söylüyor.

Cinsler, birbirlerinin duygusal ihtiyacını karşılamayı karşı taraftan beklememelidir. Tarafların
konuya farklı açılardan bakmaları, ihtiyaçların tam manasıyla karşılanmasına engel olabilir.
Meselâ kadının ilgi ihtiyacı aynı kalmasına rağmen erkek evlendikten sonra ilgisini işi üzerinde
yoğunlaştırabilir. Bu da kadının alâka yoksunluğu yaşamasını netice verir. Ama kadın ilgi
istemekten vazgeçmeyeceğine göre onu kişilik tipine göre farklı biçimde aramaya devam
edecektir.

Akıllı kadınlar, erkeklerin savunma içgüdülerini harekete ge-

 I. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

33

çirmezler. Onlann duygusal ihtiyacı olan güven, yeterlilik, başarı hislerine ihtimam gösterip
bunlan desteklerlerse kendilerine sevgi, ilgi, anlayış ve değer verildiğini görürler

Erkeğin kendine güveni, eşinin bitmeyen yakınmaları ve hiçbir şeyden memnun olmayan
tavırları sebebiyle zarar görür. Bunu da kişiliğine göre tepki vererek cevaplar ve sonuçta
iletişim kazaları ortaya çıkar.

Kadın, erkeğe takdir, onay ve övgü ile yaklaştığında erkekten de saygı ve anlayış ile cevap
alacaktır.

Erkek, kadının üzüntülerine ve bundan kaynaklanan dertlenmesine hak verdiğinde kadının
kendisine yöneltilen onay ve beğenilme hisleriyle karşılaşacaktır.

Hayat boyu eşinin desteğini yanında bulan kadın, erkeğin ihtiyacı olan teşvik, takdir ve
sadakati fazlasıyla verecektir.

Kadını Mutsuz Eden Kendisidir

İnsanoğlu sorunlarını çözümlemede mucize aramaya çok yatkındır. Kolay ve zahmetsiz
çareleri çok sever. Meselenin sorumluluğunu kendi dışında bir sebebe bağlar. Meselâ "büyü"
der, "nazar" der, "sihir" der ve nıes'uliyetten kaçar. Bilhassa mutsuz olan kadınlar, sorunu
ekonomik problemler, eşinin anlayışsızlığı ve sevgisizliği gibi sebeplerde ararlar. Böylece
hiçbir şey yapmamak için iyi bir özre sahip olurlar. Ancak bir insan kendini tanımayı
başardıkça kendisine yardım edecek, böylece başı daha dik duracak, daha güçlü ve mutlu
olacaktır. (60)

Erkeklerden Çok Şikâyet Etme

Kadınlar erkeklerden şikâyeti çok severler. Hatta bu mevzu, bir araya geldiklerinde en çok
zevk aldıklan konulardandır. Talk-shovvlann da en önemli malzemesidir. Bunun arka
plânında, erkeklerin kendilerini beğenmesine olan ihtiyaçlan yatar. Kadın, erkeği değiştirmek
için hep yalanır. Oysa sızlanmak yerine plân yapıp adımlar atsa daha kolay bir dönüşüm
olduğunu görecektir.

34

 KADIN PSİKOLOJİSİ

Erkekleri İlk Yardım Çantası Gibi Görmek

Kadınlar, yaralarının tedavisinde erkekleri acil tedavi ekibi gibi görerek bağımlılıklarını
artırırlar. Kadın erkek ilişkilerinin eşit ve güvenli bir seviyede gitmesi için herkes kendi
sorununu kendisi çözmeli ve en ufak bir meseleyi dahi eşine yansıtmaktan kaçınmalıdır.

Erkeğe Bağlanarak Kişilik Kazanmak

Bir kadın tarafından düşünülmek ve onun tarafından değer görmek, erkek için hoş bir
durumdur. Fakat bu tek taraflı işlerse bir müddet sonra erkek, karısını yetersiz görmeye
başlar. Kadın bir erkeğe bağlanarak değil, erkeğin eksiklerini tamamlayarak sevilir ve önem
kazanır. Ama erkeğin de kendi eksiklerini tamamlamasına fırsat vermesi şartıyla... Kadın,
eşine bağlanarak şahsiyet kazanmak yerine kendisi olarak, kendisini geliştirerek, sosyal ve
eğitici bir rol üstlenerek kalıcı bir yer edinir. Çünkü bağlanmak kolaycılıktır. Zor olan, çaba
sarf etmektir. Bu, hem kendisini iyi hissetmesi hem de evliliğinin geleceği için faydalıdır.

Erotizm ile Romantizmin Karıştırılması

Tek gecelik beraberliklerde erkekler sadece erotizmi düşünürler, ama kadın o kişiden ertesi
gün telefon bekler. Bu durum kadını değersizleştirir, erkeğin efendiliğini bilmesini engeller.
Aslında cinsel dürtü tüketicidir. İnsanın içinde dalga dalga yükselirken, çalışmayı ve
düşünmeyi engeller. Fakat romantik duygu üretkendir. Şiir ve sanatın kaynağını oluşturur.
Fakat kadın, güçlü silâhlarından birisi olan romantik duyguyu doğru ve yerinde kul-lanamazsa
erkeğin gözünde değersizleşir. Kısa sürede cinsel ilişkiye giren kadına hiçbir erkek değer
vermez. Romantik duygu ile erotik duyguyu karıştırmak—maalesef—kadını küçültür.

 I. PSİKOLOJİK FARKLILIKLARIN ANALİZİ

35

Evlilik Öncesi

Birlikte Yaşamanın Bedeli

Evlilikten korkan ve evleneceği kişiye güvenmeyen bazı genç kızların, nikah olmaksızın bir
erkekle yaşaması, günümüzde sık rastlanan durumlardan biridir. ABD'Li psikolog Dr. David
Em-yers "Mutluluk Arayışı" kitabında, 13 bin yetişkinle yapılan bir çalışmayı aktarıyor.
Evlilikten önce birlikte yaşayıp, uzunca bir dönem flört ettikten sonra evlenen çiftlerin 10
sene içinde üçte birinin boşandığını ve bunun ortalamanın çok üstünde olduğunu belirtiyor.
Benzer sonuçlann Kanada ve İsveç çalışmalarında da doğrulandığını ifade ediyor. (Laura
Shlessınger, 1997)

Kadınlar psikologlara, kendilerine saygı gösterilmesi için ne yapmaları gerektiğini sorarlar.
Buna verilecek cevap, "Erkekten almanız gereken psikolojik ihtiyaçlarınızı almak için yollar
bulun, onu kontrolsüz ve sorumsuz bırakmayın." şeklindedir.

Bir kadın hiç söz almadan bir erkeğin yanına taşınırsa, erkek onu kazanmak için fazla bir şey
yapmasına gerek olmadığını düşünür. Bir müddet gönül eğlendirdikten sonra başka sevgililer
bulabilir kendisine. Böylece kadın, kendisine saygı duyulacak zemini kaydırmış olur.

Erkeğe Evde Taht Kurmak

Hayattan korkan, öz güveni eksik kadınlar, eşlerinin her dediğine evet derler. Duygularını
bastırırlar. Kendi kişilik sınırlarını yok sayarlar. Sabırlı olmayı "içine kapanık olmak" olarak
algılarlar ve ruh sağlıkları bozulur. Erkek de hep almaya alıştığı için bencil-leşir. Eşinin
duygulannı önemsememeye başlar. Başka arayışlara yönelir... Eşinin haklı ve mantıklı
isteklerine karşı kendi fikrini söyleyebilmesi, kadının benlik saygısını artırır.

36

Beklentiyi Yüksek Tutmak

Herkesin çok başarılı olduğu bir aileden gelen veya mükemmelliyet duygusu yüksek bir kadın,
eşinin eksiklerine odaklanır. Sürekli onun başarısızlıklarını vurguladığından, eşinin evi sığmak
gibi görmesini engeller. Dürüst, çalışkan, şefkatli yönlerini göz ardı eder, parasının azlığından
yakınır. Birçok evlilik bu yüzden yıkılmıştır. Erkekte güvensizlik ve yetersizlik, suçluluk
duyguları oluşturan, tatmin edilemeyen kadın, "geçimsiz" olarak bilinir. Böyle bir zor kişilikte
biriyle yaşayan erkeğin evlilik gemisini yürütmesi büyük beceri gerektirir.

Kendi Hayatınızın Başrolünde Olmak

Feminist gündem genellikle erkeği suçlar. Fakat çoğu zaman kadınlar, erkek egemen kültüre
çanak tutarak kendi hayatlarını zorlaştırırlar. Kendi içindeki şeytanla yüzleşebilen ve onu
taşlaya-bilen kadın, biraz yorulacaksa da sonunda mutlu ve saygıdeğer olacaktır.

II. KADIN ERKEK İLİŞKİLERİ

Düşünmeden Tepki Verme

Çocuklar ve olgunlaşmamış kişiler, herhangi bir konuda düşünerek davranmak yerine
reaksiyon gösterme eğilimindedirler. Davranışın uzun vadeli sonuçlarını ve mantıklı
seçeneklerini düşünmediklerinden, deneme yanılma yoluyla zaman, enerji ve kaynaklarını
boşa harcarlar. Fevri kimseler, düşünmeden konuşur, akıllarına ilk geleni söylerler. Önce
konuşup sonra düşündükleri için de istemedikleri şeyleri duyarlar... En son duyduğuna
inanan, aklına ilk geleni söyleyen bu tipler zor kimselerdir. İstediklerini söyleyenlerin,
istemediklerini duymaya alışkın olmaları gerekir. Bu kimselerin kişilikleri oturmadığından
onlara farkındalık eğitimi gerekir.

Duygusal Farkındalık

Sıkıntınız, öfkeyle yer mi değiştirdi? Korkunuzun sebebi nedir? Gerçekte neye kızıyorsunuz?
Böyle sorularla duyguların arka plânını anlayarak insan kendisini geliştirebilir.

Sonuç Bilinci

Düşünülen şeyin yapılması durumunda muhtemel sonuçları kendine sormak demektir. Hesap
edilen ve edilemeyen riskleri

38

 KADIN PSİKOLOJİSİ

tartabilmek, sonuç farkındalığıdır. Çözüm bilinci, muhtemel çözüm yollarını düşünüp, birine
karar verip yola devam edebilmeyi gerektirir.

İnsanoğlu, sorunlarının sorumluluğunu kendi denetimi dışındaki olaylara ve insanlara
yansıtmaktan hoşlanır; fakat bu, hiçbir şeyi düzeltmez. Meselâ eşine karşı sevgisini belirtecek
davranışlardan uzak bir erkek, onun kendisine bağlanmasını nazar-büyü gibi sebeplerle
ilişkilendirerek sorumluluktan kurtulur; ama bu, problemi çözmeyeceği gibi yeni sorunlar
vücuda getirir.

Duygusal İhmalin Sonuçları

Bazı insanlar, sevilmediklerini, değersiz olduklarını, özellikleri bulunmadığını hissederek
büyürler. Bu tiplerin kendilerine güvenmeleri için hiçbir şey yapılmamıştır. Bu sebeple de
dünyayla savaş halindedirler. Zor durumdaki insanlara karşı şefkat hissetmezler ve yardım
etmezler. Muhalif çatışmaya eğilimli, hemen üstün taraf olmaya çalışan kimselerdir. Sürekli
aşağılanmış olduklarını düşünür veya kendilerini hatalı hissederler. Kaybetmeye
dayanamazlar. Her istediklerini almaya yemin etmiş gibidirler. Başkalarını incitilmekten
korkar hâle getirirler. Hem incitici hem sihir bozucudurlar. Her şeyi kişiselleştirip üzerlerine
alırlar. Sorunları genelleştirirler. X ile Y arasında kolayca bağlantı kurarlar.

Bu örnekte anlatılana benzer şekilde içinde nefret tohumu taşıyan bir kişi, sizi karizması ve
kuvvetleriyle etkileyebilir. Kendinizi özel, önemli, âdeta bir kahraman gibi hissettirir. Bütün
bu nişlerinizi sömürerek iyi niyetinizi tam bir bozguna dönüştürebilir. Dikkatle yaklaşılması
gereken böyle bir erkek, kadını depresyona sürükleyen bir kişilik tipidir. Peki böyle bir kişiye
nasıl davranıl-malıdır?

1. Onlarla savaşa girilmez. Kazanılsa bile başarının zevkini çıkarmaya izin vermeyecek
tiplerdir.

2. Onlarla tartışma ve sürtüşmeye girilmez, onlar asla kaybetmeyecek insanlardır. En iyisi,
çıkarlarınız doğrultusunda davranarak yolunuza devam etmeniz olur.

 II. KADIN ERKEK İLİŞKİLERİ

39

3. Onları değiştirmeye çalışmak, kediyle aynı çuvala girmeye benzer. Mesafeli olmak,
değişmenin onların sorumluluğu olduğunu bilmek yeterlidir.

Cinsellik

İnsanın temel iç dürtülerinden biri "saldırganlık," diğeri "cin-sellik"tir. Bir de "yaşama"
dürtüsü vardır. Biyolojik ve genetik özellikler, kişinin doğal yapısından kaynaklanan
zaruretleri meydana getirir. Bedenimizin değişik besin ve minerallere ihtiyaç duyması gibi...
Şu anda vücudumuzda bulunan karbon, oksijen, hidrojen, azot gibi hücrenin yapı taşlarını
oluşturan maddeler, altı ay sonra farklı maddelerle yenilenecektir. Kişiliğimiz aynen kalsa da,
bedenimiz başkalaşmış olacaktır. İnsan vücudunda en hızlı değişen madde su, en geç değişen
ise kalsiyumdur. Bu değişim esnasında vücudun demire, oksijene, kalsiyuma ihtiyaç duyması
gibi ruhumuz da bazı psikolojik ihtiyaçlar içerisindedir. Hümanist psikologlardan Maslow,
"psikososyal ihtiyaçlar" teorisinde, insanın sevmek ve sevilmek, değer vermek ve değer
verilmek, önem vermek ve önem verilmek, toplumda kabul görmek, güvenilir olmak, kendini
gerçekleştirmek gibi ihtiyaçları olduğundan bahseder. Bu ihtiyaçlardan birisi de cinsellikle
ilgilidir.

Cinselliğin hem biyolojik hem de toplumsal boyutu vardır. Onu sadece sosyolojik, biyolojik ya
da başlı başına psikolojik bir durum gibi değerlendirmek yanlış olur. Cinsellik, sosyobiyopsi-
kolojik bir hadisedir. İnsanın, biyolojisi gereği, cinsellikle ilgili hormonları vardır. Bunun en
büyük ispatı, prostat tümörüne yakalanmış yaşlı erkeklerin yaşadığı durumdur. Bir erkekte
prostat tümörü tespit edildiği zaman, bu erkeğin testisleri çıkarılıyor. Eskiden prostat
tümörünün kansere dönüşmemesi ya da kanser başlangıcı varsa ilerlememesi için prostat
çıkarılırdı; şimdi testis-ler, yani yumurtalıklar alınıyor. Yumurtalıklar alındıktan sonra, daha
önce kadınların yüzüne bakmayan, bir kadının elini tuttuğu zaman bile cinsel olarak etkilenen
erkeklerin, gün toplantılarına gittiğini görüyoruz. Hormonların baskısı kalkınca insanın
içindeki cinsel baskı da kalkıyor ve kişi kendini daha rahat hissediyor.

40

 KADIN PSİKOLOJİSİ

Karşı cinsle daha insanî bir münasebet kurabiliyor. Osmanlı'da yumurtalıkları alınan harem
ağalarının, içdürtüsel zorlamaları olmadığı için karşı cinsle cinsel arzu duymadan rahatlıkla
iletişim kurması, işin biyolojik boyutunu doğruluyor.

Kişilik gelişimde olduğu gibi cinselliğin yaşanmasında da %30-40 genetik, %60-70 oranında
sosyal faktörler etkilidir. Toplumsal rolün çocuklara yansımasını araştırmak için yapılmış bir
çalışma, oldukça dikkat çekicidir: Bir çocuğa ayrı ayn zamanlarda erkek ve kız çocuk kıyafeti
giydiriliyor ve çocuğun cinsiyetim hiç bilmeyen birisine veriliyor. Kız çocuğu kıyafeti giydiği

zaman çocuğun eline oyuncak kediler, tavşanlar tutuşturulurken erkek çocuk kıyafeti
giydiğinde aslan, kaplan gibi oyuncaklar veriliyor. Bu da bilinç altı şartlanması olduğunu
gösteriyor. Aslında insanlar farkında olmadan "Erkeksen veya kızsan şöyle davranmalısın."
koşuluyla hareket ediyorlar İd, bu da cinselliğin toplumsal boyutunu gösteriyor.

Cinselliğin biyopsikososyal bir olgu olduğunu ispatlayan önemli örneklerden birisi de,
Avrupa'da tek yumurta ikizleri üzerinde yapılan bir çalışmadır. İkisi de erkek olan tek yumurta
ikizlerinden birisi sünnet olurken, penisi ağır biçimde yaralanıyor. Aile, çocuğun cinsiyetini
ameliyatla değiştirmeye, onu kız yapmaya karar veriyor ve kız çocuğu gibi büyütüyor. Fakat
ergenlik dönemine geldiği zaman, içindeki his, ona erkek olmayı istediğini söylüyor. Ondan
sonra da geçmişini öğreniyor. Demek İd kişi, toplumsal öğrenmeyle cinsel anlamda bazı
sosyal beceriler kazansa da genetik boyut çok önemli. Arabayı park etmede zorlanma, şişe
kapağını güçlükle açma, kadın beynindeki eğilimden kaynaklanan bazı şeyleri öğrendiği hâlde
kendini erkek gibi hissetme eğilimi oluyor. Bu da gösteriyor ki, cinsellik biyolojik ya da
toplumsal farklılıklarla sınırlandınlamayacak kadar geniş bir konudur. (19,40)

Cinselliğin Reddi

Cinselliğin reddi, var olan biyolojik ihtiyacın reddedilmesi demektir. Yeme ihtiyacını
görmezden gelmek ve sonuçta hastalan-

 II. KADIN ERKEK İLİŞKİLERİ

41

mak gibi... İnsanın cinsellikle ilgili psikolojik zorunluluğunu yok sayması ruh sağlığını bozar.
Tabiî bu genel bir kuraldır ve istisnaları vardır. Cinsel enerjiyi reddetme mekanizması gibi bir
de onu yüceltme eğilimi vardır. Bir kimse cinsel arzularını kontrol akma alarak, onu sanat,
müzik, resim ya da felsefe alanında harcayacağı enerjiye dönüştürebilir. Ancak bu, çok güçlü
bir kişilik ve ego gerektirir. Niteliklerini etkin bir biçimde güçlendirmiş kişinin, bir insanla
evlenmeden ve hasta da olmadan, libidinal enerjisini farklı noktalara yöneltmesi
mümkündür. Ama bu, kural dışıdır ve sıradan insanların yapması ruh sağlıklarını zorlar. Bu
dönüşümün ruh sağlığını bozmadan yapılabilmesi için cinsel enerjinin mutlaka disipline
edilmesi gerekir. Bu enerjiyi kanalize etmezseniz kendine bir yol bulur. Çünkü tabiat,
boşluklardan nefret eder. Cinsellikle ilgili alan boş bırakılırsa, başka alanlara yönelmeler
ortaya çıkabilir. Şehvet, bir lokomotifin buhar kazanı gibidir. Buharı lokomotifi harekete
geçirmekte kullanabileceğiniz gibi bir başka işte de kullanabilirsiniz. Bu, insanın enerjisini iyi
kullanmasına bağlıdır.

Aynca Hıristiyanlıkta, şövalye ve rahibelere öngörülen evliliği yasaklama uygulamasının
günümüzde ne derece geçerli olduğu tartışmalıdır. Geçmişte Malta şövalyeleri ile Kudüs'e
giden şövalyelerin evlenmemesi özendiriliyordu. Evet, evlenmiyorlar, ama yüksek bir ideal
uğruna savaşarak kahraman oluyorlardı. Ancak bugünün yüksek idealden uzak ve zayıf kişilikli
insanları evlenmemeye özendirildiğinde, eşcinsel eğilimler ortaya çıkıyor. Yurt dışında

katıldığım bir kongrede karşılaştığım hadise, bu konudaki görüşlerimi iyice destekledi.
Uyuşturucu konusunun konuşulduğu kongrede, Fransız bir katılımcı, uyuşturucuyla
mücadelede eroin kullanan gençlerin AİDS kapma ihtimalinin yüksek olduğu için şehirlerde
arabalarla plastik enjektör ve prezervatif dağıttıklarını söyledi. Tâ ki, bu hastalığa
dönüşmesin... Bunun üzerine Fransız konuşmacıya şunu sordum:

"Sizin bu yaptığınız çok geçici bir tedbir. Gençlerin bu problemine çözüm üretmek için din
bilimcilerden, ahlâkçılardan, sosyologlardan görüş alıyor musunuz?"

42

 KADIN PSİKOLOJİSİ

Soruma çok sinirlenen kanlıma, şu cevabı verdi:

"Siz şu anda Vatikan'ın durumunu biliyor musunuz? Oradaki insanların hemen hepsi
eşcinsel!"

Bu olayla bir kez daha anladım ki, evliliği yasaklamak ya da evlilikte cinsellikle ilgili zincirleri
kırmak yerine, onu kabul edilebilir sınırlar içinde tutmak gerekiyor.

Cinsel Özgürlük

Tarih perspektifinden bakıldığında cinsel özgürlük, kadın özgürlüğünün bir boyutunu teşkil
eder. Kadının cinselliğini istediği şekilde yaşaması, özgürlüğünün bir parçası gibi yansıtılmıştır.
Özellikle radikal feministler böyle düşünürler. Bu düşünceyi destekleyen ve daha çok kadınla
beraber olmak için kullanan erkeklerin görüşleri de var tabiî. Kadını cinsel obje olarak ticarî
amaçla kullanan ve bunu sektör hâline getiren erkeklerin şakayla karışık söyledikleri bir söz
vardır: "Kadından feminist olmaz." Burada kastedilen şey, her istediği erkekle beraberlik
yaşayan kadının gerçek feminist olacağıdır.

Psikiyatristlerin Freud'a dayanarak savundukları bir görüş, cinsel özgürlük konusunda bilimsel
temel olarak kabul edildi. Bu fikre göre, nevrozların sebebi, cinsel dürtüyü bastırmaktı ve
insanın ruh sağlığı, cinsel arzulanndan kaynaklanan enerjiyi boşaltamadığı için bozuluyordu.
Ruh sağlığının iyi bir şekilde yürüyebilmesi için de, cinsellik istenilen şekilde yaşanmalıydı.
Psikiyatri ofislerindeki uzmanlar bu düşünceyi halka tavsiye ettiler. Bu sav şimdilerde
sorgulansa da evlilik kurumunun zayıflamasında ve Birleşmiş Milletler'in 1994 senesini "Aile
Yılı" ilân etmesinde etkili olmuştur.

Esasında gerçek özgürlük, insanın kötü duygularından, cinsellik, saldırganlık gibi
dürtülerinden uzak olmasıdır. Kişi bu dürtülerinin önünü açmak yerine onları denetleyebilir
ve enerji hâlinde tutabilirse, hakikî serbestliğe kavuşur. İnsanın içdürtüleri at gibidir. At,
insanı bir noktadan başka bir noktaya götürecek binektir. Ata ilk binildiği zaman hayvan,
üzerindeki biniciyi atmaya çalışır

 II. KADIN ERKEK İLİŞKİLERİ

43

ve "Kral benim!" der. Eğer binici onu doğru bir şekilde ehlîleşti-rirse at belli bir süre sonra
biniciyi kabul etmeye başlar. Ama ev-cilleştiren kişinin yetersizliği durumunda at, biniciyi
kendi istediği yere götürür. İşte insanın da, aü ehlîleştiren bir binici gibi saldırganlık cinsellik
ya da yaşam enerjisini yani temel içdürtülerini dizginleyip eğitmesi gerekiyor. Dürtülerimizin
bizi bir amaca taşıması ancak bu şekilde mümkün olacaktır, yoksa cinselliği bir tabu gibi
görüp kutsayarak değil.

Cinsel özgürlük konusunun yanlış anlaşılması ve cinselliğin abartılı şekilde yaşanmasının pek
çok zararı olmasına karşın en ciddî zararı, evlilik kurumu görmüştür. Eskiden çok eşli evlilikler
vardı. Tek eşli evliliğin ideal olduğu söylendi. Şu anda çok eşli evlilikler kalmasa da çok ilişkili
evlilikler yaşanıyor. Evliliğin en önemli unsurları güven ve sadakattir ve evlilik bu kavramlar
üzerine kurulur. Fakat pek çok insanla yaşanan cinsellik, sadakati zedelemiştir. "Cinsel
özgürlüğümüz olsun, dilediğimiz kişiyle birlikte olalım, fakat aynı evde yaşayalım." düşüncesi
kadının doğasına aykırıdır. Yaşanan, cinsel özgürlük değil, mizaçtan sapmadır. İdeal olan ise,
ailede sadakatin devam etmesidir.

Kadın erkek ilişkisinde aile mefhumunu göz ardı ederek özgürlük sınırlarını genişletmek,
evliliği yıpratıp cinsler arası ilişkiye zarar verir. Bu durumda "Evlilik kurumuna gerek yok!"
diye düşünen kadın, sperm bankasından aldığı spermle hamile kalıyor. Neticede tek ebeveyn
olarak pek çok zorlukla çocuk büyütüyor.

Cinsellik, sınırları belli olmadan yaşandığında, ailelerdeki boşanmalar da artıyor. 1955 yılında
Amerika'daki boşanma oranı %10 civanndayken, 40 sene sonra 1990'larda %52'ye çıkü. Yani
%400 oranında arttı.

Cinselliği dilediği şekilde yaşayan geyşa ya da fahişelerin serbest olması özgürlük gibi gözükse
de, bu tür kadınlar "ideal kadın tipi"nden oldukça uzaktır. Üstün kadın, yatak odasında,
mutfakta ya da salonda gerektiği biçimde davranabilen tiptir. Gerçek manada özgür kadın, bu
nitelikleri kazanmış ve eşiyle her şeyi paylaşabilen kadındır. Geyşanın özgürlüğü, dağda yalnız
gezmeye benzer. Her türlü tehlikeye karşı "Ben özgürüm!" diye

44

 KADIN PSİKOLOJİSİ

yola çıkmak hürriyet değildir. Birileriyle beraber yürünüyorsa dağda, kişiyi dış tehlikelerden
koruyan, ihtiyaçlarını temin eden birisi varsa, özgürlüğü kısıtlı gibi gözükse bile, hayatın
zorluklarına karşı mücadele gücü üstün olur. Tek başına olmak kadının menfaatine mi, değil
mi, ona bakmak icap eder. Fahişelerle ilgili yapılan araştırmalarda, hiçbirisinin yaşadığı
hayattan memnun olmadıkları, bu yaşam tarzını onaylamadıkları görülüyor. Geleneksel aile
tipini, özgür olduğunu düşündüğümüz hayat kadınları da istiyorlar. Hiç tanımadığı insanlarla

cinsel beraberlik yaşayan kadının hayatına "özgürlük" demek hiç gerçekçi değildir. Ayrıca bu
durum, kadınlığın kötüye kullanılmasıdır.

Bekâret Nasıl Algılanmalı?

Bekâret, evlilikte güveni sağlayan önemli bir bağdır. Cinsellik, özel bir ilişkidir ve özel olanla
paylaşılmalıdır. Her iki cins için de cinsellik yaşanacak kişi, eşidir. İnsan, anne babasıyla dahi
paylaşamadığı bu istisnaî münasebeti ancak eşiyle paylaşmalı ve ona sadık kalarak devam
ettirmelidir. İdeal olanın bu olduğunu ve cinselliği bu hassasiyete uyarak yaşamak isteyen
insanlara saygı duymayı bilmek gerekiyor. Cinsellik konusunda herkes ideal ölçüyü
tutturamayabilir; ama insandan beklenen, genel kurallara uymak konusunda çaba
harcamasıdır. Bu tıpkı idam cezası verilen mahkûmun durumuna benzer. Mahkûma idam
cezası verilir ya da müebbet hapis verilir, ama mahkemeye çıktığı zaman ceza hafifletilir. O
ceza onun caydırıcılığıdır.

Bekâret aynı zamanda cinselliğin sosyal yönüyle alâkalı bir durumdur. Son yıllarda bilhassa
halk arasında şöyle bir söylenti dolaşmaktadır:

"Artık erkekler, evlenecekleri kızda bekâret şartı aramıyorlar."

Ancak bu konudaki çalışmalar bu söylentiyi doğrular nitelikte değildir. Üniversite öğrencileri
arasında yapılan araştırmalar da, genç erkeklerin, evlenmeden önce karşı cinsle istedikleri
gibi yaşadıkları, fakat evlenecekleri zaman, kimsenin elinin dahi değme -diği bekâr bir karşı
cins istedikleri ortaya çıkmıştır.

 II. KADIN ERKEK İLİŞKİLERİ

45

Evlilik Dışı İlişkiler

Evrimsel psikoloji, erkeğin genetik olarak poligamik, kadının ise monogamik olduğunu söyler.
Bu farklılığın sebebi, kadının doğurganlığı ile erkeğin doğurtabilme özelliğinin ayrı olmasıdır.
Erkek bir ilişkide milyonlarca sperm bırakabilirken, kadının hayatı boyunca 400 tane
yumurtası vardır. Bu anlamda kadının üretkenliği sınırlıdır. Erkeğin daha çok çocuk sahibi
olmakla ilgili genetik yatkınlığı vardır. İnsanlık tarihinin ilk dönemlerinde çok çocuk sahibi
olmak, önemli ve gerekliydi. Ama bugüne gelindikçe çok eşlilik, yerini tek eşliliğe bıraktı

İnsan, tekdüzelik ve monotonluktan hoşlanmayan bir yapıya sahiptir. Organizma geliştikçe
çoğulculuk ve çeşitliliğe yönelir. Bu sebeple de durağanlık hissedilen şeyde usanç meydana
gelir. Bu konuda sıkça söylenen bir söz vardır: "Değişmeyen tek şey, değişimdir." Bilhassa
erkekte baskın olan çoğulculuk arayışı eşi tarafından karşılanmazsa, aldatmalar yaşanabilir.
İnsanların fantezilerini süsleyen, gençlerin duvarlarını renklendiren, "dünyanın en güzel
kadını" diyebileceğiniz kadın tipleri vardır. Fakat onunla evli olan erkek, karısını aldatır ve
başka bir arayışa girer... Bu da göstermektedir ki, aldatılmanın sebebi, güzellik ya da çirkinlik

değildir. Monotonlaşan ilişkiyi tamir edemeyen, hareketliliği sağlayamayan erkek ya da kadın,
ilkel bir davranış sergileyerek başka insanlarla beraber olmaya başlar. Ancak çiftler karşılıklı
çabayla sı-kıcılığa son vererek, evlilikteki cinsel yaşamı heyecanlı hâle getirebilirler. Yüksek
nitelikli evliliklerde çok ilişkiye gerek kalmaz ve eşiyle kaliteli birliktelik yaşayan erkek, başka
insanlara yönelmez. Bu noktada kadının estetik, süs ve sanata olan düşkünlüğü ile bu
husustaki gayretleri, erkeğin bıkkınlığını da önlemiş olur.

Bir erkeğin veya kadının eşinden başka biriyle cinsel ilişki yaşaması, nitelik düşüklüğüdür.
Böyle durumlarda insan ya kendini doyumsuz hisseder ya da beklentisi çok yüksek olduğu
için gerçekçi değildir. Gayrimeşru ilişkiler, ihtiyaçların tatmin edilememesi sonucunda ortaya
çıkmaktadır. İlişkilerin en kuvvetlisi olan evliliğin temel problemi, cinsel aldatmalar yani aile
sadakatine uy-

46

 KADIN PSİKOLOJİSİ

 II. KADIN ERKEK İLİŞKİLERİ

47

I»

mayan ilişkilerdir. Aldatan kişi, ihanetini örtmek için devamlı yalan söyler. O yalanı düzeltmek
için bir başka yalan söylenir ve zincirleme şekilde giden yalanları aldatılan taraf fark ettiğinde
güven zayıflar. Kaçınılmaz bir gerçektir ki, çok ilişkili evlilikler genellikle boşanmayla
sonuçlanır.

Gereğinden Fazla Cinsellik

Cinsellik, kuyudan su çektikçe kuyunun açılmasına benzer ve ne kadar açılırsa o kadar alışılır.
Bir müddet sonra da morfin, eroin ya da kokain bağımlılığı gibi seks bağımlılığı oluşur. İnsan
beyninin sağ ön bölgesinde hazza ve zevke yönelmeyle ilgili hücreler, sol ön bölgesinde ise
acı, elem ve kederden kaçmaya yönelik hücreler vardır. Cinsellik müptelası olan kişinin, zevke
yönelmeyle ilgili alanları daha fazla çalışır. Seks bağımlısının beyninde haz tuzağı oluşmuştur
ve cinselliği yaşamadan zevk alamaz hâle gelir. Sabah kalkar kalkmaz onu düşünmeye başlar
ve hayatına bu zevk yön verir. Sürekli cinsellik yaşamak isteyen kimsenin mantığı "hayır" dese
de o artık içgüdülerinin esiridir. Tutsak olmuş bir kişi özgür değildir.

İnsan, beynindeki "network"e kimyasal harflerle haz alanlarını yazar. Beyin birine, "Senin haz
alanın sekstir." derken başka birisine "Sen kumardan zevk alırsın.", diğer birine "Budizmle
ilgilenmelisin." diyor. Kişi beynine hangi alandan zevk almayı öğretirse, beyin ona göre çalışır.
Seks bağımlısı olan kimse beynine cinselliği öğrettiği için ona bu alan zevk verir. Oysa
insandan beklenen, değişik meşguliyetlerle de hoş vakit geçirmeyi bilmesi-dir. Duygusal

rahatlamayı yalnız cinsellikte arayan kimse, tatmin olmuyor; tatmin olmak da mümkün
değildir. İşletmecilikte şöyle bir kural vardır:

"Sermayenizi tek sepette toplamayın, farklı sepetlere dağıtın." Bu kuralın insan hayatına
yansıma şekli, haz alanlarının farklılığıdır. Cinsellikle ulaşılan zevke, araba kullanmak, tabiatla
uğraşmak, metafizik konulara merak salmak ya da kitap okumakla da erişilebilir. İnsan,
beynine çok zevkliliği öğrettiğinde, bir noktaya

bağımlı olmayacak ve biri haz vermediğinde diğeri onun yerini dolduracaktır. Ayrıca duygusal
ve bedensel tatmini yalnız cinsellikte arayanlar, hayatlarının ilerleyen yıllarında kolaylıkla
yıkılabili-yorlar. Çünkü beyni tek zevk unsuru olarak seksi gördüğünden diğer zevk alma
alanlarını geliştirmemiştir. Seks hayatı bittiğinde de kişi, yaşam sebebi kaybolmuş gibi
hisseder. Buradan yola çıkarak şunu söyleyebiliriz:

Devamlı cinsellik peşinde koşan insan, beyinsel eğilimine uygun davranmamaktadır.

Çok İnsanla İlişkiye Girme [Poligami]

Erkeklerin potansiyel olarak poligamik eğilimleri vardır. Bu, onlan yüzyıllar boyunca çok eşle
evliliğe götürmüştür. Esasında çok eşlilik, cinsel dürtüsünü kontrol edemeyen insanların
başvurduğu bir evlilik şeklidir. İkinci evlilik yapan insanlar arasında mutlu olanların oranı
oldukça azdır. Erkek, cinsel zevkini gidermek isterken aslında pek çok zorlukla
karşılaşmaktadır. Çünkü gelen ikinci eş, sorunlarını da beraberinde getirmiştir.

Çok ciddî bir mecburiyet olmadıkça erkeğin ikinci bir kişiyle evlenmesi akıllıca değildir.
İnsanlık ilerledikçe görülmüştür ki, kadın ve erkek açısından en ideal evlilik şekli, tek eşliliktir.
Eğer bir kişi cinsel konuda kendisini yetersiz hissediyorsa ikinci bir kimseyle beraber olmak
yerine, var olan ilişkisini nitelikli hâle getirmeye çabalamalıdır. Aynı durum kadın için de söz
konusudur. Ailenin bütünlüğü, cinsel sadakatin temini için her iki cinsin de gayret göstermesi
gerekmektedir. Aksi takdirde ailenin uzun süre bir arada bulunması, hayaldir. Bu kuralların
dışına çıkan tutumlar, amacından sapmış davranışlardır.

Cinsel İlişkinin Amacı

Cinsellik, azami sekiz dakikada doruk noktasına ulaşan bir ak-tivitedir. Sürekli doyum isteyen
kişilerin cinsellikle tatmin olması mümkün olmaz. Cinsel ilişkideki zevki uzatmak için bulunan

 KADIN PSİKOLOJİSİ

ilâçlar ve uyarıcılara her gün yenisi eklense de insan tabiatı bu hazzı kesintisiz şekilde
sürdürmeye müsait değildir. Buna ilâveten sekiz dakikalık doyum noktası uzatılmaya
çalışıldığında, depresif durumlar oluşma ihtimali yüksektir.

İnsanın cinsel zevk konusundaki duyumsuzluğu, yaratılışta kendisine verilen en yüksek haz
duygusu olmasındandır. Bu sebeple içgüdüsel olarak zevkin devamı istense bile sınırları
bilmek icap eder. Seksi en büyük zevk olarak gören kimse, sürekli heyecan arayışındadır.

Oysa bu sadece belli hayvanlarda, o da muayyen mevsimlere özgü bir amaçtır. İnsanın
yapması gereken, cinsel dürtüsünü eğitmek ve bu enerjisini soyut bir amaç için kullanmaktır.
Cinsellik, bu amaca giderken karşılaştığımız bir araçtır sadece. Bu durum, değirmendeki atın
yaşadığına benzer. At, değirmende gözü bağlanarak otu yakalamak için koşar. At, otu
yakalamak için koştukça değirmen taşı döner, fakat bir türlü de otu yakalayamaz ve o sırada
da öğütür. Cinsellik duygusu da, insana çocuk sahibi olmak, hayatın zorluklarına katlanmak
için verilmiştir. İnsan o zevk için koşarken, nesil devam eder. Evrensel psikoloji içinde
cinselliğin rolü bu kadardır. Bunun dışında bir fonksiyon yüklemek, biyolojiyi hırpalamaktır.

Cinselliğin Toplumsal Boyutu ve Konuşma Şekli

Cinsellik, erkeklerin zayıf alanlarından birisidir ve bu konuyu konuşma eğilimindedirler.
Cinsellikte "uygun yer, uygun zaman, uygun insan" kuralı vardır, ama bu sadece insanlar için
geçerlidir. Meselâ hayvanlar içgüdüleri ne isterse onu yaparlar. Kişinin cinselliği yaşayacağı
uygun partneri seçmesi için akıl ve eğitim gerekmektedir. Aksi takdirde toplumda kimi zaman
estirilen cinsel özgürlük fırtınası, eğitimsiz insanların kontrollerini kaybederek iç-güdüleriyle
hareket etmelerine ve sonradan pişman olacakları şeyler yapmalarına sebep olabilir.
Cinsellik, teşvik edilmeye ve özel hatırlatmalara gerek olmayan bir dürtüdür. İçgüdülerin fazla
uyarılması cinselliğin sınırsız bir biçimde önünü açar ve bu da bizi bilhassa eğitimsiz insanların
problemle karşılaşmaları sonucuna

 II. KADIN ERKEK İLİŞKİLERİ

49

götürür. Eğitimsiz insanlar diyorum, çünkü eğitimli kişilerin erteleme duygusu daha baskın
çalışır. Cinsellikle ilgili ölçülü davranmanın en önemli yolu, sosyal sınırların olmasıdır.

Ayrıca cinselliğin toplumsal kabul çizgilerini aşması ve bu konuya çok fazla vurgu yapılması,
kadının cinsel kimliğine saygısızlıktır. Kadını kadın yapan, duyguları, düşünceleri, insanlığıdır;
dişilik, çok sonra gelen bir özelliktir. Kadının toplumsal konumunu dişiliği üzerinden
yürütmesi erkeklerin ilgisini çekip onların zevklerine hitap etse de kadına zarar verir. Fizikî
cazibesi sebebiyle abartılı iltifatlar alan kadının iş verimi olumsuz yönde etkilenir. Kısacası,
cinselliğin toplumsal ifadesi sınırsız değildir ve cinselliği ön plâna çıkaranların etik
davranmaları gerekmektedir. (42, 52, 55)

Eşcinsellik

Eşcinsellik konusunda yapılan araştırmalar, şu soruya cevap bulmaya çalışmaktadır:

Eşcinsellik genetik bir eğilim midir? Eşcinsel insanların hiç mi hatası yoktur? Sosyal faktörler
ne kadar etkilidir?...

Eski dönemlerde bir hastalık olarak kabul edilen eşcinsellik, son yıllarda sadece "cinsel kimlik
tercihi" şeklinde algılanıyor.

Eşcinselliği yalnızca kişisel tercihler açısından ele alan kişilere, şunu sormak gerekir:

İnsanın neslini yok etme özgürlüğü var mıdır?

Tabii bu, eşcinsel olmak isteyen birisine heteroseksüelliği zorla dayatmak anlamına
gelmemeli. Böyle bir empozenin psikolojik mantığı yoktur. Peki çare nedir? Çare, o insanın
kişisel olarak neden böyle bir tercih yaptığını anlamak ve bu durumun toplumda niçin artış
gösterdiğini kavramaya çalışmaktır.

Aslında bu konunun değerlendirilmesi gereken diğer tarafi da, olayın sosyal boyutudur. Kişi
psikolojik olarak böyle bir tercih yapsa bile bu seçim sosyolojik düzlemde ne kadar doğrudur?
Eş-

50

 KADIN PSİKOLOJİSİ

cinsellik bütün dünyada yayılma riski gösterirken, durum insanlığın geleceği açısından ciddî
bir tehlikedir. Meselâ California'da yaşayanların %30'u kadın, %30'u erkek iken üçüncü cinsel
kimlik de bu oranlarla başa baş gitmektedir—yaklaşık %30 civarındadır. Eşcinseller, evlerinin
balkonlarına astıkları gök kuşağı şeklindeki bayraklarla cinsel kimlik tercihlerim ifade
etmektedirler. Hatta Amerika ve Hollanda'da, seçimi etkileyecek derecede lobilere
sahiptirler. Evlenebilmenin yasal yollarını arayan homoseksüeller, bununla da kalmayıp,
evlâtlık olarak çocuk almak ve bu çocuğa bakabilmek için hukukî mücadelelere girişmişlerdir.
Ayrıca bu mücadelelerini dünya parlamentolarına kabul ettirmek için uğraş vermektedirler.

Eşcinsellik, dünyanın değişik ülkelerinde olduğu gibi Türkiye'de de hızla yayılmaktadır. ODTÜ
ve Boğaziçi üniversitelerindeki gay ya da lezbiyen kulüpleri, üniversite yönetimine, "Böyle bir
kulübümüz var ve bize yer verin." şeklinde talepler iletmektedirler. Eşcinsellik, bilhassa
gençler arasında özgürlük gibi zanne-dilse de, özgürlük değil, bazı değerlerin yok olmasıdır.
Eğer böyle devam ederse, insan nesli bu durumdan ciddî şekilde zarar görebilir.

Cinsellikle ilgili ölçülerin ortadan kalkmasının sorumlusu, bilimdir. Cinsel özgürlük bilim adına
desteklenirken, toplumsal ve psikolojik normların dışına çıkılmaması gerekir. Psikiyatri
ofislerinde hâlâ "Bir insan eşcinsel olmak istiyorsa bırakın olsun. Eğer böyle mutluysa
tercihlerine karışmayın!" deniliyor. O anda mutlu olacağını zanneden insan, 10 sene sonra
"Doktor bey, niçin o zaman bu isteğime izin verdiniz?" diye de soruyor. Çünkü insanda
biyolojik olarak eşcinsel eğilim yoktur ve eşcinsel kimlik, olması gereken cinsel kimlikten
sapmadır. Bu sebeple eşcinsellik, toplumsal olarak onaylanmamalıdır. Böyle bir sapmayla
karşılaşmamak için de kadın ve erkeğin biyolojik farklarına riayet edilmelidir. (19, 34)

Eşcinsellikte Ailenin Önemi

Eşcinsellik, öğrenme boyutu çok geniş olan bir konudur ve

 II. KADIN ERKEK İLİŞKİLERİ

51

bu eğilim, eğitim hatasının bir sonucudur. Eşcinsellerin ailelerine baktığımızda, genellikle
babanın pasif ve soğuk, annenin ise bas-i kın ve fazla sevgi dolu olduğunu görürüz. Eşcinsel
erkekler ara-pında abla, teyze, yenge gibi çok fazla kadın arasında büyüyenle-in oranı
yüksektir. Küçüklüğünde kız çocuklarının oynadığı oyunları oynayarak büyüyen bir erkek
çocuğu, bir süre sonra kendini kız gibi hissetmeye başlar ki, bu da onu olması gereken cinsel
kimliğin tersine götürür.

Kadın ile Erkeğin İlişkideki Rolü

İlişkilerde kadınla erkek birbirlerini tamamlayan unsurlardır. Bu durum, bir iş bölümü gibi
düşünülmelidir. İlişkinin duygusal boyutunda kadın, maddî tarafında ise erkeğin rolü ön
plândadır. Çocuklarla ilgili konuda kadın, para işinde erkek önde görülür. Meselâ bir yönetici,
hem resmî güce, hem de kişilik gücüne sahiptir. Kişilik gücü, yöneticinin güven uyandıran
tarafıdır; bu güç, onun tutarlılığını oluşturur. Kişi ancak bu özelliğiyle ideal yönetici olarak
gözükür.

Evlilik de buna benzer. Erkeğin fizik gücü vardır, kadın ise güven uyandırma ve ilişki kurabilme
alanlarında başarılıdır. Aile içi ilişkilerde kadın daha baskınken, dış ilişkilerde erkek ön plâna
çıkar. Güven uyandırma hususunda sevgi objesi anneyken, güven objesi babadır. Kadın erkek
ilişkisinde de sevgi veren taraf kadın, güven veren taraf erkektir. Erkekteki güven zayıflığı,
kadına göre evliliğe daha fazla zarar verirken kadındaki sevgi azalması, erkeğe göre daha
zararlıdır. Zihin gücü açısından erkekle kadın birbirinin alternatifi değil, tamamlayıcı
unsurlarıdır. Güç ve hâkimiyet, bilgi ve beyin gücünün elindedir.

Seçen Erkek, Seçilen Kadın

Kadında beğenilme arzusu, erkekte güzelliği arama eğilimi vardır. İnsan cinsinde güzellik
kadında olduğundan, o aranan; güzelliğe ulaşmak isteyen erkek olduğundan, o da arayan
durumundadır. Genetik birikim içerisinde kadın en iyi adayın gelmesi-

52

 KADIN PSİKOLOJİSİ

 II. KADIN ERKEK İLİŞKİLERİ

53

ni bekler, erkek ise en uygun adayı arama çabasındadır. Aranan ve seçilen olduğunu
hissetmesi için, kadına saygı gösterilmelidir. Seçim olgusu, manavdan domates seçme gibi
değil, değerli olduğu için kadının ayağına gidilme şeklindedir. Erkek aceleci ve sabırsızdır;
kadın ise beklemeyi ve harcanmamayı tercih eder.

Duygusal İlişki Esnasında

Kadının Yaşadığı Duygusal Zorluklar

Erkeklerde şiddete yatkınlık, sinirlilik, kurallara uymama, saldırganlık ve kabadayılık gibi
özellikler hâkimken, kadınlarda rol yapma, tiyatral davranma, karşı tarafı duygusal olarak
etkileme hususiyetleri daha fazladır. Kadın psikolojisini anlama açısından bu özellikleri bilmek
son derece önemlidir. Yani kadınlarda oyuncu ruh hâline yatkınlık ve histerik kişilik özellikleri
fazla iken, erkekler de antisosyal kişiliğe daha çok rastlanır.

Bazı kişilik tipleri vardır ki inciticidir. Bunlar çoğu zaman karşısındakini incittiğinin farkında
olmazlar. Bu yapıdaki kimselere dikkatle yaklaşılmalıdır. Pek çok iletişim ve evlilik sorununun
altında yatan temel sebep budur. "Kişiliklerimiz ve ruhsal yapımız uymadı!" diyenler, aslında
bu şikâyeti dile getirirler.

İnciten insanları, farklı davranışlarına göre şöyle graplandıra-biliriz:

Bunların bir grubu, muhatabına kendini özel hissettirir. Fakat daha sonra avının kanını emer,
onu duygusal olarak sömürür ve kullanır. Bu kişilik özelliği taşıyan kadınların, aslında
karşısındaki insanı incitecek gücü yoktur. Erkeğin maganda duygularını harekete geçirerek,
onun kendisini kahraman gibi hissetmesini sağlar. Sonra onu istediği yöne sevk eder. Kısacası,
bu kişilik tipindeki insanlar, karşılarındakileri kullanırlar. Fakat işin garip tarafi, bunu çoğu
zaman bilerek de yapmazlar. Ama bu durumdan iki taraf da memnundur.

İnciten insanların ikinci grubu, duygularını yöneteceği, hatta İlişlerini emeceği kişinin diğer
insanlarla ilişkilerini bozar ve onu

yakın çevresi içerisinde gülünç durumlara düşürür. Lâkin karşıdaki insan, içine düştüğü
vaziyetin farkında değildir. Çünkü muhatabı, kendinin özel olduğunu hissettirmiştir ve o bu
durumdan zevk alıyordur. Yani erkek, gücün kendinde olduğunu sanır, ama güç kadındadır.
Kendini özel hissettirenler, lüzum gördüklerinde isteklerini yaptırmak için ağlarlar. Bu ağlama
karşısında hemen yumuşayıp teslim olunursa, bundan sonra kadın erkeği istediği noktaya
götürecektir. Bu tip kadınlarla karşılaşan erkekler, onlara nazikçe mendil uzatmalı, fakat
kendileri doğru bildiklerini yapmalıdırlar.

İnciten insanların üçüncü grubu ise, sürekli savaş hâlindeki kişilerdir. Kendilerini de,
karşılarındaki insanı da kontrollü gerilim hâlinde tutarlar. Bu insanlar genellikle çatışmaya
eğilimli, öfke ve nefret duygularını fazla yaşayan, kronik muhalif tiplerdir. Rekabetçi
özellikleri fazla olduğundan yarışmacı olurlar. "Bu tabak neden böyle değil de şöyle
duruyor?" konusunu bile çatışmaya dönüştürürler. Her sorunda üstün taraf olma kaygıları
vardır. Böyle insanlar karşısında kişi, kendini hatalı, eksik ve aşağılanmış hisseder; çünkü
tarzlan budur. Bu davranışla hedefledikleri, karşı tarafın kontrolünü ellerinde tutmaktır. Bu
kadınlar, "Güç bende!" savaşı verirler ve kaybetmeye dayanamazlar. Her istediklerini almaya
yemin etmiş gibidirler. Her zaman bu ön kabulle hareket eder ve alçak gönüllülüğü
kişiliklerinden taviz vermek gibi algılarlar. Bu kadınlar, tuttuklarını koparan cinsten oldukları
için çok iyi avukat olabilirler, ama asla iyi bir eş olamazlar. Bu kişilik yapısındaki Idmseler, aile

hayatı için çok tehlikelidir. Böyle biriyle evli olan erkek, eşine nasıl davranacağını mutlaka
bilmelidir.

Aslında karşılarındaki kimseyi inciten bu insanlar, kırılmaktan korktukları için bu derece
hassasürlar. Saldırganlığı, incitilmeye karşı kalkan olarak kullanırlar. Fakat bu kişilerin
etrafındakiler, incitilmekten korkar hâle gelirler. Zihinlerini sürekli, "Şimdi nasıl davranacak,
ne diyecek?" soruları meşgul eder.

İnciten insanlarla yaşayanlar, kendilerini karşı tarafin isteklerini yerine getirmeye ve
fedakârlıkta bulunmaya mecbur hisseder, yaka silkerek de olsa kurallara uyarlar. İnciten
insanlar, geçinmesi

54

 KADIN PSİKOLOJİSİ

zor kişilerdir; kolaylıkla kin tutabilir, gerektiğinde misillemeye başvururlar, kötülük yapmaya
yatkındırlar. Çünkü öçlerini almazlarsa, kendilerini kötü hissederler. Bu insanlarla yaşayanlar
dikkatli olmak zorundadır. Bu kişilerin savaş stratejileri farklı olduğundan, mücadele için
onlara uygun bir plân yapılmalıdır. İnciten insanın her dediğine "evet" denilirse onun esiri
durumuna düşülür. Kavgayla beslenen insanlara, onlan düşündürecek şekilde davra-
nılmalıdır. "Ne yaparsam, bu kişiyi farklı biçimde düşündürürüm?" sorusuna cevap
aranmalıdır.

Bu tiplerle çatışmaya girildiğinde muhatap bağırmaya başlarsa, "Yavaş konuş, seni anlamam
lâzım!" denildiğinde, yavaş bağırmak mümkün olmadığına göre, o hemen duracaktır.
"Karşımdaki insan beni anlamaya çalışıyorsa, benim düşmanım değildir." diyecek ve
düşünmeye başlayacaktır. Bu insanlar, karşısındakini kendi yöntemleriyle savaşa çekmeye
çalışırlar. Onunla mücadele için aynı kurallara başvurulsa, onun gibi bağınlıp çağırılsa bile, o
alanda onun kadar başarılı olunması mümkün değildir. Erkek, bir müddet sonra pes edecek
ve eşinin isteklerini yerine getirmeye mecbur kalacaktır. Muhatap, bu kişinin savaş alanına
girmeden, ama ona onaylamadığını da hissettirerek, susup beklemelidir. Böylece saldırgan,
suçluluk hissetmeye başlar. Karşıdakine, "Ben kendimi ezdirecek biri değilim. Benimle
yaşamak istiyorsan, güzellik diliyle ilişkide bulunmalısın. Kimi insanlar baskı, tehdit, korku ve
şiddetten; kimileri de nezaket ve yumuşaklıktan anlar. Ben ikinci gruptanım!" denildiğinde,
agresif kişi anlaşma yollan bulmaya çalışacak, onda bir değişim başlayacaktır. Bu kişilikteki
insanlara kılıç çekmek, savaşı baştan kaybetmek demektir.

Bir başka kişilik tipi ise, kırılganlardır. Bu tiplerle yaşayan insanlar, yumurta kabuklarının
içinde dolaşıyor gibidirler. "Ben çok duygusalım." diyen bu insanlar, karşı taraftaki kişiye
kendini hep suçlu hissettirirler. Öyle üzüntülüdürler ki, ufacık bir şeyden ağlamaya başlar, her
şeyden incinirler. En ufak bir şeyde kırıldıkları için, karşı taraftaki insan kendine sürekli,
"Acaba yine ne hata yapüm?" der ve suçluluk duygusu içine girer, "Gülsem kınlacak, ağlasam

kırılacak!" diye endişe ederler. Çok kırılgan insanlarla yaşayanlar, "Benim bu kişiyi
neşelendirmem lâzım." gibi bir mec-

 II. KADIN ERKEK İLİŞKİLERİ

55

buriyet hissederler. Fakat bu çaba gösterildikçe, muhatap duygusal olarak beslenir ve bundan
özel bir zevk alır; yani artık ona sürekli ödün verilmesi gerekecektir.

"Müzmin kırılgan" diyebileceğimiz bu kimseleri neşelendirmeye uğraşırsanız, "yandınız"
demektir. Bu kişilikteki insanlar her olayı ya kişiselleştirir ya da genelleştirirler. "Gözlüğün eğri
duruyor!" deseniz "Bu beni beğenmiyor!", "Sağdan değil, soldan gidelim." deseniz, "Bak,
benim fikrime önem vermiyor!" diye düşünürler. Bir şey söylediğinizde onu her zaman öyle
görü-yormuşsunuz gibi davranırlar. "Bugün yüzün gülmüyor!" denildiğinde, "Beni suratsız
buluyor!" genellemesine başvururlar. Sürekli sevilmedikleri ve değersiz olduklarını
düşündüklerinden, alıngan olurlar. Ayrıca bu gibiler her konuyu abartırlar.

Kırılgan yapıdaki insanlar, etraflarındakileri yaptıkları işte desteklemez, ama onlara köstek de
olmazlar. Yani faydaları da, zarar-lan da yoktur. Ancak at sineği gibi yapışkan ve rahatsız
edicidirler. Acıma duygularınızı harekete geçirecek şekilde içlerine kapanırlar, insanlar, onları
neşelendirmek gibi bir görevleri olduğu hissine kapılırlar.

Böyle insanlarla yaşanıyorsa sınırlar netleştirilmeli, o kişinin beklentileri gerçeklik sınırına
çekilmelidir. Meselâ söylediğiniz şeyden alınmışsa, fazla üstüne düşüp neşelendirmeye
çalışmak yerine, "Benim için önemlisin, ama bu konudaki davranışın doğru değil!" diyerek,
yönlendirme metodu uygulanmalıdır. İnsan ilişkilerinde her zaman doğru olam ve üzerimize
düşeni yapmalı, ama karşı tarafi değiştirmek gibi bir görevimiz de olmamalıdır. Değişmek,
muhatabımızın sorumluluğudur. "Değiştireceğim." diye düşünülürse, karşı taraf savunmaya
geçer ve kişilik çatışması daha fazla yaşanır. Doğru olan yapıldıktan sonra kenara çekilip yola
devam edilmelidir. Bu zor kişilik tiplerinin üçü de genel olarak baskın hâldedir.

Kadınların yaşadığı duygusal bir farklılık da, geçmişe gereğinden fazla takılmalarıdır. "Annen
bana 10 sene önce şunları söylemişti." demek için gece yansı kocasını uyandıran kadınlar
vardır. Geçmişle çok uğraşan insanlar beyin enerjilerini boşa harcarlar.

56

 KADIN PSİKOLOJİSİ

Oysa insanoğluna verilen beyin enerjisisi yaşadığı günü mutlu ve başarılı geçirmesi içindir.
Bugünkü enerji, geçmiş ve gelecek düşünülerek boşaltıldığında mutluluğu kaybederiz.
Yaşadığımız anda geçmişi unutamayız, ama geçmişte yaşamamak gerekir. Geçmişe ağlamak,
vakit kaybıdır; daha da önemlisi, sermayemizi boşa harcamaktır. Geçmişe çok takılan

insanlara bunun faydasız bir şey olduğu söylenmeli, fakat üzerinde fazla durulmadan yola
devam edilmelidir.

Kişilik tiplerinden bazılarında "zordan kaçma" eğilimi vardır. Bunlar, engellerin hayatın bir
parçası olduğunu düşünmezler. Hâlbuki kötü olan engeller değil, tembellik ve zorluğu aşmak
için çaba sarf etmemektir. Meselâ yol inşaatlarında, projesi çizilen çalışma devam ederken,
umulmadık bir kaya ya da beklenmedik bir boşluk ortaya çıkabilir. Ama bu sebeple yol
inşaatından vazgeçilmez, yeni bir proje hazırlanır. Önceki plânın sağından ya da solundan
dolaşılarak, işe devam edilir.

İnsan da, eğer hayattaki hedefini çizdiyse, karşısına engel bile çıksa, pes edip vazgeçme
yerine o engeli aşmayı düşünmelidir. Fakat bazdan bunu yapamazlar. Özellikle kadınlar,
zorlukla mücadele konusunda erkeklere nazaran daha zayıftırlar. Genetik yapıları buna pek
müsait değildir. Evrimsel psikoloji içinde erkek avcı, kadın ise çiftçi kişiliğe sahiptir. Sakin,
bekleyen, soğukkanlı davranan, sabırlı özellikler gösteren B tipi kişilik özellikleri kadınlarda
daha fazladır. Bu durum, kadınlann annelik ve çocuklannı koruma içgüdüleriyle ilgilidir.

Kadınlar korkuya karşı daha az dirençlidirler. Bu hassasiyetleri sebebiyle zorluklara karşı
mücadele özellikleri daha zayıftır. Bu da onlann bazı başanlannı engeller. Kadınların askerlik
ve politika gibi sahalarda daha az görülmesinin sebebi, fiziksel zayıflıkla-nndan çok, risk alma
konusunda erkeklere göre dirençlerinin daha az olmasındandır.

Kadın ve erkeğin genetik eğilimleri farklı özellikler göstermektedir. Yeniliği arama geni
erkeklerde daha baskınken, kadınlarda daha azdır. Risk ve tehlikeyi seven "hiperaktivite,"
çocuklarda olduğu gibi yetişkinlerde de vardır ve bu davranış biçiminin

 II. KADIN ERKEK İLİŞKİLERİ

57

görülme sıklığı erkeklerde, kadınlara oranla üç-dört kat fazladır.

Zorluklarla mücadele gücü yönünden kadınların daha fazla şüçlük çektiklerini söyleyebiliriz.
Onların daha çok fedakârlık yapmaları gerekir. Fakat kadınlar fedakârlıklarını risk alanlanna
değil, koruma içgüdüsüyle ilgili alanlara, meselâ çocuklarına yö-aeltirler. Kadın, çocuğu için
uyku ve rahatını, zevkle feda eder. iu durum, annelik ve koruma içgüdüsüyle ilgilidir.

İnsandaki bazı yetenekler, ispatlanmaya mecbur kaldığında ortaya çıkar. Kişi, kendinde ne
kabiliyetler saklı olduğunu, çoğu aman kendi dahi bilemez. Hayat yolunda, bir plân
doğrultusunla gidiyordur. Fakat önüne öyle bir zorluk çıkar ki, eğer yaşam jfelsefesi
zorluklarla mücadeleye uygunsa bir alan bulup yetenek-jlerini geliştirir, eğer ispatlamaya
gerek kalmazsa yeteneği de ortaca çıkmaz. İşte karizmalar böyle durumlarda sivrilir. "Bu
adam %ıe kadar başanlı?" diye düşündüğümüz kişinin yeteneği bu şekilde belirir. Bu sebeple
daima fikir üretip orijinal yollar bulmalı, yeteneklerin zorluklarla orantılı olarak geliştiği
bilinmelidir.

Yetenekler, huzur ve istirahat içinde gelişmez. Psikolojik doğası gereği mücadeleci ve
heyecanlı olan insanlar, istirahat ederek mutlu olamazlar; durgun bir yaşam, bu kişileri
tatmin etmez. Mücadele etme ve tehlikeyi sevme, yaratılışları gereği daha çok erkek eğilimi
olduğundan, onlar riski seven alanlarda kadınlara nazaran daha başarılı olabilirler. Kadınlar
ise, yukanda da ifade edildiği gibi, daha çok sevgi, şefkat ve koruma duyguları ön plâna
çıktığından, fedakârlık yaptıklan duygu alanlannda daha başanlı olur, saklı yeteneklerini bu
alanlarda gösterebilirler.

İnsanı mutluluğa götüren güç, zorlukları aşarak kazanılır. Mutluluğa giden yolda emek
vermeden, çile çekmeden, güçlükleri alt etmeden ilerlemek mümkün değildir. Ancak yaşam
felsefesi buna göre düzenlenirse, mutlu olunabilir. Zorluklarla mücadele etme becerisi
yönünden kadınlarla erkeklerin farkı, cins atla adi atın farkı gibidir. Adi at hızlı koşar ve adım
atamayacak duruma geldiğinde durur. Aynı şekilde cins at da koşar, ama adım atamayacak
duruma geldiğinde bir adım daha atar. Bu, onun farkını ortaya koyar. Zorluklarla mücadele
eden insanlar, cins atlar gibidir.

I

58

 KADIN PSİKOLOJİSİ

 II. KADIN ERKEK İLİŞKİLERİ

59

Adım atamayacak hâle gelseler bile, adım atmanın bir yolunu bulur, amaçlarından
soğumazlar.

Bir yatırım yapabilmek için önce istek, sonra güç, sonrasında tahammül lâzımdır. Bir işe
azimle başlanır, sabırla bitirilir. Bu sabrı erkekler, "avcı karakter yapıları" sebebiyle dış
dünyada, kadınlar ise çocuklarını eğitmek, onlarla ilgilenmek ve ev düzenini iyi kurmakta
gösterirler. Kişi genetik olarak hangi alanda başarılıysa, düşünce yatırımlarını o alanda
kullanmalıdır.

Motivasyon tekniklerinde katılımcılara "İnsan, yelkenli gibi mi olmalı, yoksa vapur gibi mi?"
diye sorulur. Yelkenli dış etkilerle ilerlerken, vapur kendi iç enerjisiyle yol alır. Kişi yelkenli gibi
olursa, rüzgar olmadığı zaman ortada kalır; ama vapur gibi iç enerjisiyle gidiyorsa, dış
etkilerin olumsuzluklarıyla karşılaşmaz. Bu sebeple insanı iten gücün, içinden gelmesi
önemlidir. Zaten hayattaki ödülleri, zorluklara dayanabilenler kazanır. Bu sabrı erkek dış
dünyada, kadın ise iç dünyada daha iyi uygulamaktadır, însan, hedefini doğru koyduğu
alanda başarılı olur.

Risk alma konusunda erkeklere göre zayıf olan kadın, yenilgiden korkma duygusu açısından
da erkeklerden güçsüzdür. Yenilgiden korkma duygusunun fazlalığı, kadınların girişimciliğini •
azaltır. Riske girmemenin altında yatan, yenilgiden korkma duygusudur. Kadın, risk
alanlarında kayba uğrarsa kayıpları fazla olacağından riske girmekten çekinir. Çünkü
kaybederse, çocuğu da kaybedecektir. Depresyon geçiren kadın "Ben ölürsem çocuğum ne
olacak?" diye düşünürken, aynı şartlardaki erkek "Ölürsem işim ne olacak?" diye sorar.
Burada iki cinsin duygusal önceliklerinin farklı olması hemen dikkati çekmektedir. Bu
öncelikler farklı olunca, korku ve risk alanları da farklı olur.

Kişilik Yapısındaki Olumsuzluklar

Kadınların kişilik yapılarını olumsuz etkileyen psikolojik durumlardan biri de, "oyuncu ruh"
hâlidir. "Oyuncu ruh" hâli, erkek ile kadın arasında önemli bir fark oluşturur. Erkekler
arasında antisosyal, yani toplum normlarına uymayan tipler yaygınken; ka-

dınlarda Histrionik, yani rol yapma eğilimindeki kişilik özellikleri baskındır. Bunun kadınlara
mahsus bir özellik olduğu bile söylenebilir. "Oyuncu ruh" hâli öyle bir hâldir ki, ruh biliminde
bu kişiler "dış görünüş fetişisti" olarak tanımlanırlar. Bunlar estetik kaygıya olması
gerekenden fazla önem verir ve dikkat çekmek için her şeyi yaparlar.

Maganda erkekler, bu tip ayartıcı kadınlara bayılırlar. Onlar bol makyajları ve aşın şık
giyimleriyle böyle erkeklerin gönüllerini fethederler. "Oyuncu ruh" hâlindeki kadınlar,
erkekleri kolay hipnotize eden tipler olarak bilinirler. Erkeklerin hoşuna gittikleri için evlilikleri
yıkan, tuzak kadınlardır. Lâkin bir müddet sonra beraber oldukları erkekleri de sıkarlar.
Oyuncu ruh hâline sahip kadınlara genellikle maymun iştahlı erkekler ilgi gösterirler. Onlar
böyle kadınlara çabucak gönül verir, ama bu kadınlar bir müddet sonra onları da
aldatabilirler. Çünkü bu tip kadınlar, sıkça eş değiştirmekten büyük zevk alır, rol yapmayı ve
ikiyüzlülüğü sever, erkekleri kendileri için kavga ettirmekten hoşlanırlar. Dedikodu yapmak,
insanları birbirine düşürmek, onlara büyük keyif verir. Üzülür gibi gözüktükleri konularda bile
içten değil, yapaydırlar.

Eşleri böyle olan politikacıların işleri bilhassa zordur. Bu kadınlar kendi kaprisleri için politik
sonuçlan etkileyebilirler. Siyasete bulaşan siyasetçi eşleri, genellikle bu tip kadınlardır. Bunlar
kocalarını kolayca hipnotize ederler.

"Oyuncu ruh" hâline sahip kadınların davranışlarıyla egolarını tatmin eden, bu yüzden onlara
sabreden, hatta bundan hoşlanan erkekler de vardır. "Oyuncu ruh" hâli gösteren kişiler, ilgi
açlığı çeken insanlardır. Balık sudan çıktığında nasıl boğulursa, bu tipler de yeterince ilgi
görmedikleri ortamlarda kendilerini boğulacak gibi hissederler. Psikolojik gıdaları övgüdür,
bunu bulamazlarsa kendilerini kötü hissederler. Çok duygusaldırlar, hemen kırılırlar. Bu
huyları bulaşıcıdır, çevreleri de kendileri gibi duygusal kimselerden oluşur.

Kendisine ilgisiz davrananlara düşman kesilirler. İstediklerini elde edemedikleri zaman
depresyona girer, saldırganlaşır ve öç alırlar. Bu tipler kendilerine bağırılmasından, hatta
hakaret edil-

60 KADİN PSİKOLOJİSİ

meşinden bile keyif alırlar; çünkü o bile bir ilgidir. Böyle insanlara verilecek en büyük ceza,
ilgisiz davranmaktır. Çünkü kendisine ilgi gösteren kişiye kim olduğuna bakmadan—sonucunu
hiç düşünmeden—o insanla yakınlık kurar, dikkati çekmek için her şeyi yaparlar. İlgiden
beslendikleri için, gülünç duruma düşmekten bile utanmazlar. Bu kadınlar, aynı zamanda
girişken, neşeli ve heyecan vericidirler; bulundukları noktada iz bırakırlar. Sempatik oldukları
için herkes onları konuşur. Fakat konuşmalarında hiçbir derinlik bulunmaz.

Modanın, bu tip insanların eseri olduğu söylenir. Aynca dansların vazgeçilmez
elemanlarıdırlar. Bu meslek onların kişiliğine çok uygundur ve hayatlarının her anı rol
yapmakla geçer. İşin garibi, bu yaşam onların doğal hâlidir; rol yapmadıklarında kendilerini
yapay hisseder, rahatsız olurlar. Bir özellikleri de telkine açık olmalarıdır; kolayca
yönlendirilirler. Böyle kimselerin aile hayatları uzun sürmez; sık sık evlenip boşanırlar.

"Oyuncu ruh" hâlini yaşayanlara erkelder arasında da rastlanır. Bunlar genel olarak dalkavuk
tiplerdir-. "Gelene ağam, gidene paşam!" diyebilen, her masada farklı konuşan, insanlar
arasında söz taşıyan erkeklerdir. Bu kimseler, gerek ailede gerekse toplumda insanları
birbirine düşüren ve kavga çıkaran tiplerdir.

Oyuncu ruh hâline sahip kişiler, ister erkek isterse kadın olsun, manuklı davranamadıklan için
çocuklannı narsist yetiştirirler. Onları sımsıkı kendilerine bağlar, her dediklerini yapar, hatta
her şeyi onlara sorarlar. Çocuklar kendilerine bağımlı olduğu zaman müthiş keyif alırlar.
Annesinin eteğine üçüncü bir bacak gibi yapışan çocuklar, onlara çok keyif verir. Fakat
büyüdükçe çocuklar annelerinden uzaklaşmaya başlar ve ona düşman kesilirler. Çünkü
çocuğun kişiliğini anlayamamışlardır. Çocuk, hep kendi istedikleri gibi davranırsa iyidir, yoksa
kötüdür. Anneler bu durumu, "O küçükken bensiz yapamıyordu; şimdi büyüyünce neden
bana düşman oldu?" diye sorarak, yorumlamada zorlanırlar. Bu tip annelerin tutarlı davranış
kalıplan yoktur.

Bu kimseler, başkalarının her şeyini inceler, fakat kendi iç dünyalarıyla ilgilenmezler. Bu
sebeple psikolojik olgunlukları bu-

 II. KADIN ERKEK İLİŞKİLERİ

61

lunmaz. Bir film yıldızı ya da sanatçıyı çok iyi anlattıkları hâlde, kendilerini anlatamazlar.
Çünkü kendilerini inceleme ihtiyacı hissetmez, kendi ruhlarını tanımazlar. Ayrıca çok kolay

hastalık icat eder, onunla da rol yaparlar. Sıkıştıklan zaman bayılır ya da kusarlar. Birisine
"Canım!" derken bile—sesi, jesti, mimiği—bütün tavırları abartılıdır. Yıldınm aşkına kolayca
kapılır, karşısındakinin hemen kulu kölesi olurlar.

I Bir özellikleri de kolayca rezalet çıkarmalarıdır. Bu yüzden onların oyununa gelinmemelidir.
"Aman bir tatsızlık çıkmasın!" diyerek, taviz, hep karşı taraftan gelir. "Oyuncu ruh" hâlini
yaşayan kadınlar, insanlarla oynamaya bayılırlar; cinsel olarak kendilerini cömertçe
sergiledikleri hâlde vermeyen tipler olduklarından, cinsel tacize çok sık uğrarlar.

Kıskanç erkekler kesinlikle böyle tiplerle beraber olmamalıdır. Bu kadınlar, fiziksel çekiciliğe
ve başkalarının ilgisine çok önem verirler. Karşıdaki erkeğin kıskançlık duygularını
kamçıladıkları için, bağlı olduklan kişiyi ya kahrından öldürür ya da katil ederler. Bunların kötü
evlilik yaşama ihtimalleri büyüktür. Bu ruh hâline sahip biriyle yaşayan insan, kararlı, tutarlı
ve sabırlı olmalıdır. Bu tip insanlar ya size uyar ya da sizi terk ederler. Bu sebeple, sizi kendine
uydurmasına firsat verilmemelidir. Zaten kendisine uymadığınızda terk edileceğinizi bilmeli,
hatta terk etmesine firsat vermeli, üzülmemelisiniz.

Bu tipler, söylenilen sözü, kendi anlamak istedikleri gibi anlar, ifadelerinizi kolayca çarpıtır ve
başkalarına da böyle anlatırlar. Onlara duygusal davranırsanız sizi çok kolay yönlendirirler. Bu
sebeple bunlarla konuşurken çok dikkatli olunmalıdır. Büyü ve büyücülük takıntıları da
fazladır. Bunlar büyücü ya da falcıların en büyük müşterileridirler.

Oyuncu ruh hâline sahip kadınlar karşı tarafin sabrını taşıran tipler olduklan için, kararlı
olmalı, gerektiğinde sert davranmalı, tahrik edici tavırlannın onaylanmadığı kendilerine kesin
bir şekilde gösterilmelidir. İyi şeyler yaptıklarında abartılı bir övgüyle yak-laşılmalıdır. Çünkü
onlar psikolojik ihtiyaçlarını böyle sağlar, kendilerini iyi şeyler yapmaya böyle konsantre
ederler. "Bu kişiye

1

62 KADIN PSİKOLOJİSİ

böyle davranırsam, bana çok ilgi gösteriyor." diye düşünüp, iyilik için çaba harcarlar.

Oyuncu ruh hâline sahip insanlar, egolannı kötü şeylerle değil, iyi şeylerle tatmin etmelidirler.
Bu insanlar, yalan söylediğinizi ve kendilerini şımarttığınızı bildikleri hâlde, yine de övgü
almaktan hoşlanırlar. Şımartıldıklarında son derece mutlu olurlar; ama onlar mutlaka pozitif
davranışlarında şımartılmahdır. Onların oyunculuk yetenekleri ezilmemeli, kabiliyetleri
çocuklarla oynamak, anaokulu öğretmenliği yapmak gibi zararsız alanlara kaydırılmalıdır.

Bu tipler hırçın, ama sevimlidirler. Lâkin gözyaşlarına aldana-rak, inandığınız doğrular
değiştirilmemelidir. Kendilerine dedikodu ve yalan konusunda onaylanmadıkları bildirilmeli,

ilgi çekmek maksadıyla yaptıkları hastalık rollerine inanılmadığı hissetti-rilmelidir. Yoksa
onları her oyunlarında doktora götürmek gerekecektir.

Zaman Kullanımı Açısından Cinsler Arasındaki Farklar

Yaratıcının insanlara eşit olarak dağıttığı nimetlerden biri zamandır. Ancak zamanı doğru
kullananlar başarılı olabilirler. Plân yapabilme, önem ve öncelikleri belirleme ve onları
organize edebilme becerisi açısından erkeklerle kadınlar arasında birtakım farklar vardır.
Hedefleri iyi belirleme ve yapılacak işlere ayrılacak zamanı paylaşürma, zaman yönetimi
açısından önemlidir. İnsan, zamanı doğru plânlamayı alışkanlık hâline getirmelidir. Meselâ
liste yapmadan alış verişe çıkmak yanlıştır. Bu konuda erkekler daha başarılıdır. Zamanı,
yapacakları işlere göre daha iyi tanzim edebilirler. Dikkat açısından da erkekler daha ileridir;
aynı ayda iki ya da üç işi birlikte götürebilecekleri bölünmüş bir dikkate sahiptirler. Meselâ
araç kullanma hususunda yine erkekler yeteneklidir. Kadınlar ise tek konu üzerine daha iyi
yoğunlaşırlar.

Erkeğin 10 dakikada yaptığı plânı, kadın 15 dakikada yapar. Kadın, plânlama yapma
hususundaki eksiğini bilirse, bu alanda

KADIN ERKEK İLİŞKİLERİ

63

kendini eğitebilir. Bu durum, kadınların önem ve öncelik sırasını karıştırmalarından
kaynaklanır. Meselâ kadın diş yaptırırken görünüşü önemser, fonksiyonelliği ikinci plâna atar.
Ama erkek, ekmeği ne kadar rahat yiyeceğini düşünür. Meslek tercihiyle ilgili konularda da
durum aynıdır. Kadınlar göz önündeki alanları ter- ederken, erkekler risk almanın, heyecanın
ve içinde mücadele-

lin bulunduğu alanları seçme eğilimindedirler. Bu yüzden dünya

politikasında kadınlardan ziyade erkekler yer alır.

Kadınlar plânlama yaparken, zevk anlayışlarındaki farklılık sebebiyle zaman tuzaklarına kolay
kapılırlar. Meselâ alış veriş sırasında güzel bir elbise gördüklerinde, mağazanın önünde
dakikalarca kalabilir, televizyon seyrederken spikerin anlattıklarına değil, giyindiklerine dikkat
ederler. Bunlar hep öncelik karıştırmayla ilgilidir. Bu yüzden krizden krize, sorundan soruna
atlamaları kolay olur. Hayata kuş bakışı bakmaları zordur. Uzun vadeli plân yapmada güçlük
çekerler. Bütünü ya da ormanı görme yerine, sadece ağacı görürler. Kadınların zamanı iyi
kullanabilme becerisi kazanabilmeleri için daha fazla gayret göstermeleri gerekir.

İnsan bir otobüs yolculuğunda nasıl ki yolcu olduğunu unutmaz, otobüsün sadece kendine ait
bir araç olmadığını bilir ve tek yolcu olmadığının farkında olarak seyahat ederse, evliliği
sırasında da benzer bir durumla karşı karşıyadır. Erkek veya kadın, hayatı ve çocukları sadece
kendine aitmiş gibi düşünürlerse, benmerkez-cilik etmiş olurlar. A tipi kişilerle B tipi kişiler

arasında bu noktada fark vardır. B tipi kişiler, yani çiftçi yapıdaki insanlar, zekâ ve
yeteneklerini gereksiz yerde harcayıp zamanlanm yanlış noktada kullandıkları için istedikleri
başarıyı elde edemezler. Ama A tipi, yani avcı karakterdeki insanlar, hedef piramidinde
belirledikleri alanlarda daha başanlı olabilirler. Bu sebeple sosyal mesleklerde kadın ve erkek
arasındaki başarı farkı, kültürel etkilere değil, önceliklerine bağlanmalıdır. Meselâ hemşirelik
ve halkla ilişkiler gibi alanlarla kadınlar daha başarılıyken, siyaset ve ekonomi alanında
erkekler aktiftir. "Bu alanlarda neden erkekler kendilerine öncelik veriyor?" diye kızmak
yersizdir. Bu durum, insanların psikolojik eğilimleriyle ilgilidir.

KADIN ERKEK İLİŞKİLERİ

65

64 KADİN PSİKOLOJİSİ

Fukuyama, ekonomik hareketliliği etkileyen faktörü araştırır- ' kert, arz talep dengesini
ihtiyaçlardan çok, psikolojik etkenlerin \ belirlediğini ortaya koydu. 2002'de Nobel Ekonomi
Ödülü, "risk yönetiminde psikolojik etkenler" konulu çalışması sayesinde ilk kez bir psikologa
verildi.

Güven konusu ekonomiyi çok ciddî etkileyen bir faktördür. Artık "Bir yerde yiyecek olmazsa
orada talep oluşur ve bunun sonrasında arz meydana gelir." diyemeyiz. Şimdi insanlar,
ihtiyaçları olmadığı hâlde de alış veriş yapmaktadırlar. Meselâ elektriğe ihtiyaç yokken
elektrik icat edildi, fonksiyonları bilindikçe de talep meydana geldi. Sonrasında ise elektrik
üretimi ihtiyacı karşılamaz oldu.

Güven duygusu yüksek toplumlarla düşük toplumlar arasındaki refah farkı araştırıldığında,
insanların birbirine güven duyduğu toplumlarda ekonomik hareketlilik ve alış veriş olduğu
için refahın daha yüksek görülür. Güven zayıflayınca, insanlar yatırım yapmak ve riske
girmekten kaçınıp savunmaya yöneldikleri için, ekonomik hareketlilik durur.

Aile içindeki güven duygusu da önemlidir. Kadın evinde kendini daha güvende hissederken,
erkek dışarıda daha rahat ve güvenli olabilir. Fakat kadının evinde bile olsa ekonomik olarak
kendini yeterli hissetmesi önemlidir.

İnsan ilişkilerinde takdir edilme arzusu da mühimdir. Ama erkeğin takdir edilmek istendiği
alanlarla kadınlannki birbirinden farklıdır. İnsanın takdir edilme arzusu ekonomiyi
etkileyebilir. Birçok zengin, pek çok şeyi varken, sırf takdir edilme arzusu yüzünden daha fazla
zengin olmak ister. Bu arzu insanda yapay bir ihtiyaç oluşturur; kişi doyumsuzluk yaşar ve
bunun sonunda daha çok çalışır.

Duygusal İlişkide Kadın ile Erkeğin Sorun Çözmedeki Farkları

Kadın ve erkekler arasında problem çözme yöntemleri de birtakım farklılıklar gösterir.
Karşılaştığımız olaylarda öncelikle yak-

laşım biçimimiz ve düşünce kalıbımız oluşur, sonra tepki veririz. Meselâ insana bir eleştiri
yöneldiği zaman onun yorum, yaklaşım ve değerlendirmesinde ild cins farklılık görülür.
Kişinin, haldi bir eleştiri karşısında "Cezalandırıldım! İnsanlar karşısında küçük düştüm!"
değerlendirmesi yanlıştır. Bu yanlış değerlendirme sonunda öfke, tepki ve bazı hatalı
davranışlar ortaya çıkar. "Bütün kabahat bende mi? Bu adam beni ne sanıyor? Önce kendine
balesin! Mahvoldum!" gibi tepkiler doğar ve insan karşıdakini suçlamaya başlar. Böyle
düşünmek ve söylemek yerine, "Unutmuşum, ihmâl etmişim, işi zamanında bitirmeliydim."
değerlendirmesi, gerçekçi ve doğrudur. Bu durumda da, belki ister istemez hayâl kırıldığı
yaşanır, ama kişi hatâsını görmüş olduğundan kendine olan güveni kırılmaz. (41, 60)

"Mahvoldum!" şeklindeki kognitif bir yaklaşımda, kadının kendini yetersiz ve eksik hissetme
eğilimi ön plâna çıkarken, erkekte saldırganlık meyli baş gösterir. Erkek suçu karşısındakine
yüklerken, kadın daha depresif bir eğilim sergiler; çaresizlik hisseder ve sığınacak liman arar.
Yıkıcı eleştiriye tepldde cinsler arasında böyle bir farklılık söz konusudur. Eleştiri karşısında
evli çiftler, "Bencilsin, beni incitmek sana zevk veriyor!" şeklinde suçlayıcı bir yargıyla "sen"
diline başvururlar. Hâlbuki olaya "ben" diliyle yaklaşılır ve "Beni incittin; üzülüyorum!" mesajı
verilirse karşı tarafta suçluluk duygusu uyanır. İletişim hatâlarında akıl okuma eğilimleri
vardır. Kişi, karşıdaki insan bir şey söylediğinde hemen alınır ve "Bunu, beni aşağılamak için
söylüyorsun!" diyerek bu sözde kötü niyet arar. Bunlar paranoid eğilimlerdir ve geçmişi sıkça
gündeme getirirler; kadınlarda bu duruma sıkça rastlanır. Erkeklerde karşılaşılan problem ise
kendini bütünüyle haldi gösterme eğilimidir. Erkekler davranışlarının sorumluluğunu almaz,
bu surede karşı tarafın kişiliğini ezerler. Hâlbuki "Öfkeme sahip olamıyorum, bu benim zayıf
tarafım; sen de haklısın!" diyebilse-ler, kadında ona karşı saygı uyanacaktır. Erkek "Güç
bende!" kaygısıyla hareket ettiğinden, kontrolü kaybettiği hissine kapıldığı zaman hırçınlaşır.
Karşı tarafa kendini suçlu ve yetersiz hissettirerek egosunu tatmin eder. Böyle yaklaşımlar,
erkekte suçluluk duygusu uyandırmalıdır.

66 KADİN PSİKOLOJİSİ

Pasif agresif kişilik özellikleri taşıyan kadınlarda ise işi yokuşa sürme, yapmama, savsaklama,
erteleme ve erkeği sinirlendirecek şeylere çanak tutma özellikleri ön plândadır. Kocasına
kızdığı için nezlesini ona bulaştırıp öç alan kadınlar vardır. Bir olay karşısında "İş işten geçti,
artık geç kaldım!" deme yerine, "Geç de olsa du- ; rumu fark etmek beni mutlu etti."
yaklaşımı daha doğrudur. Erkekler olaylar karşısında ses tonunu daha kolay yükseltirler,
onlarda danışmanlık rolüne girme eğilimi daha fazladır. Yani sorunlarda erkek "bay mantık,"

kadın ise "bayan duygu" rolündedir. Erkekler olaya "Benim fikrimi çürüt!" diye yaklaşırken,
kadın "Beni anla!" diye seslenir.

Eş Duyum [Empati] İhtiyacı

Empati, düşmanlıkları ortadan kaldıran değerlerden biridir. Muhatabının hislerini anlayan
kişinin aynı anda o kimseye kızgınlık duyması imkânsızdır.

Temel bazı psikolojik ihtiyaçlar vardır. Sevgi, sevilmek, değer verilmek, beğenilmek, güvende
olmak, kendini ifade edebilmek gibi... Bu ihtiyaçlar engellendiğinde acı, öfke, kızgınlık, nefret,
korku, üzüntü gibi olumsuz duygular yaşanır. Eğer karşımızdaki • insan bunları anlamazsa
kendimizi çok kötü hissederiz.

Yanlış anlaşılmak çok can sılacıdır. "Beni anlamıyorsun" ifadesi, karşımızdakine yönelttiğimiz
en sık suçlamalardan birisidir.

Öz güven ihtiyacı erkek için bağımsızlık isteği, mesleki konum ile karşılanırken, kadın için
yakınlık kurma ve öz saygı gibi hislerle öz güven tamamlanır. Erkeğin işini kaybetme korkusu,
küçük düşme endişesi sırasında yaşadığı değersizlik duygusunu kadın aşk ilişkisi bittiğinde ve
terk edildiğinde yaşar.

İnsan anlaşılmadığını düşündüğünde eş duyum becerisini geliştirmek için kendi kendisine
"Hissettiğim şeyi onun da hissetmesini nasıl sağlayabilirim? Hislerimi anlamasına nasıl
yardımcı olurum?" sorularını sormalıdır. Bu soruları sorarken analoji [benzerlik] yöntemini
kullanabilir. İnsanın şahsiyetine ve şartlarına uygun benzerlik, "Böyle bir durumla karşılaşsan
ne hissederdin?" düşüncesini doğurur. Meselâ erkeğin asık suratlı olmasının aile

 II. KADIN ERKEK İLİŞKİLERİ

67

ilişkisine ne denli zarar verdiğini anlatmak için şöyle bir örnek verilebilir:

"İş yerinde ekibinden birisi asık suratlı olarak müşteriler arasında dolaşsa ne hissedersin?"

Bu durum ürünün satışına ve dolayısıyla işine zarar vereceğinden erkek bunu onaylamadığını
söyleyecektir. Böyle bir soruyu sormakla onda ev halkına karşı eş duyum bilinci
uyandırılabilir.

Kin Duygusu

Unutmamak ve hatırlamayı sürdürmek, sürekli geçmişte yaşamak, kadınsı bir zaaf olarak
sıkça söylenir. Çözüm, düşünen beyni devreye sokmaktır.

İnsanın geçmişinde yaşadığı psikolojik travmalar vardır. Bu travmalar beynin derinliklerine
yazılır ve kişinin iradesi dışında sürekli düşünce üretirler. Zaman zaman kişilikten bağımsız

olarak ortaya çıkan düşünceleri kafasından atmayı başaramayan kimse, mutlaka tedavi olmalı
ve ilâç kullanmalıdır.

Mazide olup biten bir hadiseyi unutmamak ve devamlı hatırlamak, sorunun çözülmediğini
gösterir. Basit bir problem çözme yöntemi olan "Çare varsa gerekeni yaparsın, üzülmeye
değmez; çare yoksa üzülsen de sonuç değişmeyeceği için yine üzülmeye değmez" formülünü
çoğu zaman uygulayamayız. Sürekli geçmişte yaşayan bir kişi, kimseyi bağışlamaz ve hep
suçlamaya devam eder. Suçlama bizi meselenin sorumluluğunu kendi dışımızda aramak gibi
ilkel bir savunma mekanizmasına götürür. Öfke ve gerginliğe bir hedef bulunduğu için kişi
kendi eksikliğini sahiplenmekten kurtulur. Fakat bu davranış insanı pasif duruma sokar.
Çünkü kin, intikam, öç alma gibi olumsuz duygular, kişinin çözüme yönelik adımlarını
engeller, hep alarm durumunda kalmasına sebebiyet verir. O insanla yaşayan ,onunla birlikte
olmanın zorluğunu görür ve çok çaba gerektirdiğini düşünerek uzaklaşmayı tercih edebilir.
Oysa çözüm, sorunun içindedir. Aynı durumun yeniden yaşanmaması için yapılması gereken
şey anlaşıldığında menfilikleri unutmak kolaylaşır.

1

68 KADIN PSİKOLOJİSİ

Kin duygusu, mutluluğa zarar verir. Sevgiyi azaltır, zamanın ve enerjinin boşa harcanmasına
sebep olur. Kin duygusu içindeki kişi, bağışlamayı başarabilir. Eğer kişi ve olaylar bağışlanması
mümkün olmayan olaylarsa ve mağdur edenler pişmanlık duymuyorlarsa, bu acıyı yaşamanız
gerektiğini düşünmek en akıllıca yoldur. Affetmemenin ve unutmamanın size neye mâl
olduğunu hesap etmek gerekir. Aynı olayın tekrar etmemesi için neyi öğrenmek gerektiğini
belirleyen kişi, sorunu kendisi için kazanıma dönüştürür.

İlerlemenin geçmişle hesaplaşmaktan daha önemli olduğunu düşünen insan, başkalarını
suçlamadan, beyin enerjisini geçmişe ve geleceğe dağıtmadan yoluna devam eder. Akıllı kişi,
potansiyellerini önemli amaçlara ulaşmak için kullanır.

İnatçılık

İnatçılık, kadın erkek ilişkilerinde iletişim kazasına en çok sebep olan duygulardan biridir.

İnatçı kişilerin temel psikolojik ihtiyaçları iki tanedir: Birincisi haldi olduklarını göstermek—
çünkü hep kendilerinin haldi oldu- . ğunu düşünürler—ikincisi kontrolün ellerinde
bulunduğunu hissetmeleridir. Bu tipler her karşıt fikri "kendilerine meydan okumak" şeklinde
algılarlar. Çünkü çocukluk dönemlerinde fazla eleştirilerek büyütülmüşlerdir ve bu da onların
kendilerini eksik hissetmelerine sebep olmuştur. İnatçılann beyinlerinin derinliklerinden
"Eksiksin, kişilikli değilsin" mesajı gelir. Neticede sürekli varlıklarını ispatlamak ve haklılıklarını

göstermek ihtiyacına düşerler. Bu kimseler kendilerini tanıyıp geliştirme olgunluğuna sahip
olamamışlarsa çevrelerinde kibirli, küstah, saygısız olarak anılırlar. İnatçı insanların keskin
fikirleri ve düşünce katılıkları, kendilerini güçlü ve güvende hissetmelerini sağlar. Saldırıya
uğramadıkları hâlde savunma pozisyonunda bulundukları için dışarıya yardıma kapalı
oldukları görüntüsü verir ve yalnız kalırlar.

Ancak inatçı kişiler bilmelidirler ki, insanın her zaman haklı olması mümkün ve doğru değildir.
Bir kimse her şeyi bilemez.

 II. KADIN ERKEK İLİŞKİLERİ

69

Her şeyi bildiğini düşünen insan da öğrenmeye kapalı olduğu için gelişemez. Hatayı kabul
etmek, kişiyi değersiz kılmaz, aksine daha cana yakın hâle getirir. Yoksa başkalarının haksız
olduğunu hissettirmek, o kişileri sizden uzaklaştırır.

İnatçılığın cezası, insanların sizden uzaklaşmasıdır. Diğer cezası da kişinin kendisiyle savaş
hâlinde olmasıdır.

Boş Hayaller

Hayalcilik, şahsî oluşumlar için çok önemli ve gerekli bir beceridir. Amaca yönelik hayaller,
üretken düşünceyi doğurur. Zihinsel geviş getirme ve yeni fikir doğumlarının temelinde
hayalcilik vardır.

Hayalci kişiler, beklenmedik durumlar için plân yapmazlar ve kendilerini duygusal yenilgiye
hazırlamamışlardır. Ümitsiz bir duruma kesin gözüyle bakabilmeleri, hayal kırıklığı
yaşamalarına sebep olur.

Hayalperestler, sahip olmayı istemek ile sahip olmayı arzuladıkları şeye duydukları ihtiyaç
arasındaki mesafeyi koruyamazlar. Her isteklerini ihtiyaç gibi düşünür ve buna inanırlar.
Sınırlan bilemezler. Aslında çocuksu bir ruh hâline sahiptirler.

Kıskançlık

Kıskançlık duygusu, uranyum cevheri gibidir, kişide çatlak oluşturur. Oluşan çatlağı tamir
çabası, enerji açığa çıkarır. Bu enerji yıkıcı veya yapıcı olarak kullanılabilir. Kişi yanlış
davranırsa onu harap eder, motivasyonu kırılır, ateşin odunu yaktığı gibi onu yakar. Ama
şikâyet etmek yerine cesaretle davranan insan, "Bunu ben de yapabilirim." diyerek harekete
geçer. Benzemek istediğimiz başanlı kimselerin felsefeleri, değer yargılan, plânları bu yolla
öğrenilir.

Kıskançlık yeterli kişide utanç uyandırır. Olgun bir insan kıskançlık duyduğunda kendini geri
kalmış hisseder. Değersiz olduğunu düşünür.

70 KADIN PSİKOLOJİSİ

Modern yaşam tüketimi artırmak için rekabeti teşvik etmiştir. Rekabet kıskançlığa, kıskançlık
ise mutsuzluğa dönüşmüştür. Gerçekte memnuniyet ve şükür duygulanndan yoksun bir
hayat, anlamlı değildir. Payına düşenden memnun olmayan insan kıskançlık duyar. O,
fakirliktir. Aza kanaat etmeyip hep çoğu isteyen kişi, zengin de olsa yoksuldur. Gerçek zengin,
elindekilere memnun olandır.

Kıskançlığın önemli boyutlarından birisi de kadın erkek ilişkilerinde yaşanır. İlişkilerin tehlikeli
dünyasında kıskanç tipler ilişkiyi çekilmez hâle getirebilirler.

Kıskançlık ve kuşku fırtınasını, arkasında genelde sevgi ve ilgi isteği yatar.

Kıskançlık patlaması, suçlamayı doğurur. Suçlama, kavgaya dönüşür. Gece uykuda eşini
uyandırıp "Rüyanda kimi görüyordun?" diye soran eş, ilişkiye zarar verir. Amacı sevgiyi
artırmak iken böyle bir davranışla hedefe giden yolu tıkar.

Bazı kıskançlık türleri beyindeki kıskançlık ve kuşkuculuktan sorumlu alanların kimyasının
bozulmasıyla ilgidir ve ilâçla düzelebilir.

Kıskançlıkta seks yaşantısı önemlidir. Kadın cinsel etkileme gücünü artınrsa eşinin bağlılığını
daha da kuvvetlendireceğini bilmelidir. Yatak odasındaki kimlikle mutfaktaki ya da salondaki
kimlikler aynı olmamalıdır. Cinsel heyecanın ve çekiciliğin temelinde öz güven vardır. Güzel
olandan ziyade öz güven sahibi kadın, erkeği kendisine çeker. Diğer önemli nokta da, eşlerin
birbirlerine verecekleri en büyük hediyenin onlara güven olduğunu bilmeleridir. Kadın
kocasına, ona inanmaktan daha büyük bir büyük armağan veremez. Kadın erkek ilişkisini
sadece cinsel mutluluğa indirgemek gerçekçi değildir. Sevilen, değer verilen, paylaşılan ilişki,
romantik duyguların büyüsü, iki tarafı da mutlu edecek güce sahiptir.

 II. KADIN ERKEK İLİŞKİLERİ 71

Cinsel Aldatmanın Altında Yatan Yanlış Düşünceler

"Güzel bir evliliğimiz vardı. Fakat şimdi eşimin ilgi duyduğu bir kadın var. Bunu neden yaptı?
Üstelik ilgi duyduğu kişi benim kadar sevimli değil! Şimdi ben ne yapmalıyım?" soruları
insanların psikolojik danışmana başvuru sebeplerinden bir tanesidir.

İstatistikler, ABD'de erkeklerin %70'i ile kadınların %25'inin, evli olmalarına rağmen başka
birisiyle beraber olduğunu gösteriyor. Boşanmalar 1955'te %10 iken 1995'te %52'ye çıkmış
durumdadır. Muhakkak ki boşanmaların bu kadar artmasında cinsel aldatmaların rolü
büyüktür.

Aile saadetine zarar verecek böyle bir davranış, onaylanacak bir davranış değildir. Bir insan
"Hem evli kalırım hem cinsel olarak istediğimi yaparım." diyorsa, evliliğin doğasına aykırı
davranır. Bu yanlış yaşayışı yüzünden er ya da geç bedel ödemek zorunda kalacaktır. Fakat

bir kimse beşerî zaaf olarak böyle bir eylemde bulunuyor ve sonra pişman oluyorsa yapılacak
şeyler var-

lır.

Bir ilişki, siz istemedikçe asla sona ermez. Ancak ilişkideki bazı hatalı tutumlar, haklı olan
eşleri haksız duruma düşürebilir. Peki bunlar nelerdir?

Birinci Yanlış: Misilleme Yapmak

İnsandaki doğal dürtülerden biri olan öç alma hissi, aldatan tarafa acı çektirmek için yasak
ilişkiye götürebilir kişiyi. İnsan bazen de bunu eşine istenilebilir ve beğenilebilir olduğunu
ispatlamak ya da kıskanmasını sağlamak için yapabilir. Fakat sonuç iki sebepten ötürür
yıkımla sonuçlanır. Yani ya sallantıda olan evlilik bitecek yahut da taraflardan biri ceza evine
diğeri mezarlığa gidecektir.

-li.

72 KADIN PSİKOLOJİSİ

İkinci Yanlış: Duyguları Bastırmak

İnsanın kendisini denetlemesi iyidir; ama bu, duygularını ifade etmemesi anlamına gelmez.
Kişi, hislerini mutlaka doğru yöntemlerle açığa vurmalıdır. Kavga dili haklı da olsa kişiyi haksız
du- > rama düşürebilir; karşı tarafi savunmaya iter. O sebeple karşı tara- fin vicdanını
rahatsız edecek anlatımlardan kaçınmak gerekir. i

Üçüncü Yanlış: İşlenen Suçu Sopa Gibi Kullanmak

Bazı insanlar, sevdiklerinin hata yapmasından hoşlanırlar. Başkalarının hatası, kendi hatalarını
bastırmalarına yardımcı olur. Bu tipler, yapılan yanlışı sevdikleri insanı denetlemek için sopa
gibi kullanırlar. Ancak böyle uygulamalar doğru yöntemler değildir. Korkunun egemen olduğu
bir ilişki, sevgiyi yıprattığı için iki tarafi da mutsuz edecektir.

Başkasının hatası yüzünden kalbi kırılan kimse "sen dili"yle değil, "ben dilT'yle konuşmayı
başarmalıdır. Semavî bağışlayıcılık idealdir, ancak herkes bunu başaramaz. Bağışlamayı
zamana bıra: kan bir insan, karşı tarafı suçlayıp yargılamak gibi kolay bir yol yerine kendini
sorgulamak, öz eleştiri yapmak yöntemlerini kullanmalıdır.

"Suçun bir bölümü benim üzerimde" diyebilen bir insan, gizlenmiş tehlikelerin oyununu
bozacaktır.

Dördüncü Yanlış: Ayrıntılara Dalmak

Acı olayların sürekli sorgulanması, karşı tarafa kendini aşağılanmış hissettirir. Bazı insanlarda
soru sorma ve merak dürtüsü çok gelişmiştir. Olayın ayrıntılarını dakikası dakikasına
öğrenmek kötü niyetli bir dürtüdür. Halk arasında güzel bir söz vardır: "Pisliği karıştırıp sonra

kokuyor demek." Hataların üzerine toprak örtmeyi başarabilmek zor, ama mutlu bir hayat
için gereklidir. Hatasını kabul eden bir insana sürekli hesap sormak, onu aşa-

 II. KADIN ERKEK İLİŞ.KİLERİ

73

ğılayacak, muhtemelen kaçınmaya veya kavga dirine sebebiyet verecektir. Aynca kendisinin
kötü olduğu hissettirilen bir insan, diğer insanlara kolay kolay sevgi duymayacaktır.

Beşinci Yanlış: Kendine Güveni Kaybetmek

Hadiselerin çözümünde meseleleri aynştırabilmek çok önemlidir.

Eşiniz baştan mı çıkarıldı, yoksa sekse çok mu düşkün? Eşiniz sizin kötü bir eş olduğunuzu mu
düşünüyor, yoksa zayıflık mı gösteriyor? Bu olay sizin çekici olmadığınız, sevilecek bir
yanınızın bulunmadığı anlamına mı geliyor?...

Eğer bu sorular, cevaplan düşünülmeden bir kanaat hâline gelirse insanı depresif lalar. Ancak
problemleri analiz edebilen bir kişi, "Benim hatam varsa bile böyle davranması gerekmezdi"
diyerek kendine olan güvenini muhafaza edebilir. Şu iyi bilinmelidir ki, insanın kendisine
değer vermesi ayrı, öz eleştiri yapması ayrıdır. Bir insan kendine öz güveni kaybına
uğramadan hatalarını sorgulayıp değişmenin yolunu bulabilir.

"Bu olay bana neyi öğretti?" diyebilmek, bilgece bir yaklaşımdır.

Evlilikte Zarar Gören Psikolojik İhtiyaçlar

İnsan nasıl midesi aç kalır, hava oksijensiz kalır, beden elbisesiz kalır ve sorunlar olursa,
aşağıdaki ihtiyaçların da zarar görmesi insanın mutluluğunu ve başarısını engeller.

1. Sevmek, sevilmek ihtiyacı.

2. Güvenmek, güvenilmek ihtiyacı.

3. İlgi ve destek görme, istendiğini hissetme ihtiyacı.

4. Terk edilmeyeceğine inanma ihtiyacı.

74

 KADIN PSİKOLOJİSİ

5. Önem ve değer verilme ihtiyacı.

6. Korunma ve güvenlik ihtiyacı.

7. Açık iletişim ihtiyacı.

8. Cinsel mutluluk ihtiyacı.

9. Kişisel özgürlük ihtiyacı.

10. Ana baba olma ihtiyacı.

11. Eğlenme ve finansal eşitlik ihtiyacı.

12. Kendini geliştirme ve manevî değerler ihtiyacı.

Aile terapileri sırasında kadın erkek ilişkilerinde cinsel mutluluk ve kişisel özgürlük ihtiyacını
abartan bireylere, diğer ihtiyaçlarına zarar verebileceklerini ısrarla vurgularız. Özgürlük için
evliliği kurban etmemek, doğru ve akla yakın bir yaklaşımdır.

Aldatmaların bunca arttığı dünyada konuyla ilgili bazı çözüm önerileri getirmek, insan
psikolojisi için faydalı olacaknr:

1. Toplumda ahlâkî erdemler sür'atle zayıfladığından manevî değişime ihtiyaç
duyulmaktadır. Buna yönelik çalışmaların artırılmalısı tüm insanlık için yarar sağlayacaktır.

2. Vicdanlarda yasak olmadıkça iki kişi arasındaki özeli yasalarla önlemek mümkün değildir.
Önce vicdanlardaki uyan sistemine hitap edecek sosyopsikolojik çalışmalar yapılmalıdır.

3. Aileyi korumak için ve cinsel aldatma [zina] eyleminin onaylanmadığını, vurgulamak
maksadıyla—bu suçu işleyenlere— müeyyide olarak para cezası ve mağdura yüksek tazminat
alabilmenin yolu açılmalıdır.

İlgisizliğin İlâcı İçtenlik

Çiftlerin birbirlerine zaman ayırmamalan, doğru bir şekilde tartışmayı bilmemeleri, evliliği
monotonluktan kurtarma çabalan-mn yetersiz oluşu, taraflann birbirlerini değiştirmeye
çalışmalaıı, cinsel problemlerini konuşamamalan, para sıkınası gibi sorunlar

 II. KADIN ERKEK İLİŞKİLERİ

75

evlilikte mutluluk puanını düşüren durumlar gibi görünse de gerçek sebebin ilgi azlığı
olduğunu söylemek yanlış değildir. Nasıl bir hane bakılmadığında, bir ateş ilgilenilmediğinde
hasar görür ve sönerse evlilik de ilgi azlığı sebebiyle dağılmaya yüz tutar.

Aşk ateşini, ilgi alevlendirir. En iyi âşıklar, sanıldığı gibi duy-.ısal insanlardan öte, zamanlarını
sevdikleriyle geçirenlerdir. Bir-ste iyi vakit geçirmenin yöntemi ise nitelikli beraberliktir. Sevgi
iolu bakış, tebessüm, güzel birkaç söz, aşk ateşini hemen canlan-lırır. Bu güzellikleri
tetikleyen unsur da temelde var olan içten-mr.

Kadın erkek ilişkilerinde dostluk ve arkadaşlık boyutu, içtenliğin var oluşuyla mümkündür. İyi
ve kötü günde beraber olma lâli, insanların kendilerini güvende hissetmeleriyle olur. Çıkara
İdayalı beraberlikte içtenlik ikinci plâna düşer. İnsan eşini değil, ondaki çıkarını sevmektedir.
"Karşılıksız sevgi" dediğimiz şefka-Itin olmadığı bir beraberliğe evlilik demek gerçekçi
olmayacaktır.

Boşanma Travması

Evliliğin sonlandınlmasıyla yapılan fayda zarar analizinde fatu-j ra çoğu zaman çocuklara
çıkar. Çocuklar boşanmadan kendilerini sorumlu hissederler. Boşanma sonucu erkeklerde
alkol ve sigara I tüketimi artarken, kadınlarda depresyon oranı yükselir.

ABD'de bugün her üç çocuktan biri boşanmaya şahit olmak-I tadır. Nüfusun %50'den
fazlasını, boşanmış çiftlerin oluşturur. Yaşanan psikolojik kopuş ve yalnızlığın, toplumdaki
depresyon hızını ve hatta intihar salgınını artırdığı biliniyor.

Evlenen çiftlerin boşanmayı bir seçenek olarak düşünmemeleri gerekir. Evlilikten önceki
"Olmazsa boşanırız!" düşüncesi, kendini gerçekleştiren bir kehanete dönüşebilir.

Erkeğin ve kadının konforunu sağlayan ilişkilerde boşanmanın olması manasızdır. Eğer
sorunlar kaçınılmaz bir noktaya geldiyse kısa, orta ve uzun vadeli kriz plânlan olayı en az
zararla aşmaya yardımcı olur. (5,11,19, 27, 41, 48)

III. KADINLARA HAS RUHSAL SORUNLAR

Cinsiyet ve Hastalık

Hem genel tıpta hem de psikiyatride belli hastalıklara yatkınlık konusunda kadın erkek
arasında bazı farklılıklar vardır. Meselâ kadınlarda romatolojik hastalıklar, tiroid hastalıkları,
migren, oto-immun denilen bağışıklık sistemi hastalıkları daha sık görülür. Ayrıca kadınlann
alkol toleransları az olduğundan alkolden daha çabuk etkilenirler. Erkeklerde ise kalp damar
hastalıkları ve alkolizm daha yüksektir.

Erkeklerde madde bağımlılığı, cinsel kimlik bozuklukları, an-tisosyal kişilik bozulduğuyla
karşılaşılırken, kadınlarda depresyon, kaygı bozuklukları, yeme bozuklukları, histrionik
[histerik] kişilik bozukluğu, ağrı ve bedensel belirtiler, psikiyatrik [somatoform] hastalıklar,
disosyatif bayılmalar iki-üç kat daha sıktır.

İki cinste görülen belirgin hastalıkların sebepleri üzerine yapılan araştırmalarda farklı görüşler
ortaya çıkmıştır. Bu görüşlere göre, biyolojik eğilim, kadınların ruh sağlığı hizmetlerinden
erkeklere oranla daha fazla yararlanmaları, çocukluk dönemlerinde daha çok cinsel istismarla
karşılaşmaları ve sıkça geçirdikleri psikolojik travmalar, bu hastalıklara sebebiyet
vermektedir.

Cinsler arasındaki farklar, depresyonun açık ve gizli formlan ele alındığında, yani ldinik
görünüm açısından bakıldığı zaman da oldukça barizdir. Meselâ kadınlar depresyonu olduğu
gibi yaşarken, erkeklerin sinirlilik, unutkanlık, içki ve sigaraya yönelme be-

78 KADIN PSİKOLOJİSİ

lirtileri vererek depresyonu gizledikleri görüşü, tartışılması gereken bir mevzudur. (38, 46)

Biyolojik Farklılıklar

Bugün artık ruhsal hastalıkların oluşumunda ve tedavisinde beyin yapısının önemi
bilinmektedir. Beyinsiz psikoloji olmadığı bilindiğine göre, beyin yapısındaki farklılıkların da
ruh sağlığını etkileyeceği muhakkaktır.

California (L. A.) Üniversitesinden Profesör Richard Haier, zekâ ve öğrenme testlerinde eşit
performans gösteren kadın ve erkeklerin beyinlerindeki gri ve ak madde dağılımını inceleyen
araştırmasında, "erkeklerin beynindeki gri maddenin kadınlann-kinden 10 kat fazla olduğunu,
kadınlardaki beyaz maddenin ise erkeklerinkinin 6,5 misli olduğu sonucuna varmıştır.

Gri madde beynin bilgi işlemesini, beyaz madde bilgiler arası bağlantı kuaılmasını sağlıyor.
Erkekler derin ve matematiksel düşüncede daha başanlı iken, kadınlar duygusal, dil-tarih gibi
beyin faaliyetlerinde daha başarılıdır.

Kadının ruh sağlığını yönlendiren üç olay vardır. Birincisi âdet görmeye başlaması [menarş],
ikincisi gebelik, üçüncüsü ise mena-pozdur. fi, 9, 10, 14, 15, 31, 32)

Anatomik ve Fizyolojik Farklar

Kız çocuğunun anatomik ve fizyolojik olarak belirgin farklılaşması 10 yaşlarında başlar. Erkek
çocuklarda iki yıl kadar önce başlamıştır. Ergenliğin başlaması demek olan ikincil seks
karakterleri belirgindir. Vücut hatlarının yuvarlaklaşması, göğüs ve kalça gelişimi kendine
özgüdür. Ergenlik çağma girişte kızlar 10-20 cm, erkekler 30 cm birden uzarlar. Erişkin boy
uzunluğunun %25'i bu dönemde kazanılır. Kızlarda boyca artış 8 cm/yıl, erkeklerde boyca
artış 10 cm/yıldır. Boy uzamasının tepe yapması kızlarda 12-13 yaşında, erkeklerde 15-16
yaşında olur. Erkeklerde cilt altı yağ dokusu azalırken kızlarda cilt alü yağ dokusu artar. Kas
do-

 III. KADINLARA HAS RUHSAL SORUNLAR

79

_ usu da erkeklerde artış gösterir. Vücudun ağırlık merkezinin ka-Idınlarda aşağıda olması
dengeli duruşu kolaylaştırırken, erkekler-|de ağırlık merkezinin daha yukarıda olması
atlamayı kolaylaştırır.

Kadınlarda daha küçük kalp ve daha küçük akciğer vardır. Daha küçük kalp ve daha küçük
akciğer demek, oksijen tüketiminin ve kullanımının daha düşük olması demektir. Sporda
bilhassa dayanıklılık gerektiren spor dallarında kadınların başarısı, bunun için erkeklerden
daha düşüktür.

Kadınlarda vücutta ortalama dört litre kan varken erkeklerde ortalama altı litre kan vardır. Bu
durum beyne, kaslara daha az oksijen taşınması anlamına gelir. Kadınların vücut ağırlıklarının
%25-35'i yağ iken, erkeklerin %15-20'si yağdır. Yağ fazlalığı, su üzerinde durabilme, açlığa
dayanma gibi avantajlar sağlar. Kadınların vücutları ve yağ dokuları daha elastikidir. Bu
yüzden bale ve jimnastikte avantajlıdırlar. Ayrıca daha az terlemeleri, kadınlara nemli
ortamda avantaj sağlar. (44)

Genlerin ve Hormonların Rolü

Tabiat, bir denge üzerine kuruludur. Biyolojik, psikolojik ve | sosyal farklılıklar bu denge için
gereklidir.

Genetik Profil

Yumurtadaki 23 tek kromozom ile spermdeki 23 tek kromozom, çiftleşmeyle birleşerek 46
tek kromozom oluşturur. Döllenmiş yumurtadaki 44 kromozom benzerken iki kromozom
farklıdır. Vücut programımız, genlerde yazılıdır. XX kromozomları kadınlarda, XY kromozomu
erkeklerde vardır ve cinsiyeti belirler. Üç-beş-yedinci haftada bebek beyni testesteron
üretirse çocuk erkek, östrojen üretirse çocuk kız olur. Hatta çocuk erkek doğduktan sonra
ona östrojen [kadınlık] hormonu sürekli verilirse kız çocuğu davramşlan göstermeye başlar.
Kız olarak doğan çocuğa erkeklik [testesteron] hormonu verilirse, çocuk halk arasındaki
tabirle "erkek Fatma" olabilir. Erkekte kadınlık, kadında erkeklik

80 KADİN PSİKOLOJİSİ

hormonu düşük oranda da olsa hep vardır. Bu hormonu yapay olarak artırdığımızda cinsiyet
sınırlan karışmaya başlar.

Hatta erkeğe benzemeye çalışan kadın veya kadına benzemeye çalışan erkeğin beyinlerindeki
genetik programa belli sınırlarda müdahale edildiği için daha çok östrojen veya daha çok
testeste-ron salgılatılabilmesi mümkündür. Kültürel şartlandırmalar, belli sınırlarda cinsiyetin
biyolojik değişimini destekler. Erkeğin testis-leri alınıp erkeklik hormonu üretimi kesildikten
sonra kadınsı davranışlara girmesi, kadının menapozdan sonra erkeksi davranışlar içinde
olması, sık rastlanan belirtilerdir.

Hormonlar davranışlarımızı belirleyici özelliklerine beyindeki program yoluyla ulaşırlar. Bebek
anne karnında ilçen kız ise dudak hareketlerini erkek çocuğa göre iki misli fazla yapar. Beyin
hücreleri arasındaki bağ oluşumu, ergenlik döneminde tepe noktaya çıkar. Sağ beyin
heyecansı özellikleri, sol beyin mantıkî özellikleri organize eder. Ergenlik döneminde iki beyin
arasındaki bağ oluşumunda Corpus Callosum isimli köprünün büyük rolü vardır. Bu köprü,

cinsel davranışın belirlenmesinde de büyük önem taşır. Kız çocukları arasında büyüyen erkek
çocuklarda kız davranışları, erkek çocukları arasında büyüyen kız çocuklarda ise erkeksi
davranışların öğrenilip beyinde yapısal değişimler oluşması, ergenlikle doruk noktaya ulaşır.
Bu mekanizma tersine de işleyebilir. Geçtiğimiz yıllarda basma yansıyan bir haberde,
İngiltere'de beş kadın milletvekili, erkeklik hormonu alarak erkek meslektaşlarıyla daha kolay
rekabet edebildiklerini açıklamışlardı. Böylece daha enerjik, atılgan ve hafızalarının güçlü
olduğunu savunuyorlardı. Bilimsel araştırmalar da, vücutlarında erkeklik [tes-testeron]
hormonu yüksek olan kadınların iş hayatında daha başarılı olduklarını desteklemektedir.
Hatta ilâç firmaları, testeste-ron ihtiva eden jeller üreterek, çalışan kadınları desteklemeye
başladılar. Fakat bu durumun kadının toplumdaki rolüne verdiği zararın dışında kanser riskini
artırması, endişelere sebep olmaktadır. Evrimsel psikoloji açısından kadın ve erkek genlerini
yayma, başka kuşaklara aktarma, her iki cins için de geçerlidir. Kadının biyolojik eğilimi dokuz
ay gebeliğe, erkeğinki ise döllemeye

 III. KADINLARA HAS RUHSAL SORUNLAR

81

odaklıdır. Bunun sonucunda cinsellik isteğinin psikolojik olarak erkekte daha fazla olması
doğaldır. Kadının en iyi ve avantajlı geni bulması için kendini sergilemeye, erkeğin de en
iyisini bulmak için hoşlandığını aramaya eğilimli olmasının biyopsikolojik kökeni bu olsa
gerektir. Erkeğin çok eşliliğe yönelmesini, kadının neden bu kadar çok ayakkabıya ihtiyaç
duyduğunu böylece anlayabiliyoruz. (19,28)

Zihinsel Farklılıklar

İki cins arasındaki zihinsel farklılıklar, gündelik olaylara biraz likkatle baktığımızda hemen
kendini gösterir.

Meselâ "trafik canavarları" dediğimiz tiplerin daha çok erkek-jler arasından çıktığını, ama
park yeri kazalarını en çok kadınların yaptığını genel olarak biliriz. Kadınların arabaları geri
geri ve geri paralel park etmede başarısız olmaları, onların beyinlerinden kaymaklanır.
Mekândaki algı becerisi, beyinde cismin uzaydaki yerini |algılamayla ilgilidir.

Kadınlarla erkeklerin zihinsel farklarını anlatan bir test vardır: tyna Testi. Bu testi yapmak için
sağ omuza hafif bir cisim koyu-

Ilur, kişi aynanın karşısına geçirilir. Cismi alması istenir. Erkekler bir-iki hamlede cismi alırken,
kadın önce elini diğer omuza götürür ve ancak üç-dört hamleden sonra cismi alır.

Yine dokunma duyusu da, cildi erkeklere nazaran yumuşak ve duyarlı olan kadınlarda daha
fazladır. Kız çocukları da dâhil olmak üzere kadınlar, kendi vücutlarına dokunmayı severler.
Cinsel arzularının erkeğin fiziksel temasıyla artması, orgazmın geç olmasının bir nedenidir.

Ayrıca kadınların koku ve tat alma duyguları erkeklere göre I daha gelişkindir. Hatta gebelik
ve âdet dönemlerinde bu duyula-|nnın hassaslaştığı bilinir.

I Kadınların empati [eş duyum] yeteneklerinin daha üstün olduğunu, bu nedenle de şefkatli
olduklarından, acıma hislerinin belirginliğinden söz etmiştik. Duygusal zekâlarının daha
yüksek

w

82

 KADIN PSİKOLOJİSİ

 III. KADINLARA HAS RUHSAL SORUNLAR

83

olması anlamına gelen bu durumun biyolojik bir açıklaması da vardır. Oksitosin hormonu,
sakinlik ve yumuşaklık veren bir hormondur. Testesteron yükseldiğinde bu hormon azalır.

Erkeklerin aksiyon filmlerini, marşları sevmesi, defalarca seyrettiği hâlde aynı zevki
alabilmesi, kadınların romantik filmleri defalarca seyredip gözyaşı dökebilmeleri de biyolojik
bir alt yapıya bağlıdır.

Disleksi [okuma güçlüğü], dikkat eksikliği, hiperaktivite bozulduğu, hastalıkların görülme
sıklığı erkek çocuklarında kızlara göre üç-dört misli yüksektir. Aynı şekilde kekemelik gibi
konuşma güçlükleri erkelderde belirgin şekilde daha fazladır. Buna karşılık kadınların
depresyon gibi ruhsal hastalıklara erkeklerden daha çok yakalanmalarının, beyindeki alt
yapıyla ilgisi büyüktür. Bu durum, zihinsel farklılıktan kaynaklanmaktadır.

İntihar girişimi kadınlarda daha fazladır, ama girişimin ölümle sonlanması erkeklerde belirgin
şekilde daha yüksektir.

Kadınların süreçle, erkeklerin sonuçla daha çok ilgilendiği bilinir. Hatta cinsellikte bile erkek
ilci defa orgazma girer: Biri boşalma olduğunda, ikincisi partneri övdüğünde. Erkek cinsel
performansı ve sonucu önemser, kadın sevilmeyi önemser. Olgun kişiler karşı tarafin
duygularını anladıkları için psikolojik ihtiyaçları vermeyi başarırlar ve iki tarafi mutlu eden
birliktelik oluşur.

Kadının tahmin yeteneği, sevgisi, ayrıntıyı fark etmesi, erkeğe göre daha öndedir. İletişimde
erkekler bilgi alış verişini önemserken, kadınlar paylaşarak yalnızlık duygusunu azaltmayı öne
alırlar. Bu sebeple erkekler duygusal ihmale daha yatkındırlar. (25, 28, 30)

Adet Öncesi Gerilim [Premenstrüel Sendrom]

Âdet öncesi gerginlik reglden 7-10 gün önce ortaya çıkar. Kadınların %40'ında şiddetli ve
belirgin şekilde yaşanır. Baş ağrısı, mutsuzluk, gerginlik, sinirlilik, vücutta su tutma, öfke,
huzursuz-

j luk, değişken belirtilerle hissedilir. Bazı durumlarda dikkat ve konsantrasyon azalır.
Kararsızlık, reddedilmeye duyarlılık ve ölüm düşünceleri görülebilir. Uykusuzluk veya aşırı
uyku, eklem, kas ağrıları, yeme alışkanlığında değişme, yorgunluk, cinsel istek azalması, mide-
bağırsak bozulmaları, çarpıntı ve terleme rastlanabilir. Sivilceler artabilir. Baş dönmesi,
titreme ve sakarlık sıkça görülür. Sonuçta bu dönemde kadın içe kapanır ve verimliliğinde
azalma ortaya çıkar.

Evlilerde bu belirtilerin daha az olması anlamlıyken genç ve doğum yapmamış kadınlarda
bulguların çokluğu, hormonal yapıyla ilgilidir. Tedavide çeşitli hormonlar kullanıldığı gibi, B6
vitamini gibi destekler de yararlıdır. Antidepresan ilâçlar, "Premenstrüel Sendrom"da çoğu
zaman fayda sağlar. Ayrıca diyet kısıtlamaları verilir. Şeker, kafein, alkol ve ara öğün
atıştırmaları tavsiye edilmez.

Dismenore

"Sancılı âdet" olarak da bilinen bu durum daha farklıdır. Ute-rus [rallim] kramplarıyla ilgilidir.
Endometriozis gibi jinekolojik bir nedene bağlı olup olmadığı araştırılmalıdır.

Kadın hastalıklarının önemli bir nedeni, enfeksiyonlarla ilgilidir. Kadın organları, çok temiz
tutulması gereken organlardır. Kolayca mikrop üremeye müsaittirler. Hijyene dikkat eden
kadınlarda birçok kadın hastalığına kesinlikle rastlanmaz. Baüda ileri yaşta kadınların vaginal
ve anal bölgeleri hep problemlidir. Son yapılan araştırmalar, tuvalet temizliğinde su
kullanılmamasının bu durumun en önemli sebebi olduğunu göstermektedir. Buna bağlı
olarak son yıllarda üretilen ergonomik wc'lerde bol su kullanılması önerilir.

Âdet Kesilmeleri ve Kısırlık

İdiopatik amenore, sebebi bilinmeyen regl olmama hâlidir. Bütün organları sağlıklı olduğu
hâlde âdetlerin olmamasında en önemli sebebin stres olduğu anlaşılmıştır.

84

 KADIN PSİKOLOJİSİ

Her beş evli çiftten birisi çocuk sahibi olamamaktadır. Kısırlık [infertilite] denilen bu durumun
tedavisi için tüp bebek yöntemi başarıyla kullanılmaktadır. Mikroenjeksiyon yönteminin
başarısında çiftlerin psikolojik desteğinin, basan şansını %30-50 artırdığı bilinmektedir.

İnsan beyninin cinsel fonksiyonlarını düzenleyen alanı, strese karşı en duyarlı bölgelerden
birisidir. Bazı bireylerde bu alan bozulduğunda sperm üretimi azalır, kadınlarda östrojen
hormonu üretiminde düşüş gözlenir. Vücudunuzun yönetiminde birinci derecede sorumlu
organ beyin olduğuna göre, beyni rahat kullanabilmek beden sağlığına katkı sağlar. Eski bir

söz vardır, "Sağlam kafa, sağlam vücutta bulunur" şeklinde. Bu sözün tersinden geçerli
olduğu, şimdilerde anlaşılmıştır: "Sağlam vücut, sağlam kafada bulunur."

Gebelik ve Emzirme

A

Gebelik döneminde cinsiyet hormonları farklı çalışır. Adet periyodunun ilk yansında östrojen
gibi dişilik hormonları salgılanırken ikinci yarısında luteinizan özellikteki annelik duygusuyla
ilgili hormonlar salgılanır. Bu hormonlar gebelikte ön plâna çıkar. Luteinizan hormonların bir
özelliği de antidepresan etkilerinin olmasıdır. Bu sebeple hafif depresyonlar hamilelik
esnasında düzelir. Birçok anne, gebelikteki mutluluğu tekrar yaşamak için yeniden hamile
kalmak ister.

Son yapılan araştırmalar, bebeklerin anne karnında iken duygusal hafızalarının çalıştığını,
annesi tarafından istenen ve sevilen çocuklann daha sağlıklı geliştiğini ve büyüdüğünü
göstermektedir. Aynca doğum sonrası annenin bebeğe dokunması ve yakın olmasının çok
önemli olduğu anlaşılmıştır. Danvin'in "Anne çocuk arasındaki savaşı anne kazanmalıdır;
çocuk ağladığında kucağınıza almayınız" tezinin yanlışlığı bu bilgiler neticesinde ortaya
çıkmıştır.

Gebelik ve emzirme döneminde bazı korkular vardır. Özellikle ilk çocukta annenin çocuğa
bakamayacağı korkusu, doğum

 III. KADINLARA HAS RUHSAL SORUNLAR

85

sonrası depresyonu artınr. Doğum sonrası lohusalık, kadının en zayıf dönemlerinden birisidir.
Hormonları normal düzene geçiş yapmaya çalışır. Diğer taraftan aile desteği yoksa kronik
gerilim hâli oluşur, uykusunu alamaz. Bazı bünyelerde "postpartum psikoz" dediğimiz ciddî
akıl hastalığı bulgularına rastlanır. Fakat bu durumun genelde genetik bir boyutu vardır.

Gebelik ve emzirme döneminde her ilâcın kullanılmaması duyarlılık gerektirir. Yakın hekim
takibine ilâveten psikoterapi desteği bu dönemde önem taşır.

Gebelik, emzirme, ilk annelik korkulannın giderilmesi, koruyucu ruh sağlığı açısından çok
mühimdir. Bunun için bizim kültürümüz bazı yöntemler geliştirmiştir. Geleneksel köy kasaba
yaşantısında bir gelin, evine gelmeden önce komşusunun evinde bir süre bekletilir. Bu komşu
evi, bundan sonraki hayatında gelinin ikinci evi sayılır. İhtiyaç olduğunda dayanacağı,
paylaşacağı bir kapı vardır. Evlilik, doğum gibi psikososyal yönü olan hadiselerin, günümüzde
komşuluk bağlarının zayıflaması, akrabalık ilişkilerinin gevşemesi gibi sebeplerle daha zor
atlatıldığını ve depresyon puanını artırdığını söyleyebiliriz.

Annelik Hüznü

Doğumdan sonraki iki haftada kadınlann %70'inde hafif, orta ve şiddetli olmak üzere farklı
oranlarda duygulanım değişiklikleri yaşanır. Hafif üzüntü, ağlamanın yanında artan korkular,
bunun belirtileridir. Anne, aile üyelerinin yardımına ihtiyaç duyar.

"Annelik hüznü" olarak da tanımlanacak bvı dönem doğaldır. Doğum gibi güç bir olayın
vücutta yaptığı değişikliklerle ilgilidir. (Aynı duruma herhangi bir ameliyat sonrasında da
rastlanır.) Kortizol gibi stres hormonlarının bu dönemde yükseldiği bilinir.

Stres hormonlarının yükselmesi, annelik hüznünü tetikleyip depresyona dönüştürme riskini
taşır. Tabiî her doğumdan sonra depresyon görüleceği inancı yanlıştır; ama ilk doğumundan
sonra depresyon yaşayan kadınlann sonraki doğumlarında uyanık olmasında yarar vardır.
Annenin psikolojik destek aldığı lohusalık do-

86 KADIN PSİKOLOJİSİ

neminde üzüntü, ağlama gibi hüzün belirtileri kolaylıkla düzelir. Eğer annede sebepsiz
suçluluk duygusu varsa ve çocuğa bakamayacağı düşüncesiyle kendini suçluyorsa, psikoterapi
almasının yararı olur.

Doğum sonrasında yaşanan yeni bir çocuktan sorumlu olma, çocuğu kaybetme ihtimali,
istemeden de olsa ona zarar verme gibi korkular, aile işleyişini değiştirerek bazı uyum
bozukluklarına yol açabilir. Ancak uyum bozuklukları aşırıya kaçarsa psikiyatrik yardım şarttır.
Bu dönemin hafif geçmesi, annenin desteklenmesiyle mümkündür.

Kadın Cinselliği

Cinsellik, biyolojik ve psikolojik olduğu kadar kültürel boyutu da olan ve toplumdan etkilenen
bir sağlık alanıdır. Hayvanlarda cinsellik üreme amacıyla sınırlı kalırken, insanlarda bunun
dışına çıkmaktadır. Tarih boyunca cinsellikle ilgili tutumlar toplumdan topluma çeşitlilik
göstermiştir.

Cinsel davranışı belirleyen etkenler fizyolojiyle beraber eğitimde düşünülmelidir. Kültürel
öğrenme, sınırlı cinsellikten sınırsız . cinselliğe kadar genişleyen bir yelpazede değişiklik
gösterir. Hangi cinsel davranışın insanın psikolojik doğasına uygun olduğu, hangisinin genetik
algoritmamıza aykırı düştüğü, bilimsel tartışma ve gözlemlerle belirlenmeye çalışılmaktadır.

Cinselliğin sibernetik modelinde istek ve organizmanın artırılması amaçlanır. Uyarılma ve
ilişki sonrası arzulama, istek ve orgazmı [doruk doyum] artırırken istek ve orgazmın olması,
uyarılmayı ve ilişki sonrası arzulan pekiştirir. Böylece bir döngü oluşur. Döngünün bir halkası
eksik olduğunda cinsellik düşüşe geçer. Yahut bir halkada aşırı etkinlik olursa diğer halkalar
hızlanır. Örnek vermek gerekirse, uyarılma, cinsel ilişki sonrası arzuları artırırken ona paralel
olarak istek ve orgazmın yükselmesini gerektirir. Cinsel istekte doğal yollarla yükselme
mümkün olmadığında doğal olmayan yollara başvurma ihtiyacı ortaya çıkar. Jigoloların ',
esrar alarak yaşlı kadınlarla beraber olmaları veya alkol almadan \ cinselliği yaşayamayan
insanlar, buna örnektir.

 III. KADINLARA HAS RUHSAL SORUNLAR

87

Cinselliği beynimizin "Smgulate Gyrus" bölgesi düzenler. ABD'de "Sıngulata Gyrus" kürsüsü
kurulmuş tıp fakülteleri vardır.

Cinsel davranışı etkileyen unsurlar dört tanedir: Birincisi istek, ikincisi uyarılma, üçüncüsü
orgazm ve dördüncüsü ilişki sonrası arzulardır.

Kadında cinsel istek düşünceyle ortaya çıkarken, uyarılma fiziksel temasla olur. Orgazm daha
geç gerçekleşir. Sonuçta cinsellik sonrası arzular belirir.

Erkekte ise istek ve uyarılma daha çok görseldir. İmajinasyon-larla oluşturulan hayaller, isteği
artırır. Bu nedenle orgazma erken ulaşır. Erkekte orgazmın erken olması, kadında cinsel do-
yumsuzluğa neden olur. Orgazm sonrası oksitosin hormonu salgılandığı için cinsel soğuklukla
birlikte gevşeme olur. Cinsellik esnasında hem kadında hem erkekte endorfin [iç morfinler]
salgılandığı bilinmektedir.

İnsan cinselliğinin sadece üreme amaçlı olmaması, onu zevk ve ilgi alanı hâline getirebilir.
Abartılı ve tekrarlayan cinsel deneyimler kalıcı zilıinsel şartlanmalarla bağımlılık oluştururken,
ihmal edilen veya soyut bir amaçla bastırılan cinsel yaşantı başka yaşam alanlarına
dönüşebilir. (29, 34)

Kadında Disparoni

"Cinsel ilişki sırasında ağrı duyulması" olarak tanımlanan bir durumdur. Ağnlı cinsellikte
öncelikle kadın doğum uzmanı, yapısal bozukluk, lokal enfeksiyon gibi iltihabı durumlar varsa
onla-n tedavi eder. Eğer ağrı sendromu şeklinde değerlendirilirse genelde vajinal kaslann
spazmıyla ilgili bir sorun olduğu düşünülür. Genelde kadın cinsel organlarının ağrıya
duyarlılığını düşüren şey, "vajina lubrikasyonu" denilen sıvı gelmesi durumunun olmamasıdır.
Sıvı gelmemesi de cinsel istek azlığı veya korkularla ilgilidir. Korkular tedavi edildiğinde
disparoni düzelir. (65)

I

88

 KADIN PSİKOLOJİSİ

 III. KADINLARA HAS RUHSAL SORUNLAR

89

Vaginismus

Cinsel ilişki denemesi öncesi vajinanın alt ve üst bir bölümünde istemsiz kasılmaların olması
durumudur. Aynı anda tüm bedende kasılmalar olur, bacaklar kasılır, korku ve kaçınma
tepkisi oluşur.

Bu duramun en sık rastlanan sebepleri arasında cinsel korku, eğitimsizlik, kadının kendi cinsel
organını tanımaması ve tabuların rolü vardır. Ayrıca eşin kadın cinselliğini bilmemesi ve
eşinin gevşemesini sağlayamaması da en önemli etkenlerdendir.

Vaginismus, kadında suçluluk duygusu uyandırır. Kadın, cinselliği istediği hâlde durumun
düzelmemesine anlam veremez ve sadece kendisinde bir soran olduğunu düşünür.
Vaginismus rahatsızlığı yaşayan kadın kendisinde eksiklik olduğunu düşünürse ruh sağlığını
bozabilir. Erkek eğer bilinçsizse, bekâret konusunda şüphe, öfke, kızgınlık oluşturabilir. Böyle
bir durum, şiddetin ciddî sebeplerinden birisidir ve adlî olaylara kadar gidebilir. Durumun
ailelere ulaşması ise çoğu zaman sorunu daha da büyütür. Bu kadınların kadın doğum
uzmanları tarafından muayene edilmeleri de çok zordur. Özel bujilerle sonuç almaya
çalışırlar. Böyle bir kadına jinekologunun sağlam olduğunu söylemesi, sorunu daha da
büyütecektir. Bu kişiler bedensel olarak sağlamdırlar ama sinirsel olarak tedavi gereken
durumlan vardır. Cinsel işlev bozukluğu olduğu için kızlık zarının [Hymen] ameliyatıyla
düzelmez. Alkol, jel kullanımıyla veya narkozla yapılan cinsel ilişkiyle düzelmesi
beklenmemelidir. Bu tip hastaların kısırlık tedavisi için başvurdukları esnada sorunun
anlaşıldığı durumlar söz konusudur. Bu kadınlar kazara gebe kalsalar dahi normal doğum
yapamazlar. Vajina normal doğum çıkışına izin vermez, sezaryen [sec-tio] gerekir.

Vaginismus, psikiyatride yüz güldürücü cinsel soranlardan birisidir. İlk gece korkusu cinsel
danışmanlıkla giderilebilir; ama vaginismus için hem ilâç, hem de psikoterapi gerekir.
Narkoanalizle tedavi etliğimiz, dokuz yıllık cinsel fonksiyon bozukluğu vak'ası yaşayan bir
hastamın, abisinin düğüne gelmemesini takıntı yaptığı ve bu durumun travma şeklinde
kendisine cinselliği yasaklayarak

bilinç altı mekanizmayı çalıştırdığını öğrendiğimizde o da biz de çok şaşırmıştık. Hastam o
görüşmeden sonra teşekkür için gelmişti.

Vaginismusta ilk araştırılacak konu, eşin reddinin olup olmadığıdır. Böyle durumlarda cinsel
tedavi ahlâkî değildir. Evlilik sorgulanmalıdır.

Cinsel tedavinin birinci aşamasında cinsellik anlayışı, tabular, kadın ve erkeğin cinsel organları
hakkında bilgi verilmesi gerekir. Cinsellik açısından en duyarlı organın beyin olduğu, zihinsel
korkuların giderilmesiyle sorunun çözülebileceği anlatılmalıdır. İkinci aşamada uzman,
parmak çalışması ödevi verir. Bir süre cinsel perhiz verilerek birleşme yasaklanır. İki tarafın
izni olmadan cinsel birleşme olmayacağına dair ön anlaşma yapılır. Çıplaklık ve penis ile ilgili
korkular, vaginismusu artırır. Terapi sürecinde bunlar çalışılır. (16,64,65)

Azalmış Cinsellik

ve Cinsel Tiksinti Hastalığı

Cinsel isteği oluşturan biyopsikolojik süreçler tam olarak bilinmemektedir. Cinsel istek temel
bir güdü olup beynin derinlikleri tarafından yönlendirilir. Hayvanlarda cinsel arzu,
yumurtlama dönemiyle sınırlı iken insanda daha karmaşık özellikler gösterir. İnsan diğer
varlıklardan farklı olarak cinsel isteğini erteleyebilirle özelliğine de sahiptir.

Yapılan bilimsel çalışmalar, cinsel isteğin östrojen progeste-rondan daha çok testesteron
tarafından belirlendiği yönündedir. Bu, kadın için de geçerlidir.

Kadında cinsel isteği genel olarak uyaran oluşumlar: Rahat ve güvenilir bir mekân, çekici eş,
duygusal ortam, hoş bir müzik olabilir.

Cinsel arzuyu genel olarak bastıran durumlar: İlişki çatışmaları, ekonomik güçlükler, yaşam
zorluklan, çocuk sahibi olma, annelik duygusunun fazlalığı, kayıplar ve psikolojik travmalardır.

90

 KADIN PSİKOLOJİSİ

 III. KADINLARA HAS RUHSAL SORUNLAR

91

"Cinsel davranış" denildiğinde cinsel birleşme [coitus] sıklığı, cinsel düşünce ve fanteziler,
orgazmla [doruk, doyum] sonlanan cinsel etkinlik sayıları ve kişinin sübjektif olarak hissettiği
ilgi ve istek temel alınır.

Azalmış cinsel istek bozukluğu hem ülkemizde hem de Batıda kadınlarda erkeklerden iki misli
fazla görülmektedir. Batı toplumlarında yapılan çalışmalarda, kliniğe başvuran kadınların
%30-40'ında cinsel istek azlığına rastlanmıştır. Orgazm olmadığı hâlde orgazm taklidi yapan
kadın sayısı %60 civarındadır. Çoğu kendi istekleriyle cinselliği başlatmazlar. Kadınlar cinselliği
bozmamak için görev gibi cinselliğe uyum sağlamaya çalışırlar. Hayat kadınlarının cinsel
davranışı ayartıcı, baştan çıkarıcı, ateşli bir şekilde göstermeleri, birçok erkeğin cinsel
aldatma sebebi olur. Kadınlar, erkeklerin bu cinsel ihtiyaçlarını çoğu zaman anlayamazlar.

Cinsel istek sıklığının normali veya standardı yoktur. Çiftin istek frekansının birbirine yakın
olması yeterlidir. Cinsel istekte azalma sonradan olmuşsa örtülü bir depresyonu görülebilir.
Eğer ergenlik çağından beri varsa bastırılmış duygular söz konusudur.

Mutlu ve çatışmasız bir ilişkide çoğu defa cinsel davranış normaldir. Evliliğin temel
dinamikleri, kuruluş biçimi, ilişki çatışma- * lan, cinselliğe yaklaşım biliniyorsa sorunu çözmek
daha kolay olur.

Cinsellikle ilgili yanlış beklentiler, cinsel fobi ve takıntılar, kadının kendi bedenine
yabancılaşmasına neden olarak cinselliği olumsuz etkileyebilir.

Bazen bazı ilâçlar cinsel isteği azalür. Bu durumda ilgili hekime başvurmak gerekir.

Cinsel istek azalmasının daha ileri safhası, "cinsel tiksinti bo-zukluğu"dur. Bu hastalıkta cinsel
eşle ilişki fırsatı olduğunda korku, kaçınma, irkilme, iğrenme ve hatta panik hissi oluşur.
Öpme ve dokunma dâhil her türlü cinsel uyanlarda yaygın bir iğrenme vardır.

Cinsel fobiler, obsesyonlar, posttravmatik stres bozukluğu ve depresyon olmadan da bu
kişilerde cinsel tiksinti söz konusudur.

Kişi isterse tedavi plânı yapılır. Temelde eş reddi olduğu için çift terapisi önem taşır. (19, 32,
33, 65, 62)

Cinsel Uyarılma

ve Orgazm Bozuklukları

Kadınların cinsel uyarılmalarının geç olduğu bilinir. Onların cinsel uyarılmayı kendilerinden
çok eşleri için istemeleri, uyarılmalarını geciktiren bir sebeptir. Erkeklerin cinsel ilişki süresini
kısa tutmaları veya erken boşalma, eşler arasında sorun oluşturabilir.

Kadında ıslanma ve kabarma tepkisinin [lubrikasyon] sağlanamaması ve sürdürülememesi,
bir uyarılma problemidir. Yeterli ön sevişme ve klitoral uyarı olmasına rağmen cinsel uyarılma
olmadığında "sorun"dan söz edilir. Erkeklerde Viagra türü ilâçlar uyarılmayı çok
kolaylaştırmışken kadınlarda henüz böyle bir ilâç bulunamamıştır.

Bazı antidepresan, alerji ve tansiyon ilaçlan, kadınlarda uyarılmayı bastırabilir. Bazen şeker
hastalığı, menopoz ya da mikrobik hastalıkların varlığı, uyanlma ve orgazmı etkiler. Altta
yatan psikolojik soran düzeldiğinde cinsel uyarılma ve orgazm bozukluğu da düzelir.

Kadınlarda cinsel uyarılmadan sonra doruk doyum olan orgazm gelir. Orgazmın sınırlan
erkekler kadar kesin değildir. Genelde vajinanın üçte bir alt kısmının kasılması olarak bilinir.
Bazı görüşlere göre sübjektif zevk alımını yeterli bulması orgazmdır.

Kadınlarda orgazm yaşla birlikte artar. Haz almak, beklenti düzeyiyle ilgilidir. Cinsellik kavramı
ve haz almayı öğrenebilen kadınlarda orgazm yeteneği daha hızlı gelişir. Haz aldığı hâlde
beklentisi yüksek kadınlar orgazm olamayabilirler. Her kadın kendine haz alma izni
verdiğinde orgazm olabilir. Bunun için uygun zaman, uygun mekân ve uygun eş şarü vardır.
(16, 35, 65)

 III. KADINLARA HAS RUHSAL SORUNLAR

93

92

 KADIN PSİKOLOJİSİ

Menopoz

"Menopoz" kelimesi üpta son âdet kanamasını tanımlamaya verilen addır. Ancak genel
manada kadında üreme çağının sona erdiği dönemi kastetmek amacıyla kullanılır.

Yumurtalıklar [över] kadında menopoz döneminde yavaşlamaya başlar. Östrojen salınımının
kesilmesiyle âdet kanaması durur. Menopozdan sonra yumurtalıklar az miktarda östrojen
salgılarken, gittikçe artan miktarda androjen [erkeklik] hormonu üretmeye başlar.

Bu dönemi yaşayan kadının vücudunda bazı değişimler olur: Memelerde küçülme, vajinada
kuruluk, kalça kaslarında gevşeme, deride incelme...

Doğurganlığım ve dişiliğini göstermedeki gerilemeyi "kadınlığını kaybetmek" olarak algılayan
kadın, ruhsal belirtileri daha şiddetli yaşar.

Kadın 12 ay süreyle âdet görmezse menopoza girmiş sayılır. Doğal menopoz 45-55 yaşlan
arasında olandır. Cerrahi menopoz sadece rallimin [uterus] değil, yumurtalıkların alınmasıyla
gerçekleşir. Menopoza girme yaşı genelde irsi kabul edilir. Ancak spermdeki ölüm etkisini
yumurtada da gösteren sigara, kadının menopoza girmesini hızlandırır. Günde bir paket
sigara içen bir kadın, bir-iki yıl erken menopoza girer. Ayrıca zayıf ve yüksek yerlerde yaşayan
kadınlar daha çabuk menopoza girerler. (26)

Menopoz Belirtileri

Menopozun en önemli belirtisi, sıcak basması, kızarma ve terlemedir. Vücut artık östrojen
hormonu üretemediğinden gece terlemeleri—bilhassa vücudun üst kısmının terlemesi—kışın
soğukta bile ateş basması, sinirlilik, yorgunluk gibi durumlar gözlenir. Ateş basmasının
sebebi, östrojenle birlikte beyinde serotonin gibi kimyasal iletilerin azalmasıdır. Hormon
replasman tedavisiyle bu belirtiler kaybolur. Bunlar kadınların %75'inde rastlanan türden
belirtilerdir. Ancak bazıları bu dönemi çok hafif geçirirler.

Birkaç saniyelik veya dakikalık ataklar şeklinde ateş, ter, kızarma nöbeti geçirerek
atlatabilirler.

Menopoz süresi nadiren beş yıldan fazla sürer.

Ruhsal Sağlık

Menopoz döneminde sıkıntı, gerginlik, depresif olma gibi belirtiler sıktır. Östrojen
hormonunun azalması, uyku kalitesini de bozar. Beyin kimyasındaki değişiklik belirtileri
belirgin ise tedaviye antidepresan eklenir.

Bu dönemde ruh sağlığını en çok etkileyen unsur, kadınların menopoza yükledikleri anlamdır.
Menopoza "yaşlanmanın başlangıcı, kadınlığın kaybedildiği dönem" olarak bakan, beden
imajına çok önem veren kadınlar fazla sarsılırlar.

Fakat çocukluk, gençlik gibi hayatın doğal bir dönemi gibi görülür, kaybedilen yetilerle birlikte
kazanılan yetilerin de olduğu düşünülürse süreç kolayca atlatılır.

Ancak depresyona eğilimli ve evlilikleri problemli kişilerde menopoz çok fırtınalı geçer.
Uyumlu ve tatminkâr bir ruhsal ve cinsel yaşamı olanlar daha şanslıdırlar. Bu döneme giren
kişi, kadınlığını ve dişiliğini koruma savaşına yönelebilir. Eski değerler yıkılırken yerine yeni
doyumlar koyar ve süreci hoşgörüyle karşılarsa uyum sağlanır.

Bu dönemin korkusuyla bazı kadınlar 40 yaşında yeni çocuğa izin verir. Bazı kadınlarda "kız
psikolojisine girişi görürüz. Aşın süslenme, açılıp saçılma, danslarda gençlerle görülme,
çapkınlıklar, yakınlann hayretle karşıladığı gönül ilişkileri gibi davranış değişiklikleri olabilir.
Bu aslında cinsel istekte azalma duygusunu telafi için cinsel hayatı kanıtlama çabasıdır. Dört
çocuklu bir anneyken evden kaçan, 40 yaşından sonra hoppalaşan bireyler olabilir.

Hekim hekim dolaşıp hastalık belirtileriyle uğraşan bazı kadınlara sık rastlanır. Yaşlanma
korkusuyla aynanın karşısına geçip "İhtiyar cadıya döndüm!" diyen kadınlar çoktur. Bu durum
onla-

94 KADIN PSİKOLOJİSİ

nn manevî acılarını daha da artırır. Yaşlanmamak için aşın sağlık kaygısı, hekim desteğiyle
düzelir.

Bazı kadınlar erkek işleriyle uğraşmaya meyil ederler. Politikacılık, dernek, vakıf işleri,
birdenbire ilgilerini çekmeye başlar.

Bazı kadınlarda dindarlaşma süreci yaşanır. Günahkârlık ve suçluluk duygusuyla inançlarına
sığınıp kendilerine zihinsel bir sığınak oluştururlar ve yalnız olmadıklarını hissederler.

Esasında menopoz, ihtiyarlığın değil, olgunluğun başlangıcıdır. Erken yaşlanmayı önleyen,
yaşlılığın bize hediye ettiği sükûnet döneminin ilk adımıdır. Olgun, uyumlu bir kadın, erotik
duyguları zayıflasa bile romantik duyguları yükseliyorsa sevimliliğinden hiçbir şey
kaybetmeyecektir. Tarihî kadınlar 45 yaşından sonra daha çekici ve sevimli olmayı
başarabilmişlerdir.

Pornografi ve Cinsel Taciz

Pornografik-erotik materyal, cinsel suçlar ve toplumsal cinsiyet rol algılan üzerine son yıllarda
önemli araştırmalar yapılmıştır.

Kritik soru, pornografik-erotik materyalin ilettiği mesajın, • davranışlar ve tutumlar üzerine
yaptığı etkinin ne olduğudur?

Campuwell ve arkadaşları, 1994 yılında yaptıklan bir araştırmada, pornografinin cinsiyet
ayrımcılığı ve ırkçı olduğu sonucuna varmışlardır.

Pornografide eşitsizlik söz konusudur. Kadının, genç kızlann cinsel sömürüsü ve aşağılanması
olarak algılanmıştır. Erkek egemen toplum modelinin cinsel özgürlüğü savunurken
pornografiği teşvik ederek daha çok kadınla beraber olmayı amaçladığı tezi haklılık
kazanmaktadır.

Kadınlara yönelik saldırgan davranışlarda ve cinsel şiddet içeren olaylarda pornografinin
rolünü araştıran ABD Başsavcılan Pornografi Komisyonu, "Cinsel şiddet içeren materyale
maruz kalmakla kadınlara yönelik saldırgan davranışlar arasında sebebe bağlı bir ilişki vardır."
karannı rapor etmiştir.

 III. KADINLARA HAS RUHSAL SORUNLAR

95

Cinsel şiddet içeren pornografinin potansiyel bir yıkıcı etkisi olduğu, genel kabul görmektedir.
Pornografi kullanımı, tecavüz destekçiliğiyle eşlenmektedir. Ailen, Emer, Bebhart ve Qiery,
1995 yılında kadınlara yönelik şiddetin, şiddet içeren ya da içermeyen pornografiyle şiddete
başvurma eğilimini artına yönde etkisi olduğunu vurgulamışlardır.

Fakat pornografinin sansürünü savunanlara karşı çıkanlara göre bu durum, kültür
emekçilerine karşı aynmcılıktır ve kadının erkeğe bağımlılığını destekler. Peki kadının imajı
aile merkezli mi, seks merkezli mi olmalıdır? Feministlerin çoğunluğu, kadın imajının cinsel
merkezli olmasına öncelik vermektedirler. Cinsel özgürlük adına evliliğin kurban
edilebileceğini söylerken kadının erkeğe bağımlı olmasının onu değersizleştirdiğini
savunmaktadırlar. Öte yandan pornografinin kadını cinsel ve ekonomik yönden sömürmesi
umurlarında bile değildir

Bu eğilimin güçlendiği ortamlarda boşanmalar artmakta, kadının konforu ev dışında
arandığından "annelik" duygusu önem-senmemektedir. Ayrıca kadının ileri yaşlardald
yalnızlığına zemin hazırlanmaktadır. Bu durumda kadın, biyolojik eğilimi gereği yalnızlığa
erkeklerden daha tahammülsüz olduğu için daha kolay depresyona girebilmektedir. Ayrıca
erkeklerin duygusal, fiziksel ve cinsel şiddetine maruz kaldıkları için ciddî şekilde mutsuz
olmaktadırlar. Bu noktada modernizmin, geleneksel ahlâk çerçevesinden çıkarak kadının
konforunu bozduğu söylenebilir.

Temel hak ve özgürlüklerin zarar görmemesi ile toplumsal yarar arasında dengeyi iyi kurmak
gerekmektedir.

Psikiyatristlerin çok iyi bildiği bir gerçek vardır ve araştırmalar da bu gerçeği doğruluyor:
Cinsel taciz unutulmuyor. Cinsel tacizin meydana getirdiği kronik stres, birçok rahsal hastalığa
neden oluyor, psikolojik travma olarak beyinde yaşıyor. Psikosoma-tik hastalıklara, göğüs
kanserine, kalp damar hastalıklanna neden olduğu, Psikosomatik Medicine dergisinin 2000
Kasım sayısında rapor edildi.

96

 KADIN PSİKOLOJİSİ

Kadına Karşı Şiddet

Şiddetin türleri biliniyor. Fiziksel, cinsel, duygusal, ekonomik şiddet gibi... Erkekler aşırı
güvensizlik, otoriter görünme ihtiyacı veya ilk darbeyi indirme telaşları yüzünden fiziksel
şiddete sık başvururlar. Kontrolü kaybedeceği korkusu, erkeği çok rahatsız eder; eğer şiddeti
hoş gören bir ortamda büyümüşse fiziksel şiddeti çok kullanır. Dışarıda melek evde canavar
olan erkek tipleri az değildir.

Yapılan araştırmalar, kadınlara yönelik şiddetin %67'sinde alkolün sorumlu olduğunu
göstermektedir.

2003 yılında Fransız Le Monde gazetesinde yayınlanan bir haber, Fransa'da her ay altı kadının
koca dayağından öldüğünü yazıyordu. On Fransız kadından biri, eşi tarafından dövülüyordu.
Ünlü Fransız bayan oyuncu Marie Trintignant'ın sevgilisi tarafından öldürülmesi, konuyu
gündeme getirmişti. Fransa'da 18 yaşının üzerinde 1,5 milyon kadın, koca kurbanıdır. Yine
ABD'de her yıl 1500 kadının eşi tarafından öldürüldüğü, 21 bin kadının hastahaneye yatırıldığı
ve iki milyon kadının da dövülerek yaralandığı, konuyla ilgili basına yansıyan bilgilerdir.

Türkiye'de net rakamlar bilinmese de, aile içi şiddetin hem eğitimli hem eğitimsiz kesimlerde
yüksek olması ilginçtir. Bu durum, kadının şiddeti soran olarak görmemesiyle de alâkalıdır.
Çekirdek ailelerde geniş ailelere göre şiddet daha fazla gözlenmektedir.

Yapılan araştırmalar, evde birlikte zaman geçirme, karar süreçlerine katılma, övgü, takdir
sözcüklerinin çok kullanılması, kültürel ve dinî paylaşım gibi unsurların şiddetin azalttığını
göstermektedir.

CEDAVV [Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Uluslararası Sözleşmesi] Türkiye
Komitesi, kadınlara karşı şiddetin Türkiye'de yüksek olduğunu ve 119 ülke içinde kadınların
karar mekanizmasında yer almaları bakımından 106. sırada bulunduğumuzu belirtmiştir.
Kadın haklarına bu derece önem veren cumhuriyet bilincinin kadına karşı şiddeti neden
azaltamadığı, zi-

 III. KADINLARA HAS RUHSAL SORUNLAR

97

hinlere "Aydınlar ile halk, farklı dilden mi konuşuyorlar?" sorusunu getirmektedir. Bu sorulara
bilimsel araştırmalarla cevap istenmektedir.

Boşanma

Boşanma, aile birliğinin bozulmasıdır. Evlilik sözleşmesinin bitmesi anlık bir durum değildir,
belli bir sürecin son noktasıdır. İstenilmediği hâlde yaşanan acı bir gerçektir.

Boşanmada en büyük bedeli çocuk öder. Öfkenin ve düşmanca tutumların çokça yaşanması,
çocukta sevilmediği duygusunu uyandırır. Çoğu zaman da boşanmadan çoculdar kendilerini
sorumlu tutarlar ve suçluluk duygusu geliştirirler.

Boşanmanın sebebi ve şekline göre çözümler değişir. İhanet ve sadakatsizlik söz konusu ise
firnna şiddetli yaşanır. Boşanma kaçınılmazsa kademeli geçişlerde fayda vardır. Çiftler,
boşanmaya kesin karar vermeden önce şu soruları kendilerine sormalıdırlar:

- Evliliği kurtarmak için elimden gelen her şeyi yaptım mı?

- Mutsuzluğumun sebebinin evliliğim olduğuna emin miyim?

- Boşanma sonrası çıkacak yeni soranlarla baş edebilir miyim?

- Çocuk yalnız birimize ait değil. Bunu kabulleniyor muyuz?

Çocuklar, boşanmanın kendisinden çok oluş biçiminden ve süreçte yaşananlardan
etkilenirler. Çocuklar anne babayı beraber tanımışlardır ve onları birlikte isterler. Bu duyguya
saygı beslemek gerekir. Çocukların bu durumdan sarsılmalarını en asgarî düzeye çekmek için
çocuktan boşanmanın pek kötü olmayacağını anlatmak ve çocuğu ayrılığa alıştırmak gerekir.

Kadınlar, annelik duygularının ağırlığı sebebiyle, çocukların mağduriyetinden daha fazla
etldlenirler. Boşanmadan ikinci derecede zarar görecek olan onlardır. Bu nedenle boşanmada
duygu-larladeğil, mantıkla hareket etmek, mümkünse el sıkışarak ayrılmanın yollarını bulmak
daha doğru olur.

98 KADIN PSİKOLOJİSİ

Kadını etkileyen diğer konu da toplumun kendisine bakışıdır. "Boşanmış kadın" imajı,
taşınması zor bir yüktür. Onuruyla yaşayabilmek, emeğiyle geçinebilmek ve değer yargılanın
savunabilmek için güçlü olması gerekir. Ancak kadına değer vermeyen, kendini yetersiz
hissettiren ve sadakatten nasibi almamış bir erkekle yaşamanın da ne kadar onur verdiği
tartışılır. Neticede boşanma, ne getirip ne götüreceğinin iyi hesaplanması gereken ciddî bir
karardır. (43, 45)

 III. KADINLARA HAS RUHSAL SORUNLAR

99

Kadınlarda Depresyon

 Kendimi üzgün ve alıngan hissediyorum.

 Bana daha önce zevk veren şeylere karşı ilgim azaldı.

 Uyku düzenim, iştahım, kilom değişti.

 Enerjimin bittiğini ve yorgun olduğumu hissediyorum.

 Umutsuz, suçlu, değersiz ve kifayetsiz olduğumu düşünüyorum.

 Konsantre olamıyor, düşüncemi toplayamıyorum.

 Herhangi bir konuda karar vermekte güçlük çekiyorum.

 Arkadaşlarım değiştiğimi söylüyorlar.

 Çok sık bir şekilde ölümü arzuluyorum.

Bir insanda yukarıdaki belirtilerin üçü veya daha fazlası varsa, o kişi depresyon tanısı alır.
Ancak yaşanan her üzüntü ya da hüzün, depresyon değildir. Bir kimseye bu teşhisin
konulmasında stres, ailede depresyon geçirenlerin varlığı ve o İçişinin—varsa— daha evvel
atlattığı ruhsal hastalığın rolü büyüktür.

Depresyon, çağımıza damgasını vuran hastalıklardan biridir. İnsanın hayatla arasındaki en
güçlü bağlarını kopma noktasına getiren, en azından zayıflatan bir rahatsızlıktır. En önemli
özelliği ise "yeti yitimi" dediğimiz, kişiyi verimsizleştiren durumdur. Bu sebeple hayatî
tehlikesi kalp hastalıkları kadar olmasa da bilhassa iş verimindeki düşüşün engellenmesi için
mücadele gerektirir.

Erkeklerde depresyon görülme sıklığı, kadınlara nazaran daha azdır. Fakat erkeklerde
depresyonun intiharla sonlanma oranı daha yüksektir. İntiharla ölen kişilerin beyin omurilik
sıvılanndaki

serotonin maddesinin 10-15 misli düşük çıkması, hastalığın tedavisinde ilâcın önemini
göstermektedir.

Depresyondaki kadınların en büyük sıkıntısı, "anlaşılamamak-"tır. Şeklen bakıldığında
organları yerindedir. Hayatları gayet muntazam, maddî ve manevî refahları yerinde
olduğundan âdeta rahatlığın onlan sıktığı düşünülür. Depresyondaki bir kadının yalanları ona
"Gez, dolaş, kafanı dağıt, takma kafana, kendi kendinin doktoru ol." gibi telkinlerde
bulunurlar. Oysa hasta zaten bunları yapmaya çalışıyor, ama başaramıyordur. Çevresi
rahatsızlığın istem dışı olduğunu bilmediği için depresyondaki kadının hastalığı daha da
ağırlaşır.

Âdet döngüsü değişimleri, gebelik, düşük yapma, doğum sonrası zayıflık, menopoz gibi
hormonal etkenler, kadınlarda depresyonu tetikleyen unsurlardır. Diğer taraftan çalışan
kadının evdeki sorumluluklarının devam etmesi ve eşinin cinsel aldatmaları, ev hanımlarının
çocuklarını yalnız başlarına yetiştirmeleri, yaşlı insanlara bakmalan ve yaptıldarı işin o esnada
somut bir şekilde gözükmemesi gibi durumlar, fazladan strese sebep olarak depresyonu
tetikleyebilir.

Depresyon tedavisinde kadını tek olarak ele almak yeterli olmaz. İlaç, psikoterapi,
elektromanyetik tedaviler dışında aile bireylerini de kapsayan tedavilere ihtiyaç vardır. (7, 48)

IV. ROL KALIPLARI

Kadın ve Erkeğin Biyolojik Yapıları

Kadının ve erkeğin cinsiyet rolünü anlayabilmek için, onun geçmişten gelen genlerini bilmek
gerekir. Kadını kadın, erkeği erkek yapan özelliklerin bir kısmı genler, bir kısmı da sosyal
öğrenme ile kazanılır. Her iki cinsin de toplumsal rolünün önemli bir bölümü, yaşadığı ortam
ve kültürel öğrenme ile ilgilidir. Fakat cinsiyet kimliğini oluşturan özelliklerin büyük
çoğunluğunun genetik olduğunu biliyoruz. Bu durum çocukluktan itibaren böyledir. Meselâ
kız çocukları, sözlü anlatım konusunda erkek çocuklardan daha öndedir. Aynı zamanda,
oyunu yapılandırma, iş birliği yapabilme konulannda da erkek çocuklardan daha üstün
oldukları, yapılan araştırmalarla ortaya çıkmıştır. Kızlann "dişilik özellikleri" diyebileceğimiz,
sevimli, sıcak kanlı olma, romantik duygularının baskın olması, fare, böcek ve yılan gibi
hayvanlardan korkmalan, kalıtım sebebiyledir. Son yıllarda yapılan araştırmalarda bu konuyla
alâkalı ilginç bir bulguyla karşılaşıldı: Kadınlarda yılan korkusunun genetik olduğuna dair bir
gen bulundu. Hayatında hiç yılan görmemiş bir kadın bile yılandan korkuyor...

Erkek çocuklannın genlerine doğuştan yazılan sertlik, dikbaş-lılık, kolay yola gelmeme ve
heyecanlanna ket vurma gibi farklı özellikler görürüz. İncelemeler, kız ve erkek çocuklarındaki
bu farkklıklann biyolojik yapıyla ilgili olduğunu ve buna bağlı olarak oyun çeşitlerinin de
değiştiğini gösteriyor. Kız çocuklarının romantik duygulannı daha çok ön plâna çıkaran
bebeklerle evcilik

102 KADIN PSİKOLOJİSİ

oyunları oynamaları, erkek çocuklarının ise daha çok saldırganlık içeren oyunlar oynamalan,
biyolojik faktörlerle açıklanmaktadır. Bu durum, evrimsel psikoloji açısından şöyle ifade
edilmektedir:

İnsanlığın ilk çağlarında erkek ava çıkıp av etiyle ailesini beslemek zorundayken, kadın anne
rolünde ve çocuklarını koruyup kollamak zorundaydı. Babanın evde olmadığı durumda
annenin en ufak bir ses ve gürültüde tedbir alabilmesi için fazla cesaretli olmaması, hatta
korku duygusunun gelişmiş olması gerekiyordu. Aksi takdirde çocuğu koruması mümkün

değildi. Buna mukabil erkeğin saldırgan bir yapıya sahip olması, avcı karakterinin gereği
olarak görülüyordu. Daha sonra kültürler oluştukça sosyal roller ortaya çıktı.

Biyolojik bir özellik olarak herhangi bir kültürel olguda erkeğin olaya ilk yaklaşımı mantıkî
olurken, kadının bakış tarzını duyguları belirler. Erkeğin beynine duygusallığı ve estetiği
katmayı öğretmesi gerekirken, kadın da kendisini geliştirerek, duygusallık ve estetik kaygısına
mantık ve muhakeme ile ilgili veriler ilâve etmelidir. Beynin mantık ve his dengesi ancak
böyle sağlanır. Kadın kendini geliştirmezse hep duygusal kalır, ki bu durumda mantıklı
kararlar veremediği için hatalar yapacaktır. Erkek de mantık donanımına gereken duygu
eklemesini yapmazsa, acımasız olur, fazla bencil hâle gelir ve kadını anlayamaz. Bu durum,
her iki cins için de risktir. Mantık ve duygu konusunda kadın ve erkeğin genlerden gelen
potansiyel yetenekle ve çabayla birbirini tamamlaması gerekiyor. Meselâ zekâ öyle değildir.
İki cinsin başarılı oldukları zekâ alanları da birbirinden farklıdır. Kadının dil zekâsı ve sosyal
zekâsı daha yüksekken erkeğin sayısal zekâsı daha gelişkindir. Bunlar genetik özelliklerdir,
fakat geliştirilmesi şarttır. Herkes kendi yeteneğini ilerleterek aradaki uçurumları kapatabilir.
Bu durum, boş bir kağıda yazı yazmaya benzer. Bu noktada biyolojik olarak kadın ve erkeğin
eşit olduğunu söylemek yanlıştır. Fakat biri diğerinden üstün değil, iki cins birbirinden
farklıdır. Bir elmanın iki yarısı gibi... Kadın kadın olduğu için aşağı, erkek de erkek olduğu için
âlâ değildir. Bir bütünün parçası gibi kadın ve erkek birbirinin tamamlayıcısıdır. (17, 20)

 IV. ROL KALIPLARI

103

Cinsiyet Rolü

Cinsiyet rolünü ortaya çıkaran faktörlerin başında, genlerden gelen yazılımın etkili olduğunu
anlatmıştık. Buna toplumun kültürel öğretileri ve kişinin kendisine kattığı birikimler de
eklenerek cinsiyet rolü oluşur.

Burada akla şöyle bir soru gelebilir:

Cinsiyet rolü, üzerine başka roller oynanamayan sınırlı bir alan ıdır, yoksa değişkenlikten
bahsedilebilir mi?

Bu konuda söylenecek en önemli şey, kadının toplumsal konumunda cinsiyet kimliğinin
biyolojik boyutunu göz ardı etmemek gerektiğidir. Kadınsı davranışları, feminen özellikleri,
sıcakkanlı olması, romantik ilgilerinin baskın çalışması kadının genetik yapısıyla ilgilidir. Fakat
şu anda kadının toplumdaki başarısının erkeldeşerek gerçekleşeceği inancı var. Oynadığı
insanlık oyununda, başarının ona erkek rolünü en iyi şekilde oynadığı takdirde geleceği intibaı
verilirken, dişi rolünün benimsenmesi vurulan bir sekte gibi görünüyor.

Kadının ve erkeğin cinsiyet rolleri oluşurken, kadının duygu, erkeğin mantık örgüsü içinde
hareket etmesinin sebebi, akademik platformda yıllardır tartışılan bir konudur. Bu,
öğrenilmiş bir şey midir, bize bu rolü toplumsal öğretiler mi öngörüyor, yoksa genlerimizden

mi geliyor? Benzer sorulan belki bizim de sormamız ve cevap vermemiz gerekecek. Kadını
duygudan ibaretmiş gibi görmek ya da öyle yetiştirmek doğru mu? Annelik duygusu şefkat
genlerinde varken, kişiliğini duygu teknesinde kalıba sokmak onu nereye götürür? Her
şeyden önce kadının doğuştan getirdiği duygusal potansiyeli, olaylara bakışı bu yönde
gerçekleşiyor. Kadın, herhangi bir şeyin işine yarayıp yaramadığından çok, hoşuna gidip
gitmemesine, güzel olup olmamasına bakar. Kadının tabi-atındaki duygusallığı desteklemek,
onun sadece his tarafını gelişime açık tutacak, şuurunun mantık la ilgili kısmını sınırlayacaktır,
adının yapması gereken, uğraştığı işte sağlıklı düşünme, akıl yü- ütme ile ilgili bağlantılar
kurmak ve beynine bunun yollarını öğretmektir.

,UİiJ I

104

 KADIN PSİKOLOJİSİ

 IV. ROL KALIPLARI

105

Erkek ise kadından farklı olarak olaylara kâr zarar hesabıyla ve daha objektif baktığı için
hadiselerin ruhsal hareketlerini anla- / makta güçlük çeker. Bu noktada erkeğin de beynine
duyguları öğretmesi gerekiyor. Böyle olursa kadın cinsi erkek cinsini, erkek cinsi de kadın
cinsini anlayabilir. Çünkü insanın kendine ve başkalarına vukufıyeti için, mantıkla duygunun
kol kola yürümesi gerekiyor. Beynimizin sağ taran estetik ve duygusal kaygılarla ilgilenirken,
sol tarafı mantık, muhakeme, hesaplama gibi rasyonel alanlarla ilgilenir. İdeal olan, sağ ve sol
tarafin dengeli çalışmasıdır. Bir otomobil düşünün ki, bu otomobilin direksiyonu mantığı,
duygusu da motoru olsun. Motor iyi gider, ama mantık yani direksiyon ona nereye gideceğini
söylemezse yanlış yola sapar. Ama duygu motor yoksa bir tek direksiyon işe yaramaz. Çünkü
enerji, onu hayata bağlayan sevgi potansiyeli yoktur. İşte, kadın ve erkek bu noktada birbirini
tamamlıyor. Bu husus, insan neslinin devamına göre düşünülmelidir. İlk yaratılıştan sonra
Yaratıcı, kadın ve erkeği tek başına ele almamış, bu ilci cinsi âdemoğlunun soyunu devam
ettirecek unsurun ayaklan olarak değerlendirmiştir. Her iki cinsin ilişkisinde bu düşünceden
uzaklaşıp, salt bugünü düşünerek hareket edersek—ki, şu anda yaptığımız budur— bundan
50 sene sonra insanlık çözülmeye gidecektir. Bu konuya en büyük örnek, Batıda evliliklerin
iyice azalması, cinsel kimliklerde gay ve lezbiyen kültürün yaygınlaşmasıdır. Bunların
sonucunda kadında ve erkekte aile kavramı zarar gördüğü için insanlık devam
edemeyecektir. Bu dejenerasyonun en büyük sebebi, kadın ve erkeğin, psikolojik doğalarına
uygun davranmamasıdır.

Ergenlik döneminde kız ve erkek çocuklarında oluşan hormo-nal canlanma sonucunda cinsel
dürtü ve güdüler ön plâna çıkıyor. Bulûğ çağındaki çocukta ruhsal yapı tam olarak oluşmadığı

için iki tarafin da birbirine zarar verebileceği durumlar ortaya çıkabiliyor. Asırlardır gelen
birikim neticesinde, olabilecek riskleri azaltmak maksadıyla korunması gereken psikolojik
sınır mutlaka oluşturulmuştur. Kız çocuklar ile erkek çocukları arasında herhangi bir sınırın
bulunmamasından, en çok kız çocuklar zarar görmüştür. Meselâ aynı sınıfta okuyan kız ve
erkek çocukları arasında, kız çocuklarının kendilerini istedikleri gibi ifade edemedikleri
görülmüştür. Amerika'da yapılan bir araştırmada, karma sınıf-

larda okuyan kız öğrenciler, kendilerini baskı altında hissettiklerini söylüyorlar. Erkeklerin
bakışlarından ve incelemelerinden rahatsız olup, duygularını bastırmak zorunda kalıyorlar.
Fakat bu durum her iki cinsin birbirinden tamamen ayrı büyümeleri anlamını taşımıyor.
Kızlarla erkeklerin belli alanlarda sınırlı bir şekilde bir araya gelmeleri, en doğru yöntem
olacaktır. Bu konuda hassas çizgilerin olması, kız ve erkek çocuklann kişilik sınırlarının
birbirine karışmasına engel olacaktır. İki cinsin içgüdüsel olarak birbirlerine yönelme
eğilimine bir de teşvik eklenirse, ilerde yaşanacak evlilik zedelenebilir. Çocuklar
olgunlaşıncaya kadar ailelerin onlara "duygularını denetleme becerisi" kazandırması gerekir.

Başlangıçta çocuklarda cinsellik içermeyen bir merak duygusu vardır. Bu meraka televizyon,
gazete gibi dış etkenler de katkıda bulunarak bu duyguyu artırırlar. Ergenlik dönemindeki
çocuklar, bilmedikleri şeyleri öğrenmeye çalışırken, yaptıklannın nasıl netice vereceğini
düşünemezler. Bulûğ çağında yaşanan en önemli sıkıntılardan birisi, ensesttir. Bu sebeple
çocuklar ilköğretime başladıkları zaman, en geç 9-10 yaşına geldikten sonra anne babanın
yattığı odadan ayrılmalıdır. Çocuklarda ilköğretim dönemi diyebileceğimiz yedi yaş civarında
"kız" ve "erkek" olma duygusu başlıyor ki, bu çağlarda çocukların yataklarını da ayırmak
gerekmektedir. Çocuklara hayatı öğretirken, ciddî bedeller ödemek zorunda kalmayacakları,
deneme yanılma yapmadan doğru bilgiye ulaşmaları için anne babaların onları koruması, en
doğru ve kestirme yoldur. Bu, insanlık tarihinin birikimi sonucunda oluşan bir kuraldır. Eğer
meydana gelmesi muhtemel zorluklara karşı önlem alınmazsa, aile içinde ensest olgulara sık
rastlanır. İleri yaştaki ruh sağlığı bozuk kişilere baktığımız zaman, geçmişlerinde cinsel
travmalar olduğunu görüyoruz. Batının şu anda en büyük sıkıntısı cinsel tacizlerdir ki,
bunların çoğu aile içidir. Hatta Amerika Anayasa Başsavcılar Yüksek Kurulu, "Cinsel özgürlük
ile cinsel suçlar arasında sebep sonuç ilişkisi vardır." kararını aldı. Büyük tartışmalar yaşansa
da, bu sonuç, ciddî bir sosyal birikimin neticesinde vanlan noktadır.

Bireyselleşme sürecinin büyük bir kısmı hormonlarla ilgilidir. Meselâ kadında annelik ve
gebelik içgüdüsü vardır. Kadının aylık

106 KADIN PSİKOLOJİSİ

mensturasyon döneminin ilk 14 gününde östrojen [dişilik] hormonu salgılanır. Ondan sonraki
14 günde salgılanan hormonlar ise annelik duygusunu artırır. Gebelik esnasında da bu
hormon salgılanır. Annelik duygusunu artıran hormon, aynı zamanda bir antidepresan, sıkıntı
giderici, rahatlatıcıdır. O sebeple gebe kalmak, kadınların hoşuna gider. Hatta Anadolu'da
sürekE gebe kalmak isteyenler de vardır. Annelik hormonunun olması, kadının kimlik

oluşumunda biyolojik etkenlerin ne derece ciddî bir faktör olduğunu göz önüne koyuyor. Bu
hususta gerek cinsiyet gerekse toplumsal kimlik açısından kadının genlerine saygı
göstermemiz gerekiyor. Peki, biz yeterince saygı gösteriyor muyuz:1 Buna bir örnekle cevap
verirsek, bir kadını inşaatta ya da maden ocağında çalıştırmak, onun genlerine saygısızlıktır.
Kadına, yapmakta zorlanacağı işleri yüklemektir. Ama kadının öğretmenlik, hemşirelik gibi,
duygularını iyi kullanabileceği ve şefkatini daha çok ortaya koyabileceği alanlarda aktif
olması, onun kendini daha rahat ifade etmesine yardımcı olacaktır.

Türkiye'de kadınlarımız meslek olarak eczacılık, mimarlık gibi alanları yeğliyorlar. Öğretmenlik
tercih edeceklerse bile, edebiyat öğretmenliğini matematik öğretmenliğine nazaran ilk
sıralara oturtuyorlar. "Bu acaba öğrenilmiş bir davranış mıdır?" diye dü- -şündüğümüzde pek
de öyle olmadığını görüyoaız. Meselâ 100 sene önce matematik öğretmenliği yapan kadınlar
yoktu. Bütün bunlar şunu gösteriyor:

Kadın, farkında olmadan genlerinin emrettiği gibi hareket ediyor ve genetik algoritmasına
uygun davranıyor. Yazılım nasıl yönlendiriyorsa ona eğilim gösteriyor. Kadının kişiliği ve
bilhassa toplumsal rolü bu şekilde oluşuyor.

Ekonomik sahada yapılan araştırmalarda, 2002 Nobel Ödülünü "risk yönetiminde duygusal
etkenler" konulu araştırma aldı. Böylece ilk defa bir psikolog, ekonomi sahasında psikolojinin
etkileriyle ilgili bir araştırma yaptığı için Nobel Ödülü aldı. Demek ki ekonomik hareketlilikte,
psikolojik etkenlerin önemli olduğunu söyleyebiliriz. Meslek seçiminde de "kişilik" ön plâna
çıkıyor. On iki kişilik tip içinde kadınların ve erkeklerin yoğunlaştığı tipler

 IV. ROL KALIPLARI

107

vardır. Şahsiyet oluşumunda genetik algoritmaya göre yönelmeler söz konusudur. Kimlik
oluşumunu teşkil eden unsurların %40 genler, %40 toplumsal öğretiler, %20'lik oranı da
kişinin kendine kattığı birikimler sonucu meydana gelir. Çocuk, hayatı öğrenirken anne
babayı gözlemler ve âdeta kamera gibi kaydeder. Bunun sonucunda genetik programın
sosyal özellikleri biçimlenir. Ergenlik dönemiyle birlikte kendisi üretmeye başlar. İnsanın ruhî
nitelikleri anneden, babadan ve toplumdan derlenen karışımın neticesidir.

Cinsiyet kimliğini oluşturan iki cins arasındaki farkların belirleyicilerinden birisi de kıyafettir.
Kadın ve erkeğin ayırt edilemeyecek derecede birbirine benzer giysiler giymesi, rol
çatışmasına sebep oluyor. İnsanlık şu anda böyle bir deneme yaşıyor. Bunun kötü sonuçlan,
sosyolojik süreçte 30-60-90 yıllık fazlar hâlinde kademeli olarak görülecektir. Yüzyılımızda
yaşanan "unisex" akımının yanlış neticeleriyle karşılaştığında, "Asırlardır gelen alışkanlık
doğruymuş." denilecektir. Buna benzer bir örneği, çocuk emzirme konusunda yaşadık. Geçen
10-15 senelik zaman zarfinda "Çok güzel mamalar çıktı." gerekçesiyle annelerin çocuklarını
emzirmesi âdeta ortadan kalktı. Ama daha sonra anne sütünün asla hazır mamalarla
kıyaslanamayacağı, onun içindeki antikorla-nn çocuğu altı ay hastalıldardan koruduğu tespit

edildi ve anne sütüne geri dönüldü. İnsan, teknoloji konusunda gösterdiği büyük basanlar
sebebiyle, kendisine gereğinden fazla güven duymaya başladı. "Ben her şeyi yaparım!"
düşüncesi, insanlığı riske götürdü ve deneme yanılma yöntemiyle ona yaptığının yanlış
olduğunu öğretti. Toplum bu konudaki en büyük bedeli "aile kurumunun zarar görmesi"
şeklinde ödüyor. Kıyafet konusundaki sınırlamalar da bu şekilde düşünülebilir. Asırlardır
erkek ile kadın kıyafetlerinin birbirinden ayrılmasının şu anda tam olarak kavrayamadığımız
sebepleri var. Bu noktada iki cinsin eşit olmasını sağlamak anlayışının çok riskli olduğunu
bilmeli ve uygulamalarının ciddî tehlikeler meydana getireceğini de göz önünde
bulundurmalıyız. Giyim konusunda kadın ve erkeği aynı biçimde görmek, "onları eşitlemek"
şeklinde değerlendirilse de sanılanın aksine bir bütünün iki parçası oldukları duygusunu
yıpratan bir dü-

108 KADIN PSİKOLOJİSİ

şüncedir. Elbise, insanın ilk evidir. Esasında kadın ve erkeğin cinsel kimliklerini belli eder
tarzda giyinmesi, toplumsal bir ihtiyaçtan doğmaktadır. Giyinme ve örtünme, insan
çağdaşlaştıkça ve medeniyete erdikçe gelişmiştir. Örtünme isteği insanın sosyal varlık
olmasıyla ilgilidir. İlk insanların örtünmediğini hemen hepimiz biliriz. O hâlde açıldıkça
ilkelleşiyor muyuz? Evet, âdemoğlu açıldıkça başlangıca, antik çağa dönüyor. Kıyafetin yanı
sıra oyuncaklar da çocukta ego ideali oluşumuna katkıda bulunur.

Batı kültürü, salon kadınım yüceltiyor. Anne tipi kadın ortadan kalkıyor ve kadını erkeğin göz
zevkine hitap eden bir varlığa dönüştürüyor. Bedeniyle değer bulduğunu düşünen kadın,
estetik olarak kendini sürekli sorguluyor ve sonuçta zaten var olan güzellik kaygısı,
gereğinden fazla besleniyor. Bunun neticesinde bayanlarda, "Güzelliğimle varım, güzel
olmazsam yokum!" duygusu oluşuyor. Güzellik dürtüsü devamlı okşanan kadın, 100
hemcinsinden ancak 20'sinin sahip olabildiği ideal güzelliğe ulaşmaya çalışıyor ve %20'lik
dilime giremediği zaman mutsuz oluyor. Batı kültüründe kadın, biyolojisinin imkânlarını
beğenmemek dayatması sonucunda oluşturulan yeni toplumsal modelle karşı karşıya
bırakılıyor. Buna bağlı olarak da çeşitli hastalık grupları ortaya çıkıyor. Kişilik güzelliğini göz
ardı edip fizik güzelliği ön plâna çıkaran Batının kültürel vurgusu, belli bir yaşın üzerindeki
kadınların yanı sıra ergenlik çağındaki kız çocuklarında da karşılaşılan bir durumdur.
Beğendiği sanatçının fotoğrafını eline alıp, "Ben bunun gibi olmak istiyorum" diyerek estetik
cerrahlara giden genç kızların sayısı, azımsanamayacak kadar çoktur. Batı kültürünün
propagandası sonucu oluşan bu durum, esasında erkek egemen toplumun kadını
kullanmasıdır. Fizikî niteliklerini kutsayıp, bu değer üzerinden kadınla ilişkide bulunan erkek,
bir müddet sonra yine dış görünüş sebebiyle onu terk etmektedir. Bunun en büyük
örneklerinden birisi, Japonya'daki geyşa kültürüdür. Fakat duygu, sevgi, paylaşım gibi kadın
kimliğinin kültürel belirleyicilerini ön plâna çıkarmak, iki cins arasında arkadaşlığın doğmasını

sağlar. Kadın ve erkek arasındaki arkadaşlık bağı, fiziksel kimliğin oluşturduğu ilişkiden daha
önemlidir.

İnsanlığın gelişimi, kadına verilen toplumsal değerle paralel-

 IV. ROL KALIPLARI

109

dir. Âdemoğlu olgunlaştıkça, kadınla erkek arasındaki roller netleşmiş ve iki cinsin birbirlerini
tamamladıkları ortaya çıkmıştır. Bugün gelinen noktada, ne erkek ne de kadın, egemen
toplum çağının doğrularına uymaktadır. Yapılması gereken şey, bir bütünün parçası olmaya
çalışmaktır. Batı dünyası Orta Çağda "Kadın insan mıdır, değil midir?" diye tartışırken,
İslâmiyet 1400 sene önce—insanlık tarihinde ilk kez—kadına toplumsal rol vererek bu soruyu
cevaplandırmıştır. Kadını anne rolüyle sınırlamadan, onun yeteneklerini açmasını sağlamıştır.
Buna en büyük örnek, bizzat Hz. Muhammed'in eşi Hz. Aişe'nin toplum içinde konferanslar
veren bir eğitmen rolünde olmasıdır. Fakat ilerleyen yıllarda, insanlığın o dönemdeki
olgunluğu kaybetmesi sonucu kadın yeniden baskılanmışür.

Kadın ve erkek arasındaki fiziksel belirleyicilerin ön plânda olduğu ilişki biçimi, ilerleyen
yıllarda yerini daha çok arkadaşlık ilişkisine bırakır. Kalbe karşı kalple iletişim içinde olunması,
birbirlerine tutunan ihtiyarları çıkarır karşımıza. İnsanların 40'lı yaşlardan sonra, azalan
taşkınlık yıllarının verdiği birikim sonucu, olgunlaşma devri başlar. Kırk yaşından sonra kadın
duygusallığına mantık, erkek de akılcı keskinliğine his katar. İleri yaşlarda oluşan bu zihinsel
ve duygusal uyum, kişilik balonundan ilci tarafin birbirine yaklaşmasını sağlar. Fakat kişi
kendini geliştirmez, toplumsal öğrenmeye kapalı kalırsa, yaşın herhangi bir etkisinden söz
edilemez. Kaç yaşında olursa olsun, duygu ve mantık dengesinden yoksun olabilir. Esasen
ihtiyarlık döneminde yaşanacak olgunluk, biraz çabayla daha genç yaşta görüp geçirilebilir.
İnsandaki tekâmülün en zararsız ve hızlı şekilde gerçekleşmesinde belirleyici faktör, ferdî
gayretlerdir. Kadın erkek ilişkisini tayin eden unsurlar, fiziki görünüm, cinsellik ve insanî
özellikler şeklinde sıralanabilir. Ayn ayn var olan kadın ve erkek benliği, evlendikten sonra
birleşip evlilik egosunu oluşturmalıdır.

Toplumsal Cinsiyet Rolü

Genetik bilimindeki yeni gelişmeler, cinsiyet İçimliğinin oluşumunda insan biyolojisinin
önemini ortaya koymaktadır. Akade-

110 KADIN PSİKOLOJİSİ ,;

mik platformlarda gerçekleştirilen tartışmalar, "kişinin genetik al- ? goritmasına uygun
davranmasının menfaatine olduğu, genlere rağmen oluşturulan öğretilerin insana zarar
verdiği" tezini güçlendirmiştir.

Kadın ve erkeğin cinsel kimliğinin oluşması ve cinsiyet rolünün pekişmesinde genlerden gelen
miras etkilidir. Genler kendisine yazılanın yapılmasını ister, hatta emreder. Bir insanın
cinsiyet kimliği, biyolojik unsurların üstüne kültürel doktrinlerin eklenmesi sonucunda oluşur.

İnsanlarda cinsiyet kimliği ilköğretime başlamadan önceki yıllarda oluşur. Bunu çocukların
zevklerinden ve oyunlarındaki farklardan anlanz. Meselâ transseksüeller [kendini karşı cins
gibi görenler], fizikî görünüş itibarıyla erkek olsalar da, kendilerini kadın gibi hissederler.
Onlara "Dünyaya yeniden gelseydin, hangi cinsel kimlikle doğmak isterdin?" diye sorulsa,
eğer erkek ise kadın, kadın ise erkek olarak doğmak istediklerini söylerler.

Bazen küçük yaştaki erkek çocuklarına kız çocuğu kıyafetleri giydirilir, kızların oynayacağı
oyuncaklar alınır. Anne bu hareketi sadece hoşuna gittiği için yapar ve çocuğunun geleceğini
düşünmez. Ancak sonradan çocuğun zevkleri, kendini kadın gibi hisse-. deceği şekilde gelişir.
Ne yazık ki bu durumu ilerleyen yaşlarda değiştirmek çok zordur. Çünkü eşcinselliğin veya
transseksüelli-ğin genetik eğilimden çok, öğrenmeyle geçtiği bilinmektedir. Ve çocukken
öğrenilenler kolay kolay unutulmaz.

Bir çocuğun cinsiyet kimliğinin sağlıklı biçimde gelişmesi için, sevme şekline çok dikkat etmek
gerekmektedir. Bilhassa erkek çocukların poposu sevilmemeli, çocuğun o bölgesi bir zevk
alanına dönüştürülmemelidir. Ana baba, çocuğa erkek kimliğinde olduğunu öğretirse, çocuk
kadınlar arasında dahi büyüse, erkek kimliği kazanır. Ancak çocuğa kadınmış gibi
davranılmışsa, erkekler arasında büyüse de eşcinsel eğilime sahip olabilir. Bu da anneye karşı
aşın düşkünlükten kaynaklanır. Sevgi objesi olarak sadece annesini gören bir çocuk, ona karşı
erotik sevgi hisseder. Anneye yönelen bu erotik sevgiyi cinsel beraberlik şeklinde
yaşayamaymca da cinsel sapmaya yönelir. Onun yerine başka kadın koyamayacak

 IV. ROL KALIPLARI

111

derecede annesine bağlı olan erkekler, sonunda kendi cinsleriyle beraber olmaya başlarlar.

Hâlbuki çocuk, gelişiminin belli bir safhasında anneden kop-malı, bağımlılığın tesirinden
kurtularak, annesiyle ilişkisini "olması gereken" düzeyde tutmalıdır. Çünkü cinsel kimlik
oluşumu çocuklukta başlar, evlilikle aşama geçirir. Anneyle eş aynmı yapılmadığında,
zihindeki eş imajı oluşturulamaz. Anne yerine gelen kadınla beraber olma, anneyle birlikte
olma gibi algılanır. Bilinç alo, kendi cinsiyle beraberliğe yönelir ya da annesinin cinsi, yani
karşı cins gibi yaşamak kişiyi daha çok mutlu ettiğinden böyle yaşar.

Birbirleriyle kardeş olan iki hastam vardı, erkek kıyafetleri içindeydiler. Erkeldik hormonları
aldıkları için vücutları erkek vücudu gibi gelişmişti. Ama ikisi de erkek görünümlü kadınlardı.
Bu da aile dinamiklerinin cinsiyet kimliğindeki önemini gösteriyordu.

Cinsel Kimliğin Oluşumunda Aile Faktörü

Genlerimizdeki yazılımlar, öğrenmeden kopanldığı zaman durur. İnsan beyninde âdeta
sınırsız ve sonsuz diyebileceğimiz müthiş bir öğrenme potansiyeli vardır. Çocuk gülmeye
başladığı andan itibaren her şeyi öğrenerek büyür. Bu da "bugünkü birikimlerimizin hep
nesilden nesle aktanlan bilgiler olduğu" tezini güçlendirmektedir. Asırlardan bu yana deneme
yanılma sonucu oluşan birikimlerimiz çocuklarımıza aktarıldığında onlar bizden daha ileri bir
seviyeye geçmektedirler.

İnsanın kişilik özelliklerinin bir kısmı cinsel kimlikle ilgilidir. Bunu kız çocuğunun anneden,
erkek çocuğunun babadan alması gerekir. Anne ile baba arasındaki rol farklarını her çocuk
anlar. Anne, çocuğunun yanında eşini rol alamayacak derecede küçüm-süyorsa veya ona
karşı bir nefreti varsa, erkek çocuk, babayla değil, anneyle cinsel özdeşim kurar.

112 KADIN PSİKOLOJİSİ

Üç yaşına kadar çocukta cinsellikle ilgili bir merak ya da sorgulama isteği yoktur, ancak üç
yaşından sonra başlar. Daha sonra çocuk ayrışma-bireyselleşme sürecine geçer ve bu zaman
zarfında vücudundaki özel bölgeleri keşfeder. Bu keşfi annesinden öğrenir. Annenin bu
noktadaki yanlış yaklaşımları, çocuğun cinsel organıyla fazla oynaması, ilgi ve dikkatini
gereğinden fazla bir biçimde bu noktada toplaması, çocukta cinsellikle ilgili alana fazlaca
yönelmeye sebep olur. Cinsel uyarılma erken olursa, ileri yıllarda eşcinsel eğilimlerin ortaya
çıkma ihtimali yükselir. Cinsel ilgiyi, bu konudaki davranış biçimlerini beyin, çocukluk
yıllarında kavrar.

Düzgün bir cinsiyet kimliğinin kazanılmasında ailenin çok ciddî etkisi vardır. Meselâ yedi
yaşına kadarki dönemde babasız büyüyen bir erkek çocuğunda kız davranışları gözlemleriz.
Ya da abla, anne gibi kadınların baskın olduğu, babanın pasif kaldığı bir evde erkek çocuk, kız
çocuğunun davranışlarını sergiler. Ya da tam tersini düşünebiliriz. Eğer evde baba baskın,
anne pasif ise o evde yetişen kız çocuğunda erkeksi özellikler ağır basar. Anne çocuğunu çok
sevdiği hâlde bunu göstermiyorsa, kız çocuğu babayla daha çok özdeşim kurabilir. Babanın
davranış kalıplan çocuğun olaylara tepkisini belirlerken, günlük hayata dönük pratiklerde hep
baba gibidir. Demek İd çoğunluğu öğrenmeyle meydana gelen cinsel kimlik oluşumunda anne
ne kadar ciddî bir yere sahipse baba da en az onun kadar mühimdir.

Tabii bu durumun öğrenme yoluyla oluştuğunu düşündüğümüzde, yanlış eğilimlerin farkına
vardığımız zaman değiştirebileceğini de bilmeliyiz. Bireyselleşme sürecindeki bir çocuk, yedi
yaşından sonra okula başlayıp, toplum hayatına atılmakla yeni şeyler öğreneceği için mevcut
öğrendiklerinin eksiklerini bu şekilde tamamlayabilir.

Anne ile baba arasındaki iletişimin sağlıklı olması, çocuğun cinsel kimlik gelişimini olumlu
yönde etkiler. Annelerin, erkek çocuklarına model olarak babalarını özendirmeleri gerekir.
Çünkü her erkekte kadınsı, her kadında da erkeksi özelliklerin varlığı bir gerçektir. Hiçbir
cinsiyet %100 oranında kendi cinsinin özel-

 IV. ROL KALIPLARI

113

liklerini taşımaz. Ama önemli olan, oranların %50'den aşağı olup olmamasıdır. Çocukluk
döneminde her insanın beynine kimyasal harflerle cinsiyet kimliğinin ne olacağı yazılır. Bu
harfleri beynimize yazdıran ise, anne baba ve toplumdur. Genetik dürtülerin varlığını zaten
biliyoruz. Meselâ yeni doğan bir kız çocuğunun biyolojik gücü erkek çocuğa oranla daha
fazladır ve bu sebeple de daha hızlı büyür. Ama ergenlik döneminden sonra erkeğin biyolojik
gücü ön plâna çıkar. Bu arada çocuk devamlı öğrenir. Bilhassa üç yaşına kadar canlı bir
kamera gibi çevredekileri izler ve her şeyi kaydeder. Önce dinler, sonra konuşur. Tıpkı
yetişkinlerin yabana dil öğrenmesi gibi... İşte bu, her şeyi kaydettiği, (anneden) ayrılma ve
bireyselleşme süreci içinde ebeveynlerinin ona düzgün bir cinsel kimlik kazandırmaları
zamanıdır.

Psikoseksüel Gelişim

Psikoseksüel gelişim, cinsiyet kimliği ile ruhsal gelişimimizin birleşmesini ve bunun benliğin
bütününe olan katkısını ifade eder. Psikoseksüel gelişimle ilgili ille tartışmalar Freud'la
başlamıştır. Freud, "libidinal enerji, libido" adını verdiği bir enerjiden bahseder ve bunun
cinsel istek şeklinde kendini gösteren cinsel enerji olduğunu söyler. Freud, çocuğun üç yaşına
kadarki dönemde parmağını ya da annesini emmesini, büyük abdestini kontrol etmesini,
cinsel hazda özgürleşmek için ilk adım olarak görmüştür. Oral [ağız] bölgesini ve anal bölgeyi
[büyük abdestini tutup bırakma çabasını] haz alanı gibi düşünmüştür.

Üç yaşından sonra cinsellik, "ödipal eleetra kompleks" denilen döneme geçer. Bu dönemde
cinsiyet rolü açısından kız çocuk babaya, erkek çocuk anneye karşı cinsel eğilim gösterir. Ona
karşı kısırlaştırma korkusu gibi değişik korkuları oluşur. Bu korkulan bastırınca suçluluk
hisseder.

Üç-beş yaş arası, "genital dönem" denilen, cinsellikle ilgili anne babaya ilginin yaşandığı bir
dönem başlar.

Beş yaşından sonra da latent [gizli] dönem vardır. Bu dönemde çocuk, cinsellikle ilgili
enerjisini gizleyerek ebeveynlerinden

III

114 KADIN PSİKOLOJİSİ

diğer kişilik özelliklerini alır. Bu, büyük ihtimalle hormonal bir eğilimdir. Bu korkunun yaşanıp
yaşanmadığını bilimsel olarak ispat edemeyiz, ancak anne baba da iyiyse, çocukta suçluluk
duygusu uyanmadan bu duygu atlatılabilir.

Freud'un insandaki genel yaşam enerjisini "cinsel enerji" olarak kabul etmesine, öğrencileri
karşı çıkmıştır. Gerçekte de o, bir yaşam enerjisidir. Yaşam enerjisi, üç yaşından sonra kız
çocuğunun anneyi, erkek çocuğunun babayı özdeşim modeli olarak kabul etmesiyle başlar.

Anne baba, çocuğa sevgi ve güven verebili-yorlarsa çocuğun psikoseksüel ihtiyaçlarını
gidermeleri mümkündür. Çocuk böylece sevgiye doymuş olur. Çünkü sevgi ihtiyacı bu
dönemde karşılanır.

Esasında çocuk, yürümeye başladığı zaman her şeyi tanımaya da başlar. Cinsel kimliği
tanıması da işte bvı döneme rastlar. Ebeveynler, çocuğa o dönemde şunları öğretmelidirler:

"Senin cinsel organlarını senden başkasının ellemesine izin vermemelisin. Cinsellikle ilgili
mahrem alanların vardır ve bu konu senin özelindir."

Bilhassa çocuğun cinsel organıyla çok fazla meşgul olmak, çocuğun organıyla gereğinden çok
ilgilenmesine sebep olur ki, bunlar hep cinsel eğitimle ilgili yapılan hatalardır.

Eğer cinsellikle ilgili bu kurallar öğretilmezse, çocuk yanlış özdeşim modelleri benimseyebilir.
Bu noktada aileler, "modernlik" diye düşünerek çocuklarının yanında çıplak
dolaşabilmededirler. Ancak bu konudaki kuralsızlık, cinsiyet kimliğinden sapmaya sebep olur.

Ayrıca çocukla aynı yatakta yatmak, pornografi denilebilecek yayınlan seyretmek, hem çocuk
hem de yetişkinler açısından son derece sakıncalıdır. (34)

 IV. ROL KALIPLARI

115

Modernizmin Dayattığı Cinsiyet Kimlikleri

Sosyal öğretiler çağlar içerisinde gelişip değişmektedir. Bu değişime paralel olarak iletişimin
hızlı yaşandığı, insanların birbirleriyle kolayca haberleştiği bu yüzyılda, kadınla erkeğin çok
yakın teması neticesinde cinsiyet rollerinin tartışma alanları da kaymıştır. Son bilimsel veriler
ışığında bu mevzudaki sır alanları açılmış ve konuyla alâkalı akademik tartışmaların yönü
değişmiştir.

Modernizm bize, erkek ve kadının cinsel kimlik sınırlarını kaldırmayı önermektedir. Bu
önerme ciddî bir biçimde, "Gelecekte ne olacak?" tartışmasını gündeme getirir. "Kıyafette
yaşanan uni-sex alamı, kadın erkek kimliklerine uyarlanır mı?" sorusunu sordurmaktadır.
İnsanın psikolojik doğası, kadının kadın, erkeğin erkek İçimliğine uygun bir şekilde yaşaması
gerektiğini söyler. Evliliğin sağlığı için cinsel İçimlik kesinlikle muhafaza edilmelidir. Yoksa
evlilik kurumu bundan zarar görecek, bir müddet sonra karşı cinse olan ilgi azalacaktır. Çünkü
karşı cinse ilgi, %60-70 oranında öğrenmeyle alâkalıdır. Kişi cinsel ihtiyacını bir şekilde karşılar
ama psikolojik ihtiyacı karşılanamadığı için evlilik hayatı, dolayısıyla insanlığın geleceği
bundan zarar görür.

İnsanlığın iyi bir gelecek yaşaması için, iki cinsin de cinsel kimliğinin sınırları netleşmelidir. Bu
sınırlar çağlara göre farklılık gösterse de asgari sınır mutlaka korunmalıdır. Feminizm, kadının
erkek gibi olmasını önerme hatasına düşse de, yapılması gereken, kadının her yönüyle kadın
gibi olmasını sağlamaktır. Kadını er-keksileştirme arzusu, feminisderin aşağılık ve eksiklik

duygularıyla ilgilidir. Feminist düşünce yapısı, erkekleri "doğal düşman" gibi algıladığı için
"Onlara hükmedeceğim!" anlayışına sahiptir. Bu anlayış değişik kültürler ve milletler için de
geçerlidir. Böyle bir düşüncenin tezahürü ise, diğerini aşağılık duygusuna itmektir. Bir millette
"Biz üstünüz ve daha iyiyiz!" duygusu uyandığında başkaları o topluma özenip onlara uymaya
çalışırlarsa, bir müddet sonra asimile olmalan kaçınılmazdır.

116

 KADIN PSİKOLOJİSİ

 IV. ROL KALIPLARI

117

Kadının Toplumdaki Rolü

Toplumsal rol, insanın sosyal hayattaki konumu, diğer insanlarla iletişimi esnasında
sergilediği davranış, düşünce ve duygu kalıplarını ifade eder. İnsanoğluna çocukluğundan
itibaren roller biçilir ve o, bu rolleri bilmeden oynayabilir. Meselâ hayatının ilk : yıllanın
yaşayan bir çocuk, ebeveynleri tarafından yapması öngörülen görevleri sorgular, geliştirir ya
da değiştirebilir. Aynı şey erişkin erkek ve kadın için de geçerlidir. Toplum kadına bir rol biçer
ve kadın bunu sorgular. Buna en büyük örnek, anne ile kızının birbirinden farklı roller
üstlenmesi olabilir. Böylece nesiller arasında değişimler oluşur.

Rol, dinamik bir kavramdır. Sabit değil, gelişkendir. Ana çatısı genlerden oluşsa da kültürden
gelen kısmı değişkendir. İnsanlık, rolünü öğrenmeyle ve birikim sonucunda elde eder. Bilginin
çok hızlı gelişip değiştiği bu çağda pek çok kültürün 50 sene sonra yok olacağını farz edersek,
özellikle kadının toplumdaki rolüyle ilgili sınırlan iyi çizmek gerektiğini görürüz. Hatları
çizerken de rol kalıplarına takılıp kalmadan rolün değişkenliğini, dinamizmini bilerek hareket
etmek icap eder. Burada bilinmesi gereken nokta, genlerimizden gelen rol kalıpları
dışındakileri değiştirebilecek olmamızdır. Fakat genlerdeki özelliklere ters düşmeyerek, çağın
gereklerine uygun ve insanın menfaatini göz ardı etmeyecek şekilde... Çünkü mizacımıza
rağmen yaptığımız bir değişildik, psikolojik doğamıza aykın olduğundan bir müddet sonra
reddedilir. Meselâ kadının toplumdaki rolünün "genetik eğilimleri dikkate alınmadan"
değiştirilmesi, ona zarar vermiş ve konforunu bozmuştur. Bu konuda evlilik kurumunun
zedelenmesi sonucu kadının mağdur edilerek yalnızlığa itilmesi, ciddî bir sosyal problemdir.
Böyle bir durumda ödenen bedellerin farkına vanlması, bazen 50-60 senelik bir zamanı
kapsayabilir.

Kadın Kimliğinin Sosyal Hayattaki Varlığı

İnsan geleneklerden, tarih ve coğrafyadan soyutlanamaz. Tarihî gelişim içinde gücün kol
kuvvetiyle ölçüldüğü, bilginin güçten

sayılmadığı dönemde kadın, erkek egemen kültür içinde sıkışıp kalmıştır. Halklann maddî ve
manevî değerlerinin kadın üzerindeki etkisini bilmek, onu sosyal olarak açıklamakta önemli
bir faktör. Kadının özgürleşme süreci, kolay oluşan bir süreç değil. Değişik kültürlerde kadının
bugünkü toplumsal konumuna gelene dek neler yaşadığına şöyle bir göz attığımızda
karşımıza farklı uygulamalar çıkıyor. Meselâ Roma kültüründe kadınlar köle olarak alınıp sa-
ülabiliyorlardı. Kadın, korunması gereken bir varlıktı. Roma'da, kız babası ile damat adayının
tokalaşması, kızın babanın elinden damadın eline geçmesi anlamını taşıyordu. Baba
damadına "Şu andan itibaren kızın koruması sana ait." diyor ve kız el değiştiriyordu. Kadının
mirastan hakla da yoktu. Bir kadının kocası öldüğü zaman mal, adamın kardeşlerine kalırdı.
Aristo'nun, kadına sosyal rol verilmesine karşı çıkan ve "kadınların halk meclislerine
alınmaması" gerektiği yönünde görüşleri vardır. Hocası Platon, kadın konusunda ondan daha
ileri fikirlere sahipti.

Roma'da yaşanan haksızlıklann benzeri, geçmişte Şaman kültüründe de yaşanmıştır. Manas
Destanında, doğacak çocuğun kız olması durumunda onun bir yer bulunup verilmesi vasiyet
ediliyor. Evde kalana "bey," evi toplayana da "han" diyen bir kültür vardı. Erkeğin evin beyi
olması düşüncesi, o zamandan gelmektedir. Evlilik, "baba evinden koca evine geçiş" olarak
tanımlanır. Ancak Orta Asya'da hâkim olan bu kültür, 750'li yıllarda Türklerin Karahanlılar
zamanında Müslüman olmaya başlamasıyla değişiyor, erkek kadın eşitsizliğine dayanan
felsefe farklı bir şekilde yorumlanmaya başlanıyor. Yusuf Has Hacip, Kutadgu Bilig'de, "Kadını
evden dışan bırakma; çıkarsa doğru yoldan sapar! Ev, kadını kötülükten koruyan kaledir.
Kadınlar, bilgi ve edep öğrenmelidir. Kadınlarda vefa yoktur; gözleri nereye bakarsa, gönülleri
oraya kayar. Çocukların iyi veya kötü olmasına anne baba sebep olur" diyor. İlk Müslüman,
devlet olan Karahanlılarda Ahmet Yesevî'nin çok büyük izleri vardır. Yesevi Hazretlerinin
sağlığında kızı Gevher Şehnaz Hanım, babasının Divan-ı Hikmet adlı eserini 40 kişilik,
kadınlardan oluşan gruplarla düzenlediği "gün"ler-de okuyarak, kadınlann ilim tahsil etmesini
sağlamıştır. Bu gelenek, kadınlann eğitiminde ciddî bir dönüm noktası olmuştur.

118

 KADIN PSİKOLOJİSİ

 IV. ROL KALIPLARI

119

Şimdilerde hanımların yaptıkları "gün geleneği" de böyle sıra günleri şeklinde başlamıştır.

Türklerin Müslümanlıktan önceki hayatlarının anlatıldığı Dede Korkut hikâyelerine
baktığımızda, o dönem Türk kadınının toplumsal rolünün, Roma ya da cahiliye Arap
geleneklerine göre çok daha iyi durumda olduğunu görürüz. Bu hikâyelerde geçen bir öykü,
konuyla ilgili açıklayıcı bilgi vermektedir: Bayındır beylerinden Dirse Han'ın çocuğu olmaz.
Fakat o zamanki gelenek, "Çocuğu olmayan, kara otağa otursun!" deyişiyle, çocuksuz olanı
bir nevi dışlar. Dirse Han bu duruma çok üzülür ve karısına gidip dertlenince, eşi ona, "İyilik

yap, açları doyur, çıplakları giydir, çocuğumuz olur." der. Dirse Han bunları yapar ve kısa
zaman sonra çocukları olur. O dönemin geleneklerine göre, erkek çocuğun, 15 yaşına
geldiğinde, erkekliğe geçtiğini ispat etmesi için bir şeyler yapması gerekmektedir. Dirse
Han'ın oğlu 15 yaşına geldiğinde boğayı öldürür ve adı Boğaçhan olur.

Bu hikâyede, bilge bir kadının kocasını nasıl yönlendirdiğini görüyoruz. Tabiî burada dikkat
çekici olan, erkeğin karısına açılması ve onunla dertleşmesidir. Bu da, Oğuz boylan
zamanında kadının toplumsal konumunun Batıdan çok daha ileride olduğunu gösteriyor.
Sosyal hayatta gerçek belirleyici baba ve toplum gibi görünse de aile olgusuna yapılan vurgu,
kadın ve erkeğe ayrı ayrı değer verildiğini gösteriyor.

Yine Dede Korkut Masallarında, "Kız anadan görmeyince öğüt almaz, oğul atadan görmeyince
sofra çekmez." atasözü geçiyor. Kızın anneyi, erkeğin babayı model almasıyla ilgili çağdaş
vurgulardan birisi o zamanda yapılıyor.

Bu arada, o dönemdeki Çin'de kadının, toplumsal konum açısından komşuları Türklere göre
daha geride olduğunu görüyoruz. Meselâ Çin'de erkek çocuk doğduğu zaman pahalı kumaşa,
kız çocuk doğduğu zaman ucuz kumaşa sarılıyor. Çin'de çocuk doğar doğmaz büyücüye
götürülüyor ve büyücü, çocuğun geleceğinin parlak olmadığını söylerse çocuk öldürülüyor.
İtaat etmeyen çocuk, hiperaktif çocuk satılıyor. Kız çocukların 10 yaşından sonra sokağa
çıkması yasaklanıyor. Uzak Doğunun önemli düşünürlerinden Konfüçyüs, kadına hiç değer
vermiyor. Çin'de itaat

kültürü içinden gelen, korkuya dayalı bir saygı var. İtaat kültürünün etkisiyle toplum, soğuk
savaştan sonraki kapitalist sisteme çok rahat geçiş yaptı.

İslâmiyetin ilk dönemlerinde kadın, oldukça özgürdü. Fakat sonraları Arapların, İslâmiyetin
kabulünden önce ki geleneksel Mezopotamya ve Sümer kültürüne dönmeleri sonucu kadın
kimliği bir nevi gizlendi. Bu durum, ata binmenin, binalar inşa edip yollar yapmanın ya da
tarlada çalışmanın önemli olduğu, kısacası erkek egemen kültürün yaşandığı yılların
gerçeğiydi. O yıllarda kadının toplumsal konumu annelikle sınırlı kalmıştı. Fakat insanlık
tarihinin ilerleyen yüzyıllarda yaşadığı değişim sonucu, gerçek gücün bilgi ve edep olduğu
kabul edildi. Bu seyir içerisinde kadının toplumsal kimliği değişmeye başladı.

Şu anda kadının kendini ifade edebilmek için erkek egemenliğe ihtiyaç duymaması, bilginin
üstün olmasına bağlıdır. Yaşadığımız çağda, kaba gücün ve kol kuvvetinin yerini alan zihinsel
güç, kadının bilgisi, zekâsı ve aklıyla kendisini göstermesine imkân tanımış, bu konudaki
engelleri ortadan kaldırmıştır. Erkekler "Sen kadınsın, şu işi yapamazsın!" diyemiyorlar artık.
Cinsiyet, kadın için eksi puan olmaktan çıkmış ve kendisini iyi yetiştirdiği takdirde istediği
alanda faaliyet gösterme imkânına kavuşmuştur. Önümüzdeki yıllarda bilgiyle birlikte
duygunun önemi daha iyi anlaşılacak ve bu da kadına sosyal statüsünde farklı basanlar
sağlayacaktır. "Duygusal zekâ" kavramından sonra, insanın duygularını yönetip isteklerine
dur diyebilmesi için beynin hisle ilgili becerilerini geliştirmesi gerektiği öğrenildi. Bunu da,
duygusal zenginlik ihtiva ettiği için, en iyi, kadınlar yapabilecek durumdalar. Kadınların sosyal

hayatta daha fazla söz sahibi olacakları ve topluma hareketlilik sağlayacakları zamanlar
yaklaşıyor. "Cemiyet hayatında önemli kişilerin kadınlardan oluşacağı" beklentisine girmek,
yanlış olmayacaktır. (2, 4)

Tarihte Kadının Toplumsal Konumu

Kadının toplumsal statüsü tarih boyunca çok fazla iniş çıkışlar yaşamış olmasına rağmen bu
konuda ciddî bir gelişme olduğunu

I

 IV. ROL KALIPLARI

121

W

120 KADIN PSİKOLOJİSİ

söylemek güçtür. Halkların kadına bakış açısı, sahip oldukları kültürel değerler ışığında
farklılık göstermiştir. Kadının geçmiş toplumlardaki rolüne baktığımızda birbirinden çok farklı
yaklaşımlar sergilendiğini görürüz. Meselâ Antik Yunan kadını cemiyet hayatında son derece
aktif ve özgür olmuş, bilhassa eğlence hayatının içinde bulunmuştur. Bu dönem, genç kız,
kadın ya da erkeklerin 25 yaşına kadar çıplak gezmelerinin önerildiği, kuralsızlığın hâkim
olduğu bir süreçtir. Giyinme zorunluluğu 25 yaşından sonra söz konusudur. Antik Çağdaki
heykellerde kadının cinsel kimliği ön plâna çıkarılmıştır. Fakat daha sonra İsparta ile Atina
halkı arasında kadın konusu çokça tartışılmıştır. Meselâ Aristo'nun kadının ikinci sınıf
görülmesiyle alâkalı fikirleri, kadın cinsiyle ilgili "kalıp yargılar"ın pekişmesini sağlamıştır.
Hatta aklın gelişmesine çok önem veren Aristo, sahip ve efendilerden oluşan küçük bir
topluluğun, kölelerden oluşan büyük bir topluluktan üstün olduğunu söyler. Böylece
"aristokrat sınıf denilen ldas ortaya çıkar. Aristo, kölelerden oluşan topluluğun yönetilmesi
gerektiğini düşünürken, kadını da erkeğin yardımcısı ve tamamlayıcısı olarak konumlandırır.
Bu arada mirasta hak verilmemesi taraftarıdır. Öyle İd Aristo, İsparta ahalisini, kadınlara
verdikleri haklar dolayısıyla gerici ve aşağılık olmakla suçlar. Ispartalılar ise savaşçı bir
toplumdur ve kadın hakları konusunda Atinalıların tam aksini düşünmektedirler. Savaşa
gittiklerinde ticarî işlerini, kendi yerlerine bakmaları için kadınlara devrederler. Sitede
olmadıkları zaman tasarruf kadınlara bırakılır. Bu durum, Aristo gibi pek çok Atinalının onları
eleştirme sebebi olmuştur. Aynca Yunan medeniyetinin zirvede olduğu dönemde, kadınla
erkek arasında hiçbir mahremiyetin bulunmaması, iki cinsin fazla iç içe olması ensesti yaygın
hâle getirmiştir. "Odipus" ya da "Elektra" kompleksi, bu sürecin ürünüdür. Bu da literatürde
efsane hâline gelmiş ve daha sonra birçok bilimsel verinin, özellikle Freudyen görüşün
kaynağını oluşturmuştur. Neticede Yunan medeniyetinin benimsediği bu hayat tarzı, onları
çözülüp yok olmaya götürmüştür.

Romalılarda sistem, erkek egemenlik üzerine kurulmuştur. Kadın Roma'da köle olarak kabul
edildiği için hukuki ehliyeti yoktur. Bu sebeple de evlilikte ya da başka herhangi bir akitleş-

mede söz hakkına sahip değildir. Aynca mirastan mahrumdur. Hukukî hiçbir hakkı olmayan
kadın, fiili ehliyette de vesayet altında kabul edilir. Çocuklar, bunamışlar, akıl hastaları
kategorisinde yer alan kadın, kendi kendini yönetemeyeceği ve şahsî kararlarını
veremeyeceği için onun adına karar verilmesi gerektiği düşünülür. Roma'da kadın, annelik
konusunda da çok şanssızdır. Anne, doğurduğu çocuğu erkeğin ayağına bırakır. Eğer erkek o
çocuğu kucağına alırsa evlât olarak kabul ediyor demektir. Ama çocuk olduğu yerde kalırsa,
savaş tanrısına emanet edilmiştir ki, böyle bir çocuk ya insaflı bir insan yüreğini ya da ölümü
bekler.

Hammurabi yasalarında ise kadın, mülk edinilmiş hayvan me-I sabesindedir.

Yüzyılların gizemli topluluğu Hindilerde, kadın bütün hayatı boyunca noksan addedilir. Kocası
öldüğü zaman, onun akrabasından bir erkeğe bağlanmak zorunluluğu vardır. Ya da
Hindistan'ın bazı yerlerinde hâlâ devam eden dul kalan kadının öldürülmesi geleneği,
yüzyıllardan bu yana Hintli kadının, eşinin ölümünden sonra hayat hakkı olmadığının
işaretidir.

Yahudilikte ise kadın, erkeğin hizmetçisidir. Kendi itikatlarından olmayan herkesi kendilerine
lıizmetçi gibi görme yaklaşımla-n, iki cins arasındaki iEşkiye de sirayet etmiştir. Yahudi
inancına göre erkek kadından üstündür ve kadın ona hizmet etmelidir. Bunun gerekçesi de
Âdem'i Havva'nın yoldan çıkardığına inanmalarıdır. Bu sebeple kadın lanetli kabul edilir.
Tevrat'ta "Kadın, ölümden acıdır. Allah nezdinde iyi kimse, kadından kurtulandır. Binde bir
erkek arasından bir iyi adam buldum, kadınlar arasında tek bir iyi bulamadım." ibaresi yer
alır. Antik Yunan felsefesi, Hammurabi yasalarından gelen fikirler, bu tahrif edilmiş Tevrat'ta
işlenir.

Hıristiyanlığın kadına bakış açısı da Yahudilikten çok farklı değildir. Hıristiyanlık, kadını
vesayete muhtaç kabul etmekle birlikte onu "pis varlık" sözleriyle nitelendirir. Bu sebeple de
bekârlığın Allah kaünda evlilikten daha şerefli olduğu belirtilmektedir. Şövalyeler, rahibeler
ve papazlar, bu inanışın gereği olarak evlenmezler. Çünkü evlenmek, "Şeytan'ın kapısına
gitmektir." Bu da

122 KADIN PSİKOLOJİSİ

kadının güzelliğinden sakınılması gerektiği, onun fitne ve gururunun İblis'in silâhı olduğu
teziyle güçlendirilir. Bu düşünce katılığına tepki olarak Hıristiyanlığın, hatta İslâm'ın
gelişinden yüzyıllar sonra Rönesans ve Reform ortaya çıkmıştır. Ancak bu değişimler dahi
Batıda kadının fert olarak tanınmasını ve sosyal haklarının iyileştirilmesini hemen
sağlamamıştır. Yirminci yüzyılın başlarına kadar bekar bir kadının, velisinin izni olmadan akit
yapmaya ehil olmadığı düşünülmüş ve tıpkı bir akıl hastası gibi kısıtlı olarak kabul edilmiştir.
Batıda çok feci şekilde yaşanan kadın hakları ihlallerinin 1900'lerin başında ingiltere, Kanada

ve Fransa gibi ülkelerde değişmeye başlamasıyla durum tersine dönmüştür. Meselâ
Kanada'da kadının birey olarak kabul edilmesi 1929'larda gerçekleşir, ki bu, çok yakın bir
tarihtir. Garpta kadın ferdiyetinin onaylanması ilk kez İngiltere'de, o da ilginç bir şekilde vuku
bulur. Bilindiği gibi İngilizcede cinsler arasında ayırım yapmak için "he" [erkekler için
kullanılan "o" zamiri] ve "she" [kadınlar için kullanılan "o" zamiri] kelimeleri kullanılır.
1900'lerin başında Kanada'da avukatlık yapan bir kadın, hâkim olduktan sonra kendisine
birey olmadığı, yasalarda "he" değil, "she" yazdığı söylenir. Kadınlar bu olay üzerine
başlattıkları hukukî mücadele sonrasında erkeklerle eşit haklara sahip olabilmişlerdir. Yirmi
birinci yüzyıldan farklı olarak geçmiş çağlarda Batıda kadın, erkekler ta-rafindan
küçümsenmiştir. Erkekler, düşünce yeteneklerinin zayıf olduğunu düşündükleri karşı cinsi
köleleştirmişlerdir. Özgür olmadığı için hakkını arayamayan kadının durumu, Fransa gibi
büyük bir devlette dahi ancak 1938'lerden sonra değişmiştir.

Son din İslâmiyette kadının sosyal konumunu incelersek, bilhassa Hz. Muhammed zamanında
toplumda çok aktif olduklarını görürüz. Hz. Aişe, cemiyet içinde etkin biçimde insanlara
hizmet etmiştir. İlimde, sanatta ve hukukî alanlarda erkekler gelip ona fikir danışmış ve o da
toplumu yönlendirici konumda olmuştur. Kadın haklan açısından insanlığın zirveye ulaştığı bir
dönemdir İslâmiyetin ilk yılları. 1400 sene önce İslâm coğrafyasında kadınla ilgili üç yenilik
gerçekleşmiştir. Bu yenilikler Arap toplumunun o dönemde kadına yaptığı yanlışları değiştirir
nitelikte haklardır. Bunlardan birincisi kadının fert olarak kabul edilmesi, söz hakkı-

 IV. ROL KALIPLARI

123

nın olması, ikincisi ilim öğrenme hakkı ve üçüncüsü de miras hakkıdır. Bu hakların verilmesi
sonucunda insanlık tarihinde kadının toplumdaki rolünün en hızlı gelişim dönemi başlar. Bu
konuda bazı örnekler aydınlatıcı olacaktır: Hz. Ömer'in oğlu Abdullah, "Hz. Peygamber sağ
iken biz kadınlara daha iyi davranırdık; çünkü ayet gelecek diye çekinirdik!" der. Demek ki o
dönemde, "Kadınlara değer verin." izlenimi çok kuvvetli bir şekilde uyanmıştır. Abdullah'ın
oğlu Bilal, karısını mescide göndermediğinde babası çıkışır ve "Hz. Muhammed böyle
yapmamıştı." der.

Hz. Peygamber'in eşi Hz. Zeynep, deri işçiliği yaparmış. Yüce Resul, eşine bir oda tahsis etmiş,
orada deri işleri yapmasına ve kazandığı parayı istediği gibi kullanmasına firsat vermiş.

1400 sene önce Hz. Ömer, farklı bir uygulamayla, Medine çarşısında Şifa isimli bir hanımı
zabıta müdürü yapmış. Fakat bu süreçten sonra kadının sosyal konumuyla ilgili kazanımlar
geri dönmeye ve azalmaya başlamıştır. Demek ki gelenekler, dinin önüne geçmiştir.
Çağımızda ise yeniden düzelme eğilimindedir. Ancak daha sonra Emevîlerle birlikte tabiî Arap
toplumlarının erkek egemen bir yapıya sahip olmasının da etkisiyle, kadınlar son derece
kısıtlanmıştır. Erkek egemen toplum yapısı Osmanlılarda da kısmen devam etmiştir. Fakat şu
unutulmamalıdır ki, insanlık dinin indirildiği çağdaki olgunluğa eriştiğinde, kadınlar da
özgürlüklerine yeniden kavuşmuş olacaklardır.

Osmanlı zamanında kadın her zaman erkeğin yardımcısı olmuştur. Meselâ İstanbul'daki tarihi
yapılarda Osmanlı hanımlarının imzasıyla karşılaşırız. Gevher Nesibe, Mihrimah Sultan, Bezm-
i Alem Valide Sultan Camileri gibi... Batıda olmayan bu gelenekler, o dönem kadınlarının
cemiyet hayatındaki etkilerini göstermesi bakımından oldukça önemlidir. Osmanlıların kadını
eve hapsettiğini düşünmek yanlıştır. Fakat geleneksel baskı bu çağda şekil değiştirerek
devam etmektedir. Kadının cinsel kimliğiyle var olup, toplumsal konumunun bu şekilde
belirlenmesi mi onun için avantajdır, yoksa imaretler, okullar, hastahaneler açarak toplumla
ilgilenmesi mi daha iyi bir konum sayılır? Kadınların en büyük özelliklerinden birisi, empatik
iletişimlerinin erkeklerden daha güçlü olmasıdır. Empati yeteneğinin kadında daha fazla ol-

124

 KADIN PSİKOLOJİSİ

ması, en çok onun çocuk eğitimi ve yardımlaşmada gösterdiği başarılara yansır. Osmanlı,
kadının bu empati becerisini toplumsal dayanışma alanında kullanmış ve dinin infak
kurumunu harekete geçirerek kadına bu alanda rol vermiştir. Fakat Batıda bilhassa Orta
Çağda kadın sadece cinsel kimliğiyle anılmış, hiçbir şekilde diğer sosyal kimliklere
sokulmamıştır. Orta Çağda ilim, kültür, sanat hayatında etkin kadınlar görmek güçtür. Buna
tepki olarak da Batıda daha sonraki dönemlerde cinsel özgürlük akımı ortaya çıkmıştır.

İnsanide tarihi, büyüyen bir insan gibidir. Bilhassa kültürel gelişim sürecinde toplumlann
hatalarıyla karşılaşmak ihtimali daha çoktur. Nasıl ki bir çocuğun yetişme çağında yaptığı
hatalar erişkinlik sürecinde son bulursa, insanlığın yanlışları da olgunlaştıkça azalır. Şu esnada
erişkinlik dönemini yaşayan insanlık, bugüne kadar edindiği kültürel birikimi göz önünde
bulundumlarak değerlendirilmelidir. Yüzyıllar boyunca kadının köleleştirilip, toplumlann
erkek egemen olmasındaki etkenlerin başında, milletlerin kendilerini yönetme zorluğu
çekmelerini sayabiliriz. Hâkimiyetin güçlü olanın elinde bulunduğu yüzyıllarda kadın pasifize
edilmiştir. Meselâ Orta Çağ dönemindeki feodal yapı, egemenliğe dayalı bir sistem
oluşmasına sebebiyet vermiştir. Fakat kentleşme ve endüstrileşme sayesinde kadına bakış
açısı farklılaşmış, sosyal yaşamda aktif olma şansı doğmuştur. İçinde bulunduğumuz iletişim
çağında ise kadın, eskiye nazaran kendini daha çok ifade etme hürriyeti kazanmıştır. Aynı
zamanda bu dönem, kendiyle ilgili rolleri aynı cinsten olduğu düşünürler vasıtasıyla anlatma
dönemidir.

Ancak kadının toplumsal rolünün bugünkü noktaya gelmesinde biyolojiyi de ihmal etmemek
gerekir. Evrimsel psikoloji açısından baktığımızda, erkeğin doğuştan gelen avcı doğası gereği
güçlü olduğunu görüyoruz. Erkek hakkında çağlardan beri var olan kalıp yargı, onun cesur,
güçlü, saldırgan ve işi üstlenen kişi olduğu yönündedir. Bu bütün dünyada kabullenilen erkek
imajı olduğu için hâkimiyete dayalı sistemler, erkek egemenliği biçiminde tezahür etmiştir.
Kadına önerilen davranış beklentisi ise nazik, bağımlı ve sabırlı olması şeklindedir. Kadın
verici, erkek alıcı; kadın durağan, erkek girişimci olmuştur. Genetik yazılım sonucu meydana
geldiği düşünülen bu durum, insanlığın hü-

 IV. ROL KALIPLARI

125

kümranlıkla idare edildiği, yetlcinlikten uzak olduğu dönemlerde kadınların mağduriyeti
sonucunu doğurmuştur. Psikoloji sahasında konuyla ilgili yapılan metaanalizler, şu soruya
cevap bulmaya çalışmaktadır:

"Kadının içinde bulunduğu toplumsal konum, kültürlerin birikimi midir, yoksa genetik bir
eğilim midir? Her iki hâlde de sonuç değiştirilebilir mi?"

Konuyla ilgili ortaya çıkacak netice, kadınların rol beklentilerinin ve tercihlerinin
belirlenmesine katkıda bulunacaktır. Aksi hâlde bu mevzudaki herhangi bir yanlış izlenim
hatalı bir inanca, hatalı inanç ise haksız sonuçlara dönüşebilir.

Yaşadığımız dünya düzeninde içinde bulunduğumuz yüzyıl, adalet ve hukukun hâkim olduğu
bir modeli temsil etmektedir. Bu modelin gereği olarak düzen, hâkimiyeti cinslerden önce
insanın varlığıyla ilişkilendirir. Farklıklar ancak insan olduktan sonra başlar. Adalete dayalı
sistemlerde, farklıkları yok etmek yerine onları vurgulayıp tamamlamayı teşvik etmek vardır.
Bu anlayış içinde kadının anatomik ayrıcalıklarının yanı sıra psikolojik bakımdan da başkalığı
vurgulanmalıdır. Bu çağda tartışılan konu, "Kadın ve erkek birbirine benzesin mi? Eğer
başarılı olmak istiyorsa ona benzemesi gerekir" noktasındadır. Bu düşünce tarzı, özellikle
politikaya giren kadınlar için söz konusudur. "Siyasetle uğraşan bir kadın, ne kadar erkeksi
görünürse o kadar başarılı olur." teziyle desteklenen görüşe göre, politikacı bir kadın evli
değilse, "Erkek elde edemediği için politikayla uğraşıyor.", çocuğu yoksa "Kendini adayacağı
birisi olmadığından politikanın içinde." olduğu kanaati hâkimdir. Toplumda kadınla ilgili bu
yargılan kırmanın en iyi yolu ise, kadını erkeğe, erkeği kadına benzetmekten vazgeçip, her
ikisinin de kendi cinsiyet özelliklerini pekiştirerek birbirini tamamlayan kimseler hâline
getirmekten geçer.

Kadının Sömürülmesi

Kadının sömürülmesi çağlara göre farklılaşarak devam ediyor. Önceki yıllarda küçümsenerek,
şiddet uygulanarak sömürülen ka-

126

 KADIN PSİKOLOJİSİ

 IV. ROL KALIPLARI

127

dından, şimdi övülerek ve iltifat edilerek çıkar sağlanmaya çalışılıyor. Bu anlamda çok sıkça
gündeme gelen cinsel özgürlük konusu, onun daha fazla erkekle beraber olmasının kendisi
için özgürlük olacağını ifade ediyor. İlk bakışta kadın haklannı savunmak gibi gözüken bu

durum, aslında ona zarar veriyor. Oysa kadının sosyal hayattald konumunu çok dar kalıplara
sokmak, doğasına aykırı ve zaten psikolojisi bu durumu reddediyor. Sömürüyü ortadan
kaldırmak için de kadının dişiliğini değil, kişiliğini kullanması gerekiyor. Çünkü şu anda kadını
sömürmek isteyenler, onu kimliksizleştirerek cinsel cazibesini ön plâna çıkarıyorlar. Buna
karşılık toplumsal statüsünde dişilik faktörünü ikinci plâna düşürüp şahsiyeti ve vasıflarıyla
kendini var eden kadın, erkeklerin çıkarlarını hiçe saymış oluyor. Ancak burada, üzerinde
önemle durulması gereken bir husus var: İnsanî değerleriyle anılmak isteyen modern kadın,
aklın geliştirilmesine çok önem vererek onu kut-sallaştırdı. Mantık ve muhakeme ile ilgili
melekelerini yücelten kadın, biyolojik doğasına aykırı davranarak duygularla uğraşmayı
zayıflık şeklinde algıladı. Biyolojik doğasına aykırı davrandı; çünkü kadın beyninde daha çok,
duygusallıkla ilgili hücre vardı. İşte, beyninin bu sahası aktif olarak çalıştığı hâlde İlişlerini
görmezden gelen kadın, zor durumda kaldı. Bunun en büyük ispatı, son yıllarda
duygularımızın yaşantımızdaki önemi anlaşıldıkça ortaya çıktı. Toplum aklı ile birlikte
duygularına yaslanmayı da başardıkça, kadınların sosyal roldeki kıymeti artmaya başladı.
Kadının sevgi veren, insanlığın sevilme ihtiyacını gideren bir unsur olarak vazgeçilmezliği
kanıtlandı.

Bu durumun benzeri Antik Yunan Çağında da yaşanmış olmasına rağmen, insanlığın tam
olgunlaşmamış olması ve iletişim eksikliği, kısa zamanda kazanılan hakların kaybedilmesi
sonucunu vermiştir. Bu haklar, kadını cinselliğinin dışında "insan" kimliğiyle görebilirsek
günümüzdeki hukuk modeli çerçevesinde de devam ettirilebilir. Eğer Antik Çağda
Yunanlıların yaptığı hata yapılmazsa, yani kadın düşünürlerin varlıklarını hissettirmeleri
suretiyle sosyal hayatta aile odaklı yaklaşımlar güçlenirse, her iki cinsin de mutlu olabileceği
bir toplum oluşur. Kadın ve erkeğin bencil olmadan bağımsız kalabileceği, kimsenin kimseye
üstünlük sergi-

lemeyeceği bir beraberlik oluşabilir. Bunu yapmak, rol paylaşımlarını iyi bir biçimde
gerçekleştirmekle mümkündür. İnsanlık şu anda bu olgunluk düzeyine sahiptir. Aslında
konuyla alâkalı tartışmalar, insanlığı geliştireceği ve ileriye taşıyacağı için iyiye işarettir.

Bir kişinin insaniyetiyle cinsiyet kimliğinin doğru noktalarda değerlendirilmesi, topluma doğru
şeyler kazandırır. Meselâ erkeklerin kadınları ne derece anladığıyla ilgili yapılan
araştırmalarda, seks yaşamları kötü giden erkeklerin, kadınların cinsel niyetlerini abarttıkları
ortaya çıkmıştır. Yani cinsel tatminlerinin eksiklikleri, kadınların cinsel niyetlerinin yanlış
değerlendirilmesine sebep olmaktadır. Bu eksikliği yaşayan erkek, kadının basit bir gülüşünü
ya da kendisine normal bir bakışını bile "cinsel davet" şeklinde algılayarak gerçek hayatta var
olmayan bir şehveti görmeye çalışır. Oysa bu konuda yetkinliğe ulaşmış bir erkek, karşı cinsle
olan münasebetinde cinsel dürtülerini abartmamayı başarabilir. Bu noktada insanın şahsî
istekleri belirleyici olurken, toplumsal pornografiye gereğinden fazla vurgu yapılması da
böyle bir algılama bozukluğunu teşvik edebilir.

Egemenliğe dayalı modellerde kadının haklarından değil, görevlerinden bahsedilmiştir.
İnsanın kendi kendini yönetebilmesi, kadın için geçerli sayılmamıştır. Kadının da bir çocuk gibi

kendini yönetemediği ve vesayete muhtaç olduğu kabul edildiği için, onun kararlarını hep
erkek vermiştir. Kadının kendi yönetimini gerçekleştirebilmesi için, kimliğinin farkına varması
ve kendini, toplumu doğru tanıması gerekmektedir. Kadın kendini köle gibi algılarsa, ona köle
gibi muamele eden insanlarla karşılaşacaktır. Bunu engellemek için de kişiliğinin zayıf ve
güçlü yönlerini çok iyi bilmeli ve karşı cinsle olan ilişkisini savaş hâline getirmemelidir.
İnsanlığın şu anda geldiği nokta, "kadın ve erkeğin birbiriyle savaşan değil, birbirini
tamamlayan iki varlık olduğu" gerçeğidir.

Örtünmenin Biyolojik Gerekliliği

Yaşadığımız sürece kadın ve erkeğin iyi bir hayat yaşaması için biyolojik çıkarlarının
gözetilmesi gerekir. Biyolojik çıkarın gerek-

128

 KADIN PSİKOLOJİSİ

 IV. ROL KALIPLARI

129

liliğini ise "genetik yazılıma uygunluk" olarak düşünebiliriz. Bir erkeğin hayatı boyunca
milyonlarca spermi varken, kadının hayat boyu 400 tane yumurtası olduğunu biliyoruz. Bu
yumurtalardan her ay bir tanesini kullandığı zaman ortalama 25 senede biter. Kadının bu
yumurtalarını korumasına ihtiyacı yoktur. Biyolojik menfaati her ay bir tanesini atması ve
anne olarak ve çocuğunun çıkarını korumasıdır.

Erkeğin biyolojik çıkan ise, tohumunu uzun vadede canlı tutmaktır. Onun için erkekte çok
tohum olması ve erkeğin poligamiye [çok eşliliğe] yatkınlığı, genetik yazılımı gereğidir. Erkek
tohumunu uzun süre canlı tutmayı amaçlarken, kadın kendini ve çocuklarını korumayı
hedeflemiştir.

Kadının kendini koruması, "aile" kavramı ortaya çıktıktan sonra değişik bir kültürel boyut
kazanmıştır. İnsanlık tarihinin ilk zamanlarında öyle dönemler vardır ki neslin çoğalması için
kardeşler arasında evlilikler vuku bulmuştur. Bunlar bir erkeğin tohumunun canlılığını devam
ettirebilmesi için çok kadınla beraber olması sonucunu doğurmuş ve erkek birlikte olduktan
sonra o kadını unutmuştur. Dolayısıyla aileyi kurmak ve devam ettirmek, kadınlara
düşmüştür. Bu durum, içgüdüsel olarak hayvanlarda da , böyledir. Hayvanlar aleminde aile
kavramı istisnadır. Yavru dünyaya gelir ve onun her şeyini dişi, yani anne üstlenir. Tekrar ilk
insanlara döndüğümüzde, erkeğin baba kimliğine sahip olmadığını ve neslinin devamı için
sadece biyolojik bir çaba harcadığını görürüz. Babanın belli olmadığı yerde anne bilindiği için
anaerkil toplumlar oluşmuş, ana kraliçeler ortaya çıkmıştır. Çünkü doğurgan olmak, kadını
üstün yapar. Tohum belli olmasa da rahim bellidir. Bu sebeple insanlık tarihinin ilk

zamanlarında güç, kadının elindedir. Anaerkil gelişim ve ana kraliçelerin varlığı o kadar
belirginleşmiştir ki, pagan kültürde erkekler ana kraliçenin karşısında dans edip, törenlerle
cinsel organlannı kesmişlerdir. Ama insanlık semavî mesajlar aldıkça ve kültürler geliştikçe
aile kurumuna kavuşulur. İşte, ailenin varlığı, kadının cinsel açıdan korunmasını gerektirir. Bu
korunma için de genel bir örtünme gerekir. Tabiî bu örtünmenin sınırlarını inanç sistemleri
belirlemiştir. Meselâ Kuzey Kutbundaki örtünmeyle Nijerya'daki örtünme bir değil-

dir. Ana hatlarını semavî mesajlar belirlese de aralarında kültürel özelliklerden doğan
farklılıkların olması kaçınılmazdır.

Kadının Örtünmesi

Yakın geçmişe kadarla zaman diliminde dinler ve kültürler, [kadının cinsel kimliğini bir kenara
bırakıp, şahsiyetini ortaya koy-Inıası bakımından örtüyü önemsemişlerdir. Örtü, erkek ile
kadı-Inın cinsiyet farklılığını vurgularken, toplumun kadına karşı yaklaşımını da belirlemiştir.
Fakat daha geniş açıdan bakıldığında, tesettür, kadın ile erkeği eşitleyen bir unsurdur.
Özellikle kadının şehvet uyandıran alanlarını gizleyip kişiliğini öne çıkardığı için, insanî
düzlemde cinsler arasındaki ayırımı ortadan kaldırır. Semavî dinlerin dışındaki öğretilerde
örtünme, kadının baştan çıkarıcı-lığını önlemek gibi kültürel amaçlarla olmuştur. Ancak aynı
düşünceyi İlâhî kaynaklı dinler için de geçerli saymak yanlış olacaktır. Lahutî öğretiler, kadının
kendisini daha güçlü hissetmesini sağlamak ve onu sadece insan vasfiyla değerlendirmekten
yola çıkarak örtünmeyi emretmişlerdir. Zaten psikolojik açıdan baktığımızda, kadınların
gelişmiş estetik kaygıları ve fizikî görünüme olan düşkünlükleri sebebiyle bu konuda
hissettikleri en ufak bir eksikliğin güven zayıflığına dönüştüğünü görürüz. Hâlbuki düşünceleri
ve herhangi bir mevzudaki fikirleriyle değer bulan kadın, dış görünüşüne olması gerektiği
kadar kıymet verecektir. Bir kadının dişiliğine dikkat çekmek, onun kişiliğini geride biralar.
Bugüne kadar kadın bedeni üzerinden yapılan politik ve ekonomik sömürülerin hiçbiri
tesadüfi, kendiliğinden olan bir şey değildir. Bu konunun toplumda oluşturduğu bilinç
sapması, görüntüyle desteklenen teşhirin de yardımıyla kadının cinsel obje olma fikri
güçlendirilmiştir. Bu da onun tüketim amaçlı kullanımını yaygınlaştırmış ve sistemli bir
biçimde pornografik teşhir teşvik edilmiştir. Bunu önlemek için de kadının cinsel uyancılığını
azaltmak icap eder. Bu konuda yasalardaki değişikliklerden çok, zihinlerde değişim olmalıdır.
Ancak bakış farklılığı, birdenbire olacak bir şey değildir. Batıda bu değişim, on dokuzuncu
yüzyılın başlarında gerçekleşmiş, fakat yasalarda farklılaşma olduğu hâlde pek

130 KADIN PSİKOLOJİSİ

çok kimse hafızasında değişiklik yapamamıştır. Bizim bu konuda yaşadığımız sorunlar, kadının
kendi kimliğine bürünüp toplumda "Ben de varım!" demesiyle çözülebilir. Yani ön yargıların
değişmesi, çözüm bulunmasını kolaylaştıracaktır.

Örtüden kastedilen şey, mutlak manada başörtüsü değil, genel bir örtüdür. Örtünün sınırını
ise kültürler belirler. Ancak bu sınır çok aşağılara çekildiği, cinselliği aleniyete büründürecek
şekilde yaşandığı zaman cinsel sapmalar başlar. Antik Yunan'da yaşanan, bir erkeğin—sevgili

olarak—erkek çocuğu sevmesini yüceltecek boyutta bir kültür ortaya çıkar. İşte bu sapmaları
önlemek örtünün yardımıyla olacaktır ki, bu da insan doğasının gereğidir. (23, 50, 51)

Modernizm ve Kadın

Medeniyetlerin birbiriyle çatıştığı başlıca alanlardan birisi, kadın kimliğidir. Modernizm,
insanoğlunun yaşam tarzını etkilemiş ve kadın özgürlüğünü ciddî bir tartışma sahasına
çevirmiştir. Kırılma ve münakaşanın çok fazla yaşandığı bu alan, kadının hayat tarzı üzerinde
belirleyici olmuştur.

Kadının toplumsal rolüne baktığımız zaman, asırlardan bu yana iniş çıkışlar yaşadığını
görürüz. Meselâ Orta Çağ Avrupa'sında kadının insan olup olmadığı tartışılmış, cinsel kimliği
kapatılmaya çalışılmıştır. Daha sonra buna tepki olarak kadın özgürlüğü hareketleri ortaya
çıkmıştır. Bu hareket içinde kadın kendini moder-nizmle ifade etmiştir. Modernizmin ifade
sahası olarak da, gardırop modernciliği seçilmiştir. Gardırop modernciliği sonucu, kadının
toplumsal rolü ciddî bir savaş alanı hâline gelmiştir. Modernizm, dış görünüş—bilhassa
kıyafet—üzerinden uygulamaya konulmuştur. Bu da esasında Batı modernizmidir.
Batılılaşmanın üç sacayağı var: Demokrasi, teknoloji ve kültür... Biz sahip olduğumuz
demokratik değerleri, yani özgürlük anlayışını, çoğulculuk fikrini ve katılımcılığı Batıdan
aldığımızı düşünsek de, aslında bunlar sadece Batının değil, insanlığın nihaî noktada kabul
ettiği değerlerdir. Aynı şey teknoloji için de geçerlidir. Teknoloji, Batı icadı değil, insanlığın
getirdiği teknik birikimin endüstri devri-

 IV. ROL KALIPLARI

131

miyle bu topraldarda hızlanmasıdır. Demek İd Batılılaşmak ayrı, modernleşmek ayrı şeydir.
Batılılaşmak, Batı kültürünü benimsemek demektir. Onun müzik zevkini, mimarisini, eğlence
şeklini de kabullenmeyi gerektirir. Oysa kültürel ldmliğin bir parçası olan modernizm,
milletlerin değerlerini korumasıyla da gerçekleşebilir. Meselâ Japonlar geleneksel
hüviyetlerini koruyarak modernleşmeyi seçerken biz, değerlerimizi değiştirmek suretiyle
modernleşmeyi tercih ettik. Japonlar enerjilerini gardırop, müzik gibi alanlara yöneltmek
yerine, teknoloji alanında sarf ettiler. Bu da Uzak Doğu ülkelerini ileri noktalara taşıdı. Ancak
biz, yapılmaması gerekeni yaptık: Batı modernizmini, sorgulamadan aldık. Bir gecede
çıkarılan kanunlar, bize kendi kıymetlerimizi unutturdu. Demokrasi ve teknoloji alanlarında
harcamamız gereken zihinsel enerji ve plânlama, geride kaldı. Bunun telafisi—kavranılan
ayırt etmek suretiyle—o zaman yapılmayan adaptasyonun şimdi yapılmasıyla mümkündür.

Küreselleşme projesini yazanlar, bütün dünyaya bir tek kültürün propagandasını
yapmaktadırlar. Çünkü kültürün aynîleşmesi, tüketim davranışını da benzer kılacaktır.
Böylece herhangi bir konuda toplumu etkileme daha da kolaylaşır. Fakat son yıllarda te-kikilik
yerine çoğulculuk ön plâna çıktı. Şu anda pek çok millet, yerelliği korumaktan yana. Çünkü
tek tip olmak, âdemoğlunun doğasına aykırı bir durumdur. Yüzlerce yıllık insanlık tarihi içinde

binlerce dil, binlerce kültür ortaya çıkmıştır. Bu da çoğulculuğun insan tabiatının gereği
olduğunu gösterir. Bugün yeryüzünde yaşayan insan sayısı kadar kişilik tipi ve bir o kadar da
fizik görünüm var demektir. İşte, bunun gibi, kültürel niteliklerin farklılığı da kaçınılmazdır.
Demokratik değerler, çok kültürlülük içinde yeşerebilir.

Çok Kültürlü Dünyada Kadının Sosyal Konumu

Çok kültürlü dünyada kadını var kılan cinsiyet kimliği değil, insanî hususiyetleridir. Bir kadın
hangi durumda daha çok saygı görür? Cinsel kimliğiyle erkekleri baştan çıkardığı zaman mı,
yok-

1

I

132 KADIN PSİKOLOJİSİ

sa fikirleriyle topluma yön verdiğinde mi?... Aslında ideal kadın modeli, bu sorunun
cevabında gizlidir. Kadın, sosyal hayatta, düşünceleri ve ürettikleriyle kendisini göstermelidir.
Yalnız, unutulmaması gereken nokta, ideal sosyal kimlik olarak kadına yakışan role, toplumun
onu teşvik etmesi gerektiğidir. Çünkü erkekler, içgüdüsel zevklerini sürdürmek ve çok kadınla
beraber olabilmek için, kadın özgürlüğünü cinsel özgürlük şekline büründürebilir-ler.
Erkeklerin ilgisini çekmek için özel çaba sarf etmesine gerek olmayan kadın, bu oyuna
gelmemeye dikkat etmelidir.

Kadın Özgürleşmekten Korkar mı?

Eric Fromm'un bir sözü vardır: "Çağdaşlaşmanın önündeki en büyük engel, özgürlük
korkusudur." İnsan, özgürlük korkusu yaşamadan özgürleşmelidir. Özgürleşmekten korkan
kişi, tutucu olur, yeteneklerini geliştiremez ve kendini gerçekleştirme zorluğu çeker. Eğer bir
kadın, şahsî kabiliyetlerini tekâmül ettirerek ser-bestiyet kazanırsa, toplumsal role dâhil
olmakta cinsel kimliğini kullanmaya hiç ihtiyaç duymayacaktır. Cinsellikle öne çıkmak, kadın
için artı değer olmaktan çok, kolaycılıktır. Herhangi bir konuda kendini yetiştirmeyen, 300
kelimeyle konuşan bir kadın, aynı cinsiyetten diğer insanları temsil etmekten çok uzaktır,
kadın kimliğim temsil edemez. Ayrıca fizikî görünümü gereğinden fazla yüceltmek, toplum
sağlığı açısından doğru bir davranış değildir. Kadını ürettiği değerlerle toplumda var
kılabilmek için, onu ikinci sınıf görme eğiliminden vazgeçilmesi gerekmektedir. 1980'le-rin
sonunda Anadolu'da görev yaptığım bir yerde "Eksik etekten doktor olmaz." diye düşünüp
kadın doktora gitmek istemeyen hastalar vardı. Buradaki "eksik etek" tabiriyle kastedilen şey,
aslında kadın kimliği ile cinsel kimliğin eşitlenmesiydi. Kadın yalnızca ev işi yapan, çocuk
doğuran bir varlık gibi telâkki edildiğinde, toplumda etkin olan bir rolü üstlenmesinin kadın
kimliğine aylan olduğu düşünülür. Oysa kişiliğin oluşumunda cinsel kimlik, ancak %20-30
civarında etkilidir. Kişiliğin %70-80'i, insanî özellikler oluşturur.

 IV. ROL KALIPLARI

133

Özgürlük ve Disiplin

Disiplin, toplumu ve dolayısıyla insanı bir rejim altına sokmak ve belli kurallarla zapturapt
altına almak demektir. Disiplin, elde var olan potansiyeli en-verimli şekilde kullanmak için
sınırları belirlemektir. Hürriyet de para gibi sermaye ve potansiyeldir. Bu sebeple de belli bir
rejime tâbi tutularak disipline edilmesi ve öyle kullanılması gerekir. Aksi hâlde harcanır
gider... Özgürlüğün devamı için, sınırlan iyi çizilmelidir. Yani özgürlük demek, sorumsuzluk
demek değildir. Burada akla şöyle bir soru gelebilir:

"Bahsedilen bu sınırlar nerede başlayıp, nerede biter? Bir insanın, canının istediği her şeyi
yapması özgürlük müdür?"

Özgürlüğünün sınırlannın çizilmesinde iki kural vardır: Birincisi insanlann içgüdülerinin göz
önüne alınması gerektiği, diğeri de toplum yaşamının kurallı bir oıtam olmasıdır. Özgürlükle
kuralsız bir ortamda yaşamayı birbirine karıştırmamak gerekir. Nasıl araç trafiğinin, futbol
oyununun kuralları varsa, insan haklarının da gözetilmesi gereken kaideleri vardır. Meselâ bir
futbolcu sahaya çıkıp "Ben istediğim gibi oynayacağım!" diyemez. Der ise kırmızı kart görür.
İşte bunun gibi, insan da "Cinselliğimi ve dürtülerimi canımın istediği yaşayacağım!" dediği
zaman kırmızı kart görür. Buradaki kırmızı kartın bedeli toplumsal ilişkilerde ortaya çıkar ve o
kimse sosyal hayattan dışlanır. Fakat unutulmaması gereken şey, kültürlerin de insan gibi
canlı olduğudur. Kişinin kendisiyle ilgili bu talepleri azalıp çoğalarak, deneme yanılmayla
olgunluğa erecek, buna paralel olarak kültürlerin kendi içindeki sınırlan da çizilmiş olacaktır.

Özgürlük konusunda farldı düşüncelere sahip millet ve grup-lann görüşleri değişiklik arz
etmektedir. Meselâ liberalizmin ortaya çıkışından sonra İngiltere'de değişik özgürlük akımları
doğmuştur. Semavî ahlâkı savunanlar "İnsanlar bireydir, özgürdür, ama aynı zamanda
kuldur." derken, seküler ahlâk savunucuları "İnsan ferttir ve Tanrı'ya ihtiyacı yoktur!" filerini
ortaya atmışlardır. Freudyen akım ise libidinal özgürlükten bahsederek insanların
istediklerinde sınırları kaldırıp duvarları yıkarak arzularını yaşaması gerektiğini söyler. Bir
kimse içgüdüsünün sesini dinlerse,

134

 KADIN PSİKOLOJİSİ

"Cinsellik konusunda sorumsuz davranabilirsin. Bir şey başkasına bile ait olsa eğer istiyorsan
onu al!" dediğini duyacaktır. Hâlbuki dürtülerimizden gelen bu fısıldamalar, yani her hevesin
tatmin edilmesi özgürlük değildir. Asıl özgürlük, kişinin içgüdülerinden bağımsız olmasıdır.
Gerçek hürriyete kavuşmak için, abartılmış cinsel isteklerden ve bencillikten uzak durulması
icap eder.

Geçmiş yüzyıllarda insandaki dürtülere sınır koyma işi topluma verilmişti. Yani sosyal baskı
bizi frenleyecekti. Fakat beynimizin duygulan yöneten alanları bulundukça—ki "duygusal

zekâ" kavramı buradan doğdu—hislerin belli bir eğitime tâbi tutulması gerektiği, duyguların
başıboş bırakılamayacağı sonucu ortaya çıktı.

Üretim ve Tüketim Kültürü İçinde Kadın

Üretimin iki ayağı vardır: Gelen ve giden... Ekonomi tıpkı bir havuza benzer. Havuzun belli bir
su kapasitesi olduğu gibi ekonominin de üretim ve tüketim hazneleri vardır. Geleneksel aile
tipinde evin kazancını sağlayan erkek, bu kazancın harcama plânını yapan ise kadındır. Bu
sebeple bir kadının toplum ekonomisine en büyük katkısı, kaynağı boşa harcamamak, parayı
israf etmemek şeklindedir. Kadın daha çok tüketen konumunda olduğu için, tasarruf bilinci
onda iyi yerleşmelidir. Ayrıca geleneksel kültürümüzdeki "Yuvayı dişi kuş yapar." anlayışı,
kadının tutumlu olması ve savurganlıktan kaçınmasına yapılan mecazî bir atıftır.

Köy kültüründe kadın çok üretkendir. Hatta Anadolu tipi ailelerimizde ona gereğinden fâzla
yüklenildiğini ve bu sebeple çabuk yıprandığını da söyleyebiliriz. Kırsaldaki kadın hem tarlada
işçidir, hem annedir, hem eştir. Kısacası erkekten daha ön plândadır ve evin direği
hükmündedir. Son yıllarda azalmış olsa da Anadolu'da kadınlar, kışlık yiyeceklerini yazdan
hazırlayarak, meselâ kavurma yapıp erişte keserek ya da sebze kurutarak üretime katkıda
bulunur. Ya da Karadenizli erkeklerin kahvede otururken kadınlarının çalışması gibi... Demek
ki kadının üretim konusunda topluma katkısı olmadığını düşünmek ve söylemek çok yanlış
olacaktır.

 IV. ROL KALIPLARI

135

Ancak kentleşmeyle beraber kadının sosyal konumu ciddî bir dönüşüm geçirmiştir. Bu
değişim onu salon kadını rolüne büründürürken üretime olan katkısını da azaltmıştır. Yalnızca
şekil üzerinden gerçekleştirilmeye çalışılan çağdaşlaşmanın, kadın ve toplum yararma neler
getirdiğinin sorgulanmasına ihtiyaç duyulmuştur. Modernizmin biçtiği tek elbise olan salon
kadınlığı, kozmetik ve moda aksesuvarlanyla tamamlanmıştır. Neticede kadın, tüketim
ekonomisinin, çıkarları için kullandığı hedef kitleye dönüşmüştür. Bu hedef kitleye gönderilen
"Harca." mesajı, onu pazarlama malzemesine çevirdiği gibi cinsiyet kimliğini de yanlış
taraflara yönlendirmiştir.

Kadının tüketim alışkanlıkları, toplumun tüketim alışkanlıkla-nnı da değiştirmiştir. Meselâ
mutfak düzeninde kolaycılığı tercih etmesi, şimdilerde sanık sandalyesine oturttuğumuz fast
food tarzı yemek geleneğini, o da sonuçta obeziteyi netice vermiştir. Esasında kadın, yemek
yapmaktan zevk alırken kültürün değişmesiyle çabuk pişirilen, sağlıksız besinlere itibar
etmiştir. Yemek sadece ağız tadına uygun bir şölene dönüştürülüp, sağlığa katkıları
unutulduğunda hastalıkların baş göstermesi hiç şaşırtıcı değildir. Ancak yine de dünya
ülkelerine bakıldığında bizim mutfak kültürümüzün çeşitliliği dikkat çekicidir. Böylesine
zengin ve sılılıatli bir yemek adabına sahip oluşumuzun inkar edilemez en önemli sebebi,
kadınlarımızın bu konudaki gayret ve bilinçleridir.

Kadın, Toplum ve Siyaset

Kadının toplumda bugünkünden daha etkin bir rol alamamasının önündeki en büyük engel,
erkeklerin çıkarcı yaklaşımlarıdır. Pek çok konuda muhtelif düşüncelere sahip olan erkekler,
kadınların avantajları olan sahalarda hemen birleşebiliyorlar. Politikada, şirket yönetiminde
ya da toplumda söz sahibi olunacak herhangi bir mevzuda menfaat hesabı yapan ve
egemenliği kadına bırakmak istemeyen erkeklerin uzlaşısına şahit oluyoruz. Öğrenciliğim
esnasında Cerrahpaşa Tıp Fakültesinin diğer kliniklerinde kadın ve erkek öğretim üyeleri
olduğu hâlde, kadın-doğum kliniğinde hiç kadın öğretim üyesi yoktu. Bu durum öğrenciler
arasında cid-

136 KADİN PSİKOLOJİSİ

dî bir tartışma konusu oldu ve durumun niçin böyle olduğunu hocalarımıza sorduk. Aldığımız
cevap oldukça düşündürücüydü: "Eğer burada bir kadın doçent ya da profesör olursa, bütün
hastalar ona gider." Demek ki aldıkları onca eğitimden sonra üniversitede profesör olan
hocalar dahi kendi çıkarları için kadının sosyal gelişimini engelliyorlardı. Fakat sosyal
hayattaki yarışa, erkek kadın ayırımı yapılmaksızın adil bir şekilde katılmak gerekiyor.

Bütün bunlara karşın genelde Doğu toplumları, özelde de bizim halkımız, bazı alanlarda
ataerkil yapıya sahipken kimi yerlerde bu özellik esnemektedir. Meselâ Hindistan, Bangladeş
gibi Doğulu ülkelerde ve bizim memleketimizde bir kadın, başkan olabilmiştir. Üstelik halkın
onayı ve durumu hazmetmesi neticesinde... Ancak Batı toplumlarında böyle bir tercihe kolay
kolay rastlanamaz. Bu, toplumun kadına ön yargısı olmadığını göstermesi bakımından
önemlidir. Kadın başkanın da bir erkek başkan gibi tabiî karşılanması, Doğu halklarının bu
manada Batılılardan daha üst bir olgunluk seviyesinde olduğunun ipucudur.

Sanal Dünyada Kadın

İnsanlar bilinç baskısı hissetmedikleri, kendilerini bir nevi çıplak düşündükleri,
gözetlenmediklerini varsaydıkları bu alanda, şuur kontrolü olmaksızın düşündüklerini ifade
ediyorlar. Hatta sanal dünya pek çok kimse için rahatlıkla yalan söyleyebildiği, rol yaptığı,
içindeki menfi yönleri serbestçe dışa vurduğu bir saha gibi görülmektedir. Sanal dünyadaki
kişi, bugüne kadar bastırdığı duygularını, hayalindeki ideal benliğini, hatta başkalarınca yanlış
kabul edilebilecek eğilimlerini paylaşarak ego doyumu yaşar. Bu gerçek dışı dünyayı insan için
ilginç ve çekici hâle getiren şey, daha önce kendi kendine düşündüğü, genel kabule
sığmayacak pek çok fikri cevaplayan, buna karşılık veren birilerini bulmuş olmasıdır.

Sanal dünya kadınlar için olduğu kadar erkekler için de müthiş bir kültürel değişime sebep
oldu. Bu ortamda gerçek kimliğini kullanmak zorunluluğunu hissetmeyen kadın, kendisine
yönelik toplumsal baskılardan uzaklaşarak mutlu olmaya çalışmaktadır.

 IV. ROL KALIPLARI

137

Özellikle genç kızlar, bu farazi dünyanın en büyük tutkunu durumundalar. Bu tutkunun
sebebi şöyle izah edilebilir:

Bir genç, çocukluktan gelen tazyiklerin olmadığı bu özgür alanda hem kendisi hem de
başkaları hakkında dilediği gibi konuşma hürriyetine sahiptir. Sanal alemin kıyılarında
dolaşarak kendini mutlu hisseden kişinin, bu ortamda sahte bir kimlikle bulunuyor olması
kuvvetli bir ihtimaldir.

Sanal dünyadaki ilişki şekli daha çok amaçsız kimselerin yaşadığı türdendir. Başlangıçta insanı
mutlu eden sanal ilişkiler ilerleyip yüz yüze görüşme şamasına geldiğinde kişiyi hayal
kınklığına uğratabilir. Demek ki, farazi âlemin getirdiği sınırsız ve sorumsuz yaşantı, insanın
mutluluğuna hizmet etmiyor. Ayrıca bu hayalî dünyadaki alışkanlıklar gerçek dünyaya da
yansıyabilir. O sebeple sınırların iyi çizilmesi gerekmektedir. Bunu yapabilmek için de kişinin
yalnız dış dünyadakini değil, iç dünyasındaki özgürlüğünü de disipline etmesi önerilebilir.
Soyut hedeflerini somut hedeflerinin önünde götüren insan, sanal dünyaya girdiğinde bu ego
idealine uygun hareket edecektir. "Kendime çizdiğim yol haritama uygun davranıyor muyum?
Bu farazi dünyadaki ilişkilerim, hedeflerime nasıl hizmet ediyor?" sorularını soracak ve buna
vereceği cevaplara göre ilişki şeklini belirleyecektir. Bu hassasiyet, kadın erkek ayırımı
yapmadan herkesin sergilemesi gereken hassasiyettir.

Kadının İdeal Erkek Tipi

Kadında çeşitli duygusal eğilimler vardır. Meselâ "bağımsız, güçlü, koruyucu, karısı için
kendini feda edebilen" şeklinde ide-alize edilen erkek tipine karşılık, korunma ve sevilme
ihtiyacında olan, sevgi veren, çevresinde kendisini ona ait hissedeceği bir erkek görmek
isteyen ideal bir kadın tipi çizilir. Bu tipler, asırlardır süregelen kültür birikimi ve genetik
eğilimler sonucu ortaya çıkmıştır.

Çağımızın kadını, bir taraftan özgür olma, diğer taraftan korunma ve sevilme ihtiyacı
hisseder. Fakat kadının, hem iş kadını,

138

 KADIN PSİKOLOJİSİ

entelektüel düzeyi yüksek biri olma arzusu taşırken, hem de psikolojik ihtiyaçlarını
karşılayamadığı görülür. Dolayısıyla ideal ka7; din, kendisine sahip çıkan bir erkek olursa
mutlu olabilir. Kadının sevilmeye ihtiyacı, erkeğe göre daha fazladır.

Aslında kadının psikolojik ihtiyaçları, onun özgürleşmesiyle beraber daha da belirginleşir.
Kadının özgürleştiği, ama mutlu olamadığı görülür. Feminizmin savunucuları bile, bir erkekle
sadakate dayalı birlikteliğinin kadını daha çok mutlu edeceğini söylemektedir. Burada yine
"erkeğe bağlanma" duygusu göze çarpar. Toplumdaki sosyolojik gelişim içerisinde, psikolojik
değişim sosyolojik değişime uyum sağlayamamıştır. Kişinin ruh dünyası, daha hızlı gelişen

sosyolojik değişime uyum gösteremediğinden çelişki yaşanmış, bir ara form meydana
gelmiştir.

Erkekler Niçin Ağlamaz? '"

Erkekteki duygu düzenleyici beyin faaliyeti ile kadındaki, aynı şekilde çalışmaz. Erkekler daha
çok hesap ve matematik adamı, kadınlar ise daha çok sanat ve edebiyat insanı olurlar.
Duygusal konularda ve duygulann ön plânda olduğu işlerde kadınlar daha başarılıdır. Erkekler
ağlamayı güçsüzlük işareti kabul ettiklerinden, ağladıklarında erkek rolü ve kimliğine ters
düşecekleri ön kabulüyle hareket ederler. "Ağladığın zaman erkek olmazsın!" baskısı alandaki
biyolojik eğilim, toplumsal olarak da desteklenir. Asırlardan beri devam eden bu yaklaşım,
yalnızca kültürel öğretilerle açıklanamaz. Burada biyolojik ve genetik boyutun varlığı da
unutulmamalıdır. Öğretilerle desteklenmiş, hatta abartılmış ataerkil ve otoriter kültürlerde
erkeğin avcı rolünü üstlenmesi, onun mücadele etmesini ve acılara katlanmasını gerektirir, o
korkuya karşı daha dirençli olmalıdır. Ağladığında korkuya direnmesi güç olacağından, felsefe
olarak erkeğe ağlamaması gerektiği telkin edilir.

Bu arada, "Kadının güçsüzlüğünü ya da duygularını ifade etmesi, kadınlığını güçlendirir."
düşüncesi de ileri sürülmüştür. Erkekler, ağlayan kadınlardan daha çok hoşlanırlar. Çünkü
kadın ağladığı zaman, onun kendisine sığındığını görüp, onu koruma

 IV. ROL KALIPLARI 139

ihtiyacını daha fazla hissederler ki, bu da erkeğin egosunu okşar. Özellikle feminist eğilimli
kadınlar, ağladıkları zaman kendilerine çok kızarlar. Fakat "Ben nasıl ağlarım, erkek karşısında
nasıl böyle âciz olabilirim?" diye düşündükleri hâlde, yine de ağlamaktan vazgeçemezler.
Meselâ aile terapilerinde çiftler, yaşadıkları sorunları farklı şekilde belirtirler. Burada erkeğin
tepkisi bağırmak, kadının tepkisi ağlamak biçimindedir. Ağlayan kadın çalışan, entelektüel
seviyesi yüksek, kendisini bağımsız hisseden biri de olabilir. İş hayatında da durum aynıdır.
Kadınlar, başbakan bile olsalar, iş hayatında bir şeyler ters gittiği zaman ağlayabilirler. Burada
olayı, kadın erkek psikolojisinden çok, olaylara tepki tarzının biyolojik eğilimiyle açıklamak
daha doğrudur. Genetik algoritma bunu gösterir. İnsanlık tarihine erkek egemen kültür
hâkim olduğu için, kadınların ağlaması erkekler tarafından hoş karşılanmıştır. Fakat erkeğin
ağlaması uygun görülmemiş, bu olguyu öğretiler de desteklemiştir.

Namus Konusundaki Toplumsal Yanlışlar

"Namus" kavramı, kültürümüzde çok ciddî bir kavramdır. Ceza evlerine bakıldığında, suçların
önemli bir kısmının namus cinayetinden kaynaklandığı görülür. Dinî duygulan güçlü olmayan
insanlarda da bu dumm fazlasıyla göze çarpar. Namus düşüncesinin kuvvetli olması, kültürel
öğretilerle yakından ilgilidir. Bir erkeğin, kansının namusu için savaşa gitmesi ya da namusuna
dil uzatıldığında erkeğin kendini riske atması kadınlann da hoşuna gitmiş, bu durum onlar
tarafından da onaylanıp desteklenmiştir.

Sosyal Danvinizme inananlar, aile kavramında cinsel sadakatin çok önemli olmadığını ileri
sürer, "Cinsel olarak insanlar daha özgür olmalı." şeklinde düşünürler. Bu durum, insanın
anlık zevklerini tatmin edebilir, ama sosyolojik boyut içerisinde zararları ortaya çıkacaktır. Bir
toplumun sağlıklı devam edebilmesi için, ensest ilişki [aile içi cinsel ilişki] olmamalı, bir anne
veya baba doğan çocuğun kimden olduğunu bilmelidir. Cinsellik serbest bira-

1

140

 KADIN PSİKOLOJİSİ

kıldığında, onun en çarpık ya da yanlış uygulaması, İçişinin en yakınları arasında yaşanacak,
ensestin onaylanmasıyla cinsel ilişki en çok kız ve erkek kardeşler arasında görülecektir.
Sosyolojik fazlar içerisinde en çok 100 veya 200 sene sonra DNA'lar insanların en
yakınlarından oluşacak, uzun vadede pek çok hastalık tezahür edecektir.

Meselâ Amerikalı bir genç, herhangi biriyle evli yaşayacak, fakat kardeşinden ya da
ağabeyinden de çocuk sahibi olacaktır. Evrensel akıl bu gelişimi reddeder. Bu gelişim,
insanlığın geleceği için çok büyük bir tehlikedir. Olaya sadece biyolojik açıdan yaklaşıldığında
bile, DNA'lar birbirlerinden ne kadar uzak olursa, çoğulculuk ve çeşitlilik o kadar fazla olur,
insanlığın geleceği açısından o derece doğru hareket edilir. Sosyolojik öğretiler bu sebeple
aile içi cinselliği onaylamamıştır. Böyle bir gelişmeye kapı açılma-malıdır. Namus kavramının
sosyolojik boyutu bu şekildedir.

Olayın psikolojik boyutunda ise, sadakat, ailedeki en önemli bağdır ve cinsel sadakat de
bunun içindedir. Bir insanın, sevdiği birinin başka biriyle beraber olduğunu düşündüğünde
rahatsız olmaması, psikolojik bir yozlaşmadır. Namus sadece kadınlara özgü değildir. Bu
konuda kadın ile erkeğin hiçbir farkı yoktur. Bu durum her iki cins için de aynıdır. "Namus
kadına yakışır, ama erkeğe olmasa da olur!" diye düşünülemez. Bu düşüncenin daha fazla
kadın ağırlıklı olarak gündeme gelmesi, çocuğu karnında taşımasından kaynaklanır. Bu
sebeple biyolojik eğilim, namus konusunda kadının daha çok sorumlu olmasını öğütler.
"Kadın, her erkeği yanına yaklaştırılmamak." düşüncesi bu sebeple ortaya çıkmıştır. Anneliği
sebebiyle çocuğun, kadının genini taşıdığı kesindir. Fakat çocuğun kimin olduğu konusunda,
erkeğin bilinmeme ihtimali fazladır. Erkek, yani baba konusunda daha hassas davranma
eğilimi bu yüzden ortaya çıkmıştır.

Kadının namus konusunda erkekten daha çok dikkat etmesi, biyolojik eğilimlere daha
uygundur. Fakat namus anlayışı açısından ideal olan, erkek ve kadın arasında hiçbir fark
bulunmadığının bilinmesidir. Kadın, namus ve eşine sadakat konusunda ne derece hassasiyet
gösterirse, erkek de aynısına sahip olmalıdır.

ROL KALIPLARI

141

Aksi hâlde kadının duygulan yaralanır, "eşim" diye sarıldığı, sığınacak liman olarak gördüğü
erkeğinin başkasıyla beraber olduğunu düşünmesi ruhunu derinden incitir. "Eşini aldatma"
olarak tanımlanan bu davranış doğru sorgulanmalıdır.

Namus öğretisi, insanlık tarihinde ilk defa Antik Yunan'da oraya çıkmış, mitolojik ve yazılı
olarak orada uygulanmıştır. Kadın intik Çağda da değersizdir. Pagan kültürde gerçek insanın
erkek olduğu şeklinde bir inanış hâkimdir.

Evli kadın, on sekizinci yüzyılın ortalarına kadar para birikrire-miyor, mal sahibi olamıyordu.
O, kocasına köle olmak zorundaydı. Hatta Iskoçya'da 400 yıl içinde, cadı veya kötü insan
oldukları ileri sürülerek dokuz milyon kadının kaynar yağa atılarak öldürüldüğü söylenir.
"İçlerinde kötülük var, insanlığı yoldan çıkarırlar!" düşüncesiyle, kadınlar kaynar kazanlarda
yakılmıştır.

Namus konusunda kadına biçilen rol, erkek egemenliğinin bir sonucudur. Kadın ve erkek,
namus konusunda aynı duyarlılığı göstermelidir. Evlilikte ideal olan budur.

•1

V. KİMLİK VE KİŞİLİK

Gençlik Dönemi

Erkek ve dişi, insanlığı bütünleyen iki cinstir. Bu iki cinsten hiçbiri diğerinden üstün değil,
ancak farklıdırlar. Bu farklılığın tezahürü, genç kız ve erkeklerin cinsel kimliklerini arayıp
buldukları ergenlik döneminde belirginleşir.

Cinsel kimlik kargaşasının yaşandığı bu süreçte genç kendisine "Ben kimim? Nereye, niçin
yönelmeliyim?" sorularını sorar.

Periyodik bir vak'a olan ergenlik, erkeklerde sertlik, başkaldırı ve cinsel ilgide artış meydana
getirirken kızlarda sevimlilik, cana yakınlık ve romantik duygularda çoğalma söz konusudur.
Genetik özellikleri gereği, korkuya direnen ve riski seven erkeklerle karşılaşırken genç kızları
ürkek ve çekingen eğilimlerde görürüz. Erkekler heyecanlarını bastırırken, genç kızlar böcek,
fare ve yılandan korkarlar.

Yine mizaçtan kaynaklanan farklılıkla kızların iş birliği ve sözel anlatım becerileri güçlüdür.
Genç erkekler ise tek başlarına daha uzun çalışır, ancak daha gürültücü davranırlar.

Kız çocukları sosyalleşmeyi seçerken, erkek çocuklar yalnız kalma isteğindedirler. Genç kızlar
dille ilgili [linguistik] becerilerde, genç erkekler de bilgisayar, elektronik gibi teknik
etkinliklerde daha öndedirler.

Ergenlikte genç kız sevimli, baştan çıkarıcı, büyüleyici, kendi-ni sergileyen, estetik değerlere
fazla önem veren ve çocuklara kar-

144

 KADIN PSİKOLOJİSİ

şı çok şefkatli bir yapıdadır. Genç erkek ise deli fişek, korkusuz, pervasız, riski seven
özellikleriyle ön plândadır. Dışardan bakıldığında birbirine çok zıt gibi gözüken bu
hususiyetler, esasında iki tarafin da ötekinde aradığı niteliklerdir. Evrendeki bipolarite, yani
"iki kutupluluk" kuralı burada da geçerlidir. Artı ve eksi birbirini şiddetle çeker.

Ergenlik devresinde gencin beyni kültürel sınırlar ve öz denetim becerisinden yoksun olduğu
için, ciddî işleri yapmak, sorumluluk almak istemez. Liseli âşıklar bu konudaki en meşhur
örneklerdir. Önce delicesine sevdiklerini söyler, sonra birdenbire unuturlar.

Bilhassa genç kızların romantik duygularının coştuğu bu dönemde aile içi iletişim, ailede rol
modellerinin doğru işlenmesi, gencin bu evreyi sağlıklı atlatmasına yardımcı olacaktır.

"Hoşlandığım şey iyidir, hoşlanmadığım şey kötüdür!" diyen ergen, anne babayı sillceleyerek
acımasız hatalar yapabilir. Benzer hataları önlemenin yolu, gence erteleme yetisi
kazandırmak ve özgürlüğün sınırını öğretmektir.

Özgürlüğün sınırlarını esnek tutan ABD'de, 1970'li yıllarda kimi pilot okullar her şeye izin
veren bir eğitim uyguladılar. Dersler evde ve okulda serbest bırakıldı. Ancak çalışmanın
sonunda, çoğunluğu sınır tanımayan, sonumuz, eğitim ve disiplini reddeden gençler ortaya
çıktı.

Kişilik Tipleri

İnsan hangi kişilik tipine dâhilse o tipe özgü temel özellikleri yaşar. Meselâ kadının hisli
olması, dâhil olduğu kişilik tipinin duygusal vurgusunu yaşayarak ortaya çıkıyor. Kişilik,
"Alloplastik uyum" denilen bir şeydir. Kişilik bozukluğu olan insan, hadiselerin sorumluluğunu
başkasına yükler. Pek çok yanlış yapmasına rağmen yanlışı kabul etmeyerek, "Ben doğruyu
yapıyorum, herkes bana uymalı!" şeklinde düşünür. Bu düşünce tarzı, evlilikte de sorunların
yaşanmasına sebep olur. Eş, kendisini hatasız bildiği için karşı tarafi değiştirmeye çalışır ve
çatışma başlar. Hayan

 V. KİMLİK VE KİMLİK 145

zindan eden kişilikler böyle tipler arasından çıkar. Esasında kişinin kendisini odak olarak kabul
ettiği bu durum, kişilik tipinden çok ego kabarmasıdır. Eğer şahsiyet bozulduğuyla beraber
bencillik de varsa, bu ciddî bir problem oluşturur.

Kadınlarda Görülen Başlıca Kişilik Tipleri:

Histrionik Kişilik Tipi: Bu kişilik tipi, kadınlarda erkeklere nazaran daha çok görülür. Yapıları
gereği kadınların histerik, erkeklerin antisosyal olmaları doğaldır. Histrionik kişilik tipindeki
insanlar, her şeyi abartır, dramatize eder ve olayları çarpıcı hâle getirirler. Öyle ki, seksten

başka her şeyi seksüalize ederler. Çok ayartıcı, baştan çıkarıcı ve seksi gözükürler, ama seks
konusunda başarısızdırlar. Oyuncu ruh halleriyle rol yapmaya çok eğilimlidirler. Dikkat
çekmekten hoşlanan kadınlardır bu tiptekiler. Masal uydurmaya, hayal kurmaya çok
eğilimlidirler. "Mitomani" dediğimiz özellikleri vardır. Mimik ve jestleri abartılıdır. Bencil ve
narsist olurlar. Kendilerini çok severler. Gerçi kişilik bozukluğu olanlarda benmerkezcilik
temel bir özelliktir. Bütün semavi dinlerde ve hatta Uzak Doğu felsefesinde bencillik insanın
kendini tanımasında karşısına çıkan en büyük engel olarak görülmüştür ve kişinin
benmerkezciliğini terk etmesi olgunlaşmada ilk aşama olarak anlatılır. Benmerkezci insan,
dünyanın kendi etrafında döndüğünü zannettiği için kendini sorgulayamaz ve geliştiremez.
ilişkilerinde yapaydır. Histrionik kişilik tipindeki kadınlar, her şeyi tiyatral bir şekilde ifade
ederler. Telkine yatkındırlar ve bağımlıdırlar. Bunlara "psikoplastik" denir. Karşı taraftaki
insanın kişiliği nasılsa ona hemen uyum sağlar ve onun gibi davranmaya başlar. A kişiye böyle
davrandığı gibi, B kişiye de aynı biçimde davranır. Dışardan bakınca "Ne uyumlu bir insan..."
diye imrendiğiniz bu kişi, aslında etrafindakileri kullanmaya çalışır. O sebeple olgun ve
dengeli ilişki kuramazlar. Bu tipteki kişiler sürekli sevgi ve şefkat açlığı içindedirler.
Etraflarındaki insanlardan sevgi beklemek, on-lann en önemli özellikleridir. Ayrıca
karşısındaki kişinin, onun tavırlarına aşın derecede sinirlenmesi de bu tipteki insan için bir il-

146

 KADIN PSİKOLOJİSİ

gidir ve egosunu besler. Histrionik kişilik tipindeki insanla yaşayan bir ferdin yapacağı en
önemli şey, onun bu tuzaklarına düşmemektir. Psikoplastik bir yapıda davrandığı için
karşısındaki insanı kendi istediği gibi hareket etmeye sevk eder. Ego doyumuna öyle
ulaşmaya çalışır. Eğer onun bu tavn desteklenir ve ilgi gösterilirse onu devamlı yapmaya
başlar. Meselâ Histrionik kişilik tipindeki yakınınız ağlıyor, yapmanız gereken şey uzatıp
mendil vermek, onu dinlemek ve sonra da kendi işinize devam etmektir. "Farkındayım, ama
onaylamıyorum!" mesajı verildiğinde, insanları kendisine benzetmek, duygularıyla onları
yönetmek yerine, kendisini genel kurallara uymak zorunda hisseder. Bir müddet sonra da o
sizin kurallarınıza uymaya başlar. Kişilik bozukluklarında genel olarak uygulanacak yöntem
budur.

Pasif-Agresif Kişilik Tipi: Bu da kadınlarda çok sık rastlanan bir kişilik tipidir. Bu insanlar
inatçıdırlar. Sık sık pasif direniş yaparlar, küserler. "Hayır" demezler, ama günlerce de
konuşmazlar. Yapılacak bir işi uzatıp ertelerler. İşin yapıldığı zannedilir, ama o iş aksar.
Karşısındaki insanın aksayan işten dolayı canı sıkılırken o zevk alır. Bu, bilmeyerek duyduğu
bir zevktir. Pasif-agre-sif kişilik tipindeki insanlar genelde sessizdirler. Çok salan
görünmelerine karşın inatçılık en önemli özellilderindendir. Öfkelerini küskünlükle ifade
ederler. İnsanların kötü taraflarını uzun uzadı-ya sayıp dökerler. Kızdıkları birine direkt bir şey
söylemeseler de arkalarından çok çekiştirirler. Dedikodu yapanlar genellikle bu kişilik
tipindeki insanlardır. Bu tür kadınlarda mazoşistik özellikler vardır. Kocalarını bağırtıp, şiddet
uygulamasına götürecek davranışlar sergiler ve dayaktan sonra da rahatlarlar.

Bağımlı Kişilik Tipi: Bağımlı kişilik tipindeki kadınlar tek başlarına karar veremezler. Girişim
yapamazlar ve öz güvenleri eksiktir. Sorumluluk almaktan kaçınırlar. Vermeyi sevmezler,
genelde almak taraftandırlar. Başkaları kendisine borçluymuş gibi bir duygu içindedirler.
Bağımlı kişilik tipindeki insanlar, genelde çocuksudurlar. Özgür davranamazlar. Bağımsız
olmadıklan için de sürekli sığınacak liman ararlar. Evde ebeveynine, evlendiği zaman da
kocasına bağlanır. Bu kişilik tipindeki kadınlar, maço erkeklerin çok hoşuna gider. Karşısında
kendisine bağımlı bir kadın

 V. KİMLİK VE KİSjLİK 147

vardır. Maço erkek, kadına bağırıp çağırır, hatta şiddet uygular, ama kadın sesini çıkarmaz;
çünkü onsuz yapamaz. İtaat kültürüne sahip kadınlar, anne olduklarında sadece kız
çocuklarını değil, erkek çocuklarını da bağımlı yetiştirirler. Özgürlük duyguları gelişmemiş bu
çoculdar, ileride benmerkezci olur ve kendisi için çalışıp kendisi için yaşayan bir varlık hâline
gelirler.

Avoidant [Utangaç-Çekingen] Kişilik Tipi: Kaçıngan tipteki bu insanlar, nasıl göründüklerini
çok merak ederler. Sırf bu merak yüzünden başkalarının kendisini olumsuz
değerlendirmesine açık olurlar. Zihinleri "Etraftaki insanlar benim hakkımda ne
düşünüyorlar? Nasıl görünüyorum?" sorularıyla meşguldür. Korku duygulan fazladır. Sosyal
fobi, bu kişilik tipindeki insanlar arasında oldukça yaygındır. Yanlış yapmaktan fazlasıyla
çekinirler. Bu sebeple çok heyecanlanırlar. Hemen yüzleri kızarır, elleri titrer. Hiç
istemedikleri hâlde kalabalıkların içinde yalnız kalırlar. Çünkü korkuları, onlan topluluk içinde
sessiz oturmaya mahkûm eder. Bu kişilik tipindeki insanlar, çocukluklarında çok eleştirilen,
kendisini gerçekleştirmek için zemin hazırlanmayan, inisiyatif verilmeyen kişilerdir.

Obsesif Kişilik Tipi: Çok aynnücıdırlar. Her şeyi en ince detayına kadar anlatma
eğilimindedirler. Aşırı derecede saygılı ve düzgün konuşurlar. Çok nazik, hatta ölçüyü kaçırır
biçimde kibardırlar. Bunun sebebi, içlerindeki kabalık dürtüsüyle mücadele etmeleridir.
Obsesif kişilik tipindeki insanlar, titiz, tertipli ve düzenlidirler. Fakat konuşulduğu zaman
esnek değil, katıdırlar. Mükemmelliyetçi, teferruatçıdırlar. Kararsızlıkları çok fazladır ve bu
yüzden erteleme eğilimleri vardır. Kılı kırk yaran kişilerdir. Kolay kolay beğenmezler.
Sorumluluk ve hak duygulan gelişmiştir. Meselâ bu özellikleri taşıyan hâkim, bir dosyayı
saatlerce inceleyebilir ve çok adil olur. O sebeple yaptıklan en ufak bir haksızlıkta vicdanları
sızlar. İhtiraslıdırlar, hedefleri vardır ve beklentileri yüksektir. Bu tipler çok iyi ikinci Idşi
olurlar. Çünkü birinci kişi oldukları zaman, çalıştıklan insanlara kan kustururlar. Çok çalışırlar
ve yanlarındaki insanları ayrıntıya boğarlar. Cimridirler, eski eşyaları kolay kolay atamazlar.
Evhamlı ve kuruntuludurlar. Aksi-

j ! H

148

 KADIN PSİKOLOJİSİ

 V. KİMLİK VE KİŞİLİK

149

dirler ve "hayır" demeye yatkındırlar. Bir şey konuşulduğu zaman önce reddedip, ardından
kabul etme eğilimindedirler.

Sadomazoşist Kişilik Tipi: Erkeklere oranla kadınlarda daha sık karşılaşılan bir kişilik tipidir.
Ezilerek, fazla baskıyla büyütülen kadınlarda çok görülen bir durumdur. Sadomazoşist
insanlar, : karşılarındaki kişiye eziyet çektirmekten zevk alırlar. Öyle ki acı çekerler, ama çıkış
yolu aramazlar. Hatta acıya çanak tutarlar. Böylece ilgi ve sevgi açlıklarını gidermiş olurlar.
Kendilerine hakaret ettirir, küçük düşürtürler. Bunları yapması için karşı tarafa zemin hazırlar
ve onu harekete geçirip, suçlu konumuna düşürürler. Bu da sadomazoşist tipteki insanlara
özel bir zevk verir.

Kişilik Özelliği

ile Kişilik Bozukluğu

Arasındaki Farklar

Burada akla şöyle bir soru gelebilir: >

"Bu kişilik özelliklerinden biri ya da birkaçı bende var. O hâlde ben de kendimde şahsiyet
bozukluğu olduğunu mu düşün-4 meriyim?"

Esasında bu kişilik özelliklerinin bazıları her insanda az çok olmakla birlikte bu bölümde
anlatılmak istenen, kişilik bozukluklarının bilinmesi gereken özellikleridir. Kişilik özelliği ile
kişilik bozukluğunu şöyle bir örnekle ayırt edebiliriz:

Kişi, sadomazoşistik özelliğinin olduğunu bilir ve bunun farkına vardığı zaman düzeltmeye
çalışır. Bu, kişilik bozukluğu değil, kişilik özelliğidir. Oysa yukarıda anlatılan kişilik tiplerindeki
insanlarla yaşamak oldukça zordur. Bu tip insanlarla yaşayanlar, o kişilere karşı nasıl
davranacaklarını bilmezlerse ciddî zorluklarla karşılaşabilirler.

İnsan kendini geliştirdikçe ideal "ben"e doğru gider. "İdeal ben"e gitmek ise, ego idealini
doğru çizmekle mümkündür. İç yolculuk sırasında büyük bir öğrenme aşbyla kişinin kendisine

yenilikler eklemesi ve bunu yaparken de sürekli okuyan, araştıran, sorgulayan bir yapıda
olması gerekmektedir. Aksi takdirde kişilik bozukluğunu telafi etmek mümkün değildir.
Hayatında hiçbir konuda yol almamış kimselerle yaşamak, hakikaten çok zordur.

Kadınların Geçmiş

ve Gelecek Algısı ve Alışkanlıklar

Beynin, hisleri düzenleyen sağ yarım küresi kadınlarda baskın şekilde çalışır. Bu da onları
duygusal örselenmelere daha yatkın hâle getirir. Bu durum aynı zamanda kadınların sezgisel
okur yazarlığının fazla olduğunu gösterir. Bayanlar genellikle duygusal körlük yaşamazlar.
Duygusal körlük, beynin amiktal bölgesi çalışmadığı zaman oluşur. Kişi nötr bir ifadeyle, fakat
çok güzel cümleler kullanarak konuşabilir. Bu cümlelerde sevgi, nefret ya da korku yoktur.
Duygusal sağırlıkta ise empati yoksunluğu vardır ve birey karşı tarafin duygularını okuyamaz.
Kadınların duygusal kulakları iyi işitir ve duygusal gözleri yeterince görürken, erkekler bu
konuda körlük yaşarlar. Onlar hadiseleri matematik ve mantık çerçevesinde daha çabuk
kavrama yeteneğine sahipler. Erkeklerde kol gücü nasıl üstünse, kadınlarda da duygu gücü
üstündür.

Kadınlar duygusal travmalara meyilli olduklan için, geçmişte yaşadıkları haksızlıkları kolay
kolay unutamazlar. Bu sebeple takıntı yapma eğilimleri fazladır. Bir erkek herhangi bir
adaletsizlikle karşılaştığında, onun kâr zarar hesabını yapar. Olayı dünyasından çıkarıp,
incinmeyi ikinci plâna atarak kolaylıkla işine devam edebilir. Oysa kadın, maruz kaldığı kötü
muamelelerin tesirinden hemen sıynlamaz. Bu yüzden de geçmişte yaşamaya çok yatkındır.
Maziye bu derece bağlı kalmak, onun bugünü yaşamasına engel olacaktır. Çünkü beyin
enerjisi akü gibidir ve geçmiş ya da gelecekle gerekenin ötesinde ilgilenen kadın, aküyü boşa
harcamış gibi olur. Şunu söyleyebiliriz ki, kadınlar duygusallıkları sebebiyle—farkında
olmadan—beyin enerjilerini gereksiz yerlere harcıyorlar. Bu yüzden de zaman yönetiminde
çok kayıpları oluyor ve depresif ruh hâline bürünebiliyorlar.

150

 KADIN PSİKOLOJİSİ

 V. KİMLİK VE KİJİLİK

151

Kadınların geri döndüremeyecekleri anlarda geçirdikleri zaman fazla olduğu için, alışkanlıkları
da zor değişiyor. Alışkanlıklar şu şekilde oluşur:

Duygu+düşünce=inanç...

İnanç tekrar edildikçe alışkanlık hâline geliyor. Devam eden alışkanlıklar belli bir zaman sonra
kişiliğe dönüşüyor. Davranışların değiştirilmesinde duygusal yük, önemli bir faktör. Kadınlar
duygularını iyi yönetemezlerse, bir yerde takılıp kalabiliyorlar. Hedefe giderken önlerine
engel çıkıyor. Fakat duygular iyi kullanılırsa büyük bir avantaj hâline de gelebilir. Meselâ
kadınlarda sigara ya da içki bağımlılığı, erkeklere oranla daha azdır. Çünkü onlar bunun acısını
duygusal olarak çok fazla yaşıyorlar ve bu noktada akıl ile duyguyu beraber yürütebilme
başarısı gösteriyorlar. Ancak romantik eğilimleri geliştiği için erkeklerin tuzağına kolayca
düşebiliyorlar.

Kadınların Konuşma

ve Dinleme Potansiyelleri

Çocuklar üzerinde yapılan bir araştırmada, kız çocuklarının, erkek çocuklara oranla
dikkatlerinin daha uzun sürdüğü sonucuyla karşılaştık. Fakat dikkat konusundaki bu farklılık,
ergenlik döneminden sonra eşitleniyor. Dinlemek, konuşmanın bir parçasıdır ve dikkat işidir.
Konuşma arttıkça dinleme azalır. Aktif dinleyici olabilme özelliğinin kadınlarda zayıf olduğu,
bilinen bir gerçektir. Kadınların duygu ve düşüncelerini ifade etme yetileri, dinleme
becerilerinden daha yüksektir. Erkekler ise anlamak için dinlemek zorundalar. Dişi kuşların
bıcır bıcır ötmesi gibi kadının konuşkan olmasının da evrimsel psikoloji içerisinde bir
açıklaması var. Evrim psikolojisi şöyle söyler:

Kadının konuşması, kendisine daha çok aday bulmasıyla ilgilidir. Estetik kaygı ve güzel
görünme arzusu bu sebeple kadınlar için önemli bir konudur. Beğenilme talebinin fazlalığı,
daha çok adayı kendisine çekip içinden birini seçmek istemesiyle alâkalıdır.

Hayal ve Kadın

Düşünmek ve hayal kurmak, insanın bireysel buluşçuluğunda önemli bir fonksiyondur. Kadın
ve erkekler arasında hayal kurma açısından genel bir fark olmamakla beraber, iki cinsin
düşünce alanlarının ayrı olduğunu söyleyebiliriz.

Hobiler ve Kadın

Evren çoğulculuk esasına göre yaratılmıştır. Yaratıcı, yarattıklarına çeşitlilik içinde pek çok
nimet vermiştir. Kâinatta çoğulculuğun aksine tekdüzelik olsaydı, değişik türde bunca
yiyeceğe ihtiyaç kalmaz, her şey hap şeklinde alınırdı. Birbirinden farklı özelliklere sahip
binlerce çiçek yerine birkaç tür sunulabilirdi.

Monotonluk insan psikolojisine aykırı bir durumken, çeşitlilik arzulanan bir şeydir, insanoğlu
arasında çoğulculuğu, zevklerinin çeşıtliliğiyle kadınlar sağlıyor. Kadınlann bu uğraşılan,
genetik bir eğilim. Kadın bu eğilimini abartmadan ve savurganlık ölçülerine vardırmadan
uygulayabilirse kendine ve evliliğine katkı sağlar. Çünkü Yaratıcı,—israf sınırlanna girmeden—
yarattığı şeyi insanın üzerinde görmek ister.

Kadının çeşitli hobilerle uğraşması, erkeğin ona olan ilgisini kuvvetlendiriyor, demiştik. Fakat
kadının bu özelliğini iyi biçimde kullanması gerekiyor. Hobilerin elbette bir sınırı vardır. Hobi,
amaçlann içinde duygusal bir çeşnidir. Meselâ evde pişen güzel bir yemek, özensiz bir
sofrada tatsız hâle gelebilir. Fakat aynı yemek, restoranda titizlikle dizilmiş bir masada servis
yapıldığında daha lezzetli görünür göze. Ancak şunu biliriz ki, insan sofraya masayı seyretmek
için değil, yemek yemek için oturur. İşte bunun gibi, yaşadığımız hayatta, görünenlerin
ötesinde soyut bir idealin mutlaka olması gerekiyor. Bir insan öldükten sonra nasıl anılmayı
ve mezar taşına ne yazılmasını istiyorsa, yüksek ideali odur. Belli bir süre sonra bu hedefin

yanında diğer idealler de yer almaya başlayacaktır. Temel gaye unutulmadıktan sonra, amaca
giden yollan süslemek fayda sağlayacaktır. Çünkü hedefe gidişi

152

 KADIN PSİKOLOJİSİ

kolaylaştırır. Hobi, "hayata renle ve süs katmak" şeklinde algılanmalıdır. "Zaten yaşıyoruz. Hiç
olmazsa zevk alarak yaşayalım!" düşüncesi, hobilerin oluşmasına kaynaklık eder. Yalnız
öncelikleri ihmal edip, hobileri gereğinden fazla önemsemek, beyin enerjisinin boşa
harcanması demektir.

Eleştiri ve Kadın

Eleştiri, kadın erkek ayırımı yapılmaksızın, kişilik boyutunun devreye girdiği bir durumdur.
Obsesif, paranoid ve benmerkezci kişiler, çok eleştiren tiplerdir. Mükemmeliyetçi gruba
girenler ise sıfir hata isterler. İdeal olan, insanın kendisine karşı yargılayıcı, başkalarına karşı
bağışlayıcı olmasıdır. Varlıklarını odak noktası olarak görenler, başkalarını kritik ederler.
Eleştiride kişilik özelliğinin ön plâna çıkmasıyla beraber, kadın ve erkeğin eleştiri alanları
farklıdır. Cinsler tenkitlerini, ilgi sahalarında yoğunlaştırırlar.

Sorunla Baş Edebilme Açısından Kadın Erkek Farkı

Sorunlara yaklaşımda, kadınla erkeğin ortak düşünceleri ve ayrıştıkları yönler vardır. Bunu
belirleyen faktör, her iki cinsin güçlü ve zayıf olduğu alanlardır. Hayat, kadın ve erkeğin
tamlığına dayanır. İki cinsin biyolojik farklılığı, onların olayları değerlendirmelerine yansır. Bir
insan buran burna geldiği tehlikeye, sahip olduğu donanımla, yani elindeki silâhla karşılık
verir. Erkek gibi kadın da, sorunla mücadele ederken temel özellikleri aracılığıyla savaşını
sürdürmektedir.

İnsanlık tarihi içinde endüstri devrimine kadarki süreçte fiziksel gücün önemli olduğunu
görüyoruz. Kol kuvveti, askerlik, de-mirciEk gibi mesleklerin değerli olması, fizikî gücü
biyolojik olarak üstün olan erkeği toplumda egemen kılmıştır. Sanayi devriminden önceki
dönemlerde erkek egemenliğinin sebebi, genetik algoritmadır. Kol gücünün önemli sayıldığı o
yüzyıllarda biyolojik eğilimleri sebebiyle fiziksel gücü yeterli olmayan kadın, erkek

 V. KİMLİK VE KİJİLİK

153

egemen anlayışla yaşamıştır. Konfüçyüs'e göre, kadının erkek üzerinde gücü olmamalıdır ve
bu, insanlığın yararına değildir. Aynı düşünce Batı felsefesinde de görülmüştür. Spinoza,
"Kadınlar hükümdar değil, uyruk olmalıdır" der. Varlıkların yaşam kavgası esasına dayanan ve
güçlünün zayıf olanı eleyerek hayata devam etmesi gerektiğini düşünen, Danvin'le aynı
görüşü savunup bunu felsefeye aktaran Niethizce, "Kadın özgürleşmek istiyor; fakat bu,
Avrupa'yı çirkinleştirir. Çünkü kadın, hayatı boyunca büyük çocuk olarak kalır. Gerçek

insanoğlu erkektir ve kadınlar ara aşamadır" diyor. Materyalist mantık, bu düşüncelere
dayanarak kadının özgürleşmesine karşı çıkmıştır.

Kadın özgürlüğünün ortaya çıkışı, akıl, mantık ve muhakeme gibi zihinsel yeteneklerin
insanlar arasında konuşulmaya başlandığı endüstri devrimine rast gelir. İnsanlığın gelişim
aşamalarında fiziksel gücün saltanatına zihinsel güç oturunca toplumsal gerçekler de
değişmiştir. Yirminci yüzyılda üstünlük atfedilen akıl ve bilime yirmi birinci yüzyılın gücü
sayılan duygular eklenince durum değişti. Duygusal zekânın keşfi, his bakımından kadınların
erkeklerden üstün olduğu sahayı ortaya çıkardı. Peki duygusal üstünlük kadınlara ne
kazandırıyor? Duygusal üstünlük, onlara hislerini kullanma avantajı sağlıyor. Bu avantaj
insanlık tarihi içinde kadının toplumsal rolünü güçlendirdi. İnsanlığın şu anda en çok ihtiyacı
olan şey, aklı kutsallaştırma sonucunda artan kan, bencillik ve nefretin yerine sevginin
yayılmasıdır. Yumuşak ve hoşgörülü eğilimler, insanlığı huzur ve barışa götürecektir.
"Kadınlar sevgiyi yaygınlaştırmak için yaratılmıştır." tezi, bu eğilimlerin kadının fıtratında
bulunduğunun delilidir. Sevgi ve hoşgörünün dünyaya hâkim olması, kadınların dünya
yönetiminde daha çok söz sahibi olması demektir. Acımasızlığın ortadan kalkmasıyla ilgili
duygusal eğilimleri karşılayabilecek talep, kadınlarda daha baskındır. Bu da kadınların
sorunlara yaklaşma biçimini etkiliyor ve problemlere uzlaşmacı bir bakış açısı getirmelerini
sağlıyor. Kadınlar bu becerilerini iyi yönde kullanabilirlerse, dünyanın içinde bulunduğu zor
meselelere çözüm yolu bulabilirler. En iyi örneğini aile içi ilişkilerde gördüğümüz şekliyle
kadınlar, sorunları duygusal yorumlarla çözmeye çalışıyorlar. Bu konuda aykırılıklar ol-

154

 KADIN PSİKOLOJİSİ

makla beraber, istisnalar kaideyi bozmaz. Bu cinsin romantik ilgilerinin fazla olması, sosyal
becerilerine sevimlilik ve sıcakkanlılık özelliklerini katmıştır. Anaokulu çocukları üzerinde
yapılan bir araştırmaya göre, kız çocukları erkek çocuklarına göre daha cana yakın ve şirin
iken, erkek çocuklarının kızlara oranla saldırgan ve tek başına iş yapma özellikleri dikkat
çekiyor. Esasında bu araştırma sonucu, genetik eğilimleri ortaya koyuyor; ama durum,
toplumsal şartlanmalar ve öğrenmeyle değişebiliyor. Meselâ erkek çocukların arasında
büyüyen bir kız çocuğunda saldırganlık eğilimi baş gösterirken, kız çocuklarıyla fazla zaman
geçiren bir erkek çocukta da sıcakkanlı ve sevimli olma özellikleri artabilir. Burada şu sonuca
varabiliriz ki, toplumsal öğrenme genetik eğilimi artırabilir.

Kadın herhangi bir soruna estetik ve duygusal paradigmalarla yaklaşırken, erkek mantık
referansıyla hareket eder. Kadınlar duygusal ön yargıya çok yatkındırlar. Bu da sosyal
hayatta, bilhassa evlilikte kadın erkek arasındaki problemlerin en önemli sebeplerindendir.
Kadınlar sevmedikleri bir insana kötü diyebilirler. Hatta o insanı doğru dürüst tanımadan silip
atabilirler. Fakat hoşa gitmeyen her şey yanlış değildir. Sevmek, ilişkilerde önemli bir
etkendir, ama herhangi bir olayı değerlendirirken sevgi tek parametre olmamalıdır. En iyi
insanda bile kötü özelliklerin varlığını, en sevimsiz insanın dahi iyi tarafları olduğunu bilerek

ve hatırlayarak davranmak gerekir. İnsan herhangi bir olayı bir tek pencereden bakarak
değerlendiriyorsa, hata yapma ihtimali yükseliyor demektir. Özellikle iş ve ülke yönetiminde
duygusallığa yer yoktur.

İnsanların sorunlara yaklaşımlarını, eğitim sistemi, toplumsal kültür, aile yapısı ve hayat
felsefesi belirler. Kadınlarda koruma içgüdüsü fazla olduğu için, eşi, çocuğu, kardeşi gibi çok
yakın insanlarla ilgili sorunla karşılaştıklarında ilk tepkileri "yapılan hatayı ona yakıştırmamak"
şeklindedir. Özellikle çocuğuyla alâkalı bir problem intikal ettiğinde, annelik içgüdüsüyle
davranıp tarafsızlığını kaybederek, "Benim oğlum böyle yapmaz." şeklinde bir yaklaşıma
girebilir. Benzer bir tutum, kocasıyla ilişkilerinde de geçerlidir. Hatayı eşine yakıştırmaz ve
bunu yaşayabilir.

 V. KİMLİK VE KİŞJÜK 155

Kadınların sorun karşısında duygularıyla hareket etmek gibi genetik bir eğilimleri vardır. O
yüzden kadınlardaki acıma duygusu erkeklere oranla daha baskındır. Bu tesir sebebiyle
kadınların zalim olması zordur ve onların zalim olması kural değil, bir istisnadır. Fakat hakkı
olana hakkını vermemek şeklinde bir zalimlik yapabilir kadınlar. Meselâ kurt girer de bir
sürüyü parçalarsa, o kurda şefkat beslemek, bir çeşit zulümdür. Bu durumda kurdu affetmek,
başka kuzuların zarar görmesi demektir. Kadınlar, "şefkatin yanlış kullanılması" şeklinde bir
haksızlık yapabilirler. Bilhassa bu, kadın yöneticilerin yapabileceği muhtemel hatalardandır.
Fakat dünyanın sevgiye, sıcak ilişkilere ihtiyacı olduğu bir zamanda kadının müspet
niteliklerinin öne çıkarılması ve toplum adına yararlanılması gerekmektedir.

Kadınlardaki acıma duygusu erkeklere oranla daha fazladır. Kadında annelik, erkekte avcı
doğası vardır. Erkeğin avcı doğası, saldırgan ve dışa dönük tabiatıyla birleşince, onu korkuya
karşı dayanıklı yapmıştır. Buna mukabil kadının, yaratılışı gereği korkuya karşı direncinin daha
az olduğunu görürüz. Kadının korku eşiği düşük olmalıdır ki, en ufak bir tehlikeyi dahi
algılayıp çocuklarını koruyabilsin. Kadındaki kaygı düzeyinin yüksek olması sonucu, koruma
içgüdüsü harekete geçer ve çocuğa karşı fazla müdahaleci olmaya başlar; 60 dakikanın 59
dakikasını, çocuğunu düşünerek geçirir.

Erkeklerde sorunu küçültme, kadınlarda ise büyütme eğilimi vardır. Erkek sorunu küçültmek
ister; çünkü sorun büyürse, kendini suçlu hisseder. Bu durum bilhassa çocuk eğitiminde ve
evliliğin devamı konusundaki kararlarda geçerlidir. Erkek yeniliklere açılmamış ve kendisini
geliştirmemişse, sorunları ertelemeye ya da kaçmaya çalışır ki bu da meselenin büyümesine
sebep olur. O böyle davrandıkça kadın, sorunu "erkeğin yetersizliği" gibi yorumlar ve daha
fazla ilgilenmeye başlar. Bunun sonucunda çatışmalar yaşanır.

Erkekler, özellikle çocukları hata yaptıklarında, önce kendilerini suçlu hissederler. Başlangıçta
inanmazlar—ki bu şok dönemidir; inkâr yaşanır. Ardından kabullenme gelir. Arada bir kuluçka

156

 KADIN PSİKOLOJİSİ

dönemi vardır. Kabullendikten sonra ise çözüm araştırır. Aslında erkeğin soruna yaklaşım
tarzı ve problem çözme yöntemi genellikle budur. Ama bir erkek kendini geliştirmiş, hayatına
duygusallık katmışsa, aynı şekilde kadın da hadiselere mantıklı yaklaşımlar sergileyebiliyorsa,
soruna ilk tepki genetik faktörlerin etkisiyle olsa bile, sonrasında her iki taraf da daha iyi
çözümler üretecektir. Erkekler istemedikleri bir durumla karşılaştıklarında, acımasızca
davranıp, "Silip atarım!" şeklinde bir tepki gösterebilirler. Fakat sevgi kapasitesi gelişmiş bir
erkek, daha sonra düşünür, şefkatle, yaptığından üzüntü duyarak, kaybetme ihtimali olan
şeyi kurtarmaya çalışır. Bu tıpkı şuna benzer:

Bir yerde yara çıktığı zaman cerrah hemen kesip atmak ister. Ama dâhiliyeci onu ameliyatsız,
ilâçla kurtarmaya çalışır. İç hastalıkları uzmanları dokulara saygılı bir yaklaşım biçimi
sergilerken, cerrahlar daha agresif bir tutum takınırlar. Oysa hekimlikte agre-sif bir bakış açısı
yerine, dokulara saygılı hekimlik anlayışı ağır basmaktadır.

Herhangi bir sorunla karşılaşıldığında gösterilen ilk reaksiyon duygusal da olsa, daha sonra
"dur-düşün-tepki ver" formülüyle hareket edilmesi şarttır. Düşünmeden davranmak eğilimi,
kemâle erememiş zihinlerin sergilediği bir tavırdır. Erkekte gelişmemiş duygusal tepki
acımasızlık, kadında ise aşırı koruma şeklinde tezahür eder. Meselâ uyuşturucu bağımlısı
çocuğuna "Aman o üzülmesin!" diye kendi eliyle esrar veren anneler var ki, çocuğunun ileriki
safhalarını düşünmeyip, onun her istediğini yaptığı zaman annelik görevi yaptığını
zannediyor. Bu, şefkat duygusunun suiistimalidir. Çocuk böylece benmerkezci, zevk
tuzaklarına düşkün, şımarık bir varlık hâline gelir. Annenin, yani kadının bu fazla korumacı
tepkisine karşılık baba, "Madem böyle bir yol seçti, o hâlde ölsün gitsin daha iyi!" diye
düşünür. Bu derece acımasız olabilir. Fakat daha sonra iç uyan sistemi harekete geçer ve "Bu
benim çocuğum. Benden bir parça, hata yaptıysa bu hatada mutlaka benim de payım var."
diyerek vicdani sorgulamaya girer. Bu yaşantılar herkesin psikolojik gelişimine fayda sağlar.

Unutulmaması gereken şudur ki, insan bir konuda karara varırken, önündeki seçeneklerden
eleme yaparak neticeye ulaşır. Bu

 V. KİMLİK VE Kİ5JLİK 157

sebeple iyi bir karar için eldeki veri sayısının fazla olması gerekmektedir. Yirmi-otuz verinin
yardımıyla ulaşılacak yargı, beş-alü veriyle ulaşılacak yargıdan elbette farklı olacaktır.
Muhakeme gücünü iyi kullanan insan, çok bilgi toplayarak karar verir ve böylece hata riski
azalır. En isabetli kararlar profesyonel yardım almak, bilene danışmak, geçmiş tecrübelerden
faydalanmak gibi yaklaşımlarla verilir.

Bu konuda şöyle bir soru akla gelebilir:

Karar mekanizması çalışırken, duygu ve akıl, terazinin kefesinde nasıl bir ağırlığa sahip
olmalı?

Doğru hükümlere imza atmada his ve mantık oranı yarı yarıya, yani %50'lik dilimler hâlinde
olursa, kişileri mutlu edecek sonuçlar ortaya çıkacaktır. Akıl ve duygu birbirine alternatif
değil, hemen her olayda birbirini tamamlayan iki unsurdur. İnsanı duygusuz bir varlık gibi
görürsek, kendi çıkarına tapmaya başlar. Hümanizm, bunun en açık örneğidir. Bu düşünce
akımı insanı o kadar kutsallaştırdı ki sonunda kendisine tapmaya kadar götürdü. Duygudan
yoksun olarak yalnızca mantık referansına dayanan materyalizmde, insanın yaşlandıktan
sonra terk edilmesi gerektiği fikri ortaya çıkmıştır. Diyalektik materyalizmdeki çıkara dayalı,
zayıfların yok edilip güçlülülerin ayakta kalması felsefesi kabul edildikten sonra, eksik ve zayıf
doğan çocuklar ya da yaşlılar ölüme terk edilmeli, düşüncesi yerleşti. Bu, duyguların yok
sayılıp, mantığın kâr zarar ilişkisiyle her şeyi görmesi demektir. Bu düşünce, geçmiş yüzyılın
doğrusuydu ama bu yüzyılın sonlarına doğru bu görüş değişti, hatta çöktü. Aklın her şeyi
halledeceği düşüncesi, yerini duygu ve mantık birlikteliğine bıraktı. Mesele, her iki melekenin
de dengeli biçimde kullanılmasından geçiyor. Önümüzdeki on yıllar, hislerin insan hayatında
daha önemli rol oynadığı yıllar olacak. Geçmiş çağlarda sadece duygunun ön plâna çıktığı
zamanlar oldu. Son 200 yılda ise akılla hareket etmek önemli sayılıyordu. Fakat görünen o ki,
akıl ve kalbin birlikteliği önümüzdeki yıllarda belirginleşecek. Bunun sonucunda erkek ile
dişinin tamlığı ortaya çıkacak ve insanlığın gelişiminde önceki nesillere göre ileri bir aşamaya
geçilmiş olacak. Bu da âdemoğlunun

158

 KADIN PSİKOLOJİSİ

 V. KİMLİK VE KİŞİLİK

159

I S

daha az kan dökerek, şimdikinden olgun, kaliteli ve barışçıl bir dünyada yaşamasını
sağlayacak.

Sorun Çözme ve Benmerkezcilik

İnsan doğuştan benmerkezcidir. Meselâ çocuk kendisini dünyanın odak noktası olarak görür.
Önce "annem ve ben" der. Geliştikçe özellikle ergenlik döneminde "ben" demeye ve
ebeveynini, yaşadığı çevreyi beğenmemeye başlar. Farklılığını vurgulamak ihtiyacındadır.
Bunlar doğal süreç içinde gelişir. Kendisini kâinatın merkezinde gören insan, problemin
kaynağını üstlenmez ve sıklıkla projeksiyon savunma mekanizmasını kullanır. Fakat hayatı
tanıdıkça bütünün bir parçası olduğunu görür. İnsanoğlu, geçmiş çağlarda projeksiyon
savunma mekanizmasını kullanmaksı-zın, sorunların kaynağını kendisinde arayabiliyordu. Bu
çağdaki insanlara özellikle Freud'la birlikte bireysellik adı altında benmerkezcilik özendirildi.
Sorunları dışa vurma, kendinde aramama eğilimi, daha çok benmerkezcilikten ve üstünlük
duygusundan kaynaklanıyor. Teşvik edilen özseverlik, insanın kendisini kusursuz bir varlık

olarak kabul etmesine yol açtı. Kendim tanıyıp geliştirmek yerine başkalarını, dolayısıyla
dünyayı değiştirmeyi seçti. Çünkü insan yarışıyordu ve kendini kusursuz görecekti ki, bu
yarışta başarılı olsun. Varlık, içgüdüsel eğilimleri, dürtüleri ve üs-tünlükleriyle vardı. "Bu
ortamda kendini ahlâklı, yetersiz ve alçak gönüllü görmek zayıflıktır!" diye düşünüldü. Çünkü
böyle bir insan, yarışmacı dünyada kaybetmeye mahkûmdu. Bu düşünce yapısı, ahlâkî
değerlerin yozlaşmasına sebep oldu. Böylece problemlerin sorumluluğunu dışarıda,
başkalarında arama eğilimi ortaya çıktı ve dünya barışı zarar gördü. Şiddet ve boşanmalar
arttı. Eğer nükleer güç olmasa dünya savaşı çıkacaktı. Bu sorunlan çözmek için bugüne kadar
psikanalizde çok fazla üzerinde durulmayan kavramlar ortaya atıldı. Öz bilinç, öz denetim,
uzlaşma, ümit duygusu, empati yapabilme gibi... Başkasını değil, kişinin kendisini değiştirme
süreci devreye girdi.

Bu çağda yaşayan insan, eski çağlara göre kendini çok daha üstün ve özel görmektedir.
Narsistik eğilimler sonucu en iyi elbi-

seye, en iyi arabaya, en lüks yaşam standardına lâyık olduğunu düşünüyor. Fakat bu yüksek
ideali elde edemeyince, narsistik yaralanma yaşıyor. Neticede depresyon ortaya çıkıyor. Bu
çağda depresyonun altında yatan ilk sebep, beklentinin yüksek olmasıdır. Bir diğer psikolojik
dinamik ise, ekonomik zorluklar karşısında dayanışmanın zayıflamasıdır. Ayrıca yalnızlık da
depresyonun artışında ciddî rol oynamıştır. İşi kötü giden birisine, eskiden olduğu gibi aile,
arkadaş ve dost çevresinden toplumsal destek gelmiyor. Batan bir tüccara herkesin arkasını
dönüp gitmesi, sosyal dayanağın zayıflaması, insanlardaki yalnızlaşmayı artırdı. Yalnızlaşma
konusunda dikkate alınması gereken bir diğer husus da, teknolojik yenilenmedir. Teknik
gelişmelerin bu derece hızlı yaşanması, insanların sessizleşmesine ve içine kapanmasına
sebep oldu. Bunlar, yaşadığımız çağın çözüm gerektiren, önemli psikolojik soranlarıdır.

Sorun ve Sorumluluk

Yirmi birinci yüzyıl insanı, öz güven sahibi olmakla kibirli olmayı birbirine karıştırdı. Oysa öz
güven ile gurur tamamen farklı şeylerdir. Kibirli insan, kendini başkalarından üstün, önemli ve
özel görür. Bir yöneticinin bulunduğu iş yerinde gururlu olması, esasında gurur değil,
vakardır. Bu, çalışma ahenginin kurulması ve işin disiplinli yürüyebilmesi için gereklidir. Ama
aynı kişinin iş yerinde çalışanlarına sergilediği tutumu ev halkına da uyarlaması, gururdur.
Sosyal hayatında alçak gönüllü olması gereken kişi, iş hayatında ve makamında işletmenin
gereğine göre davranmak mecburiyetindedir. İş yaşamında fazla yufka yürekli olması hâlinde,
düzeni sağlayamadığı için iyi bir yöneticilik yapamayacaktır. Farklı sosyal statüler, değişik
davranış biçimlerini gerektirir. Bir Şey basitken tek tiptir. Meselâ anne karnındaki çocuk
embriyo iken bütün hücreler birbirine benzer. Ama hücreler büyüyüp geliştikçe göz ve deri
farklılaşır, kol ve bacak sinirleri belirmeye başlar. İnsanlık da böyledir. İlk insanlar birbirine
benzer, ama toplum geliştikçe, çoğulculuk ve çeşitlilik ortaya çıkar. Daha çok zevk, daha çok
renk, daha çok özellikle karşılaşılır. Rahatlıkla söy-

160

 KADIN PSİKOLOJİSİ

leyebiliriz ki, çok kültürlülük, gelişmişlik işaretidir. Çoğulculuğu tolere edebilmek, çağdaşlıktır.
Çeşitliliğe tahammül etmemek ise, ilkellik... Toplumların gelişebilmesi için, çoğulculuğun
teşvik edilmesi gerekiyor. Amerika'nın çok kültürlülüğü önermesinin sebebi de budur.
Farklılıklara, "Siz bizim zenginliğimizsiniz." denilebilirse, çağın ritmine uygun davranılmış olur.
İnsanların ve toplumların sorunlarını çözerken, iç ve dış dünyayla ilgili gözlem yapmaları,
varlıklarını geliştirme çabası içinde olmaları, onların kendilerini tanımalarına da yardımcı
olacaktır.

Paranoyada, projeksiyon savunma mekanizması kullanılır. Bu mekanizmada, bir mesele
olduğu zaman onu dışarı yansıtarak kendini rahatlatma eğilimi vardır. Projeksiyon savunma
mekanizmasını kullanan insan, sorunu önce inkâr eder. Ama ortada bir problem vardır ve
bunun nereden kaynaklandığına cevap vermesi gerekmektedir. Neticede sorun başkasına
projekte edilir ve kişi mes'uliyetin kendisinde olmadığını düşünür. Böylece, yaşanan olayda
karşı tarafı sorumlu tutar. Hadiselerin yükümlülüğünü kendi davranışında aramaz. Bu
savunma mekanizması kolay olduğu için her çağda kullanılmıştır.

İnsan var olduğu günden bu yana içinde yardımseverlik, fedâkârlık ve yaratılmışları sevmek
gibi iyi; yalancılık, çıkarcılık, dedikodu yapmak gibi de kötülüğe meyilli güçler taşır. Fakat
yaşadığımız çağda, insandaki kötücül güçler yok sayılmış ve onların dışarıdan geldiği,
sonradan öğrenildiği düşüncesi geliştirilmiştir. Bu, insan beynindeki başkalanna zarar verecek
nitelikte kuvvetleri inkâr etmektir. Kişi, hoşa gitmeyen taraflarını inkar ettiği ve "Ben iyi bir
insanım." dediği zaman gurura kapılmış oluyor. Oysa düşünülmesi ve söylenmesi gereken
şey, "İyi bir insan olmaya çalışıyorum, ama iyi miyim, değil miyim bilmiyorum. Benim
bulunduğum durumu, başkası daha tarafsız değerlendirir." demektir. Kendisinin iyi olduğunu
düşünen insan, kusurlarını göremez ve hatalarının sorumluluğunu başkasına yansıtır. Ayrımcı
davrandığı için de sonuçta çatışma çıkar.

İnsan özelinde böyle olan durum, toplum özelinde de farklı değildir. Meselâ erkeklerin %80'i
karşı cinsten birisiyle zaman ge-

 V. KİMLİK VE KİŞİLİK 161

çirirken, onu cinsel obje olarak düşünür ve çıplak şekilde hayal eder. Fakat beyne gelen bu
dürtüyü bir başka erkekten duyduğu zaman, karşısındakini ayıplar ve bu düşünceyi toplum
içinde ifade etmeyi kendisine yalaştıramaz. Kıskançlık duygusunda da benzer şeyler yaşanır.
Kıskançlık, insanların çoğunda olmasına rağmen, kişide en çok suçluluk uyandıran İlişlerden
birisidir. Bu sebeple, kimse kıskanç olduğunu söylemek istemez, hatta aleyhinde konuşur.
Aynı şekilde, içinde sahtecilik eğilimi taşıyan kişi, bu dürtüyü bastırmak için her tarafta
dürüsdük nutukları atar. Burada önemli olan bu meyillerin farkına varıp onları kontrol altına
almaya çalışmaktır. Fakat Batının bize sunduğu değerler sisteminin etkisiyle içimizdeki
menfililderi inlcâr etmek istiyoruz. Çünkü iyi olduğuna inanan insan kendisim güvende
hissediyor. Fakat bu güvenin yapay olması, ilişkilerde düğümler meydana getiriyor.

Yardımseverlik azalıyor, kendini üstün görmeler artıyor ve bunun sonucunda yalnız insanlar
çoğalıyor. İnsanlardaki kendini beğenme ve "iyi olduğuna inanırsa iyi olacağını hissetme"
felsefesi, onları yalnızlığa itmekle kalmıyor, aynı zamanda ruhsal bozuklukların artmasına da
yol açıyor. Hâlbuki insan, içindeki kötücül güçleri kabul edip onunla savaşırsa iyi insan olur.
Bu noktada orta yol, İçişinin kendini diğer insanlardan üstün veya aşağı görmeden nesnel bir
biçimde bakmasıdır. Bu bakış açısı, insanın gurur ve kibre kapılmasını engeller. Gerçek alçak
gönüllülük budur. Çünkü her insan orijinaldir. Etrafımızda "geri zekâlı" gözüyle
değerlendirdiğimiz, en debil, embesil insanın bile benzeri yoktur. Zaten orijinallik, eşi ve
benzeri olmamaktır. O hâlde özgünlüğe saygı duyulmalıdır; çünkü herkes tektir. Bu bilinçle
hareket eden İçişi, insanî münasebetlerinde nesnel olur, ayırımcılık yapmaz ve empatik
davranabilir. İnsanın kendini tanıması, başkalarını da tanıması bakımından çok önemlidir.

Göç ve Kadın

Göç, psikososyal bir travmadır. Bir insanın bir yerden başka bir yere göç etmesi yaşam
tarzında bir farklılaşma meydana getirir ve psikolojik düzeyde yaralanma yaşanır. Değişim, bu
acı ve sı-

162

 KADIN PSİKOLOJİSİ

 V. KİMLİK VE KİŞİLİK

163

kıntının sonucunda ortaya çıkar. Göç yaşayan insanda, bir yakınını kaybetmiş veya sevdiği bir
şey hayatından çıkmış gibi matem tepkisi oluşur. Bu tepkinin sonunda çektiği acı, onu
değişime götürür.

Göç aynı zamanda sosyal bir acıdır. Yurt değiştirmeden sonra yaşanan kültürel farklılıklar
dikkat çekicidir. Köyden şehre göç olgusuyla gerçekleşen şehirleşme süreci, modernizmlele
paralel bir biçimde yürür. Üstelik bu durum sadece Türkiye'de değil, bütün dünyada aynı
şekilde gerçekleşmiştir. "Küçük yerin kanunu büyük olur." diye bir söz vardır. Küçük yerlerde,
bilhassa köylerde toplumsal baskı fazladır ve âdeta kast sistemi vardır. İnsanlar, sunulan
yaşam kalıplarının dışına çıkmakta zorlanırlar. Fakat kalabalık ortama gelindiğinde bu baskı
üzerlerinden kalkar. Bu esnada yeni yere gösterilen alternatif uyum tepkisi gözlenir.

Göç, insan hayatında doğurduğu çelişkilerle de dikkat çeken bir olgudur. Bu durumun kendini
gösterdiği alanlardan birisi de evlenme biçimleridir. Meselâ gecekonduda yaşayan kadınlar
arasında kaçarak evlenme oranının köydekilere göre daha yüksek olması, yeni mekâna uyum
sağlama döneminde yaşanan kimlik kar-gaşasıyla ilgilidir. Yeni bir kimlik bulma çabası, farklı
yönelmelere sürükleyebilir insanı. Tabiî bu arada aile unsuru da önemli. Hep azarlanan,

aşağılanan, kendisine değersiz olduğu hissettirilen ve sevgi ihtiyacı karşılanmadan büyütülen
kişi, kendisi tarafından sevildiğini düşündüğü bir kişiye veya odağa yönelebilir. Bunun
sonucunda yaşanan, kadının özgürleşmesi değildir. Bir kadının gerçek manada serbest
olması, baba, eş ya da toplum baskısından kaçmak değil, kendini savunma ve onlarla
mücadeleye hazır olmanın çabası içerisinde olmaktır. Çözüm olarak korku ve bastırılmış
duygular yerine, cemiyet taralından kabul edilebilir tepkilerin ortaya çıkması gerekiyor.

Ayrıca evlilikle sonuçlanacak kaçmalar, toplum tarafından gizli onay gören tutumlardır. Kaçan
bir kız, ailesi tarafından benimsenmese de, çevre tarafından bir nevi onurlu, kimlik ve kişiliğe
uygun davrandığı düşüncesiyle desteklenmektedir. Ancak halkın bu tutumu, kaçarak
evlenmeyi teşvik etmektedir.

Göçün Duygusal Etkileri

Köyden şehre göç eden kadın, beraberinde getirdiği değerlerini muhafaza ederek ve
İçimliğini koruyarak şehirleşme çabası içine giriyor. Köy yaşamında erkek, babasının işini
devam ettiriyor, komşu kızıyla evleniyordu. Hayat dış dünyaya kapalıydı ve belli kuralları
vardı. Fakat bilgi ve iletişim çağındaki erkek, ailesinin kendisine sunduğu hayat tarzıyla
televizyonda gördüğü yaşam biçimi arasında sıkışıyor. Küçük bir topluluğun yaşantısı yıldızlı
bir şekilde sunulunca, kişi kendisinde yetersizlik ve eksiklik hissediyor. İnsan psikolojisinde bir
insanı yönetmek için iki yol vardır: Birincisi onda eksildik ve aşağılık duygusu uyandırmak,
ikincisi de uyandırılan bu duygu neticesinde insanın kendisinden üstün olana benzemeye
çalışmasıdır. Dünyadaki kültür propagandası bu şekilde yapılıyor ve insanlar nüfuzlu olana
benzemeye çalışıyorlar. Genç bir kız, taşradan şehre geldiği zaman "Modernlik budur."
propagandasıyla karşı karşıya kalıyor. Burada yapılması gereken şey, sunulan modeli
sorgulamak ve alternatif geliştirmektir. Eskiden insanlar dayatılan örnekleri sorgulamadan
kabul ediyordu. Bilhassa Yeşilçam filmlerinde izleyiciye, "Modern olmak istiyorsan bu şekilde
olmalısın." diyen kalıplar yerleştirilmeye çalışıldı. Fakat modernizm, 1990'lardaki soğuk
savaştan sonra tartışmaya açıldı. Kadınlar, kültürel kimliklerini koruyarak modernleşme
yolunu seçtiler. Bu durum, köyden kente göç eden genç kız için de geçerlidir. Genç kızlar,
modernliği anneleri gibi yaşamak istemediler. Özellilde başörtülü kızlar, "Ben annem gibi
giyinmek, örtümü onun gibi bağlamak istemiyorum!" dediler. Gençlerin bu isteklerine siyasî
bir anlam verildi, fakat farklı olma isteğinin sosyolojik ve psikolojik alt yapısı olduğu unutuldu.
Oysa değişim arzusunun farkına varıldığında yapılması gereken şey, bireysel tercihlerini
kişinin kendisine bırakmaktır. Bugün genç kızlara zorla yaşam baskısı yapılıyor. Toplumcu
modellerde devlet, lojistik ve stratejik düşünür. Bunun sonucu olarak da insanları
başöğretmen edasıyla yönetmek ister. Bunun geçmiş yıllardaki alternatifi aile, baba ya da
Orta Çağ Avrupa'sında olduğu gibi kilise baskısı idi. Bizde de diğerlerine benzer şekilde dinî
değerlerin baskısı vardır.

164

 KADIN PSİKOLOJİSİ

Bir kısım dindarlar, açık birini gördüğünde "Niçin başını örtmüyorsun?" diye baskı
oluşturuyor. Genç kız, kendisini o insana karşı eksik ve suçlu hissediyor. Bu da bir toplumsal
baskı tarzıdır. Bütün bunlar tartışıla tartışıla insanlar kendilerini geliştiriyorlar. Bu sebeple
yaşanan göç olgusundan sonraki kentleşme süreci içinde modernleşmeye verilen anlam ve
kültürel kimlik değişti. Gecekonduda, varoşlarda oturan genç kızlar, anneleri gibi yaşamak
istemiyorlar ve medyanın kendilerine sunduğu propagandayı da sorguluyorlar. Bununla
beraber, ailelerinin dayattığı İçimliği de gözden geçiriyor ve şahsî kimliklerini oluşturuyorlar.
Gençler böyle bir süreci yaşarken ebeveyn evlâdına yol gösterir, şefkatle yaklaşırsa,
değerlerini çocuğuna aktarabilir. Şayet bu tolerans tanınmazsa çocuğun farklı etkiler altında
kalmasına şaşırmamak gerekir.

VI. MODA GİYİM

var

Moda ve Kadın

İnsanın yapısında diğer hiçbir canlıda olmayan bir özellik var ki, bu, giyinme ihtiyacıdır. İlk
insandan bu yana örtünme, ayakkabı giyinme gibi ihtiyaçların olduğunu düşünürsek,
giyinmek, genetik eğilimlerimizden birisidir, diyebiliriz. İşte bu sebeple insanın ilk evi,
elbisesidir.

Hayvanlıktan insanlığa geçiş, elbiseyle olmuştur. Elbisenin türünü belirlemede çeşitli unsurlar
olmakla birlikte en önemlisi, dinî değerlerdir. Hatta "kostüm" kelimesi, Fransızcada "gelenek"
sözcüğünün karşılığıdır. Kıyafetle kültür arasında çok yafan bağlar vardır. Kıyafetin
oluşmasında toplumun arz talep dengesi önemlidir. Meselâ şu anda dünyanın pek çok
yerinde insanlar blucin giymektedir. Blucin, bir kültürün sembolü gibidir ve özellikle
desteklenerek, dünyanın tek kültür olmasında bir yönlendirme aracıdır. Buna karşılık kültürel
kimliğini korumak isteyenler, kendi değerlerine abartılı bir biçimde sarılmaktadırlar. Bu
konuda kültürlerin yanşağını söyleyebiliriz. Güçlü olan kültür, diğerlerini kendine benzetmeye
çalışmaktadır. Ancak yapılması gereken şey, bir kimsenin kültürünü çağın getirdiği imkânları
kullanarak devam ettirmesidir. Birey ve toplum, bu bağlılığı sağladığı zaman ayakta kalabilir.

Moda, kadının bir ilgi alanına hitap eder. Seçilme ve beğenilme duygusu, onun temel
psikolojik ihtiyaçlarından bir tanesidir. İşte moda, bu içdürtüsel eğilime hitap eder.

166

 KADIN PSİKOLOJİSİ

Giyeceklerimizin nasıl olacağını kültürler belirliyor. Yaşadığımız dönemin hâkim moda
anlayışı, kadının cinsel kimliğini ön plâna çıkanr biçimde tasarlanıyor. Fakat moda ile
teşhirciliği ayırt etmek gerekiyor. Teşhircilik, bir hastalıktır ve kadının kişiliğine değil, dişiliğine
dikkat çekmektir. Dişiliğini ön plâna çıkardığı zaman, toplumda var olacağını hissettirmektir.

Bu da erotizm ve kadının cinselliğinden çıkar sağlamaktır. Bu sebeple bir kadının kadınsılığıyla
dikkat çekmesi, onun toplumsal rolüne zarar veriyor.

Günümüzde modernleşme algısı erotizmle bir görülüyor. Moda unsuru, âdeta kadının "cinsel
tüketim objesi" gibi düşünülmesi anlamını taşıyor. Kadının bedeni üzerinden ekonomik
sömürü yapılmasını "modernleşme" olarak algılamak doğru değildir. Otomobil
reklamlarındaki hedef kitle erkekler olmasına rağmen, tanıtımda kadınlar kullanılıyor. Demek
ki kadının ekonomik olarak sömürülmesi söz konusudur. Kadın onuruna zarar veren bu
davranışa, kadın hukukunu koruyan hareketlerin izin vermemesi gerekir. Erkeklerin
hizmetine sunulan kadın imajı, onaylanması mümkün olmayan bir görüntüdür. Gazetelerin
"arka sayfa güzelleri," toplumda kadına olan saygıyı azaltan bir unsurdur. Kadının cinsel
kimliğinin kitlesel tüketime sunulması, kadın haklan açısından mutlaka tartışılmalıdır.

Kadındaki Beğenilme Duygusu

Antropolojik açıdan değerlendirildiğinde, insan dışındaki diğer canlılar arasında erkek olanlar
daha süslüdür. Tavus kuşu ya da erkek aslanlar gibi... Fakat insanlardaki gösteriş ve çekicilik,
dişide, yani kadında toplanmıştır. Bedensel olarak baktığımızda kadın yumurtası olan ovum
sabittir. Binlerce sperm, ovumun etrafına gelir ve bir tanesi onu seçerek başarılı olur. Kadın
seçen, erkek seçilen durumundadır, ama iki cins arasında bir yanş vardır. Yansı, güçlü ve
hareketli olan kazanır.

Evrimsel psikoloji penceresinden bakıldığı zaman kadının sevimli, çekici ve beğenilen olması,
insan neslinin devamı için gerekli bir kuraldır. Kadının, alternatifleri arasındaki en iyi adaya

 VI. MODA GİYİM

167

ulaşması ve onu elde edebilmesi, güzel özelliklerinin ortaya çıkmasıyla mümkündür. Böyle
olmazsa kaliteli adayı elde edemez. Kadının kendini güzelleştirmesiyle ilgili doğal bir eğilim
vardır, fakat eğilimin sınırları önemlidir. Bu meylin doğurduğu ihtiyacı, uygun yerde, uygun
zamanda ve uygun eşle karşılaması gerekiyor. Ayrıca bu arzunun devamlı değişikliklerle
sürdürülmesi icap ediyor. Bu durumu, insan biyolojisinden örneklere benzetebiliriz. Meselâ
embriyoda ilk hücreler birbirine benzer, fakat hücreler geliştikçe çeşitlilik artar. Üreme ve
gelişim, çoğulculuğu da beraberinde getirir. İnsan psikolojisi de böyledir. Kişi lezzet duyduğu
bir şeyi hep aynı şekilde alırsa usanç hisseder. Fakat zevk duyduğu şey farklı biçimlerde
sunulduğu zaman, aynı haz devam edebilir. Moda, kişideki farklı dürtü ve ihtiyaçları gidermek
amacıyla ortaya çıkmıştır. Yapılması gereken şey, modaya karşı çıkmak yerine onu doğru
şekilde yönlendirmek olmalıdır.

Kültürlerin yaşaması ve doğru bir biçimde yansı, her kültürün kendi stilist veya modelistini
ortaya çıkarmasıyla oluşur. Bu aynı zamanda ülkelerin millî değerlerinin yaşamasını
sağlayacaktır. Moda, kadınlann giyinmek, güzel görünmek gibi duygusal ihti-yaçlanna hitap

ettiği için onu hayattan çıkarmamız zordur. Ancak moda, belli kalıplar içinde tutulup iyi
noktalara kanalize edildiği zaman, kişi, kimliğini koruyarak özgürleşmiş olacaktır. Hem
toplumun kültürel kimliğini, hem şahsî değerlerini korur, hem de özgürleşir. Bu da herkesin
kendi stilistini yetiştirmesiyle olabilir. Böyle bir yaklaşım, insanın ve toplumun kendisine
saygısını da ifade eder. Geleneksel değerlerin izlerini taşımayan bir giyim tarzı, halkın eksiklik
ve yetersizlik duygusu içine girerek asimile olmasına sebebiyet verir. Bilhassa öz güveni zayıf
kişiler, daha güçlü olana benzemeye çalışarak kendi noksanını tamamlamak gayretindedir.

Burada unutulmaması gereken şey, değişim ile başkalaşım arasındaki farklılıktır. Değişim,
insanın kendi kültürünü koruyarak yeni şartlara uyum sağlamasıyken başkalaşım, kişinin öz
kimliğini değiştirip diğeri gibi olmasıdır. Tercih edilmesi gereken, başkalaşım değil,
değişimdir.

168

 KADIN PSİKOLOJİSİ

 VI. MODA GİYİM

169

Kuşak Çatışması

Kuşak çatışması, yüzyıllardır var olan bir kavramdır. Bundan binlerce yıl önce yazılan Mısır
papirüslerinde bile baba oğul arasındaki kuşak çatışmasıyla karşılaşıyoruz. Kuşak çatışması,
insanın öğrendiği doğruların, sosyolojik süreçte değişmesi ve sorgulanması sonucu ortaya
çıkan bir şeydir.

Kuşak çatışmasını en az dozda yaşamak için, insanın değişebil-me yeteneğinin olması
gerekiyor. Bu çağın en büyük özelliği, zaman baskısı ve hızdır. Yüz sene önce elektrik olmadığı
için hız da yoktu. Endüstri devrimiyle beraber, insanlık çok ciddî bir değişim yaşadı; öyle İd
geceleri kullanmaya başladık. Böylece insanlar kendilerine daha az, çalışmaya daha çok vakit
ayırdılar. Bunların sonucunda da toplumsal yapı değişti, stres düzeyi yükseldi ve kültür
etkilendi. Değişim sürecinde yeni duruma ahenk sağlayabilenler ayakta kaldılar ve kalıyorlar.
Uyum sağlayamayanlar ise, tarihin çöp sepetine atılıp gidecekler.

Bizim yaşadıklarımıza benzer bir durumu böceklerin dünyasında da görmek mümkün.
Ormanlardaki böcelderi yok etmek için kullanılan zehirli ilâçlar, yeşil alanları kurutuyor.
Tabiattaki denge içinde, orman zararlılarını kuşlar tüketiyor. Bir kuş yavrusu büyüyünceye
kadar 15 bin civarında böcek yiyor. Bu da fazla böceklerin yok olmasını sağlıyor. Fakat kuşlar
azaldığı zaman böcekler çoğalıyor ve orman zarar görüyor. Kuşların doğal biçimde yaptığını
sağlamak için kullanılan ilâçlar, içme suyuna karışarak böcelderden daha fazla zarar veriyor.
Aynca böcekler, kendilerine verilen kimyasallara karşı bir-iki nesil sonra genetik direnç
kazanıyorlar ve ilâçlar artık tesir etmiyor. Böylece yetkililer ilâç dozunu yükseltiyorlar ve bir
kısır döngü yaşanıyor. İşte, insan için de durum böyle. Kişi, kendisine dayatılana karşı

savunma ve direnç geliştiriyor. Fakat bir şey özendirilerek sunulduğunda, baskıya gerek
kalmadan değişim talebi oluşabiliyor. İnsanın elinde, sunulan değerlerin sahip olduğu kültürel
kimliğe ne derece uyduğunu tespit etmek için başvuracağı kültür ölçeğinin olması önemlidir.
Kimliğine müdahale edilen bir çocuk dahi olsa, kültürel bilinç yerleşti-

ğinde kendini koruyabilir. Fakat insanın varlığını tanımlayan nitelikler bütünü yoksa, inandığı
doğrular rahatlıkla değiştirilip bir müddet sonra özendirilen topluluğun üyesi hâline
getirilebilir.

Kadın ve Giyim Şekli

İnsanın giyim tarzı, savunduğu sosyal doğrularla yakından ilgilidir. Kadınlar, özgürleşme
taleplerini kıyafetleriyle ifade ediyorlar. Kadın üniversite ortamında veya protokolün içinde
giyineceği kıyafetin seçimini, kendisini konumlandırdığı nokta üzerinden yapıyor.

Modanın şekillenmesinde toplumsal arz talep dengesi rol oynar. Tabiî bireysel tercihlere
tanınan şans sayesinde... Yalnız, giyimdeki çeşitliliğin tartışılıp konuşulabilir olması, "A giyim
tarzı, B giyim tarzından üstündür." şeklinde bir dayatmayla karşılaşırsa, kadına saygısızlık
edilmiş olur. Burada kadının, şahsî tercihini "başkasına zarar vermemek" titizliğiyle
belirlemesi gerekiyor. Özgürlüğün sınırı, karşımızdakinin haklarına duyarlı olmaktan geçer.
Kadın özgürleşirken erkeğe zararı dokunursa, yaşanan, özgürlük olmaz. Bu konuda şu ana
kadar tartışılanlar, ortası bulunacak sürecin basamaklarıdır.

Kadının Modernleşmesinin ve Özgürleşmesinin Sınırları Ne Olmalı?

İnsanlığın genel manada özgürleşme isteği, kadının bu husustaki taleplerine yansımıştır.
Üzerinde durulması gereken konu, modern kadının serbest olma arzusunun nasıl
şekilleneceğidir. Toplumsal kurallar, gelenekler ve dinî değerler, bu husustaki belirleyicilerdir.
Bütün bunlar ortaya bir kurallar sistemi çıkarıyor.

Modernizm kadına özgürlük getirirken, bazı risk alanları da ortaya çıkardı. Kadın üzerinden
politik ve ekonomik sömürü yapıldı. Cumhuriyet projesinde kadın hem önemli bir aktör hem
de modernleşme çerçevesinde öncü oldu. Mademki kadının toplum-

I

170

 KADİN PSİKOLOJİSİ

sal rolü bu kadar kuvvedendi; iki cins arasında eşitsizlik olduğu söylemi nereden
kaynaklanıyor? Bir kadın hem modern, hem dindar olmak isterse ne yapabilir? Bir insanın
modern olması için dinden vazgeçmesi mi gerekir? Dinden vazgeçmeden modern olabilir mi?
Kişinin seçeceği yaşam tarzına kendisi mi, kastlar mı, yoksa bir cemaat mi karar verecek? Bu

sorulara cevap bulmak için, kadının modernleşmedeki rolünü sosyolojik süreçler halinde
değerlendirmek gerekecektir. Görünen o ki, insanlara yaşam tarzı sunulmaktadır.

Feodal yapıdaki toplumlarda insanın hangi yaşam tarzını seçeceğine, belli bir kültür grubu
karar veriyordu. Kast baskısını, kadının özgürleşmesinin önünde ciddî bir engel olarak görmek
mümkündür. Fakat şu anda kastların kararları yerine bireysel tercihlerini yaşayabiliyor kadın.
Bu çağda dünyaya hâkim olan küreselleşmenin merkezine, daha önceki dönemlerde semavî
dinlerin esintisi, ondan evve} de pagan kültürü oturmuştur. Küreselleşme, dünyanın önem
sırasını değiştirdi, "Yerkürede bir tek medeniyetin olması kaçınılmaz mı?" tartışmasını
doğurdu. Globalleşme dünyanın "üçüncü dalga"sı olarak kabul edilirken bu dalgaya "Yerel
olmadan küresel olunmaz." teziyle karşı duruluyor. Evrensel olmanın yerel kimliği koruyarak
gerçekleşeceğini savunan gruplar ortaya çıktı. Bu iki görüşün tartışma alanında temel aktör,
"kadın"dır. Kadının özgürleşmesi, modernleşmenin en önemli dinamiği oldu. Bu sebeple,
kültürel kimliğini koruyarak modernleşmek isteyen kadınlara aşırı derecede tepki gösterildi.
Mudaka bilinmelidir ki, temel modernleşme projesi kadın üzerine yerleştirilmiştir. Bu
durumda dengeleri bozmamak için şu soruların tekrar sorulması gerekiyor:

Kadın erkek eşitsizliği geleneklerden mi, biyolojiden mi, psikolojiden mi, yoksa dinlerden mi
kaynaklanıyor?

VII. ÇALIJMA HAYATI

Kadının Çalışma Hayatı İçindeki Rolü

Tarihî açıdan bakıldığında, kadının en güvenli yerinin evi olduğu görülür. Meselâ Çin'de, 10
yaşına kadar kız çocukları dışarı çıkanlmazmış. Erkek çocuğu doğduğunda ipek bir kumaşa
sarıldığı hâlde, kız çocuğu ucuz bir kumaşa sardırmış. Manas Destanında, "Kız çocuk
doğduğunda otağını ayırın. Erkek çocuk doğduğunda daha iyi bir otağa gitsin." tarzında, kız ve
erkek çocuk ayrımı yapan pek çok ibare vardır. Bu ayrımın sebebi kültüreldir. Bu farklı bakışı
kaldıran ilk kişi, Ahmet Yesevî Hazretleridir. Kadına toplumda öğretmenlik veya eğiticilik rolü
o dönemde ilk defa, kızı Şehnaz Sultan'la verilmiştir. Orta Asya'daki Şaman kültürünün kadını
dışlamasına karşı Yesevî Hazrederi durumu değiştiren bir akım başlatmış, bundan sonra
kadının toplumdaki rolü giderek yaygınlaşmıştır.

Bilginin önemli olduğu alanlarda kadın ile erkeğin eşitlendiği görülür. Fizik gücü önemli
olduğu yerde erkek, duyguların ön plânda olduğu alanda ise kadın öne çıkar. Meselâ
öğretmenlik, öğretim üyeliği, hemşirelik ve sanatçılık gibi mesleklerde kadın daha başarılıdır.
O, duygularını en iyi gerçekleştirdiği yerde kendini güvende hisseder. Fiziksel gücün olduğu
yerde, meselâ sokak işçiliğinde kadın kendisini güvende hissetmez. Ya da regl ve gebelik
dönemlerinde fiziksel ve ruhsal gücü ciddî biçimde zayıf-

172

 KADIN PSİKOLOJİSİ

lar. Bu durumlar, kadının, erkeklere göre kendini daha güçsüz, yetersiz ve zayıf hissettiği
alanlar ya da anlardır. Kadın böyle zamanlarda, biyolojisi sebebiyle bir nevi eksi duruma
düşer.

Kadının kendisini en güvende hissettiği yer, evidir. Şu anda Amerika'da aile üzerindeki
çalışmalarda, üzerinde en çok durulan \ konulardan biri, kadının evinden ve çocuklannın
eğitiminden sorumlu olabilmesidir. En ideal aile tipi ise, kadının evinin hanımı ve çocuklarının
annesi olduğu durumdur. Orada ekonomik kaygısı olmayan bir ev ortamının, kadının konforu
olduğu anlatılır. Yoksa kadının eşiyle beraber sabah telaş içerisinde kalktığı, koşturmaca
içinde çocuklara "Yumurta dolapta, börek finnda..." gibi notlar bıraktığı, onların tek başlarına
okula gittikleri, akşam eve geldiklerinde annelerini bulamadıkları bir hayat değildir. Bu
şartlarda yaşayan çocuklar, genellikle "Çalışan kadınla evlenmeyeceğim." şeklinde bir
yaklaşıma sahip olur. Kadın eğer çalışmak zo-rundaysa, çocuğunu mağdur etmeden
çalışmanın yolunu bulmalıdır. Çalışan kadınlar bu yüzden genel olarak tek çocuk ister ve hafif
işleri tercih ederler. Çalışan kadın, kendini güvende hissedebileceği alanlara yönelmelidir,
doğru olan budur.

Siyaset alanına gelince... Orada kadınların erkeklerden daha mücadeleci, eğer kararlı ve
istekli iseler bu konuda daha aktif olmaları gerekir. Ayrıca toplum hayatına giren ve siyasete
adlan kadın, bunun kendisine ne kazandırıp ne kaybettireceğini iyi hesap etmelidir. Kişinin, iyi
bir belediye başkanı olma uğruna evliliğini kurban etmesi doğru mudur?

Meselâ siyasetçilerin bir kısmı bilerek ya da bilmeyerek, siyasî toplantıları hep akşam
saatlerinde düzenler. Geç saatlere kadar süren bu toplantılara kadınların birçoğu katılamaz.
Bu suretle, kadınlar hissettirilmeden dışlanmış olurlar. Bu, erkek egemen bir alan olan
siyasete, kadınları almama uygulamasıdır.

Zaman zaman başarılı bir iş kadını olmak için evliliğini feda eden kadınlarla karşılaşılır. Böyle
düşünenler, "Buna değer mi?" sorusunu ciddî biçimde cevaplandırmalıdır. Evlilik kurban
edilmeden, çocuklar mağdur olmadan ve eşiyle fikir birliği içinde uygulanabilecek formüller
bulunmalıdır; ideal olan budur. Yasalara

 VII. ÇALIŞMA HAYATI 173

göre, sakatlara ve zihinsel özürlülere her iş yerinde nasıl ki belli oranlarda kontenjan
ayrılıyorsa, sanki kadın dernelderi de "Bize de kontenjan verilsin." diye mücadele etmektedir.
Hâlbuki bu, liyakate göre olmalı, lâyık olan kadının önü kesilmemelidir. Fakat "Kadına,
siyasette yüzde şu oranda kontenjan verilsin." tarzındaki yaklaşımlar doğru değildir. O zaman
İçişinin, "kadın olduğu için avantaj elde etmesi" gibi bir durum ortaya çıkmaktadır. Görev,
kadın ve erkek ayrımı yapmadan kim lâyıksa o kişiye verilmelidir. Gerektiğinde, erkek, kadının
evdeki rolünü üstlenebilirse, kadının çalışma hayan toplumun geleceği açısından daha ciddî
bir önem kazanacaktır.

Evde Çalışan İş Kadınları

Bilgisayar teknolojilerinin gelişmesi, gelecekte iş yerlerini "ev ofls"lerine çevirecek ve
çevirmeye başladı. Bilgisayarların bağlana-bilirliğinin kolay ve yaygın olması ve internet
aracılığı, pek çok işte ev ofislerine imkân sağladı. Bu durum, kadınlar için de yeni bir kolaylık
ortaya çıkardı. Bundan böyle kadın evinden kolayca plân, program ve bilgi takibi
yapabilecektir. Artık büyük iş yerlerinde kurum içi iletişim, telefonla değil, özel bilgisayar
programıyla, yani iç mesaj hattıyla sağlanmaktadır. Bizzat toplantı yapılan günler hariç, birçok
iş bu şekilde yürütülebilmektedir. Kısaca, kadına yeni bir iş alanı çıkmıştır. Kadınlar bu tip
alanlara yönelirse, işlerini, mesai ve zaman baskısını daha az yaşayarak yapabilirler. Burada
önemli olan, çalışan kadının gereksiz yüklerinin üzerinden kalkması ve üretken olabilmesidir.
Bir kadının üretken olması, mutlaka bir ofiste çalışması demek değildir. El işi ya da ev işi
yapmak da üretkenliktir. Kadının örgü örmesi veya halı dokuması da, üretimde bulunmasıdır.

Ev hanımının en büyük sıkıntısı, yaptığı üretimin gözükmeyi-şidir. Bu durum, ev hanımlığının
ağır bir işçilik olduğunu gösterir. Çünkü evde zaman kavramı yoktur. Bu hizmet 24 saat süren
bir faaliyettir. Erkekler çoğu zaman bunu anlayamaz ve eşlerine "Ne yapıyorsun ki?... Bütün
gün evdesin!" derler. Hâlbuki işlerin önemi, yerine getirilmediği zaman anlaşılır. Bazı
görüşler, ev ha-

174

 KADIN PSİKOLOJİSİ

nımlığınm bir meslek olarak kabul edilip sigortalanmasını öngörmektedir. Bunun amacı,
evdeki kadının da "çalışıyor" kabul edilmesini sağlamaktır. Bu tarzdaki görüşler, ideal
görüşlerdir. Çünkü ev hanımlığı da bir meslektir; aynen iş yerinde olduğu gibi ev hanımı da
sigortalanmak, onun da sosyal ihtiyaçları karşılanmalıdır. Bu hususta yasal olarak
düşünülmesi gereken pek çok şey vardır. Ev hanımlığı meslek olarak özendirilmelidir. Her
kadın, evde iyi çocuk yetiştirmenin, iyi bir sekreter ya da iyi bir iş kadını olmaktan daha basit
olmadığını bilmelidir. İyi ev hanımlığı, asla küçümsenmemesi ve yıpratılmaması gereken bir
kavramdır. Çünkü insanlığın geleceğini, iyi yetiştirilen çocuklar belirleyecektir. Bu unsuru
zayıflatmak, insanlığın geleceğine hiçbir kazanç sağlamaz. Son yıllarda Batıda, "Annelik ve aile
kavramını zayıflattığımız için toplumumuza zarar verdik, bunu yeniden güçlendirmeliyiz."
düşüncesi hâkim olmaya başlamıştır. Artık bizler de annelik ve ev hanımlığı duygularını
zayıflatacak ve çürütecek düşüncelere, "modası geçmiş yaklaşımlar" olarak bakmalıyız.

İş Hayatının Psikolojik Yansımaları

Osmanlı'nın son zamanlarında iş hayatına aülan Türk kadını çalışmayı tereddütle karşıladı, bu
yüzden alçak gönüllü davranma ihtiyacı hissetti. Yaptığından emin olamamanın verdiği
şüpheyi alçak gönüllülük olarak dışa yansıttı.

Modernitenin en büyük aktörü kadındır. Modernite, sadece Türkiye'de değil, bütün dünyada
kadının rolü üzerinden gerçekleşti, birçok değişim topluma onun üzerinden kabul ettirilmeye
çalışıldı. "Kadın evinden ne kadar uzaklaşırsa, o derece modern olur. Gerçek kadın kimliği, ev

hanımlığı değildir." şeklindeki düşünceler, modernizmin sunduğu fikirlerin toplumda
yaygınlaşmasıyla ilgilidir. Kadının çalışması, toplumdaki değişimin göstergelerinden biri olarak
görülüp, onun çalışmasına propaganda unsurları açısından hep övgüyle yaklaşıldı. Bu durum,
"modernist düşünce" olarak sunulunca, toplumdaki bazı değerlerde değişimler yaşandı.
Bunun ailede, özellikle karı koca arasındaki bağlar üzerinde zayıflatıcı etkisi olmuştur.
Sonuçta kadının bu süreçten nasıl çıktığının hesabı iyi yapılmalıdır.

ÇALIŞMA HAYATI

175

Meselâ kadın, eğer çalışırsa toplumsal statüsünün daha iyi olacağını hissetti, insanlar
arasında daha fazla kabul gördü, çalışmaya özendirildi, çalışan kadına imrenildi. O, "Takdir
ediliyor ve onaylanıyorum." şeklindeki düşünceyle çalışma hayatına girdi, fakat annelik ve ev
hanımlığı rolünü de terk edemedi. Ayrıca bu yeni role erkek de uyum sağlayamadığından,
kadının evdeki konumu da değişmedi. Erkek, "Bütün gün çalışıyorum, eve gittiğimde eşime
yardım etmek zorunda değilim!" düşüncesiyle kadına yardım etmedi. Fakat eve geldiği zaman
her şeyin yolunda gitmesini istedi. Böyle olunca kadının yükü daha da arttı. Bu durum,
kadının zaranna olmuştur.

Eğer kadını çalışmaya iten sebep yoksulluk kaygısı ve zaruret ise, buna kimsenin itirazı
olamaz. Aile bağlarını güçlü tutarak, bunu başarabildiği kadar yapmak zorundadır. Köy gibi
küçük yerlerde işlerin çoğunu zaten kadın görür. Anadolu'nun birçok yerinde tarlada çalışan
ve suyu taşıyanlar, hep kadınlardır. Onlar evlerindeki yükün gerektirdiğini yapagelmektedir.
Özellikle erkekler gurbete çalışmaya gittiği zaman, her şeyi kadın üstlenir. Fakat zaruret söz
konusu değilse, ideal olan, kadının çocuk eğitimini ön plâna almasıdır. İyi çocuk yetiştirme
kaygısı birinci plânda tutulmalı, yapılacak uygulama bu ideale zarar vermeden olmalıdır.

Toplumdaki statüsü sebebiyle kadın üzerinde psikolojik bir baskı oluşur. Kadının kendini
güvende hissetmesi için bu baskı iyi değerlendirilmelidir. Kadının diploma sahibi veya eğitimli
biri olması, mutlaka çalışmasını gerektirmez. Meselâ yüksek okul mezunu olup da çalışmayan
ve "Çocuklarımı ben büyüteceğim." diyen bir kadın, toplumdalci statüsüne zarar vermiş
olmaz. Aslında onun bu konumu, hem toplumdaki statüsünü güçlendirir, hem de güven
duygusuna daha büyük katkılar sağlar. Şu anda Türkiye'deki kadınların üniversite okuma
talebinin altında yatan psikolojik dinamiğin bu olduğu görülmektedir. Yani "Üniversiteyi
bitireyim, ama çalışmasam da olur. Diplomalı bir insan olarak ev hanımlığı yaparım. Ama
gelecekte kendimi güvende hissetmezsem, nasıl olsa diplomam var..." düşüncesi, kadınların
diplomayı bir sigorta gibi gördüklerini göstermektedir. Bazı insanlar genç

176

 KADIN PSİKOLOJİSİ

 VII. ÇALIŞMA HAYATI

177

kızlara, "Çalışmayacaksan niçin okuyorsun?" sorusunu sorarlar. Kadınlar, sadece bazı teorik
bilgiler elde etmek için okumazlar. Bilinmesi gerekir ki, okumak sadece insanın mesaili bir işte
çalışması için değildir. Eğitim almak, hayatı ve toplumu tanımak, sosyal beceriler kazanmak
için de önemlidir. Burada ideal olan, kadının okuyup eğitim alması, ama anneliği de
küçümsememesidir.

İngiltere'de, çalışan kadınlar arasında yapılan bir araştırma, "Mecbur kalmasaydım
çalışmazdım." diyen kadınların çoğunlukta olduğunu göstermektedir. Onlarda, gelecek
kaygısı ve ekonomik sebeplerle kendini zorunlu hissetmese, çalışmak istememe eğilimi
görülmektedir. Kadın, evdeki fonksiyonunu yeteri derecede gerçekleştiremediği için suçluluk
ve pişmanlık duymaktadır. Bu duygular kadının kendisini özgür hissetmesini engeller. Burada
değişen, sadece evi ve çocuğu ile ilgili konularda üzerindeki yükün artması olmuştur.

Çalışan kadın, iş hayatının getirdiklerinin götürdüklerinden fazla olduğunu gördüğünde şöyle
düşünecektir:

"Çalışmak özgürleşmek midir, yoksa sadece para için mi çalışıyorum?"

Para kaygısı yoksa, kadın çalışmakla özgür olacağını düşünebilir. Ama para için çalışan kadın,
kendini özgür hissedemez; çünkü para, kadını özgürleştirmez. Çalışan insanın yükü artmıştır;
insan yükü arttıkça özgür olamaz. Özgürlük sübjektif ve göreceli bir , kavramdır. Önemli olan,
kadının kendini evinde özgür hissetmesi ve aile bağlarının kuvvetlenmesidir.

Kadın erkeğe göre, kırılganlık ve duygusal örselenme açısından iki kat daha duyarlıdır. Onun
için depresyon ve panik bozukluk gibi birçok ruhsal rahatsızlık, kadınlarda erkeklere göre
daha fazla görülür.

Genetik ve moleküler biyolojideki gelişmeler, kadın beynindeki genetik eğilimde duygular
boyutunun, erkeklerde ise analitik boyutun ön plânda bulunduğunu ortaya çıkardı. Kadının
korkuya daha az dirençli olduğu ve hatta iyi annelik yapabilmesi için bu şekilde yaratıldığı ileri
sürüldü. Çünkü o, çocuklarını koruyabil-

mesi için, saldırgan değil, yumuşak ve korkuya daha duyarlı olmak zorundadır; beynindeki
modüler eğilim bunu önerir. "Bu durumu DNA'ların istediği" tarzında görüşler de
bulunmaktadır.

Bu bilgiler ışığında, insanın genlerine uygun davranmasının menfaati gereği olduğu görülür.
Kadının da genlerine uygun davranması kendi menfaatinedir. O, duygusal açıdan kendisini
rahat hissedeceği alanlara girmelidir. Kadın eğer duygularını incitecek iş alanlarına girerse,
duygusal olarak zedelenir. Hislerinin örselendiği işler, psikolojik sağlığını bozar.

Kadın erkek ilişkilerinde kadını en çok inciten şey, duygusal ihmaldir. Kadınlar terapi
esnasında, en çok duygularının ve içinde bulundukları ruh hâlinin anlaşılmadığından şikâyet

ederler. Gerçekten çoğu erkek, kadınların duygusal ihtiyaçlarını anlayamaz. Olaylara, "Senin
her ihtiyacını karşılıyorum; daha ne istiyorsun? Sana rahatlık batıyor!" şeklinde yaklaşırlar. Bu
davranış, duygusal ihmali daha da derinleştirir.

Kadınlar iş alanlarını, duygusal travmalara yatkınlıklarını bilerek seçerlerse, daha doğru
hareket etmiş olurlar. Duygusal bakımdan kendilerini daha rahat hissettikleri alanlar, halkla
ilişkiler ve psikoloji gibi bölümlerdir. Bu alanlar, üniversite tercihinde kız öğrencilerin de
tercih ettikleri alanlardır. Meselâ şu anda ülkemizde çocuk psikiyatrisi bölümündeki öğretim
üyelerinin büyük çoğunluğu kadındır. Mühendislik sahasında ise erkekler baskındır. Kadın o
mesleklerde kendisini daha çok göstereceğini hissederken, erkek bu meslekleri uygun bulur.
Meselâ tıp alanında kadınlar, çocuk hekimliğini diğerlerine göre daha fazla tercih ederler.
"Kadınlar bu bölüme girsinler." şeklinde özel bir teşvik olmamasına rağmen, duygusal
özellikleri onları bu alana yöneltmektedir.

Geleneksel erkek rolünü benimseyen öyle erkekler vardır ki, kadının değil bir yere çıkmasına,
dışarı bakmasına bile izin vermez. Kadını hiçbir yere yalnız göndermez, ona güvenmez. Onu
korunmaya muhtaç, kendisini savunamayan âciz biri olarak düşünür. Kadın böyle görüldüğü
zaman, kendini korunmaya muhtaç zavallı bir varlık gibi hisseder. Bu durumun oluşmasında
bizim geleneksel eğitim tarzımızın büyük rolü vardır.

178

 KADIN PSİKOLOJİSİ

 VII. ÇALIŞMA HAYATI

179

Toplumda bulunmak erkek için ne kadar gerekliyse, kadın için de o kadar gereklidir. Bir
erkeğin dışarıda lüzumsuz dolaşması ne kadar saçmaysa, aynı durum kadın için de geçerlidir.
Gereksiz olma açısından kadın ile erkek arasında hiçbir fark yoktur. Fakat kadınların %80'inin,
erkeklerin göz hapsinde bulunmaktan rahatsız olduğu da unutulmamalıdır. Kadın, erkeklerin
çoğunlukta olduğu bir yerde, onların göz hapsinde bulunma sebebiyle kendisini özgür
hissedemez. Hele onun kıyafeti ve bedeniyle ilgilenen erkeklerin fazlaca olduğu ortamlardaki
kadına "özgür" diyemeyiz. Yapılan istatistiklerde, kadınların bu ortamlarda kendilerini özgür
hissetmedikleri görülmüştür. Dikkat edildiğinde, büyük kokteyllerde kadın ve erkekler ayrı
gruplar oluşturarak konuşurlar. Gerek erkelder gerekse kadınlar kendilerini bu şekilde daha
özgür hissederler. Burada onların sohbet konularının farklı olmasının da büyük etkisi bulunur.
Erkekler çoğunlukla spor ve siyaset, kadınlar ise moda ve giyim üzerine konuşurlar.

Ev Hanımlığı Bir Kâbus mu?

Kadının evdeki rutin işleri, her şeyin makineleşmesi ve otoma-tikleşmesiyle daha çabuk
bitmektedir. Çocuk büyüten annelerin işi bile kolaylaşmış, kadının evdeki yükü hafiflemiştir.
Kadın bir müddet ev gezmelerinde bulunduktan sonra, "kabul günleri"ne gitmekten de

vazgeçer. Çoğu zaman dedikodu ve gösteriş toplantılarına dönüşen bu günler, kadına pek de
fayda sağlamaz. Düşünen, üreten ve toplumun sorunlarıyla ilgilenen kadını bu duaım mutlu
etmez, aksine rahatsız eder. Kadın evde kendisini yalnız ve işe yaramaz hissetmeye başlar.
Hele çoculdarı büyüdüğü ve evleriyle ilgili sorumlulukları azaldığı zaman ne yapacağını
düşünür. Sosyal bağları zayıflamış olan kadınlar, kendilerini çalışmaya yöneltir, iş. yeri açma
veya işe girme gibi yöntemler bulurlar. Bazı kadınlar ise dernekler ve kadın kuruluşları gibi
kendilerini kolayca ifade edebilecekleri sosyal faaliyetlere yönelirler. Para kazanma gibi bir
mecburiyetleri yoksa, sanat alanlarına kayarlar. Atölye çalışmaları, kadını dedikodu
yapmaktan daha üretken alanlara sevk eder. Kadın isterse, toplumdaki sosyal rolünü
güçlendirecek pek çok şey yapabilir.

Sevgisizliğin kötü sonuçları, insanlar arasındaki ilişkilerin her alanında görülmektedir.
Topluma kadın sevgisi girmezse hayat çok anlamsız ve çekilmez olacaktır. Hayatın renkleri,
kadının sunduğu sevgiyle artar ve kendisini gösterir. Kadının sevgi duygusuna yoksulların,
zayıfların, yaşlıların, hastaların, toplumdaki bütün kesimlerin ihtiyacı vardır. Evdeki rolü
kadını mutlu etmiyorsa, sosyal faaliyetlere yönelmelidir. Şu anda dünyanın birçok yerinde
kadınların kurduğu binlerce dernek faaliyet göstermektedir. Meselâ Almanya'da üç kişi bir
araya gelip dernek kurmakta, oradaki kadınlar sosyal faaliyetlere olan ihtiyaçlarını böylece
gidermektedir.

Bizim geleneksel yapımız, kadını, evdeki rolü bittiği zaman komşusuyla dedikodu yapmaya
yönlendirir. Toplumdaki bu olgu değişmeli, kadınlar örgütlenerek bulunduğu mahalleye,
oturduğu apartmana ve sahip olduğu aileye neler katabileceği konusunda kafa yormalıdır.
Kadınlar, oturdukları apartmandaki kan koca kavgalarının çözümüne bile yardımcı olabilirler.
Onların sosyal hayata katılmasında pek çok fayda vardır. Kadınlar, şefkat duygularını
kullanabilecekleri faaliyetlerin her çeşidine yönelmelidirler. Kadının kendisini özgür ve
güvende hissetmesinin tek yolu, herhangi bir işte ücretli çalışması değildir.

Devlet tarafından dernek kurma işlemleri kolaylaştırılmalı, eğitimli kadınların sosyal
aktiviteleri özellikle desteklenmeli, bu tip organizasyonlar teşvik edilmelidir. Mahallî
derneklerin kurulma aşamasında ise devlet desteği şarttır.

Kadın Psikolojisinin Gösterdiği Meslek İbresi

Toplumumuzda, "Kadın, başarmak için erkek gibi olmalıdır." Işeklinde bir ön kabul vardır.
"Kadının, erkek gibi davranırsa başa-Inlı olacağı" beklentisi, iş alanlarına göre değişir. Kadın,
eğer yö-|neticilik yapacaksa, kadınsı özelliklerini ikinci plâna atabümelidir. İşler yolunda
gitmediğinde sulu gözlü olursa, otorite kurmakta zorlanır ve "İktidar bende!" mesajı veremez.
Bu, zayıflık işareti-

180

 KADIN PSİKOLOJİSİ

dir. Kadın, duygusal olmamayı ve ağlamamayı gerektiren işlerde erkek gibi davranmak
zorundadır. Erkelderde ise tersine bir durum söz konusudur. Meselâ öğretmenlik gibi
duygusal yönü ağır basan mesleklerde katı ve acımasız olmak, her iki cinsi de başarısızlığa
uğratır. Duygusal hassasiyetleri sebebiyle, ilköğretimde kadın öğretmenler daha başarılıdır.
Çocuğun okulu sevmesinde ona anne gibi tahammül edecek öğretmenler gerekir ki, o
duygular genelde kadında bulunur. Erkek öğretmenler, çoğu zaman daha katı olabilir,
öğrencilere sevgiyle değil, korkutarak yaklaşabilir. Bu durumda çocuk okula ve eğitime
güvenle bakamaz. (60, 63)

I. ŞİDDET

Şiddet Nedir ve Neden Oluşur?

insanlık tarihindeki ilk şiddet, Habil ve Kabil kardeşler arasında eş seçimiyle ilgili olarak
yaşanmıştır. Rivayet şu yöndedir:

Habil'in evleneceği kızla evlenme arzusunda olan Kabil'e Hz. Âdem, vahiy beklediğini ve gelen
emre göre hareket edeceğini söyler. Daha sonra gelen vahiyde kız, Habil'e düşer. Halim
selim, ağırbaşlı ve söz dinleyen biri olan Habil, evlendikten bir süre sonra Kabil tarafından
öldürülür. Bu ilk şiddet, erkeğin erkeğe uyguladığı bir şiddet gibi görünse de, aslında kadın
erkek ilişkileriyle alâkalı bir hadisedir.

Şiddet, insandaki iki temel duygudan birinin kapsamına girer ki, bu duygulardan bir tanesi
cinsellik, diğeri saldırganlıktır. Saldırganlık, kişinin kendisini tehlikelerden koruması için
verilmiş bir duygudur. Tehlikeyi uzaklaştırma hissi, aslında insanın kendini tehdit altında
hissetme duygusuyla beraber yaşanır. İnsan kendini sözlü olarak ifade edemiyorsa, o zaman
ortaya şiddet çıkar. Kadın, duygu ve düşüncelerini sözle ifade etmeye daha yatkındır. Bir
sorun yaşadığında hislerini kolayca anlatabilir. Fakat erkeğin bu konudaki eğilimi, çok gelişkin
değildir. Böyle olunca da, erkek öfke birikimini şiddet şeklinde ifade etme yoluna başvurur.

Erkekte saldırganlık, temel dürtüsel eğilimlerdendir. Fakat onun bunu eşine ya da evdeki sair
unsurlara yöneltmesi yanlıştır.

182

 KADIN PSİKOLOJİSİ

 VIII. ŞİDDET

183

Aileye yönelik şiddette erkeğin buna daha yatkın olduğu, kadının da farkında olmadan
şiddete zemin hazırladığını görürüz. Öyle kadınlar vardır ki, eşini sinirlendirmekten özel bir
zevk alır. Onu öfkelendirecek olaylara çanak tutar, eşi bağırdıkça kadın bu durumdan âdeta
keyiflenir. Bu, "sadomazohistik" özellikte olan kadınların sergilediği bir davranış biçimidir.
Kadın, erkeğin derinliklerinde var olan şiddet eğilimini ortaya çıkaracak şekilde davranır ve bu

durumdan bilinç altında bir hoşlanma hissederse şiddet devam eder, hatta daha da artabilir.
Şiddet, duygularını daha çok sözlü olarak ifade etme becerisi olmayan, aklıyla sonuç
alamayan insanların uyguladığı bir yöntemdir. "Akıl" silâhını kullanan bir insanın şiddete
yönelmesine gerek yoktur.

Şiddete yönelmekte olan kişinin, ilkel dürtülerini kontrol edememesi söz konusudur. Bu tür
şiddet, yıllar ilerledikçe azalması gerekirken artmıştır. Meselâ Fransa'da, 18 yaşın altındaki bir
buçuk milyon kadın, koca kurbanıdır; her ay altı kadın, kocası tarafından öldürülmekte, her
10 kadından biri fiziksel veya psikolojik şiddete maruz kalmaktadır.

Amerika'da yapılan bir araştırmada ise, her yıl bin 500 kadının eşi tarafindan öldürüldüğü, iki
milyon kadının dövülerek yaralandığı, 21 bin kadının da kocası tarafından tartaklandığı için
hastahaneye yatırıldığı ortaya çıkmıştır. Şu anda Türkiye'de, eşi tarafından dayak yiyerek
öldürülen kadınlarla ilgili bir istatistik bulunmamaktadır.

Şiddetin bu derece yüksek olmasının sebebi araştırıldığında, alkolün %60-70 oranında yer
tuttuğu, ayrıca şiddet uygulayan eşlerde depresyon puanının yüksek çıktığı görülür. Kişiler,
depresyon içinde bulunmalarına rağmen, durumlannın farkında olmadıkları için tedavi
görememektedirler. Şiddetin başka bir sebebi de, "tarafların şiddetten hoşlanması" olarak
açıklanabilir. Taraflardan biri öfkeden, bağırmaktan zevk alır (maganda erkek tipi), diğeri ise
kendisine şiddet uygulanmasına çanak tutar ve bundan cinsel hazza benzer bir zevk alır.
Böyle durumlarda şiddet artık bir iletişim biçimi hâline dönüşür.

Şiddet deyince, sadece el kaldırma ve yaralama biçiminde ortaya çıkan fiziksel şiddet
anlaşılmamalıdır. Bunun dışında cinsel şiddet de vardır. Kan koca arasındaki cinsel şiddet,
erkeğin kadına tecavüz etmesidir. Bilim çevrelerinde, "Kocası karısına tecavüz ederse, bu
cinsel şiddet midir, değil midir?", "Erkek cinsel ilişki istiyor diye kadın "evet" demek zorunda
mıdır?" tartışması sürmektedir. Fakat kadın istemediği hâlde erkek onunla birlikte oluyorsa,
bu olay cinsel şiddet kapsamına girebilir. Bizde bu tür cinsel şiddet çok yaşanır. Geleneksel
yapımızda birçok kadın cinselliği "vatanî görev" gibi düşündüğünden, bu işi herhangi bir arzu
duymadan da uygular. Bu durum cinsel şiddeti önlüyorsa da, isteksiz biçimde yapılınca
kadının diğer duygulan yıpranır.

Aslında kadının en büyük silâhı, cinsel etkileme gücüdür. Bunu eşine karşı uygun bir biçimde
kullanmalıdır. Fakat bazı kadınlar bunu sopa gibi kullanır ve eşine kızdığında onu cinsel olarak
kısıtlar. İşte o zaman iş, cinsel saldırıya kadar gider. Kadın erkek ilişkilerinde bunlar önemli
soran alanlarıdır ve genellikle kötü giden evliliklerde çok karşılaşılan durumlardandır. Eğer
erkek kadının duygularını, kadın da erkeğin isteklerini anlayabiliyorsa, böyle bir durumla
karşılaşılmaz.

Erkeğin beyni analitik çalıştığı için daha çok sonuçla, kadının beyni duygusal çalıştığı için
sonuçtan ziyade süreçle ilgilenir. Kadınlar bir şeyin nasıl olacağına, sonuçtan daha fazla önem
verirler. Bu, beyindeki bir eğilimdir. Yaptığı şeyi güzel yöntemlerle yapıp sonuca ulaştırma

mahareti, kadına ait bir özelliktir. Erkek sadece sonuç almayı düşünürken, kadın bunun iyi ve
güzel olmasını da ister; bu iki hâl birbirini tamamlar.

Meselâ çocuk yetiştirme açısından bu durum kadına avantaj sağlar. Çocuğun maddî ya da
fiziksel ihtiyaçlarının karşılanması için erkeğin sonuçla, ruhunun ve fiziğinin incinmemesi için
de kadının süreçle ilgilenmesi gerekir. Bu durum, annelik ve babalık duygulan açısından
faydalıdır. Ancak kan koca ilişkileri açısından problem oluşturur.

Yukarıda belirtildiği gibi erkek, cinsellikte sonucu, kadın ise iyi ilişkiyi ve aradaki duygulan
düşünür. Bu sebeple kadın erkek iliş-

184

 KADIN PSİKOLOJİSİ

W

kilerindeki duygularla, ana baba ilişkilerindeki duygular birbirine karıştırılmamalıdır. Şu var ki,
evlendikten ve çocuk sahibi olduktan sonra kadın eşini eş gibi değil, çocuklarının babası,
erkek de eşini karısı gibi değil, çocuklarının annesi olarak görür. Yatak odasındaki kimlikle
çocuk odasındaki kimlik ayrı tutulmalı; kadın, kadınlık İçimliğini unutmamalıdır. Aynı şekilde
erkek de, baba İçimliğini çok benimsediği zaman, karısının duygularını önemsemeyebilir.

Kimlikleri karıştırmak, şiddeti doğuran sebeplerden biridir ve evliliğin geleceğine zarar verir.

Şiddet, Öğrenilmiş Bir Davranış mıdır?

Ailesinde ve çevresinde şiddete maruz kalan çocuklar, şiddeti bir yöntem olarak
benimseyebilirler. 1991 yılında Hollanda'da, "kendini kesen gençler" üzerine yaptığım ve
daha sonra "en iyi araştırma" ödülü alan bir çalışmada, çocukluk dönemlerinde aileleri
tarafından aşırı derecede şiddete maruz kalan gençlerin, ileri yaşlarda yoğun sıkıntı ve stres
içine düştüklerinde kendilerini jiletle kestikleri sonucuna ulaşmıştık. Yani ebeveyninden
şiddet gören çocuk, bunu bir davranış biçimi olarak benimsiyor ve ileride bu şiddeti başkasına
yöneltemediği zaman kendi bedenine uyguluyor. Yani sorun, çocukluk yaralandır. Çocuğun
ana babasından aldığı psikolojik yaralanmalar zamanla kabuk bağlar, fakat bu yaralar evlilik
esnasında yeniden kaşınır ve sorun tekrar ortaya çıkar. Onun için insan, sürekli değişim ve
yenilenme talebi içinde olmalıdır. Böyle yapılırsa, kişi yeni sorunlarla karşılaştığında çocukken
öğrendiği zihni şartlanmaları ve düşünce kalıplarını sorgulayıp değiştirir. Bu değişime hazır
olmayanlar evliliklerini yürütemezler. Kendini yenileme arzusu taşıyan kişiler, evlilik için iyi
aday veya iyi eşlerdir.

Şiddeti "duyguların ifade yöntemi" olarak öğrenen insan, bu zihinsel şartlanmayı mutlaka
değiştirmelidir. Ancak herkesin bunu başarması zor olduğundan şiddet artış gösterir.

Şiddetin bir türü de "duygusal şiddet"tir. Şiddet denilince, mutlaka çevrede tabakların
uçuşması veya kadına el kaldırılması

 VIII. ŞİDDET

185

gerekmez. Ses tonunun yükselmesi, azarlama ve bağırmayla gerçekleşen "sözlü şiddet"in
dışında, erkek veya kadının birbirlerine sevgi göstermemesi de karşı tarafi duygusal olarak
örseler. Duygusal şiddete maruz kalan insan, kendini değersiz ve yetersiz hisseder. Bu şiddet
seldi, eleştirinin çok olduğu evliliklerde oluşur ve karşı tarafta suçluluk duyguları meydana
getirir. Böyle kimseler, kendilerini hep suç işliyormuş gibi hissederler. İçinde bulundukları ruh
hâlini, "Ne yapsam, nasıl davransam suç; sağa baksam suç, sola baksam suç!" diye ifade
ederler.

Karşımızdaki insanda değersizlik duyguları uyandırmak, psikolojik şiddettir. Erkekler bu
tarzda hareket etmeyi gayet normal kabul ederler, ama eşlerine psikolojik şiddet
uyguladıklarının farkında değillerdir. Onlar, "Eğer bu kadar da bağırmazsak, evde hiç sözümüz
geçmez!" diye düşünür ve evlilikte "Kontrol bende!" diyebilmek için sözlü şiddete daha fazla
başvururlar. Zaman zaman kadınların da erkeklere duygusal şiddet uyguladığı görülür.
Meselâ eşine kızdıklarında, erkeğin önem verdiği konulara— eve geldiği zaman yemeğin hazır
olması gibi—hassasiyet göstermezler. Bu davranışta bir nevi "erkekten öç alma" hissi gizlidir.
Eşini öfkelendirip, onun sinirlenmesinden özel bir zevk alma duygusu hâkimdir.

Şiddet uygulayan insanın bir özelliği de, karşıdakini çok sık eleştirmesidir. Bu da duygusal bir
şiddet şeklidir. Tenkit eden kimse, karşıdakinde "Ben eleştirebilecek seviyede, üstün ve
önemli bir kişiyim!" duygusu uyandırır. "Ne yapsam da eleştirecek bir şey bulsam?" diye
bekleyen, eleştiriden özel bir keyif alan bazı tipler, "Ancak üstün kimseler eleştirebilir!"
duygusuyla hareket ederler. Bu, gelişmiş bir duygu değildir. Böyle insanlar, tenkitlerine karşı
çıkıldığında, üstünlüklerine karşı çıkıldığını düşünür. Bu noktada kişilik çatışması başlar.

Eleştiriyi bir kusuru iyileştirmek, bir hatayı düzeltmek amacı dışında, sadece tenkit için yapan
insanlarda genellikle ego kabarması vardır. Bu yüzden benmerkezci tipler, eleştirmeyi çok
severler. Eleştiri ve kritikler, karşı tarafta hasar oluşturmayacak biçimde yapılmalıdır.
Eleştiren kişi, tenkitlerinde eğer egosu adına değil de iyi niyetle hareket ediyorsa, eleştiri
kişilik çatışması hâline dö-

££. O

rt d. O.

fi o

00

g

188

 KADIN PSİKOLOJİSİ

Erkek hem genetik hem de kültürel açıdan şiddete yatkındır. O, eşiyle ilgili olmayan birtakım
sebeplerle gergin olabilir, evde terör havası estirebilir. Bu hâldeki erkek kendi hâline
bırakılmalı, esip gürlemesine izin verilmelidir. Gerçekçi olmak gerekir ki, kadının da erkeğin
de zaman zaman şiddetini ifade etmesine— onaylamaksızın—firsat verilmelidir. Karşı tarafa
bu hâlin onaylanmadığı hissettirilip tepki verilmezse onda bir suçluluk duygusu uyanır.
Karşılık verildiğinde ise, tarafların şiddet duygulan kabardığından ikisi de kaybeder; fizik
itibarıyla zayıf olduğu için, kadın bundan daha çok zarar görür.

İnsan mükemmel bir varlık değildir. Hiç arzu edilmese de, arada bir şiddet uygulayabilir.
Onun için, bize aile içi sorunlarla başvuran hastalarımıza, son bir yıl içinde eşi tarafından
fiziksel şiddete maruz kalıp kalmadığını sorarız. Evliliğin belirli zamanlarında şiddet yaşanmış
olsa da, son bir yıl içinde bu durum ortaya çıkmadıysa, o evlilikte şiddet yaşanmamış kabul
edilir. "Eşim hiç sinirlenmemeli, bağırmamalı." demek, hayalcilik olur ve böyle düşünmek
evliliğe zarar verir.

Toplum içinde bazen çok garip, şaşırtıcı durumlarla karşılaşıldığı da vakidir. Meselâ kocası
tarafından 10 ya da 15 yerinden bıçaklandığı hâlde ona dönen, onunla banşabilen kadınlar
vardır. Erkek, eşini sevdiği için—bu nasıl sevgiyse—ona karşı şiddet uygulamış, eşini
yaralamıştır. Fakat böyle ağır şiddet uygulamaları bile, bazı kadınların hoşuna gider.
"Erkeğim, sevip kıskandığı için beni dövdü ya da yaraladı." diye düşünerek mutlu olur. Bu, iki
taraf açısından da, asla kabul edilir bir durum değildir. İnsanlar konuşarak, ikna ederek
kendilerini ifade etme yolunu seçmelidirler.

Şiddet Uygulanan Kadında Görülen Rahatsızlıklar

Şiddet uygulanan kadın, psikolojik olarak hasar görür, kendine olan güveni sarsılır ve öz
güvenini kaybeder. Erkekler de çoğu zaman, kadına bunu hissettirmek için şiddete
başvururlar. Oysa

 VIII. ŞİDDET 189

akıllı kadın, erkekte "İyi ki varsın!" duygusu uyandıracak şekilde davranır, yaşamda pozitife
vurgu yaparsa, erkeği teslim alır ve onu istediği yöne sevk eder. Yani kadın böyle davranarak,
sonunda istediği şeyleri gerçekleştirir; zaten önemli olan da, sonuç almaktır.

Eşler birbirlerinin zayıf ve güçlü yönlerini tanımalıdır. Otuz yıllık evliliğin sonrasında bile
eşinin zayıf ve güçlü yönlerini anlayamayan, onun neden hoşlandığını bilmeyen çiftler vardır.
"Eşinizi tanıyor musunuz?" teşrindeki, "Eşiniz hangi hediyeden hoşlanır? Tatilde veya
yemekte neyi sever? Eşinize ağır gelen görev hangisidir?" gibi sorulara çoğu zaman doğru
cevap verilmez. Eğer eşler birbirlerini iyi tanımıyorlarsa, duygusal hasar meydana gelir. Eşler
konuşurken birbirlerinin yüzüne bakmalı, kalplerine hitap etmelidir.

İnsanlar, "Ben doğru sözlüyümdür, direkt konuşmayı severim." deyip bunu iyi bir meziyet gibi
algılar ve en son söyleyeceklerini başta söylerlerse, hiç farkında olmadıkları hâlde
muhataplarını kırabilirler. Her doğru her zaman söylenmez. Sözü ince ayar yaparak söylemeli,
kötü sonuçlar doğuracak bir sözün incitici olacağı fark edilmelidir. Doğru sözlü olmak bir
meziyettir, ama kaba olmamak, nazik olmak daha önemli bir meziyettir. Söz kurşun gibidir;
onun açtığı yarayı onarmak, büyük bir çaba gerektirir.

Şiddet ve Öz Güven İlişkisi

Öz güven eksikliği, kadının kendine olan saygısını azaltır, kendisini yetersiz hissetmesine
sebep olur. Eğer bu durum eşi tarafından telafi edilmez ve buna ümitsizlik duygusu da
eklenirse, kadında depresyon oluşur. Bu, mutsuzluktan farklı bir şeydir. Düşünceleri bastırılan
ve duygularını ifade edemeyen kişilerde, beyin bir müddet sonra stres hormonu salgılar.
Beynin hayattan zevk almayla ilgili sağ ön alanıyla acı, elem ve kederle alâkalı olan diğer alanı
arasındaki dengeler bozulur. Böylece mutsuz, enerjisi azalmış, yaşamayı sorgulayan ve her
şeyin kendisine anlamsız gel-j diği bir insan tipi ortaya çıkar.

190

 KADIN PSİKOLOJİSİ

 II. ŞİDDET

191

Depresyon, kötü evlilikler sonucu da ortaya çıkabilir. Bu bir hastalıktır ve nasihatle düzelmez;
beyinde azalan serotonin sebebiyle ilâç tedavisi gerektirir. Şiddet, hangi şeldlde olursa olsun
bir müddet sonra kronik depresyona sebep olur. Bu noktada kadın- ;' ların erkeklere göre üç
misli fazla depresyon yaşadıklarını söyleye- \; biliriz. Suçluluk duygusu taşıyan kadın
ümitsizliğe düşer ve bir süre sonra yaşam enerjisi azalır. Bazı kadınlar depresyonu öfke :
şeklinde yaşarlar. Devamlı çocuklarını döver, öfkelerini kontrol edemezler. Bazıları ise,
temizlikten sorumlu beyin alanlarındaki serotoninin azalması sonucu, kendilerini işe verirler.
Bu çeşit depresyon, "temizlik hastalığı" şeklinde ortaya çıkar. Erkekler ise depresyona
girdilderinde sigara ve içkiye dadanırlar. Unutkanlık da, kronik yorgunluk sonucu ortaya çıkan
bir depresyon türüdür. Böyle kimseler, çok yaşlandıklarını hissettiklerinden enerjileri aza-; lir
ve hiçbir iş yapamazlar. ;.

Biz bu tip durumlarda erkeklere, hastalık hastası olmayan, rol yapmayan bir eşle karşı karşıya
olduğunu, kadının beyninde fizyolojik bozulmalar yaşandığını, kısacası eşinin depresyonda
olduğunu anlatırız. Erkek, eğer eşini seviyorsa, "Eyvah! Ona zarar verdim..." diye düşünerek
bunun telafisi için çalışır.

Erkekler, eşlerinin kafalarını yaraladıktan zaman suçluluk hisseder de, ruhlarını
yaraladıklarında bunu fark etmezler. Onlara bu durumu anlatmaya çalışırız. Sonunda iki taraf
da kendini sorgulamaya başlar. Eğer birbirlerine sevgi ve iyi niyetleri varsa, evlilikte yaşanan

sorunların çözümü kolaydır. Meselâ depresyon tedavisi gören entelektüel bir hastam,
tedavisi sonundaki düşüncelerini şöyle özetlemişti:

"Bildiğiniz gibi, tarihte milâttan önce ve milâttan sonra şeklinde bir ayırım vardır. Ben de
hayatımı tedaviden önce ve sonra, diye ikiye ayırıyorum. Şimdi evde herkesin yüzü gülüyor."

Bakınız, bir kişinin depresyonunun düzelmesi, evdeki dengeleri nasıl değiştiriyor...

Öfke ve Şiddet İlişkisi

insanlar öfkelenebilir; fakat önemli olan, öfkenin şiddete dönüşmeden ifade edilmesidir.
Meselâ bir köpeğin saldırgan olmaması için, sahibinden korkması gerekir. Köpek eğitiminde
buna çok dikkat edilir. Bu eğitimi yapanlar bilirler ki, ödül ve ceza birlikte verilir. Sahibinin
"dur" İhtan, köpeğin durması için yeterlidir. İşte bunun gibi, içimizdeki öfke duygusu
kabardığında, bu duygu "ben"den, yani sahibinden korkmalı ve hemen farklı bir yöne
kanalize edilmelidir. Bu durumda öfkenin en etkili ilâcı, ertelemektir. Eğer sahibi öfke
konusunda dengeliyse, durum kolayca düzeltilebilir.

Öfkenin şiddete dönüşmemesinde bizim yaklaşımımız çok önemlidir. Meselâ itfaiyecinin
yangını azaltması gibi, var olan öfkeyi söndürecek bir yaklaşım sergilenmelidir. Kişi, eşinin
sinirli olmasından rahatsızlık duyuyorsa, kendine şu soruyu sorabilir:

"Ne yaptığım zaman eşimin öfkesi artıyor?"

Bu sorulduğunda, öfkenin verdiği duygusal hasar en aza indirilmiş olur. Böyle bir analizi
doğru yapan insan, eşine onu sinirlendirmeyecek şekilde yaklaşır. Bir kalemi "buyur" diye
vermekle fırlatmak arasında çok fark vardır. Eşler, birbirlerinin güçlü ve zayıf taraflarını bilip,
halk tabiriyle "damarına basmadan" yaklaşırlarsa sonuç pozitif olacaktır.

Öfke, kadın ve erkeklerde farklı sonuçlar doğurur. Meselâ erkeklerde kalp krizini artırır. Kalp
krizi, cinsiyet farkı gözetmeksizin sabırsız, aceleci, hızlı hareket eden, riski seven, her şeye
kızan ya da duygularını çok bastıran kişilerde, diğerlerine oranla üç misli fazla görülür. Bazı
kimselerin çok sakin görüntülerinin altında firtına öncesi sessizliği hâkimdir. Bu kimseler,
bastırdıkları duygularının bedelini bedenleriyle, fiziksel olarak öderler ve alerji, astım, kalp
gibi hastalıklara kolayca yakalanırlar.

Eğitim, Şiddeti Azaltır mı?

Şiddetin eğitimli insanlar tarafından uygulanması, eğitimsizlere göre insanı daha fazla şaşırtır.
Eğitimli kesim arasında şiddetin

192

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

193

artmasının sebebi, ego kabarmasıdır. Eğitimli kişi, eğitimin neticesi olan insanî erdemleri
taşımayıp, "Ben özelim ve üstünüm!" duygusuyla hareket eder ve kendi fikirlerini karşı tarafa
empoze etmeye kalkışırsa, sonuçta çatışma yaşanır. Eğer karşıdaki de eği-timliyse ve kendini
ezdirmiyorsa, ilişki savaş hâlini alır. Eşler arasında şiddet yaşanmaması için, eğitim uygun
ahlâkî erdemlerle birlikte gelişmelidir. "Her şey incelikten, insan kabalıktan kırılır." şeklinde
bir atasözümüz vardır. Yani şiddet ve kabalıktan kırılma özelliği, sadece insana aittir. Bir
başka atasözümüz de "Boğaz dokuz boğumdur." tarzındadır ve bu, "Söylemeden önce dokuz
defa düşün." demektir. Dokuz defa değilse bile, üç defa düşündükten sonra konuşmayı
öğrenmeliyiz. Dürtüsel hareket eden, aklına geleni hemen söyleyiverdi insanlar vardır. Bu
kimseler, "Dur, düşün, konuş!" ve "Dur, düşün, yap!" sözlerini slogan hâlinde çerçeveletip
duvarlarına aşmalıdırlar. İnsanlar, konuştuklarında karşılanndakine zarar vermemek için,
"Acaba bunu söylersem karşımdaki nedüşünür?" sorusunu kendilerine sormalıdırlar.

Bazı kimseler, karşıdakinin İlişlerini önemsemeyip onu sinirlendirdiğinde, kendisini "gol"
atmış gibi mutlu hisseder. İşte o zaman evlilik, eşler arasında bir iletişim olmaktan çıkıp bir
maç ya da müsabaka hâline dönüşür.

Eğitimli kişinin uyguladığı şiddetin çözümü daha zordur. Kadın, eğitimli insanın davranışından
daha çok zarar görür. Eğer eğitim almış kimse sosyal hayatındaki ilişkileri iyi olmasına rağmen
evde eşine kötü davranıyorsa, bu hareketini "Kontrol bende!" demek için yapıyordur. Burada
eşini suçlamak yerine, kendi kimlik ve kişiliğini ezmeden, problemi nasıl çözebileceğini
düşünmelidir.

Araştırmalar, banka hesabı olmayan evli kadınların, hesabı olanlara göre daha çok dayak
yediklerini göstermekteyse de, ekonomik bağımsızlık sanıldığı gibi şiddeti azaltmaz. İnsanların
olaylara yaklaşımları değişmedikçe,—ne kadar paraya sahip olunursa olunsun—şiddet, şekil
değiştirerek devam eder. "Dayak, fakir ve cahil ailelere göredir." miti gerçek dışıdır.

Burada çözüm olarak düşünülen bir husus da, tarafların kültür düzeyini yükseltmektir. Bu
sebeple aileler, kız çocuklarını

okutmaya özen gösterip, "Kızımın bir mesleği olsun; kocası kendisine şiddet uygularsa,
kendini daha kolay savunsun." diye düşünürler. İnsanın eğitim düzeyinin yüksek oluşu, ona
elbette güven verir; ancak bunun faydası yanında şöyle bir sakıncasından da söz edilebilir:

Bu durumda kadın, kendini güvende hissettiğinden, en küçük bir sürtüşmeyi bile kısa sürede
evlilik tartışması hâline getirebilir. Bunun dışında, eğitimsiz bir kadın da, kocasıyla pekala
güzelce geçinebilmektedir. Bu yüzden insanın kişiliğini eğitmek, ona meslek kazandırmaktan;
iletişimi öğretmek, ekonomik bağımsızlık sağlamaktan daha önemlidir.

Otorite, Şiddet Gerektirir mi?

Şiddet uygulayan erkeklerin bir kısmında öz güven eksikliği vardır. Bu tipler otoriter görünme
ihtiyacındadır ve kendilerini ancak şiddet uygulayarak ifade ederler, kontrolü kaybedecekleri
korkusuyla şiddete başvururlar. Hâlbuki otorite, şiddetle ölçülmez. Otoriter insan, kendi
ortada görünmese de gölgesiyle iş yaptıran insandır. Meselâ ideal yöneticinin otoritesi,
kurduğu sistemin işleyişinde görülür. Öfkenin dışa vurumu olan şiddet, otorite göstergesi
değil, öz güven eksikliğinin işaretidir. Aynca çocukluğunda şiddet gören kimseler,
yetiştiklerinde aynı yola başvururlar.

Evlilikte yapılması gereken, tarafların bencil hareket etmeden, kişiliklerini de ezdirmeden
bağımsız birlikteliği oluşturmasıdır. Yoksa evlilik bir otorite mücadelesi değildir. Ayrıca
doğrunun bir tane olmadığını bilmekte fayda vardır. Karşımızdaki insanın öfkesinin arka
plânını ve sebebini anlayabilirsek, bu durumu evlilik tartışmasına dönüştürmeden çözebiliriz.
Bunun için de yapılması gereken şey, kişileri düşünmeye yöneltmek, yaptıkları hatalardan
kendilerini suçlu hissetmelerini sağlamaya çalışmaktır. Burada önemli olan, kılıç çekmek
değil, aklı kullanmaktır; eşinin, yaptığı hatayı telafi etmesine fırsat vermektir. Bazen "Sen
haklısın!" diyebilmek, "Seni seviyorum." demekten daha önemli bir sözdür.

IX. EVLİLİK

Evliliğin Doğası

Eşleşme ve çiftleşme bütün canlılarda görülen biyolojik bir özellik, evlilik ise psikolojik ve
kültürel bir olaydır. İlk insanın evliliğe verdiği anlamla şimdiki anlam aynı değildir. Fakat her
kültür, evliliği kendine göre yaşar ve ifade eder. Bu sebeple evlilik kavramında tek doğru
yoktur. Evliliğin kültürel boyutu, işin özünü anlamakta çok önemlidir. Evlilik, erkek ve kadın
cinsinin belli amaçlar etrafinda bir araya gelmesidir. Her insan, tek başına iken farklı amaç ve
hareketler içinde bulunurken, evlenince ortak bir amaç ve benzer bir hareket içine girer.
Bunun sağlanması için tarafların elinde iki veri vardır. Birisi hormonları, diğeri kültürleri...

Evlilikte kişilik ön plândadır. Eş olmak, küçük bir yöneticiliktir. Geleneksel evlilik anlayışında
kadın evin iç, erkek dış yönetici-sidir. Bir yöneticinin üç özelliği bulunur. Birincisi resmi
konumu, ikincisi kişiliği, üçüncüsü ilişki gücüdür. Eğer bir yönetici, resmi konumuyla kişilik
gücünü kullanırsa çevresinde güven oluşturarak görevini daha iyi yapar. İlişki gücü ise iyi
iletişim kurabilme becerisidir.

Evrimsel psikoloji içinde erkekteki avcı özellik, ev halkının beslenme ve koaınma gibi fiziksel
ihtiyaçlarını sağlama ve onları tehlikelerden uzak tutmaktır. Kadının rolü ise çocuklarını
besleme ve onları korumaktır. Onları koruyabilmesi için de korkuya karşı duyarlı olmalıdır.
Bu, onu korkuya dirençli hâle getirir. Evli-

196

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

197

likte eşler birbirlerini tamamlarlar. Evliliğin biyolojik boyutu budur.

Kişilik boyutunda ise şahsiyetin özellikleri ortaya çıkar. Bir insanın kişilik stilinde üç nitelik
göze çarpar: Birincisi "kognitif stil" denilen düşünce kalıplarının ön plânda olduğu tarzdır.
Meselâ insanın hayata ve kendine balası, çocukluğundan itibaren öğrendiği birtakım
kalıplarla kendini gösterir. "Koping stil" denilen ikincisi, stresle baş etme ve sorun çözme
kalıbıdır. Her insanın sorun çözme şekli farklıdır. Bunlar kişiliğin ayrılan özellikleridir. Kimi
saldırganlıkla, kimi yumuşaklıkla yaklaşır. Üçüncü stil ise, iletişim ve ilişki kurmakla ilgilidir.
Bazı insanlar çok sıcak ve sempatik, bazıları çok soğuk ve mesafeli olabilirler. Bunlar insanın
parmak izleri gibidir ve karşıdaki insanın özelliklerini ortaya çıkarır.

Evlilikte bu üç stil beraber değerlendirilmeli ve çiftlerin özellikleri birbirlerine uymalıdır. Eğer
tarafların sorun çözme yöntemleri farklıysa, ortak bir metot belirlenmelidir. Evlilikte, "Ben
değişmem, sabitim, ben buyum." diyen bir insan başarılı olamaz. Evliliği, değişim talebi olan
insanlar başarırlar. Gerçek hayatta da durum aynıdır. Gerçek öz güven, kişinin kendine saygısı
olmakla birlikte, kendini hiçbir zaman yeterli görmemesidir. Kendini yeterli görmek, gerçekçi
değildir ve gelişmeyi durdurur. İnsan, sürekli olarak gelişen ve yapısında "yeniliği arama" geni
bulunan bir varlıktır. Bizler, sürekli yeniliği arama çabası içinde olacağız ki yeni kuşaklar
bizden daha ileri olabilsinler. İnsanlığın geleceği inşa edebilmesi ve kuşaklar arasında bir fark
oluşturabilmesi, yeniliği arama genini kullanmasıyla mümkündür. Bu bakış açısı, iyi bir
evliliğin oluşmasında önemli bir unsurdur.

Kültür, kişinin kendine özgü duyuş, düşünüş ve davranış tarzıdır. Kişiliği oluşturan en önemli
etken, kültürdür. Kültürü insanın içinde yetiştiği ortam, yani çevredir. İnsan hangi alt kültür
grubunda ise, farkında olmadan onun özelliklerini alır. Öteden beri, bilgilerin genlerde
biriktirildiği ve çocuğa böylece geçtiği ileri sürülür; kültürlerin, asırlardır genlerimiz vasıtasıyla
dedelerden nesillere nakledildiği kabul edilirdi. Şimdi ise kişiliğin,—genetik bir alt yapının
üzerine—öğrenmeyle oluştuğu tespit edildi.

Kişilik gelişiminde genetik eğilim %30-40 ise, bunun %60-70'inin öğrenmeyle gerçekleştiği
anlaşıldı.

Binanın iskeleti, yani taşıyıcı kısmı genlerden meydana gelir; ama boya, duvar, sıva gibi
donanım kısmı, yani kaba inşaat dışındaki tasımlan öğrenmeyle oluşur. Bu sebeple insanın
kültürel etkileri sorgulayarak kabul etmesi ve değişim içinde olması, onun kişiliğini geliştirir.
Kişinin yeme içme, oturma kalkma, gülümseme, olaylara verdiği tepki, tatil zevki, kısacası
"adab-ı muaşeret" denilen her şeyi kültürün içine girer.

Meselâ Genco Erkal'ın bir oyununda Türkiye'deki aydınlarla halkın aynı dili konuşmadığı
konusu işlenmişti. Oyunun kurgusu şöyleydi:

Evin hizmetçisi hastalanmış, evin efendisi de temizlikçi kadının evine giderek ona çorba
pişirmişti. Tam bu sırada temizlikçi kadının kocası çıkageldi ve, "Benim evimde senin ne işin
var?" diyerek, kavgayı başlattı. Bu örnekte "efendi," iyi niyetle hareket etmesine rağmen,
karşı kültürü bilmediği için zor durumda kalmaktadır. Görülüyor ki her şey öğrenmeyle elde
edilir.

Size klâsik aile modelimizden bir örnek vereyim: Meselâ Belgrat ormanlarına gidenler, orada
çizgili pijamasını giyip atletini üzerine çekerek, çocuğuyla top oynayan babalara çok rastlarlar.
Bu sırada anne de küçük tüpün üzerinde yemek pişirmektedir.

Kültürel Farklılığın Evlilik Üzerindeki Etkileri

Aynı olaya, ayrı kültürlerde farklı tepkiler gösterilir. Fakat evlilikte olaylara bireysel değil,
ortak tepkiler verilmelidir. Üzüntüye, sevince, yaşanan herhangi bir olaya, taraflar ne kadar
benzer tepkiler verirlerse, evliliğin o kadar uyumlu olduğu söylenebilir. Fakat farklı
kültürlerde yetişmiş insanlara bakıldığında, birinin üzüldüğüne diğeri sevinebilir, birinin
kızdığını öbürü önemsemeyebilir. İnsanların yeme içme, arkadaşlık, barınma, kendini koruma
tarzları, hatta cinsel doyum biçimleri bile kültürleriyle ilgilidir. Bu

198

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

199

sebeple kültür, "toplum tarafından kabul edilebilen ve insan davranışlarını belirleyen
standartlar kümesi" olarak tarif edilir. Amerikalıların Hollywood'la kendi kültürlerini dünyaya
ihraç etmeleri de bunun bir örneğidir. Dünyanın tek kültürlü hâle gelmesine çalışmaktır...

İnsanların yeme içme, giyim ve eğlence zevklerine çok büyük yatırımlar yapılarak, tüketim
alışkanlıkları ve davranış kalıpları değiştirilmek istenmektedir. Bunlar değiştiği zaman,
toplumun kültürel kimliği de değişecektir. İnsanların bireysel kimlikleri olduğu gibi,
toplumların da kültürel kimlikleri vardır. Yerel olunmadan evrensel olunmaz. Yerellik yok
edildiği zaman asimile olunur. Gerçek milliyetçilik, kültürel inanç sistemine ve kültürel kimliğe
sahip çıkılmasıdır. İnsanların yabancı markalar peşinde koşarak milliyetçilik iddia etmeleri
gerçekçi değildir. Toplumların kültürel kimliklerini koruyarak modernleşmeleri önemlidir.
Modernleşmek mutlaka Batılılaşmak değildir; Japonya gibi, Batılılaşmadan da modern

olunabilir. Biz de kendi kültür kimliğimizi koruyarak bunu başarabiliriz. Bu özellik evlilikte de
çok önemlidir. Meselâ Doğulu bir erkekle Batılı bir kadının evliliğine ülkemizde çok rastlanır.
Doğulu erkek, geniş bir aileden geldiği için evinden misafir eksik olmaz; öbürü ise misafiri
sevmeyebilir. Bu yüzden ailelerde zaman zaman ciddî problemlerle karşılaşılır. Farklı kültürel
kimlikteki insanlarla evlenenler, esnek davranmaya hazır olmalıdır.

Evlilikte hayata bakışın ve ilgi alanlarının ortak olması, kültürel değerlerin yakınlığı, karşılıklı
uyum için önemlidir. Aynı kültür değerlerine sahip bir insan, eğer evli değilse, aynı ortamda
aynı olaya farklı tepkiler verir. Ortak duyuş, düşünüş ve zevk alanları, ortak kültür değerlerine
bağlıdır; bu birliktelik olmazsa, birinin hoşlanmadığından diğeri hoşlanabilir. Ama insanlar
birbirlerini seviyorlarsa, yani arada sevgi varsa, bir müddet sonra orta noktada buluşabilirler.
Kişilerin ortak değerlerinin fazlalığı, eğitim seviyesinin yakınlığı ve sevgi, anlaşmada önem
taşır. Evlilik öncesi yapılan büyük hatalardan biri de, bu "Değiştiririm." fikridir. Kişi,
"Değiştirebilirim de, değiştiremem de..." diye düşünmeli, A plânını uygu-layamazsa zihninde
mutlaka bir B plânı bulundurmalıdır.

Evlilikte yıkıcı davranmamak için taraflar birbirlerine uymak zorundadır. Birlikte yaşamak,
beraber çalışmak ve paylaşılan birtakım ideallerin olması çok önemlidir. Meselâ erkek
yorulunca evine gelip dinlenmek ister. Buna karşılık kadının ideali dışarıda gezmek olursa, bu
çiftlerin uyum sağlaması zorlaşır. Böyle durumları çiftler, "Ruhlarımız birbirine uymuyor."
diye ifade ederler. Bu yüzden evliliğin kültürel boyutu asla ihmal edilmemelidir.

İnsanlara nasıl davranacağımız, onların problemlerine ne şekilde karşılık vereceğimiz, hep
kültürel aktarımlarla ortaya çıkar. Farklı kültürel referanslara sahip iki insan da, isterlerse
ortak amaçla hareket edebilirler. Bir defasında kadın erkekle sinemaya giderse, başka bir
defa erkek kadınla alış verişe çıkabilir. İletişim, çeşitliliği gerektirir. Eğer insanlar tek tip
yaratılsaydı iletişim de olmazdı. Aralarında etkileşim ve iletişim olabilmesi için gruplar hâlinde
yaratılmışlardır.

İletişimin iki türü vardır: Biri enformasyon [bilgi aktarımı], diğeri ise communication
[etkileşim, yani iki taraflı bilgi aktarımı]... Enformasyon, otoriter toplumlarda olur ve emirleri
tek taraf verir. Hâlbuki doğru olan, emretmek değil, fikir vermektir. İki tarafın karşılıklı fikri
ortaya çıkarsa, beraber çözüm üretmek zor değildir.

Kültürel değerlerin aktarılması, kültürel sembollerle olur. Din, para, sanat, töre, kültürel
sembollerdir. Meselâ Anadolu coğrafyasında yüzyıllar boyunca çok farklı medeniyetler
yaşadığı hâlde töre cinayetleri engellenememiştir. Bunlar din kurumunun hatası değil, çağlar
öncesinden bu yana grubun "kendini koruma" refleksidir. Fakat asırlar içinde, insanlığın
gelişmesine paralel olarak bu yanlışın da değişmesi gerekirdi. Ama bu davranış biçimine bazı
alt kültür gruplarında hâlâ rastlanmaktadır. Bu olguya ceza ya da baskıyla yaklaşmak yerine,
onlara çağdaş değerler ile demokrasinin, farklı fikirlerin, iyi insan olmak için baskı ve
şiddetten uzak durmanın yollan anlatılmalıdır. Kültürel değişim gerektiren bu olay, baskıyla

çözülemez. İnsanlar, baskı yapıldığında kabuklarına çekilir, illegal yollara saparlar. Yani töre,
savunmaya geçer...

200

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

201

Meselâ Kıbrıs'la Orta Asya, bu hâle güzel bir örnektir. Adı geçen iki yerde de kültürel değişim
politikası uygulanmış, fakat Kıbrıs'ta İngilizler bunu özgürlük içinde uyguladıklarından orada
Türk kimliği hemen hemen kalmamıştır. Şimdi adadaki insanlann pek çoğu Rumlar gibi
yaşamakta ve İngilizlere hayranlık duymaktadır. Buna karşılık Rusya'da değişim için baskı yolu
seçildiğinden, insanlar savunmaya geçmiş, hiçbir dinî bilgi almadıkları hâlde bu duyguları
devam etmiştir; serbestlik sağlandığında, inançlarına daha büyük bir arzuyla yeniden
sarılmışlardır. Kısacası, baskı ve şiddetle sonuç alınmaz. Yanlış töreler, eğitim seferberliğiyle
insanların bunu sorgulamasıyla düzelir. Yapılanların yanlışlığı, bu insanlara anladıkları dille
anlatılmalıdır. Onların anladığı dil ise asla basla ve şiddet dili değildir.

Evlilik Bağı

Evlilik insanın psikolojik doğasının gereğidir; hiç kimse tek başına mutlu olamaz. Kadının
erkeğe, erkeğin kadına hem fizyolojik, hem de psikolojik olarak ihtiyacı vardır. Bu ihtiyaç,
evlilikte psikolojik çekim ve gereklilik oluşturur. İnsanlar evlenmeseler bile birlikte yaşama
ihtiyacı hisseder, yaşları ilerlediğinde evliliğin psikolojik doğa gereği olduğunu daha iyi
anlarlar. Çünkü ileri yaşta en büyük zorluk, yalnızlıktır.

İnsanlara bağımlılık ve bağımsızlık eğitimi veren toplumlar vardır. Batı toplumları ve Japonya,
çocuklarına bağımsızlık eğitimi vermektedir. Meselâ geçenlerde bir arkadaşım, Japonya'da
rastladığı bir olayı anlatmıştı. Trende annesinin yanında oturan iki yaşındaki bir çocuğun
burnu akıyor. Annesi burnunu silmesi için mendilini çıkarıp çocuğun eline tutuşturuyor. Oysa
bizim toplumda anne, mendille çocuğun burnunu güzelce siler, üstelik bir de öper. Yani
ülkemizdeki geleneksel yapı doğrultusunda hareket edilerek, çocuğa bağımsızlık eğitimi
verilmez.

Bunun bir başka örneğini, çocuğun yürümeye başlaması sırasında görebiliriz. Çocuklar
yürümeye çalıştıkları ilk zamanlarda yüksek yerlere, meselâ koltuk kenarlarına tırmanmaya
çalışır;

uzun bir süre uğraşıp tepeye çıktıktan sonra da muzaffer bir komutanın zafer kazanması gibi
sevinirler. Böyle bir olayda Batılının tepkisi, "Bırak istediği gibi çıksın." şeklindedir. "Birey
olsun, öz güveni gelişsin." düşüncesiyle, onunla ilgilenmemektir. Yani çocuğun öz güvenini

geliştiren bir eğitim tarzıdır. Bağımlılık eğitiminde ise bir yetişkin, koltuğa tırmanmaya çalışan
çocuğu, elinden tutarak çıkarır. O zaman çocuk, oraya çıkmayı öğrenmiş olsa dahi, kendinde
muzaffer komutan hissi duyamaz. Bunlardan birinde çocuktaki öz güven güçlendirilirken,
diğerinde yetişkin, çocuk ile arasındaki bağı güçlendirmektedir. Toplumumuzda sıcak bağlar,
özellikle akrabalık ilişkileri çok güçlüdür. Bunu Batılılar kolayca anlayamıyorlar. Bu davranış,
çocuklarımıza bağımlılık eğitimi vermemizle ilgilidir.

Burada ideal olan, çocuğun hem öz güvenini, hem de aradaki bağı güçlendirecek şekilde
davranmaktır. Ona, "Çok güzel çıkıyorsun, bravo!" diyerek, bağı güçlendirecek sözler
söylemek, çocuğun öz güvenini geliştirecektir. Geleneksel kültürümüzde bizler çocuğun
yapması gerekeni, Batılılar ise tersini yapıyor. Bu yüzden şu anda Batıdaki en büyük sıkıntı
yalnızlıktır. İnsanlar, "Bireyselleşeyim." derken bencil, "Öz güven sahibi olayım." derken
yalnız oldular, toplumsal bağları zayıfladı.

Bizdeki toplumsal bağlar ise, insanları mahremiyet sınırlarını bozacak biçimde
yakınlaştırmıştır! Yetişkinlerimiz, geleneksel değerlerle yetişmiş eski büyüklerimizin ruhsal
olgunluğunu gösteremediği için tartışma çıkmakta, komşuluklarda eski samimiyet
görülmemektedir.

Evlilikte de, bağımlılık ya da bağımsızlık eğitimi almış biriyle evlenmek arasında birtakım
farklar vardır. Bağımsızlık eğitimi alan kişi, evlilik bağlarını fazla önemsemez, kendi çıkarlarına
ters bir durum olduğunda evliliği terk edebilir. Bağımlılık eğitimi alan ise, evlilikte "kendini
ezdirme" noktasına kadar gidebilir.

Bazı kimseler anne ve babalarına o derece bağımlı olurlar ki, eşleri kendilerini ikinci plânda
hisseder. Hâlbuki anne babanın konumuyla eşin konumu farklıdır, bunlar birbirinin alternatifi
değildir. İnsan, aynı anda iki tarafı da sevebilir, tarafların hukukunu

202

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

203

koruyup bu dengeyi kurarak ideal olanı başarabilir. Anneden kopmak, anneyi terk etmek ya
da onu sevmemek değildir. Bir erkek evlendiği zaman annesini uzaktan sevmeyi başarmalıdır.
Sevgi yatırımını annesinden alıp yeni alanlara yöneltmelidir. Yoksa karşı cinsle pek çok sorun
yaşar. Evlilik sorunlarında kadınların en büyük şikâyeti, eşlerinin annelerinden kopamayışıdır.
"Sevgi deyince eşim sadece annesini hatırlıyor. Annesi söz konusu olduğunda, evde akan
sular duruyor. Kendimi eşya gibi hissediyorum!" diyor kadınlar. Böyle bir erkekle yaşamak,
kadın için tam bir felâkettir ve çok zor bir duygudur. Erkek, anneden kopma-mak, sevgi ve
saygısını devam ettirmeli, fakat uzaktan sevmelidir. Annesiyle eşinin yeri ve konumunu, yani
bu ayrımı çok iyi yapmalıdır. Meselâ 44 yaşında ölen ve öldüğünde geride bir milyar dolar

bırakan Amerikalı sanatçı Elvis Preistley, kendisine 1.60 boyunda, çok güzel ve 18 yaşından
küçük kızlar getirildiğinde, uyuşturucu komalarından çıkıp onlarla ilgilenmez. Sonunda
evlenir, eşinden bir çocuğu olur, fakat metres hayatı yaşamaktan da vazgeçmez. Bu ünlü,
zengin ve yakışıklı sanatçının, kadınlarla olan ilişkilerinin tam bir felâket olduğu, herkesçe
bilinen gerçektir. Preistley'in hayatı incelendiğinde şunu görüyoruz:

On bir yaşma kadar annesiyle aynı yatakta yatmış, 13 yaşına kadar okula annesi götürüp
getirmiştir. Çok aşırı koruyucu bir annesi vardır. Presley annesini,—bir kediyi okşar gibi—
okşayarak büyür ve ondan uzak kalmayı hiç başaramaz. Annesiyle olan sevgi ilişkisi, hayatı
boyunca takıntı hâlinde kalmıştır.

Bir erkeğe bu duygularını nasıl düzene sokacağı öğretilmeli, bir genç kız da böyle bir erkekle
karşılaştığı zaman ne yapacağını öğrenmiş olmalıdır. Burada doğru olan, evlendikten ve anne
babasının ruhsal ve fiziksel ihtiyacını karşıladıktan sonra onları uzaktan sevmektir. Çünkü
evlilikle birlikte kadın ve erkek, birbirlerini tamamlamışlardır.

Dostlukların En İyisi, Evlilik

Dostluğu biri mutlulukların, diğeri ise zorlukların paylaşıldığı dostluklar şeklinde iki ana gruba
ayırabiliriz. İnsanlar arasında ev-

lilik genellikle dert ortaklığı gibi görülür. Hâlbuki evlilikte insanî güzellikleri paylaşabilmek,
kişilere cinsellikten daha büyük mutluluklar sağlar. Hatta bunun için doğal afrodizyaklar bile
vardır. Doğal olmayanları ise, alkol ve uyuşturucu gibi keyif vericilerdir. Alkolikler bunu
sadece alkolle başarırlar. İnsan, morfin ve şarabın verdiği mutluluğu beynine doğal yollarla
salgılatmayı öğrenmelidir.

Bir kadın için doğal afrodizyak almış gibi beyninde mutluluk hormonları salgılatan bir diğer
unsur, gebelik ve doğumdur. Mutluluk sağlayıcı doğal afrodizyaklar arasında sanat, müzik,
oyun ve ritm de vardır. Tasavvuf, yoga ve meditasyondaki ritm-ler, farkında olmadan beyinde
mutluluk hormonları salgılatır. Üretken çalışmak, yeni bilgiler keşfetmek de aynı etkiyi yapar.
Yine İlâhî aşk, dinî duygular da mutluluk kimyasalı salgılatır. Bun-lann hepsi beyindeki
mutluluğu ateşler. Beyninde mutluluk kimyasalı fazla salgılanan insanlara örnek vermek
gerekirse, Mevlânâ gibi değerlerin ilk sıralarda yer aldıklarını görürüz.

Modernite bize, "mutluluğun sadece cinsellikte ve somut zevklerde olduğu" görüşünü
sunmaktadır. Hâlbuki beynimizde mutluluğu ateşleyen birçok alan vardır. Yani zevk alanları
çeşitlidir. Bunlar ihmal edilmemelidir. İleri yaşlarda fiziksel ve somut zevkler zayıfladığında ya
da cinsellik kaybedildiğinde, ldşi yeni bir hayat tarzı öğrenmediği için yaşam sebebinin
ortadan kalktığını düşünür ve depresif olur. İleri yaş mutluluğu ve evlilik için önemli olan,
bütün zevklerin dengeli bir biçimde götürülmesidir.

Evliliğin Amaçları

Biyolojik ihtiyacımız bizi evlenmeye yöneltir. Genlerimizin bizi evlenmeye sevk ettiğini
bilmeliyiz. Bu olgu, insan neslinin devamı içindir. Genlerimizde, en iyi adayı bulmak, onunla
birlikte yaşamak ve çocuk meydana getirmek gibi bir talimatname vardır.

Ayrıca psikososyal ihtiyaçlar da ancak evlilikle karşılanabilir. Onun dışında bu ihtiyaçları tam
olarak karşılamak mümkün değildir. Ancak doğa gereği olan evlenme kuralının da istisnası
var-

204

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

205

......

İl l|

dır. Evlilik, kültürel bir olgudur. Eğer kişi, ilgi ve zevk alanlarını çeşitli hâle getirebilir,
hormonlarını %30-40 oranında kontrol edebilirse, kendini evlenmeden de mutlu edebilir.

İnsanlar modemitenin değerlerini ne derece benimserse, evlilik kurumuna olan bağlan da o
kadar zayıflar. Modernizm, evli çiftlere "Özgür yaşa, bağımsız ol, canının istediğini yap; çocuk
seni engeller!" tarzında bir mesaj vermiştir.

Meselâ kadın, fizikî özelliklerinin aşırı yüceltilmesi sonucu, bu görüntüsünü kaybedince
kendini çok kötü hisseder. Evlilik ise kadını fiziksel olarak yıpraür. O bu durumda, çocuk
doğurması sonucunda oluşacak beden yıpranmasını düşünerek, kadınsı özelliklerini
kaybetmemek ve aşınmamak maksadıyla annelik rolünden kaçınır. Meselâ bazı kadınlar,
doğumdan sonra göğüslerinin bozulmaması için çocuklarını emzirmezler. Çocuk sahibi olmayı
istememe de, aynı düşüncenin bir sonucu, modernitenin sunduğu modellerin birer
uzantısıdır.

Hatta aileler, kız çocuklarının meslek sahibi olmasını, kocasıyla geçinemezse boşanabilmesi
için istemektedir. Onların eğitimine bu kadar önem verilmesinin sebeplerinden biridir bu.
Böyle bir düşüncenin arkasında da bencil olmaya yapılan özendirme söz konusudur. Savunma
silâhı olarak düşünülen bu durumun evlilik kurumuna sağladığı fayda tartışılır. Bu niyet ve
amaçlar evlilik bağını zayıflatmaktadır.

Gençlere, "Evlendikten sonra ne kendini ezdir, ne de karşı ta-rafi ez; evlilik bağlarını
güçlendirmeye çalış!" fileri aşılanmalıdır. Bizim kültürümüzde, evlenilen insanın ailesine
"kaim valide ve kaim peder" denilir. Bu tabir, "anne ya da baba yerine geçen" anlamına gelir.
Kayınvalide ve kayınpeder, oğlunu evlendirdiği kişiyi "kızı" gibi görmelidir. Büyükler, gelin ne
kadar yanlış yaparsa yapsın, kendi kızında hissettiği duyguları hissetmeli, hak duygusunu

elden bırakmamalıdır. Aksi hâlde, "Geçinemezse, bırakır gider!" düşüncesi, karşı tarafta
kendini gerçekleştiren bir ön kabul olur. Şimdi bu insanların yerini, gelinini kızı, damadını oğlu
yerine koyamayan aile büyükleri almaktadır. Bu bağlar zayıfladığından, evlilikler de
zayıflamaktadır.

Psikolojinin gizli yasalarından bir tanesi, "İnsan, neye inanırsa ona göre davranır." kuralıdır.

Meselâ İçişi, birini kötü kabul ettiği zaman, farkında olmadan ona kötü davranmaya başlar,
karşıdaki de fark etmeden olumsuz tepkiler verir. İnsanlar kötü olmadığı hâlde ilişkiler
kötüleşir, muhatabı birden kişinin düşmanı oluverir. Burada anne babanın, gelin ya da
damadı kendi evlâtları yerine ikame edememesinin getirdiği hoşnutsuzluk vardır.

Bu noktada boşanmaların artması sadece bir sonuçtur. Bu olgular, pek çok kavramın
zayıflamasının, toplumsal bağların ve insandaki erdemlerin azalmasının, ahlâkî çöküntünün
ve kişilerin şekle fazla önem vermesinin neticesidir. İnsanlar çok güzel giyinmelerine rağmen,
gönülleri zayıflamıştır. Öncelikler değişince de boşanmalar, evlilikten korkmalar ve çok
eşliliklerin sayısı artmaktadır. İnsanımız Batinin iyi değerlerini alırken maalesef hastalıklarını
da almıştır.

Çocuk Yapmak

Evliliğin Amaçlarından mıdır?

Kadının en önemli zevklerinden biri de evlât sevgisidir. Bu yüzden en büyük acılarından biri
de onu kaybetmektir. Kadınlarda genetik olarak "çocukları koruma" dürtüsü bulunur; bu
sebeple anne, kendini çocuklarına feda eder. Bu duygunun bir kadında olması kural,
olmaması istisnadır. Bu eğilim, çocuk yapmayı ve onun fedakârlıklarına katlanmayı sağlar.
Özellikle ilk iki sene çocuğa bakmak, büyük bir fedakârlık ister. Uykusuzluk ve yorgunluk gibi
pek çok fedakârlığı, anneler zevkle yaparlar. Hiçbir rahatsızlık duymadan, "of bile demeden
bunca fedakârlığa göğüs germek, modüllerimizin isteğiyle gerçekleşir.

Hatta çocuk istemeyen bir kadın bile, çocuk gördüğünde onunla arasında duygusal bir çekim
oluşur. Çocuğun masum ve sevimli hâlinde "kendini feda etme" duygusu gelişir. Bu sadece
insanda değil, hayvanlarda da böyledir. Meselâ bir tavuk, yavrusu için aslana saldırabilir. Bu,
sevginin farklı bir formudur. Karşılık-

fî'-'f

fit

M^'

V

um-

mi

206

 KADIN PSİKOLOJİSİ

sız, şartsız, "çünkü" ve "eğer" kelimelerinin olmadığı bir sevgidir. "Seni, eğer iyi olursan
severim.", "Seni seviyorum, çünkü akıllısın." gibi ön şartlann getirilemeyeceği bir histir. Bu,
"şefkat" olarak da bilinir.

Allah, insanı yaratırken, kendi çocuğuyla ilgilenmenin getirdiği zahmetlere peşin bir zevk
vermiştir. Beyin o esnada mutluluk kimyasalları salgılar ve müthiş bir keyif alır. Öyle anneler
vardır ki, "İstanbul'daki gece hayatının bütün zevklerini bana verseniz, çocuğumla beraber
olmanın yerini tutmaz." derler. Bunun keyfini çıkarmak çok önemlidir. İnsanlar, onun
zahmetine değil, güzelliğine odaklandığı zaman, çocuklarını daha kolay büyütürler. Çocuğun
her yaşının ayrı bir güzelliği vardır ve annenin bu tadı kaçırmaması gerekir. Meselâ çalışan
anneler çocuğun ilk yürüdüğü ve ilk hecelediği zamanlan kaçırırlar. Fakat çocuk büyümeye
başladığında, ayakları üzerinde durabilmesi için,—anaç tavukların yavrularını itmesi gibi—
biraz serbest bırakılmalıdır.

Tavuklar üzerinde yapılan bir deneyde, kendi yumurtalarından çıkan civcivleri mavi ve kırmızı
olmak üzere iki ayn renge boyayıp annelerine getiriyorlar. Neticede her civciv, onca
kanşıklığa rağmen kendi annesini buluyor. Arada sanki sevgi partikülleri ya da müzikal enerji
varmış gibi, taraflarda karşılıklı olarak iletişim oluşuyor.

Küçük bir bağ, hatta annenin kokusu bile çocuğu rahatlatır. Bir anne ya da baba çocuğun
başını okşadığında, onun beyninde mutluluk kimyasalı salgılanır. Çocukları mutlu etmek için
fiziksel temas çok önemlidir. Eskiden çocuklar öz güvenlerinin gelişmesi için beşiğe konulurdu
ve onlarla ilgilenilmezdi. Öğrencilik yıllarımda çocuk doktorları, "Çocuğu yüzükoyun yatırın,
karışmayın." derlerdi. Şimdi ise, "Annesi çocuğu emzirmese bile kucağına almalı." deniliyor.
Bu değişim, fiziksel temasın çocuğun beyninde mutluluk kimyasalı salgıladığının ortaya
çıkmasından sonra gerçekleşti. Bilim önceki yolun yanlışlığını anladı, ama o arada birçok
çocuk bu ilgisizliğin bedelini ödemiş oldu.

Kısacası, çocuk yapmak ve çocuğu korumak, genlerimize kod-lanmıştır.

 IX. EVLİLİK

207

Evlilikte Yaş Farkı

Hayat bir alış veriştir ve hiçbir şey dört dörtlük değildir. Evlenecek insanların birbirlerine
%100 uymalarını beklemek yanlıştır. Tarafların özellikleri %80 uyuşuyorsa, o evliliğe engel

olmak doğru değildir. Evlilikten iyi sonuç alınabilmesi için, sevginin karşılıklı ve hayata bakış
açısının ortak olması, ruh ve kişiliklerin uyuşması lâzımdır. Evlilikte en büyük engel, insanın
değişime kapalı olmasıdır. İnsan değişime açıksa, herkesle evlenebilir; bunun hiçbir
sınırlaması yoktur.

Eşler arasındaki yaş farkının fazlalığı, başlangıç için sorun olmayabilir, ama yaş ilerledikçe bir
tarafin fedakârlık yapması gereken durumların ortaya çıkacağı da gözden kaçırılmamalıdır.
Eğer taraflar uzun vadede bu fedakârlığa, yani yaş farkının muhtemel sonuçlarını
göğüslemeye hazırsa, evlilik açısından hiçbir sakınca yoktur. Kişiler, eşlerinin ileri yaşlarda
fiziksel gücünü kaybedeceğini düşünerek bunu kabul ediyorlarsa, evlilik gerçekleşebilir.
Evliliğin en büyük düşmanı, sabit fikirli olmaktır.

Piyasaya ilk çıktığında bilgisayarlara, "kişilerin kişiliklerini karşılaştıran" bir program yüklendi.
İnsanlar, "kişilikleriniz birbirine uyuyor" diye sanal ortamda evlendirildiler. Fakat bu şekilde
tanışıp evlenen insanların boşanma oranları, kişiliklerinin uyumlu olduğu görülmesine
rağmen, diğerlerine göre değişmedi, aynı kaldı. Bu örnek gösterdi ki, önemli olan, insanların
kişiliklerinden ve aradaki yaş farkından çok, uyum kapasiteleridir.

Evlilik, insanların esnek olmasını gerektirir. Bunu başaramayan kimse, hangi kişilikte olursa
olsun karşıdakini kendi doğrularına çekmeye çalışacak, muhatabı hep veren taraf olacağından
bir süre sonra kendini değersiz ve kötü hissetmeye başlayacaktır.

Kişilikler ne kadar zıt olursa olsun insanlar iyi ilişkiler kurmayı başarabilirler. Evliliklerin
problemi, kişilik uyumsuzluğundan çok, iletişim kurmayı becerememekten kaynaklanır. Bunu
başarabilenler, sevgi, iyi niyet ve esnek olunması şartıyla, herkesle beraber olabilirler. Bir
insanda bu üç özellik bulunuyorsa, bozulan ilişkilerin düzelmesi için uygulanabilir bir yol
mutlaka vardır.

208

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

209

Evlilikte İtaat Unsuru

Evliliği yönetmek, bir şirketi yönetmekten çok farklı değildir. Şirketlerde bir otoriter, bir de
demokratik işleyiş vardır. Otoriter işleyişte, "Burada benim sözüm geçer, kararları ben
veririm, kuralları ben koyarım!" tarzı hâkimdir. Diğer ortakların kendisine uymak zorunda
olduğunu düşünür. İnsan eğer böyle biriyle yaşamak zorundaysa, onun bakış açısını
değiştirmesini beklemeyi başarmalıdır. Değişim ise bazı olaylar sonunda atılan adımlarla
yaşanır. Demokratik işleyişte ortak kararlar alınır, adımlar beraber atılır.

Bir taraftan bağımlılık eğitimi verip itaati yüceltirken, diğer yandan da bağımsızlığı öğreterek
öz güveni üstün tutmaya çalışan kültürler vardır. Birincisinde, aradaki sadakat ve itaat
vurgulanır; o güçlendirilirken öz güven zayıflar. Öz güven zayıfladığı için de girişimcilik olmaz
ve yeni şeyler ortaya çıkmaz, insanlar hep standart ve klâsik tipte kalırlar. Diğerinde ise, öz
güven ve girişimcilik üzerinde durulur; öz güven güçlendirilirken bu defa da ilişki bağlan
zayıflar.

Burada yapılacak olan şey, hem itaat ve sadakati, hem de öz güven ve girişimi güçlü
tutmaktır. Bağlılık, öz güven kaybettirmeyen, karşı tarafın kendini kişiliksiz hissetmeksizin
duyduğu bir itaat olursa idealdir. Kişi karşıdakine kendisini yetersiz ve değersiz
hissettiriyorsa, o itaat mahzurludur ve adı, "katlanmak"tır. Bu bağlılık kişiyi mutlu etmeyen
bir bağlılık olduğundan, böyle ortamlarda yetişen çocuklar mutsuz olurlar. Kısaca itaat, iki
taraf için de geçerlidir.

Daha önce de belirttiğim gibi, evlilikte, erkeğin sorumlu olduğu konularla kadınınkiler
birbirinden farklıdır. Eğer kadın çalışıyorsa evdeki işler paylaşılmalı, bu işlere erkek de yardım
etmelidir. Bu durumda kadın da eve para desteğinde bulunacaktır. Fakat erkek işten gelince
televizyonun karşısına geçer, kadın gündüz iş yerinde çalıştığı gibi eve gelince de bir sürü işi
tek başına yapmak zorunda kalırsa, kısa sürede yıpranır. Eğer bir erkek, karısının çalışmasını
kabulleniyorsa, bulaşık yıkamayı da göze almalı-

dır. Diğer türlüsü bencilliktir. Bu durumun sakıncaları 50'li yaşlarda görülür. Aradan yıllar
geçip aile belli bir ekonomilc kazanca sahip olduğunda, kadın hem annelik, hem çalışma
hayatı, hem de eş olmanın sorumluluğu ile çöker. Erkekse, "Dünyaya bir defa geldim. Bir
daha mı geleceğim?" diyerek bir sevgili bulur ve evlilik çatırdamaya başlar. O zaman kadın,
haksızlığa uğradığını ve kullanıldığını acı bir biçimde anlar, ama iş işten geçmiş olur. Kadın
çalışmak zorundaysa çiftler hayatı paylaşmalı; çalışan kadınlar evliliğe, kocaları bu tavizi
vermeden başlamamalıdır. Gelecekte zor bir durumla karşılaşmak istemeyen kadın, erkeğin
hoşuna gitmese de bu şartı önceden konuşmalıdır.

Evli Çiftlerin

Birbirlerine Karşı Görevleri

Evlilik ve insan ilişkilerinin temeli, sevgi, saygı ve güvene bağıdır. Bu bağlar aynı zamanda
evliliğin temel ihtiyaçlarıdır. Bir erkeğin evde güven ortamı oluşturması, eve elemek
getirmesinden daha önemlidir. Evde sıcak bir atmosferin oluşması, iki tarafın da kendini
değerli hissetmesine yol açar. Evlilik terapilerine gelen kadınlann önemli şikâyetlerinden
birisi, "Benim, evimdeki eşyalardan hiç farkım yok, evimde değerli değilim!" şeklindedir.
Kendini böyle kıymetsiz hisseden bir insan, evliliği yürütemez. Bu bakımdan, "değerli olma"
duygusu, evlilikteki temel ihtiyaçlardan biridir.

Evlilikte, yakınlık ve dayanışma duygusu da ön plândadır. "Sıkıntıya düştüğüm, hasta olduğum
ya da güçsüzleştiğim zaman bana yardım edilebilir, sahip çıkılabilir; yalnız değilim."

düşüncesi, kadına kendini güvende hissettirir. Bunun yanı sıra sorumluluk duygusu, evlilikteki
sorunların çözülmesine yardımcı olur. Eşlerde bireysel tepki yerine ortak tepki gelişmeli,
"Eşimle beraber ne yapabiliriz?" düşüncesi yerleşmelidir. Evliliğe hazır olmayanlar, tek kişilik
tatil plânları yapar, alış verişe gittiklerinde sadece kendileri için alış veriş yaparlar. Bu, "biz"
olamamaktan kaynaklanan bir olgudur ve değişim gerektirir. Çiftler değerli olma, kendini
güvende hissetme, paylaşma ve sorumluluk duygusu gibi, evlilik-

210

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

211

telci temel ihtiyaçların farkına varmalıdır. Çünkü evlilik sadece aynı ortamı değil, aynı
duyguları da paylaşmaktır. Evlilikte fiziksel olduğu gibi psikolojik beraberlik de, fiziksel iletişim
gibi psikolojik iletişim de vardır. Meselâ Don Quijote [Kişot] ile Sanclıo [Sanço) Panza, bütün
dünyayı birlikte dolaştıkları ve fiziksel olarak çok yakın oldukları hâlde, ruhsal olarak
birbirlerinden çok uzaktırlar. Birinin zevk, hayal ve düşünceleri başka, diğerininki başkadır.
Evliliği evlilik yapan da, fiziksel olandan çok, psikolojik beraberliktir. Psikolojik beraberlik,
kişilerin birbirine değil, aynı noktaya ve aynı hedefe bakması demektir. Eşlere bu bilinç
yerleşirse, evlilik kaliteli ve uzun ömürlü olabilir.

Aslında ideal üretim, iyi çocuk yetiştirmektir. Bu, bir toplumun iyi fabrika kurmasından veya
iyi sanatçı yetiştirmesinden önce gelen görevidir. Kadının evdeki rolü küçümsendiğinde, iyi
nesiller yetiştirme de küçümsenmiş olur. Kadını kadın yapan rollerin güçlenmesi, kadını daha
kuvvetli kılacaktır. Önemli olan, kadının erkek gibi davranması değil, aradaki farkların
korunmasıdır. Bu sebeple evdeki işlerin yöneticisi kadın, dışarıdaki işlerin yöneticisi erkek
olmalı, kararlar beraber alınmalıdır. Çiftlerin aileyi nerede ve nasıl temsil edeceği, aradaki
anlaşmaya bağlı olarak deği-şebilmeüdir.

Kültürel ve dinî değerlerimiz, evin ekonomik ve mali sorumluluğunu erkeğe vermiştir. Buna
karşılık erkek, "Koltuklar nereye yerleşecek, yemek ne olacak, tablo nereye asılacak?" gibi
konularda son sözü eşine bırakmalıdır. Böyle bir paylaşım, hem farklılıkları korur, hem de
dengeyi sağlar.

Sonuç olarak, kadın erkek eşitliğinin gerektiği gibi yaşanabil-mesinde, cinsel kimlik sınırlarının
korunması önemlidir. Cinsel İçimliği bozucu davranışlar, hem kişilerin psikolojik doğası hem
de insanlığın geleceği açısından onaylanmamalıdır. Bu durum, insanın mutlu olmasını
engelleyecek, uzun vadede olumsuz toplumsal sonuçlar doğuracaktır.

Evlilik ve Aşk İlişkisi

"Aşkla başlamış bir evliliğin birkaç yıl sonra neden tükendiği" sorusu, evlilikle ilgili insanların
en fazla kafasını kurcalayan sorulardan birisidir. Kişilere göre değişmekle beraber, insanın ya
kendisi ya da karşı taraf, aşkın tuzaklarına düşmüş olabilir. Bir de şanssız âşıklar vardır.
Takıntılı bir eşe rastlanmışsa çözüm zordur. Takıntılı erkeğin aklına şöyle bir parazit düşünce
gelebilir:

"Ben ona lâyık değilim; eşim bir başkasıyla evlenseydi daha mutlu bir evlilik yapabilirdi!"

Aynı durum kadın için de mümkündür: Bürosunda, sevimli ve bakımlı genç kızlarla beraber
çalışan bir erkeğin takıntılı hanımı, "Bu kızlar, acaba eşime hangi gözle bakıyor? Eşim bir
tuzağa düşebilir mi?" diye düşünür ve hemen senaryo yazmaya başlar. O zaman, senaryoya
uygun olarak her şeyden şüphelenir ve güven zayıflaması yaşar. Bunun neticesi olarak da
kocasının cep telefonunu incelemeye, ceplerini kurcalamaya yönelir. Kadın, aklına gelen bu
duruma cinsel yaşamdan deliller bulmak eğilimindedir. Eğer cinsel yaşamları biraz
gerilediyse, kocası kendisine eskisi gibi zaman ayırmıyor ya da sıkı sanlmıyorsa, "Demek ki
başkası var!" diye düşünmeye başlar. Fakat erkek çoğu zaman bunları, iş yoğunluğundan
yapamaz. İlgi, enerji ve zaman, evlendikten bir süre sonra kariyere yönelmiştir. Ancak bu
azalma farklı şekillerde yorumlanır, iki taraf da mantık hatası yapar. Böyle olunca da, "Artık
beni eskisi gibi sevmiyor; acaba hayatında başka biri mi var?" düşüncesi soru olmaktan çıkıp
kalıp yargı hâlini alır. Böyle durumlarda kocanın tepkisine göre kriz aşılabilir. Fakat kadın,
kendi yazdığı senaryolara inanmaya devam ederse evlilik felâkete sürüklenir. Aşık olduğu kişi
bir müddet sonra elinden kayıp gider.

Çözüm odaklı düşünürsek, bu durumda, kıskanılan tarafin altta yatan duyguyu anlaması
lâzımdır. Bu hissi anlayan karşı taraf, "Ben, çevresinde gördüğü ve beğendiği her insanla
beraber olacak tiplerden değilim; bana güveniyorsan güven, güvenmiyorsan ilişkimiz biter!"
demelidir. Taraflar, bu kararlılıkla konuşmalıdır. Fakat kıskanılan kişi takiye yapar gibi
davranır, konu açıldı-

212

 KADIN PSİKOLOJİSİ

ğında gülüp geçer, işi alaya ve şakaya alırsa, içinde kaygı barındıran eşin endişeleri daha da
kuvvetlenir. İlişki daha büyük zarar görür.

Taraflar, "İlişkimizi daha iyi duruma nasıl getirebiliriz?" sorusuna kafa yormalı; eşinin
kendisini kaybetme korkusu taşıdığını fark eden kadın ya da erkek, ona sevdiğini gösteren bir
yaklaşımı onun anladığı dille sergilemelidir. Bizim geleneğimizde, erkekler kadınlara kolaylıkla
"Seni seviyorum." diyemezler. Fakat bu söz, dille ifade edilmese de, beden diliyle anlatılabilir.
Meselâ eşine sevgi dolu baluşlar yöneltebilir erkek. Seven kadın, eşinin balaş ve
davranışından bunu anlar. Sevgi dili, hizmet davranışı da olabilir. Hastalandığında eşiyle
ilgilenmesi ya da onun ihtiyaçlarını düşünmesi, aradaki duyguyu ifade eder. Hediyeleşmek,
hatta fiziksel temasta bulunmak, yani dokunmak da sevgi dilidir. Eşler bu dilin farklı ifade

tarzlarını kullanarak ilişkilerini daha cazip hâle getirebilirler. Burada yapılması gereken,
hemen ihanete uğradığına inanmak yerine, sorgulayıcı yaklaşıp, "İlişkiyi düzelterek bu sorunu
nasıl atlatabilirim?" sorusuna cevap bulmaktır. Çiftlerin hedefi, "İlişkimizi nasıl düzeltiriz?"
olursa, evlilik için firtına sayılacak bir problemden evlilik bağları güçlenerek çıkılabilir. Doğru
olan, firtına çıktığı zaman gemiyi terk etmemektir. Zira kaliteli ilişkiler, emek verilmiş
ilişkilerdir.

Eğitim sistemimizde tarih, coğrafya, trigonometri gibi birçok alanda ders vardır, fakat kadın
erkek ilişkisinin nasıl olması gerektiği öğretilmez. Amerika'daki üniversitelerde bu konular
üzerinde çalışan aile araştırma merkezleri kurulmuştur. Bu merkezlerde, "İyi evlilik nasıl
kurulur, nasıl yürütülür? Kimler daha iyi evlilik yaparlar?" sorularına cevap bulmak için, 10 ya
da 20 bin ölçekli çalışmalar yapılır, evliliklerin yıkılmaması için neler yapılabilece-ğiyle ilgili
araştırmalarda bulunulur. Kadın ve erkek psikolojisini iyi öğrenerek, onlara her yaşa uygun
tavsiyeler verilmelidir.

Evlilikte Eleştiri

Bir insanın kişiliğini eleştirmekle hatalarını eleştirmek ayrı şeylerdir. Eğer eleştiri insanın
şahsiyetine yönelikse, o kimse kendini

 (X. EVLİLİK 213

değersiz hissettiğinden, savunmaya ihtiyaç duyar, ruhunda suçluluk ve pişmanlık duyguları
uyanır. Fakat yaptıkları eleştirilirse, bu, faydalı bir harekettir. Aksi hâlde insanlar hatalarının
farkına varamazlar. Kadınla erkek birbirlerini eleştirirken, "Sen benim için değerli ve
önemlisin. Bu söylediğini şöyle değil de böyle yapsak, nasıl olur?" tarzında konuşmalıdır.
Eleştirinin yöntemi de, kendisi de çok önemlidir. "Sen" diliyle eleştirmek yerine "ben" diliyle
eleştirmek, çözüme daha yakındır.

Meselâ erkek eve gelip ortalığı dağınık gördüğünde, uSen ne biçim kadınsın, bıktım evin bu
hâlinden, gelmek bile istemiyorum!" dediğinde, bu davranışı aradaki sevgiyi örselediği gibi
evliliği de olumsuz yönde etkileyecektir. Kadın belki erkeğin korkusundan evi toplar, ama bir
müddet sonra kendini önemsiz göreceğinden sürekli varlığını ispata çalışır ve arada bir güç
mücadelesi başlar. Hâlbuki aynı erkek, "Evi böyle dağınık gördüğüm zaman kendimi kötü
hissediyorum!" dese ve "ben" dilini kullansa daha iyi sonuç alacaktır. O zaman karşı taraf
"Demek ki, evin dağınıklığı eşimi incitiyor!" diyerek, savunma duygusu yerine içindeki
sorumluluk hissini harekete geçirecektir. Eleştiri böyle olursa yararlı olur ve hataların
düzelmesine imkân verir; yoksa kılıç çekme biçimindeki tenkit, köprünün üzerinde karşılaşan
keçiler gibi iki tarafı da kaybettirir.

Ayrıca eleştirinin tarzı da önemlidir. İnsan kızarken ya da eleştirirken bile, sevgiyle kızıp
eleştirmelidir. Fakat bunu başarabilmenin yolu, kâmil insan olmaktan geçer. Kısaca doğru
evlilik, doğru kişi olmamıza bağlıdır. Eğer bizler doğru kişi olabilirsek, evliliğimiz de doğru
olacaktır. Bu sebeple başkalarını doğrultmadan önce kendimizi doğrultmaya çalışmalıyız.

Evliliğe Verilecek Doğru Anlam Nedir?

Eğer insanlar hayat yolundaki engelleri beraber aşma ön kabulüyle hareket ederlerse, evliliğe
doğru anlam vermiş olurlar. Bu kabulün dışındaki anlamlar, evlilikte soran meydana getirir.

214

 KADIN PSİKOLOJİSİ

Evliliğin Bel Kemiği: "Biz" Duygusu

Kadın ve erkeklerin eğilimlerinde farklılık vardır. Kadında duygusal kapasite daha güçlüdür.
Korkuya direnci azdır. Erkeğe göre daha barışçı özelliklere sahiptir. Erkekte ise evrimsel
psikoloji içinde değerlendirilebilecek avcı özelliklerin getirdiği agresif olma, tehlikelere daha
çok göğüs germe söz konusudur. Stres oluşturan durumlarda erkek beyninde "Savaş ve kaç!"
tepkisi ortaya çıkarken, kadında koruma ve korku duygusuyla ilgili alan harekete geçer.
Kadınların beynine "çocuklarını koruma" eğilimi kodlanmıştır. Bazı feministler hoşlanmasa
da, genetik biliminin bize sunduğu bilgi böyledir; bu bilgiye uymak da insanın menfaatinedir.

Bu hâlin kültürel bir boyutu olmakla birlikte, biyolojik yönü çok daha fazladır. Kadınlar,
zihinsel yatırımlarını "ev" faktörüne yapıp, daha çok evlerinde mutlu olurlar. Erkeğin hoşuna
giden şey ise, dışarıda bulunup üretmektir. Böyle bir paylaşım, insanın psikolojik doğasına da
uygundur.

"Biz" Duygusunu Zedeleyen Unsurlar

Püriten ahlâk özelliği olan kişi, karşı tarafın kendisi gibi düşünüp hissetmesini ister. "Eşim
benim gibi düşünmeli, benim gibi hissetmeli, benim dünya görüşümü taşımalı." şeklindeki
düşünce, püriten ahlâkın bir göstergesidir. Meselâ "Ben kayığa binmeyi seviyorsam, o da
sevmeli!" gibi düşünür bu tiptekiler.

Erkekler daha çok araba satın almaktan hoşlanırken, kadınlar ev eşyasını tercih ederler.
Arabayı seven erkek ya da iyi bir eşya satın almak isteyen kadın küçümsenmemelidir. Bu
davranışın kültürel bir boyutu olmakla beraber, kişilerin fiziksel ve genetik yapılan bunu
gerektirir.

"Biz" duygusu, farklılıkları kabul ederek "birliktelik" yaşandığında dengelenir. İnsan bencil
olmadan bağımsız, üstünlük kurmadan özgür olabilmelidir. Bunu elde etmek de emek ve
yatırım ister.

Güzel piyano çalan birisine ne kadar çalıştığını sorduğumda,

 IX. evlilik

215

"Günde dokuz saat." cevabını almıştım. Bir piyanoya bu kadar zaman ve emek veriliyorsa, iyi
bir evlilik için kimbilir ne fedakârlıklar yapılmalıdır... Bu sebeple, emek verilen ve yatırım
yapılan evlilikler kaliteli olur. Bu yapılabilirse, farklılıklar içinde mutluluğa bir yol bulunabilir.
Önemli olan karşı tarafi değiştirmeye çalışmak değil, esnek bir yaklaşım gösterebilmektir.

Meselâ erkekler duygusal olarak kadınlara göre daha fakirdirler. İnsan duygu fakiri olduğu
zaman, karşı tarafin ne hissettiğini anlayamaz. Karşısındakinin duygularını anlamamak kadar
bencilce bir şey yoktur. Kişi, "Kendimi onun yerine koymalıyım." veya "Onun yerinde olsam
ne yapardım?" diye düşünmeyip sadece kendi penceresinden bakarsa, eş duyum yapamaz,
doğru davranamaz.

Kadın ve erkeğin birbirlerinin farkında olmalarını sağlamak için, "aynalama" metodundan
yararlanırız. Bu metotta, insan bir şey anlattığında, muhatabı kendisini anladığını ve
onayladığını tasdik eder. Duyguların böyle bir yöntemler paylaşımı, eş duyumu güçlendirir,
onaylama sürecini hızlandırır. Eş duyumun güçlenmesi demek, karşı tarafa "Düşünce tarzını
ve ne demek istediğini anlıyorum." demektir. İki kişi arasında eş duyum modeli
oluşturulduğunda, taraflar birbirine itaat etmiş ve birbirini tamamlamış olur.

Meselâ Hz. Peygamber, Hz. Fatma'ya, "Sen Ali'nin cariyesi ol ki Ali de senin kölen olsun."
diyor. Bu, hiçbir şeyin tek taraflı olmadığı manasına gelir. Burada Hz. Peygamber, bencil
olmadan bağımsız olmayı, karşı tarafın hakkını anlayarak ve kendimizi onun yerine koyarak
"biz" duygusuyla davranmayı öğütlemektedir. Böyle bir ortamda mudu bir evlilik
gerçekleşecek, mutlu çocuklar yetişecektir.

Evlilikte Tanışma Usulleri

Bizdeki geleneksel modelde gençlerin tanışma şekli, "görücü" usulüdür. Bu usulde evlilik,
gençler adına tarafların anne ve babasının adayı gördüğü ve onay verdiği biçimde gerçekleşir.

216

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

217

Modernitenin bize sunduğu modelde ise, bir flört döneminden geçilir. Evlenecek kişi değişik
insanlarla görüşür ve hangisini beğenirse onunla evlenir. Ancak uygun adayı seçmede bizim
kültürümüz, son yıllarda karma bir yol buldu. Hem tarafların birbirlerini gördüğü, hem de
kızların mağdur edilmediği bir beraberlik modeli geliştirildi. Yani ailelerin bulduğu adaylar
arasından gençlerin de onayıyla seçim yapılmaya başlandı, "yarı görücü" usulü denilebilecek
bir model keşfedildi. Bu, şartların getirdiği bir değişimdir. Bu metodun oluşmasında,
gençlerin flört döneminde aileyi olumsuz etkileyen korkulan yatmaktadır.

Genç erkekler kızlarla flört etmeyi onaylasa, hatta onun bu teklifim reddeden kızları modern
olmamakla suçlayıp küçümsese-ler de, evlenecekleri kıza başka bir erkek elinin değmemesini
isterler. Bu bir çelişkidir, ancak kızların aleyhine işlemektedir. Çünkü evlenme vaadiyle
yapılan pek çok aldanma örneği ortaya çıkmıştır. Genç kızlar, flört döneminin sonunda çoğu
zaman kendilerini kullanılmış gibi hisseder, ruhsal olarak yaralanırlar. Bu sebeple karşı cinsle
olan ilişkilerde önüne gelenle flört etme davranışı, evliliğe yönelik bir anlam taşımaz. Böyle
bir ilişki, kişinin ruh sağlığı açısından da ciddî sakıncalar doğuracaktır.

Kolay ulaşılabilen bir kız, erkek için değersizdir. Genç kızın cinsel olarak kendini sakınması,
onunla birlikte olmak isteyen erkekleri ölçülü davranmaya, davranışlarına sınır çizmeye
yöneltir. Böylece feminizmi "bir erkeğin daha çok kadınla beraber olması" gibi anlayan erkek
feministlerin oyununa da gelinmez.

Bir erkeğin evlilikten önce karşı cinsle yaşamasını onaylayan kültürler olduğu gibi, buna karşı
çıkan kültürler de vardır. Bizim geleneksel kültürümüz, bunu onaylamaz. Arkadaş grubu
içinde tanışma onaylansa da, karşı cinsle evli gibi yaşama, kabul görmez. Bir anne baba,
çocuğunun bu şekilde yaşamasını uygun görüyorsa, onun yaptığı yanlışların sonucuna
katlanmalıdır.

Sık partner değiştiren erkekler, bir süre sonra beraber oldukları kadınları terk edebilir ya da
onunla beraberken başka biriyle olabilirler. Çünkü kendilerini sadakat konusunda sorumlu
hissetmezler. Kızlar genellikle partnerlerinin sadık olmasını isterken,

erkelder "Sadık olmam gerekmez!" diye düşünür. Bu düşünceler ilişkiyi daha çok yaralar. Bir
insanın kültür ve yaşam felsefesi evlilikten önce karşı cinsle beraber olmayı onaylıyorsa, ileri
dönemde sadece bu kişiyle beraber olmak istemeyebilir. Bu yüzden, flört tarzındald ilişkileri
sorgulayıp kendi kültür değerlerimizle sentez yapmamız gereldr. Batı kültüründe son
yıllardaki boşanmaların artmasında bu durumun da büyük rolü vardır.

Evlilik, sadakate dayalı bir ilişkidir. Her erkek, çocuğunun kendisinden olup olmadığını bilmek
ister. Eşinin kolaylıkla başka biriyle beraber olacağını düşünen erkek, doğan çocuğun
kendisinden olup olmadığı konusunda kaygı yaşar. Kişilerde flört, "Bu hâl, evlilikten sonra da
devam edebilir." yaklaşımı doğurarak evlilik bağlarını zayıflatır. Özellikle Batı toplumlarında
evli çiftler, birbirlerine karşı sevgi ve ilgileri azaldığında kendilerine bir sevgili bulup sevgi
ihtiyaçlannı sevgilileriyle gidermeyi düşünür; önce de ifade ettiğim gibi, çocuklarını terk
etmek istemedikleri için de bir arada kalırlar. Bu tip evlilikler genellikle boşanmayla
sonuçlanır.

"Kaçmak" Niçin Bir Evlenme Modelidir?

Bizim geleneksel kültürümüzde yanlış bir anlayışla, anne ve babalar, çocuklarını kendi malı
gibi görürler. Böyle durumlarda çocuklar, bir çare olarak kaçışa sığınır. Kaçmadaki etkenlerin
birincisi, evdeki baskıdan kurtulmaktır. Bu, anne babadan öç alma yaklaşımıyla oluşur, ikincisi

ise, kişinin sevdiği kişiyi kaybetme korkusundan kaynaklanır. Ayrıca başlık parası gibi, evlilikle
ilgili mali yetersizlikler ve gençlerin sabırsızlığı da kaçışı hızlandıran sebepler arasındadır.

Çocuklar başka çıkış yolu bulamadıklarında, anne babanın işi ağırdan almasına karşı bir tepki
olarak da kaçarlar. Aile, kaçan gençlere başlangıçta karşı çıksa da, evlilik iyi gidiyorsa, bir
müddet sonra onları onaylar. Kaçmak, evlenmeden birlikte olmaya göre çok masum bir
davranıştır. Gençlerin, farklı bir şekilde de olsa evliliğe, kan koca olmaya değer verdiklerini
gösterir.

218

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

219

Gençlerin romantik duygulan ve hayal dünyaları geniştir. Anne babalar genellikle gençleri
anlayamazlar. Kaçma olayında, onların beklenti ve ihtiyaçlarını kavramamanın, duygu ve
düşüncelerine önem vermemenin, eğitimsizliğin ve kültür anlayışının büyük rolü vardır.
Ekonomik olarak anne babanın fazla bir şey verememesi ve gençlerin gelecek beklentilerinin
iyi olmaması, onlan kendi başlarının çaresine bakmaya itmektedir. Kaçma olaylarına daha çok
ekonomik durumu zayıf ailelerde rastlanır.

Bu durumun gecekondu bölgelerinde daha sık görülmesi, burada yaşayan ailelerin ekonomik
durumlarının zayıflığıyla açıklanmalıdır.

Genç Kızların ve Genç Erkeklerin Evlilik Algıları

Geleneksel aile eğitiminde özellikle kız çocukları iyi bir anne ve iyi bir eş olmaya göre
hazırlanır. Bu, evlilik bağlarını güçlendirici bir yaklaşımdır. Aileler bu şekilde davranarak kız
çocuklarına bağımlılık eğitimi verirler. Böylece babaya bağımlılıktan, eşe bağımlı olmaya
doğru bir gidiş ortaya çıkar. Fakat kadın açısından bireyselleşme sıkıntısı yaşanır. Kadının
devamlı "veren," kurallara uyan taraf olması, evlilik bağlan açısından kendine güvensiz, söz
hakkı olmayan bir annenin varlığını ortaya koyar ki, bu durum çocuklann eğitimine yansır.
Geleneksel yapımızda kadın, onu sevecek ve ihtiyaçlannı giderecek birini ister. Erkek de
çeşitli ihtiyaçlarını karşılayan, evinin yiyecek içecek, tertip ve düzenini ayarlayan birini arzu
eder. Hatta erkekler hanımlanna, "çamaşır makinesi" diye takılırlar.

Erkekler evliliği fiziksel ihtiyaçlarını giderecek bir beraberlik gibi görürken, kadın psikolojik
ihtiyaçlannın karşılanacağını düşünür. Burada erkek, kadının psikolojik ihtiyaçlannı, kadın da
erkeğin fizyolojik ihtiyaçlarını anlamalıdır. Anneler kızlannı evlendirirken, "Aman kızım idareci
ol, sabırla hareket et!" eğitimi verirler. Bu tavsiye bir noktaya kadar doğrudur, ama artık
erkeklerin eşlerine karşı eskisi kadar sadık ve adil davranmadıkları da bir

gerçektir. Erkekler eşlerinden daha güzel, daha çekici bir kadın gördükleri zaman, kadına
sırtını dönebilme eğilimini eskiye göre daha fazla taşımaktadır. Böyle olunca evlilik bağlan bir
müddet sonra sarsılabilir. Bu eğitimi alan kadın mağdur olur. Çağımızda, kadının evlilikle ilgili
geleneksel eğitim tarzında birtakım değişiklikler olmalıdır. Sabırlı olmak iyidir, ama hakkını
savunmak da lâzımdır. "Benim fikrim budur." diyebilen, haklı ve mantıklı bir şekilde kendi
düşüncesini savunabilen kadın kimliği ortaya çıkmalıdır. Anneler kız çocuklanru eğitirken,
onlan kocalarına körü körüne itaat eden robotlar tarzında değil, mantığıyla hareket eden,
sorgulayıcı bir biçimde yetiştirmelidir.

"Bağımsız ol, istediğin gibi yaşa." yaklaşımı, evlilik bağlarını zayıflatır. Fakat kadın evliliğini,
bağımsız davranarak da sağlıklı götürebilir. Yoksa erkeğin hata yapmasına engel olamaz.

Evde eşi tarafından ezilen, değer verilmeyen, önemsenmeyen, ama annesinden "Kocan ne
derse desin idare et, katlan; yuvayı diş kuş yapar." diye öğrendiği için evlilikle ilgili sıkıntılarını
yakın -lanna dahi söyleyemeyen kadın, tavırlannı ayarlayamaz, davranış-lannın sınırlanın
çizemez. Böyle ruh sağlığı bozulmuş kadınlara tedavi sırasında sıkça rastlarız. Erkeğine evde
taht kurmuş, ona kendisini özel hissettirmiş, fakat eşine kendisini özel hissettireme-miştir.

Bizdeki erkek, evlendikten sonra eşini sadece "çocuklarının annesi" olarak görür, kendi eşi
gibi görmez. Fakat kadın da annesinden, evlendikten sonra sadece "çocuklarının annesi" gibi
davranma eğitimi aldığından, dişiliğini, erkeğiyle mutlu olacağı paylaşımlan unutur. Sadece
anneliği ön plâna çıkarır. Bu arada erkek de "Çocuğa fazla zaman ayırıyor, benimle
ilgilenmiyor!" tarzında düşünerek, bundan rahatsız olur. Kadınlar o zaman, "Çocukları
kıskanıyor musun?" diye sorarlar. Hâlbuki yaşanan, kıskanma değil, kadının duygusal
paylaşımının yanlış yöne sevk edilmesidir. Aileler çocuklanru yetiştirirken iyi eş ve iyi ebeveyn
olma kavramlannı onlara ayrı ayn anlatmalıdır. Yaşadığımız çağda kadınların eşlerini ellerinde
tutabilmeleri için iyi anne olmaları yetmemektedir. Kadınlar, erkeğin psikolojik ihtiyaçlarının
göz

220

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

221

önüne alınması gerektiğini de bilmelidir. Bunu yapabilen kadınların evlilikleri daha kaliteli
yürür.

Gösterişli Düğünler Evliliğe Ne Katar?

Gösterişli düğünler 1990'larda ortaya çıkmaya başladı. Prens Charles ve Prenses Diana,
masallardaki gibi evlendiler, ama 11 sene sonra da boşandılar. Bu evlilik eğer 200 sene önce
olsaydı, boşanmayla sonuçlanmazdı. Moderni tenin sunduğu bazı itici etkiler, evliliği çok fazla

sorgulanır hâle getirdi; evlilikle ilgili beklentilerin farklı olmasına, kadın ve erkeğin
birbirlerinin duygularını fark etmemesine yol açtı. Böyle düğünler, önceki asırlarda da yapılır
ve bir soyluluk gösterisi şeklinde algılanırdı. "Başkaları ne der?" düşüncesiyle eğitilen
insanların davranışı olarak ortaya çıkardı. Yaşam felsefesini gösteriş üzerine kurmayan
insanlar, "Toplumun geneline ters düşmeyecek bir evlilik yapmam lâzım." diye düşünür ve bu
tip törenleri fazla abartmaz.

Bu davranış, aslında kültürel bir temele dayanır. İnsanın kendini pazarlama stratejisidir.
Vergisini vermeyen birinin süper lüks otellerde düğün yapması çelişkidir. Sınırlı ekonomik
imkânlara sahip bir memurun oğluna yaptığı düğün, birçok şüpheyi de beraberinde getirir.
Bunlar, toplumun yozlaşmasının bir sonucudur. Böyle abartılı düğünler yapanlar, megaloman
duygulara sahip kimselerdir. Toplum bu tip düğünlere ilgi gösterip onayladıkça da devam
edecektir. Eğer halk, "Ülkemizde bu kadar yoksul varken böyle gösterişli düğünler yapmak
doğru değil." tarzında bir tavır sergilerse, bu insanlar kendilerini sorgulama firsatı bulacaktır.
Bu tip davranışların arkasında, medyada görünme, şan ve şöhret olma isteği yatmaktadır.

Evlilikle İlgili Değişen Toplumsal Yargılar

Evlilik açısından kadın ve erkek arasında çeşitli görüş farklılıkları vardır. Kadınlar genellikle
anne olmak için evlenir, erkekler

ise "Çocuğumuza bakamayız." gibi ekonomik birtakım endişeler taşırlar. Modernite, evlilere
"Çocuğun olduğu zaman sorumluluğun artar. Sorumluluktan kaç, gençliğini ve hayatını yaşa!"
der. Zevkleri peşinde koşmayı amaç edinen gençler de, bu söylemlerin etkisinde kalıp "Çocuk
istemiyoruz, hayatımızı yaşayacağız!" diyor, çocukları olduktan sonra birçok şeyden
vazgeçmeleri gerektiğini düşünüyorlar. Bu durum, toplumdaki bazı değer yargılarının
değişmesiyle ilgilidir.

Bazı aile yakınları da, "Hemen çocuğu ne yapacaksınız? Biraz hayatınızı yaşayın!" demektedir.
Bu telkinde bulunanların büyük kısmı, düşünmeden konuşan bazı tiplerin tesirinde kalarak,
bu sözleri popüler kültürün etkisiyle söylemektedir. Bu durum, Batının bazı değerleriyle
birlikte hastalıklarının da bize bulaşmasından kaynaklanır. Oradaki evlilerin çoğu 35 yaşına
kadar çocuk edinmez, sonrasında ise tek çocukla yetinirler.

Poligami [Çok Eşlilik]

Erkeğin genetik eğilimi, kendi neslini devam ettirebilmek için çok ldşiyle beraber olma
dürtüşüdür; onda DNA'sıru daha çok kimseye yayma eğilimi vardır. Kadında ise evlendikten
sonra çocuklarını iyi büyütme ve koruma içgüdüsü ön plâna çıkar; onda ikinci biriyle beraber
olma dürtüsü bulunmaz. Bu durum, olayın biyolojik boyutudur ve kişinin yaşam felsefesiyle
yakından ilgilidir. Bir insan, işin genetik boyutunu yaşam amacı gibi algılar, onu yalnızca
içgüdüsel bir varlık gibi görürse, diğer hayvanlar gibi "Ye, iç, çoğal." yaklaşımı ortaya çıkar.
Cinsellik ve çoğalmayı amaç gibi görme anlayışı, insanı "konuşan hayvan" gibi kabul etmektir.
Böyle düşünülürse, bir erkeğin tek eşe sadakat göstermesi gerekmez. Fakat insanın var oluşu

bu temellere dayanmaz; o, ruhen olgunlaşma sürecini yaşamak için yaratılmıştır. İnsanda
soyut ve yüksek idealler de olmalıdır.

Modernite, sosyal Danvinizmde insanı mekanistik bir varlık gibi görmektedir. Danvin,
"Toplum kendi çıkarını güden bireylerden oluşur. İnsanlar, kendi arzularını tatmin peşinde
koşan bireylerdir." der. Bu düşünce, insan davranışlarını belirleyen faktö-

222

 KADIN PSİKOLOJİSİ

rün "akılcılık ve cinsellik" olduğunu söylemektedir. Freud ise, insan davranışlarını sadece
cinselliğin belirlediğini iddia eder.

Modernite, sosyal Danvinizmin, "Evrendeki düzen, kendiliğinden oluşmuştur." düşüncesini
yaşam felsefesi olarak kabul ederek, şu anda evrende var olan durumun plânlanmamış bir
vaziyet olduğunu söyler. İlk insandan itibaren herkesin kendi çıkanın güttüğünü, cinselliğin
bütün davranışları belirlediğini, şu andaki düzenin bunun sonucunda oluştuğunu, evrendeki
bu durumu Yaratıcı gücün plânlamadığını ileri sürer. Böyle düşünmek, insanları bencil
olmaya, tekil sorumluluğa iterek, çoğul ve sosyal sorumluluğu göz ardı eder. "Ahlâk"
kavramını bir nevi dışlar, ahlâk vurgusunu bir zayıflık olarak algılar. Ahlâkın temelsizlik ve
yetersizlik olduğunu söyleyerek onun güncelliğini kaldırır.

İnsan kendi çıkarı peşinde koşan, kendi menfaatini düşünen bir varlık olarak algılandığı
zaman, bencil ve yalnız bireyler oluşur ve evliliklerde sorunlar ortaya çıkar. Çağımızda
yaşanan evlilik bağlarının zayıflamasında, onun doğasında olan zorluklardan kaçmada ve
boşanmaların artmasında, yaşam felsefesindeki değişimin büyük rolü vardır. Beynimizin sağ
ön bölgesi haz ve zevkle, sol ön bölgesi ise acı, elem ve kederle ilgilidir. Bu anlayış, insan
beyninin sadece haz ve zevk alanlarını güçlendirmiş; acı, elem ve kederden kaçma eğilimini
doğurmuştur. Böylece beynin acı ve kederle mücadeleyle ilgili sol ön alanı yavaşlamış, zevkle
ilgili sağ ön alam teşvik edilmiştir. İnsanların beyin kimyaları bozulmuştur.

Ruhsal hastalıkların artma sebeplerinden biri de, yaşam felsefesindeki değişimlerdir. "İnsan
davranışlarını belirleyen, cinsel güdülerdir." denince erkekler, "İstediğim kişiyle beraber
olabilirim." yaklaşımı sergilemeye başlamıştır. Bu poligamik eğilim daha önce de vardı, ama
"Arzularını belli kurallar içinde gider." denilirdi. Sunulan kurallar, eşler için onaylanan ikinci
evlilikler tar-zındaydı. Şu anda ise bir kuralsızlık yaşanmaktadır.

 IX. EVLİLİK

223

Modern Dünyanın Poligamisi: Çok İlişkili Evlilikler

Geleneksel değerlere en sıla şekilde bağlı kadın bile, eşinin bir başkasıyla—kendisi öldükten
sonra dahi—evlenmesini istemez. Hatta kadınlar, "Mezardan çıkar, boğarım seni!" gibi

şakalar bile yaparlar. Kadımn eşini başkasıyla paylaşmak istememesi, daha kaliteli evliliklerin
ortaya çıkmasına yardımcı olur. Kadını sadece çocuklarına annelilc yapan ve cinsel
ihtiyaçlarını karşılayan biri gibi görme yaklaşımı, kadımn duygusal yoğunluğunun hafife
alınmasını ya da önemsenmemesini doğurur. Böyle durumlarda kadımn egosunu tatmin
eden tek şey, annelik duygusudur. Fakat modernite, kadına anneliğin yetmeyeceğini, eş
duygularım da yaşaması gerektiğini söyler. Bu duygular paylaşılırsa, inşam mutlu eden
sadakate dayalı bir ilişki kurulabilir.

Çok evliliğin sorumluluğu fazladır. İkinci evliliği yapanlar birtakım beklentilerle evlenir; ama
aileye kanlan kişi, sorunlarıyla beraber gelir. İkinci evliliği gerçekleştirip de "Ben çok
mutluyum, her şey çok iyi gidiyor." diyen bir erkeğe pek az rastlanır. Fakat "Yağmurdan
kaçarken doluya yakalandım!" diyenler çoktur. İkinci evlilik ilk anda iyi gitse de sonradan
problemleri çoğalır. İnsan, tek eşlilikle yetinmeyi ilke edinmelidir. Prensip olarak tek eşlilik,
inşam mutlu etmeye yeter.

Modernite, anneliği ve evlilik bağlarını zaafa uğratarak, kadını sadece bir süs ya da renle
olarak görür. Kadım şov ya da gösteri unsuru gibi gösterir, manken gibi görünmeyi yüceltir.
Hâlbuki "düşünen kadın" kimliğinin yücelmesi gerekir. Böylece kadına karşı bir ayrımcılık
yapılmıştır.

Postmodernizm ise kadının dişilik özelliklerinin, cinsel ve manken kimliğinin aksine, düşünen
kadın kimliğinin yükseltilmesi gerektiğini ortaya atarak bu eğilimi başlattı. "Kadın hakları"
denilince akla gelmesi gerekenin, onun cinsel özgürlüğü değil, düşünen kadın özellikleri
olduğunu ileri sürdü. Düşünen kadınların varlığı arttıkça, kadın erkek ayırımcılığı ortadan
kalkacaktır. Kadın kendisini "cinsel obje" olarak sunmaktan vazgeçecek, düşünce olarak
erkeklerden farklı olmadığı görülecektir.

224

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

225

Kadın erkek ayırımcılığına, sadece Doğuda değil, Batı kültüründe de çok rastlanır. Meselâ
Amerika'da zenci, İspanyol kökenli ve fiziksel özürlü kadınlar dışlanır. İş yerlerinde erkek
egemen bir sistem vardır ve kadınlar çalıştıkları ortamlarda ayrımcılığa uğrarlar. Bankacılık
gibi birçok saygın meslekte kadınlar engellenir, cinsiyetlerinden dolayı ayrımcılığa tâbi
tutulurlar. Bunun aşılması için kadınlar farklı davranmalı, "düşünen kadın" İçimliğini öne
çıkarmalıdır.

Kadınla erkeğin aynı iş yerinde çalışıyor olmasının kadına getirdiği bazı riskler vardır. Meselâ
cinsel tacize uğramaları gibi... Kadın, çalıştığı iş yerinde cinsel çekiciliğini sergilerse, cinsel
taciz konusunda ciddî bir riske girmiş olur. Erkeklerle aynı ortamı paylaştıklarında, kadının

cinsel çekiciliği, çalışmalarını zorlaştıran bir unsurdur. Sözlü ya da basit bazı fiziksel tacizlere
maruz kalabilir, bu tacizlere tepki gösterdiklerinde ise erkelderin "Regl döneminde, bencil
feminist, kendini beğenmiş!" gibi çeşitli söz ve alayla-nyla karşılaşabilirler. Kısaca, erkekler
kadına karşı küçümseyici bir tavır sergileyebilirler. Bu davranış, kadını çok alçaltıcı, onun
kendine olan saygısına zarar verici ve acı çektirici bir durumdur.

Kadınlar, cinsel tacize maruz kaldıkları için ayrımcılığa tâbi tutulduklarını düşünürler. Hâlbuki
kadında "kendi güzelliğini sergileme" eğilimi vardır; o, bundan zevk alır. Erkek ise, kadının
güzelliğine bakmaktan haz duyar. Bu davranışlar onların içgüdüsel eğilimidir ve bir şekilde
birbirlerini tamamlar; erkeğin kadına ilgi duymasına, onu cinsel obje olarak görmesine sebep
olur.

Cinsellik konusunda fazla cömert davranan kadınlar, erkeğe karşı daha ayartıcı olduklarından,
cinsel tacize daha açıktır. Eğer kadın cinsel İçimliğini ikinci plânda tutup, düşünen kadın
kimliğini ön plâna koyabilirse tacize daha az maruz kalacaktır. "Ben kendimi sergiler erkekleri
baktırırım, böylece onlarla dalgamı geçerim!" şeklindeki bir yaklaşımla erkeklere acı çektiren
kadın tipleri daha çok tacize uğrar. Erkeklerle aynı ortamı paylaşan kadınlar, kendilerini
sergileme konusunda daha dikkatli davranmalıdır. Bu, cinsel bir ayrımcılık değildir.

Önceki yıllarda erkelder, "Onlar bizi tahrik ediyor!" diyerek

kadınların iş hayatına ya da sosyal hayata girmelerine karşı çıkarlardı. Çağımızda artık kadın
da çalışmaktadır. Onlardan evlerine kapanmalannı istemek de mantıklı değildir. Erkekler bir
asır öncekinden çok farklı şartlarda bulunduklarını bilmelidirler. Bu tip erkeklere söylenecek
tek şey, "Nefsini terbiye et, tahrik olma!" demektir. Erkekler, dünyada iletişimin arttığı,
kadınla erkeğin son derece içli dışlı olduğu bir çağda, nefislerini kadına zarar vermeyecek
biçimde terbiye etmek zorundadır. Kadın da kendini sergileme konusunda dikkatli
davranmalıdır. Erkekler duygularını denetleme, kadınlar kendilerini koruma konusunda
hassasiyet göstermelidir. Eğer bu sınırlar iyi çizilirse, erkekle kadın arasındaki taciz en aza
inecek, kadına karşı bir ayrımcılık da yapılmayacaktır.

Zaten kadına cinsel taciz, ayrımcılık amacıyla yapılmaz. Burada eğitilmemiş, ıslah edilmemiş
içgüdülerin rolü vardır. Saldırganlık ve cinsellik, insanın vahşî duygularıdır, kişi bunları
eğitmelidir. Aksi hâlde ne zaman, nerede patiayacağı belli olmaz.

Evliliğin Düşmanı: Aldatma

Eş aldatma, evlilik bağlarını zayıflatan, hatta ortadan kaldıran bir durumdur. Evliliğin en
önemli aşamaları olan sevgi, saygı ve güven bağlarını zedeler. Bazı evliliklerdeki, "Sen
istediğinle beraber ol, ben de istediğimle...." yaklaşımı, evliliğin doğasına aylandır, sorunu
çözmeyi de engeller. Çiftler arasında zaman zaman yaşanan tartışmalar, daha sonra
söylenmeye dönüşür. Eşler evlenmeden önce mutlu ve iyi şeyleri paylaşırken, evlendikten
sonra başta çocukların sorumluluğu olmak üzere birçok problemle karşılaşır. Konuşulanlar
hep sorun olunca paylaşılan olumlu şeyler azalmaya başlar.

Meselâ aile terapilerinde eşlere, cinsel sadakatin önemi ve kişilerin geçici olarak zevklerini
ertelemeleri gerektiği vurgulanır. Çiftlere, "Eşinle paylaştığın zaman seni mutlu eden 20
madde sıralar mısın?" denir. Hastalar ikinci seansa geldiklerinde, çoğu zaman bu 20
maddeden ancak alü-yedisini yazmış olurlar. Hâlbuki aynı soru evlilikten önce sorulsaydı, 20
maddeyi kolayca doldura-

226

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

227

1

caklardi. Terapi esnasında bu paylaşımların sayısı artırılmaya, 20'-ler 70'e, 80'e çıkarılmaya
çalışılır.

Eşler beraber paylaştıkları güzellikleri ve karşı tarafın ihtiyaçlarını yeterince bilmediklerinden,
ortaya suçlayıcı, yargılayıcı ve birbirlerinin kusurlarını ön plâna çıkarıcı bir tablo çıkar. Onlar,
evlilikte karşılaştıkları meseleleri problem hâline getirmeden çözmenin yollarını bulamazlar.
Karşıdakinin hoşlanmadığı bir konuyu duyguları yıkan bir biçimde çok sık tartışmak, ruhu
acıtan bir şeydir, sizi karşı tarafın gözünde sevimsiz yapar. Çiftler böyle durumlarda
birbirlerini mutlu eden alanlardan uzaklaşır. Evlilik terapilerinde kişileri suçlamak yerine,
"duygulan açmak" üzerinde durulur. Karşıdakine, "Amacım seni incitmek değil, duygularımı
açmak. Seni suçlamıyorum, birbirimizin ihtiyacını anlamaya çalışıyorum." mesajının önemi
anlatılır. Karşı tarafa onu savunmaya itecek şekilde yaklaşmamak, evlilikteki fırtınaları büyük
ölçüde çözecektir.

Böyle fırtınalı dönemlerde insanlar kolay yolu seçerler. Onlardan biri de, çalıştığı iş yerinde
kendisine yaldızlı cümleler kuran, övgü sözcükleri kullanan, onun hoşuna gidecek biçimde
davranan kişiye yönelmek ve onunla sevgili hayatı yaşamaya başlamaktır. Hâlbuki bunlar
geçici mutluluklardır. Burada eş de aynı şekilde düşünürse, taraflar arasında sevgi ve saygı
kalmaz, evlilik boşanmayla noktalanır.

Boşanan birinin ikinci biriyle evlendikten sonra söylediği şu sözü hiç unutamam:

"Yeni eşime olan davranışlarımı düşündüğüm zaman, ona eski eşime yapmadığım fedakârlığı
yaptığımı görüyorum. Önceki eşimle birbirimize gereken fedakârlığı gösterebilseydik, sanırım
boşanmazdık."

Yani eski eşine vermediği değeri yeni eşine verdiğini itiraf etmektedir. Hâlbuki ilk evliliğinde
de bu kadar verici davranabilse ve onu anlayabilseydi, fırtına aşılacak, ardından kaliteli bir
evlilik ortaya çıkacaktı. İnsan, önüne hoşlanmadığı bir şey çıktığında hemen yolunu
değiştiriyorsa, aynı şeyi evlilikte de yapabilir, ufak bir soranda evliliğini bitirme yoluna
gidebilir.

Amerikalılann eğlenmeye odaklı bir toplum hâlinde olmaları evlilikte de geçerlidir. Onlar,
evlilikle ilgili sıkıntılar ortaya çıktığında, bu güçlükten kurtulmak için bir başkasına âşık olma
ya da bir başka sevgiliyle yaşama yoluna gider; onunla soran yaşandığında ise bir başkasına
yönelirler. Bu zikzaklı hayatı seçmeleri sonunda, zengin ama mutsuz, sürekli psikolojik yardım
alan insanlar ortaya çıkar. Hâlbuki evlilikte, "Eşimle nasıl mutlu olurum, birbirimizin
ihtiyaçlarını nasıl anlar ve gideririz?" hususu yaşam felsefesi hâline gelirse, zorluklar aşılacak
ve eşler güzel bir bedel ödeyerek yollarına devam edecektir.

Evrende, gizli psikolojik kanunlardan biri olan "karşılıklılık" ilkesi vardır. Bu ilkede, hiçbir şey
bedel ödenmeden o insana ait olmaz, "iyilik yaparsan iyilik bulursun, sana yapılmasını
istemediğin şeyi başkasına yapma, almak istiyorsan ver, tüketmek istiyorsan önce
üretmelisin, her şeyin bir bedeli vardır." gibi atasözle-rinde de bu durum açıkça belirtilir. İyi
para kazanmak için nasıl çok çalışmak gerekirse, iyi bir evlilik için de ciddî bir bedel ödenmesi
gerekir. Mutluluğu, karşılığını ödemeden elde etmek, evlilikte de mümkün değildir.

Evlilikte de zaman zaman sıkıntılı ve çileli dönemler yaşanır. Ancak bu dönemler sağlıklı bir
biçimde aşıldıktan sonra, evliliğin meyveleri toplanabilir. "Karşılıklılık" ilkesi unutulur, eşler
emek vermeden, yorulmadan, çile çekmeden mutlu bir evlilik yaşamak isterlerse, buna
ulaşmaları mümkün olmayacaktır. Mutlu evlilikler, yatırım yapılmış, bedel ödenmiş, zorluklan
aşmak için tarafla-nn birbirlerini anlamaya çalıştıkları evliliklerdir. Böyle evliliklerde eşler,
küçük bir sıkıntıyla karşılaştıklarında, "Bu kadın/adam beni mutlu etmiyor!" diyerek yeni bir
arayışa girmezler.

Eşler, evlilikleri sırasında bir engelle karşılaşırlarsa, "Bu evliliği götüremiyorum!" yerine, "Bu
engeli nasıl aşarım?" demeli, çözümü düşünmelidir. Bekledikleri mutlulukları
yaşayamadıklarında,—aynı gemide olduklanru unutmayıp—hemen gemiyi terk etme hesabı
yapmamalı, kendi kimlik ve kişiliklerini ezdirmeden, evliliği nasıl yürüteceklerini
düşünmelidir. Her problemin mutlaka bir çözüm yolu vardır veya bulunabilir.

228

 KADIN PSİKOLOJİSİ

Deneme yanılma yöntemi pahalı bir yöntemdir. Elektriğin çarptığını anlamak için, prize
parmak sokmak gerekmez. Evlilikte de profesyonel bir bakış açısına sahip olmalıdır. Çocuk
yetiştirirken de buna benzer bir durum söz konusudur. Özellikle baskılı ailelerde yetişen bir
çocuk, ileride ebeveyn olunca, "Ben çok çektim, çocuğum çekmesin." diyerek onun her
dediğini yapar. Sonra sorunla karşılaştığında da, "Çocuğumun her dediğini yaptım; şimdi ne

olacak?" diye çaresizlik içine düşer. Elbise alırken bile uzun süre düşünen insan, hayatıyla ilgili
alacağı kararları geçiştir-memeli, iyi düşünüp tasarlamalıdır. Bu konuda duygularıyla hareket
etmemeli, hayat tecrübelerinden ders almalıdır. Zevkçilik değil, akıl ve mantık ön plânda
olmalıdır. Kişi, mantığıyla davrandığında, sonradan duygularının da ona uymaya başladığını
görecektir. Fakat duygulanılın peşinde koşan insan, küçük bir tatminsizlik karşısında başka
şeylere yönelir. Hayatta istikrarsız, zevklerinin peşinde koşan ve bu yüzden sık eş değiştiren
kişilere de rastlanır. Bu tipler, üretken olamadıkları için, bir müddet sonra yalnızlık içinde
yaşamaya mahkum olurlar.

Kişiler iyi niyetlerinin dışında doğru hedefe, doğru yöntemlerle gitmeye çalışmalıdır. İnsan
karşıdakini, "kendisini mutlu eden biri" olarak gördüğü zaman, duygulan mutlu olacaktır;
ama mantığının ne söylediğine de bakmalıdır. Kâr zarar analizi yaparak, yeni bir ilişkinin
kendisine ne kazandırıp ne kaybettireceğini düşünmelidir. Bir an için "Bu kişiyle uzun süreli
bir ilişki kurabilirim." diye düşünüp, fakat sonra o olmayınca bir başkasına yö-nelmemelidir.
Burada doğru olan, "Onunla aramdaki ilişkiyi nasıl onarırım?" sorusuna kafa yormaktır;
mantık bunu gerektirir.

Aldatmanın Sebepleri

Eşini aldatan erkeklere bu davranışlarının sebebi sorulduğunda, alınan cevap çoğu zaman,
"bir çiçekle baharın geçmeyeceği-"dir. Aslında bunun en önemli sebebi, eşiyle yaşadığı
evliliğin monotonluğu ve renksizliğidir. Bir ilişkiyi en çok yıpratan şey, alışkanlıktır. Her evlilik
de bir müddet sonra alışkanlık hâline gelir. Bir şeyin alışkanlık hâlini almaması için, farklı
şekillerde sunul-

 IX. EVLİLİK

229

ması gerekir. İnsan, eğer ilişkilerini renkli ve çeşitli hâle getirebilirse, alışkanlık tehlikesinden
kurtulur. Toplumlarda her şeyi klâsik yaşayarak mutlu olan insanlar da vardır; ama yeni şeyler
keşfetmenin mutluluğu ayrıdır. Evlilikte yaşına uygun davranabilmek önemlidir. Beyne
sadece belli zevk alanları öğretilirse, o olmadığı zaman yaşam sebebinin ortadan kalkacağı
düşünülür. Meselâ eşler, cinsellikleri zayıfladığında farklı zevk alanları keşfedebilirler.

Kadın erkek ilişkisinde üç aşama vardır. Birincisi arkadaşlık aşamasıdır. İnsanî ilişkiler
içerisinde giden süreçtir. İkincisi sevgi-lilik, üçüncüsü ise cinsel beraberliktir.

Yapılan bir dizi araştırmada, test amacıyla, birbirini hiç tanımayan insanlara, karşı cinse beş
dakika gözlerini hiç ayırmadan bakmaları tavsiye edildi. Sonradan bu kişilerin bir kısmı
evlenmeye karar verdiler. Karşılıklı bakışmanın, şu anda tam olarak bilinemeyen bir sebeple,
âşık olmayı hızlandırma etkisi yaptığı gözlendi. Yakın arkadaşlık ilişkisi, insanların—cinsellik
boyutu olmadan—birbirlerinden hoşlanmalanyla başlar, sevgiyle devam eder ve cinsellikle
noktalanır. Bu aşamaları insan, daha çok sıkça görüştüğü ya da bütün gününü beraber

geçirdiği insanlarla yaşar. Yani insan, iş yerinde birlikte çalıştığı kişinin bazı tutum ve
davranışlarından etkilenerek ilişkisini derinleştirebilir.

Evliliği iyi giden kişilerin aldatmaları, macera düşüncesiyle olur. Kişiler bunun sonunda ciddî
bir suçluluk ve pişmanlık hisseder. Aldatan eşler genellikle "Ben eşimi duygusal olarak değil,
sadece cinsel olarak aldattım." iddiasında bulunur. Fakat cinsel beraberliğin devamı hâlinde
duyguların buna katılmaması, beraber olunan kişiyle duygusal bağ oluşmaması mümkün
değildir. Bunu erkek hissetmese de kadın hisseder. Cinselliği genel duygulardan ayırmak,
ilkelliktir. Bu duygu, insan hayatında özel ve önemli biriyle paylaşacağı bir davranış
olduğundan, böyle durumlarda kişi bunun suçluluğunu hissetmelidir.

230

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

231

Sadakat Neden Önemli?

Son yıllarda ABD'de "eşe sadakat" konusu ciddî biçimde tartışılmaktadır. Umterion kilisesi
"açık evlilik ve alternatif yaşam tarzı" iddiasıyla tek eşliliğe karşı çıkmakta, bazı psikologlar da
tek eşliliği "kültürel nevroz" olarak yorumlamaktadır. Bunlar, "Evliliğe sadık kalmak, nevrotik
ve hastalıklı bir durumdur; insanın, eşine sadık kalması gerekmez." diyerek, zinanın yasal
olarak suç olmaktan çıkarılması için girişimde bulunmaktadır. ABD'de, eşini paylaşan çiftlerin
oluşturduğu kulüpler bile kurulmuştur. Bu düşünce sahipleri, kulüplerde eşlerini birbirleriyle
paylaşmakta, hatta bu işi organize etmektedir. İnsanlık şu anda bu alternatifi denemektedir.
Bu davranışların yanlışlığı, ancak kötü sonuçları görüldükçe düzelecektir.

Böyle bir cinsel yaşam, evlilik kurumunun sonudur. Bu uygulama, ancak evliliğe gerek
kalmadığı düşünülürse onaylanabilir, aksi hâlde kabul edilemez. Seks, insan yaşamındaki en
büyük gaye değildir; insan, seksten fazlası için yaratılmıştır. Fakat şu anda insanlığa seksi
kutsallaştıran bir yaklaşım hâkimdir. Cinsellik, herkesin uğraştığı ve ehlileştirme konusunda
mücadele verdiği bir dürtü olmuştur. Şu anda Amerika'daki erkeklerin 2/3'ü, evlilik dışı ilişki
yaşamasa da bunu yapabileceğini söylemektedir ki, bu, çok yüksek bir rakamdır. Kadınların
ise 1/3'ü evlilik dışı ilişkiyi onaylamakta veya bu hâli yaşamaktadır. Bu durum, gelecekte çok
ciddî problemler ortaya çıkaracaktır.

Burada kilisenin tezi çok önemlidir. Kilise genel olarak, "Tanrı, bizim için yaşamın nerede
olacağını en iyi bilecek yerdedir; o hâlde insanlığın geleceğiyle oynamayalım, Onun bize
sunduğu doğruları yaşayalım." demektedir. Bu düşünce aslında bütün semavi dinlerde asıldır,
hepsinde tek eşlilik teşvik edilir. Evlilik dışı ilişkiyi hiçbir semavi din onaylamaz. Kilise,
doğrunun bu olduğunu, bir şeyin kötü olduğunu anlamak için onu denemek gerekmediğini
söylemektedir.

"Evliliğe zarar vermeden, 'kararında' bir seks ilişkisi yaşanabileceği" tezi ise güncel bir
uydurmadır. "Ben hem seks ilişkisi yaşarım, hem de evliliğimi zarar vermeden sürdürürüm."
demek,

insanın kendini aldatmasıdır. Adı geçen "açık evlilikler"de, bir müddet sonra ikinci eşlere ya
da sevgililere âşık olunduğu görülmektedir. Bu noktadan sonra evlilik, arkasında hayatının
sonuna kadar ağlayan çocuklar bırakarak bitmekte, topluma başka insanlar arasında büyüyen
ve sadece kendini düşünen çocuklar eklenmektedir.

Bu konuda şahit olduğum çarpıcı bir olay, konuyla ilgili farklı düşünmemizi sağlayabilir:
Annesiyle babası ayrıldıktan sonra annesi ve üvey babasıyla birlikte yaşamaya başlayan bir
çocuk, öz babasının kendisine gönderdiği mektupları saklar. Fakat çocuğun annesi, bir süre
sonra, saklanan mektupları bulur. Sonra da üvey babayla düzenlediği bir törenle, öz babadan
gelen mektupları çocuğun yanında yakarlar. Böylece çocuğa "Artık senin baban yok, o bitti!"
mesajı verilmek istenir. Bu olay, çocuğun ruhunda derin bir yara oluşturur. Mektuplardan bir-
iki tanesini saklamayı başaran çocuk, sonradan onlara bakarak sürekli acı çeker. Artık
örnekteki çocuğun, ileri yaşlarda mutlu bir evlilik yapması zordur. Onu, iniş çıkışlarla
seyreden bir yaşantı beklemektedir. Buna benzer durumlara evlilik dışı ilişkilerde de çok
rastlanır.

Evlilik dışı ilişki yaşayan bir kadın, eşi de böyle bir ilişki yaşarsa, suçunun hafiflediğini
hisseder. Ama eşinin geceyi dışarıda başka bir kadınla geçirmesinden de rahatsızdır. Kadın bu
durumda bir iç çatışma içindedir ve sürekli olarak, "Acaba kiminle, neden o insanla beraber?"
sorularını sorar. Yasak ilişki, hem yaşayan evliliğe, hem çocuklara, hem de kişinin hayal
dünyasına zarar verir. Cinsel aldatma, eve patlayıcı yerleştirmek gibidir. Bunun nerede ve ne
zaman patlayacağı belirsizdir. Evdeki aile bağlarını darmadağın eder.

ABD'deki evlilik dışı ilişki kuran kadınların %61'i, evliliklerinin çok iyi olduğunu söylemektedir.
Bunlar, beraberliklerinde bir problem olduğundan değil, cinselliği isteyen biyolojik dürtüleri
için aldatırlar. Bu biyolojik dürtü, karşı cinsten herkesi ona çekici gösterir. Böyle bir davranış,
aslında insan neslinin devamı ve organizmanın üremesi için doğal görünse de, insanda
hormonlarının dışında—diğer canlılardan farklı olarak—zihinsel bir dürtü de

232

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

233

vardır. Bu duygu onları tek eşliliğe yöneltir. Sadece biyolojik dürtülerinin etkisinde kalan
insanlar, zihinsel dürtülerini ikinci plâna iterler. Bunun sonunda da evlilik kurumu büyük zarar
görür.

Biyolojik dürtülerin [tahrik edicilerin] çok fazla önemsenmesi, Darvvinizmle başladı.
Danvinizm bu dürtüleri var oluş amacı olarak görüp, ahlâkın güncelleşmesini dışladı ve
kaldırdı. Cinsel dürtüler, zihnî dürtü ve kültürel öğrenmelerden önce gelince, gerek toplum,
gerekse aile bağları zayıfladı. Meselâ hayvanlar arasında biyolojik dürtüler ön plândayken,
insanda aklın gereği olarak zihnî dürtüler ağırlıktadır. Biyolojik dürtüleri erteleme ve
geciktirme eğilimi baskındır.

Ailede sadakate zarar veren bir konu da, aile içi depresyon ve sıkıntıların yaygınlığıdır. Ruhsal
bunalımdaki bir insan, kendini mutlu hissetmediği için sevgiye olan ihtiyacı çoğalır, kendini
güvende hissetmek ister. Bu ihtiyacını eşinden karşılayamazsa farklı bir arayışa yönelecektir.
Bu davranışın temelinde cinsel aldatma değil, bunalımdan kaçış vardır. Bu sadece
depresyonun yarasını onarmak için harcanan bir çabadır. Burada eğlenceye, unutmayı
sağlayacak şeylere yönelme söz konusudur. Fakat yaraların onarılması için çabalarken,
farkında olmadan yeni yaralar açılır. "Sıkıntıdan kaçayım." derken, yasak ilişkilere girer; yeni
sorunlar çıkar, mutsuzluklar katlanarak çoğalır. Buradaki yasak ilişki, cinsellikten çok,
sıkıntıların ve depresyonun doğasından kaynaklanmaktadır. Bu iki davranış birbirine
karıştırılmamalıdır.

Özellikle erkeklerde—hormonal olarak tam doğrulanama-yan—orta yaş ya da andropoz
depresif dönemlerde sevgiye ihtiyaç duyulur, kişiler kendilerini özel ve önemli hissetmek
ister. Bu ihtiyacın içerisinde yasağın çekiciliği de vardır. Yanlışa yönelme sebeplerinden biri de
budur. "Komşunun tavuğu, komşuya kaz görünür." ya da "Çitin arkasındaki çimen daha
yeşildir." sözleri, yasağın çekiciliğini anlatır. Ayrıca depresif durumlarda kişi, kendine ihtiyaç
duyulmasını arzu eder, "İyi ki varsın"" duygusuna daha çok ihtiyaç duyar. Eşi ve çocuklarıyla
çok iyi giden bir evliliği olduğu hâlde, bir başkasıyla ilişki kuran insanlar, davranışlarını "Beni
daha çok, onun beni çekici ve dayanılmaz bulması etkiledi." diye açıklarlar.

Bir filozofun şöyle bir sözü vardır:

"Erkekler seks için aşkı, kadınlar aşk için seksi verirler."

Bir kimse, sıkıntılarını eşiyle paylaşmayı gerçekleştiremediği zaman hatalar başlar. Meselâ bir
evlilikte, sürekli cinsel beraberlik yaşadığı eşinin vücudu, kişi için artık heyecan verici
olmayabilir. Bu durum aslında vücudun veya leşinin heyecanını kaybetmesinden çok, eşinin
onunla daha az ilgilenmesinden kaynaklanır. Eşleri aslında evliliğin ilk yıllarında duyulan
ilginin zamanla azalması yaralar. Fakat bunların hepsi, çözümü olan sorunlardır.

Aldatmak Hayalde Başlar

Fantezi dünyasındaki aldatma, gerçek aldatmanın ilk adımıdır ve genellikle böyle başlar.
ABD'deki bir dinî liderin adı bir seks skandalına karıştığında halk buna inanmak istemez. Bu
haber dinî liderin yakın bir arkadaşına sorulduğunda ise, o buna şaşırmadığını söyler.
"Beraber seyahate çıktığımız zaman onun neyle ilgilendiğini biliyorum. Porno dergileri alır,
kadınlara çok dikkatli bakardı." der. Bir insan hayal dünyasında karşı cinsle ilgili fazla fantezi
kuruyor ve bu konuyla ilgili çok kitap okuyorsa, dış dünyada nasıl tanınırsa tanınsın, bir
müddet sonra mutlaka fire verecektir. Çünkü kişinin önce hayal dünyası hazırlanır, sonra
eyleme geçilir. Bu sebeple fanteziler, cinsel aldatmanın başındaki aşamalardır. Bu konuda çok
konuşan ve gereğinden fazla hayal kuran eşlerin riski daha fazladır.

Aldatmak Bir Davranış Bozukluğu mudur?

Bir insanın davranışını belirleyen etkenler, akıl, duygu ve inançtır. Descartes, davranışların tek
belirleyicisi olarak aklı kabul eder ve "Bir insanın hayatta başarılı olması için akıl yeter." der.
Fakat son yıllarda "duygusal zekâ" kavramı keşfedilince, davranışların belirlenmesinde aklın
yetmediği, bunda duyguların da etkin olduğu görüldü. Beyinde duyguları düzenleyen
alanların bulun-

234

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

duğu, davranışları muduluk kimyasıyla ilgili beyin alanlarının belirlediği ve ilâçlarla bunların
düzeltilebileceği kabul edildi. "Nasıl düşünüyor, nasıl hissediyoruz?" gibi konuların iç yüzü
anlaşıldıktan sonra, davranışları belirleyici diğer unsurun "duygular" olduğu anlaşıldı. Cinsellik
ve âşık olma gibi duyguların, davranışlar üzerindeki etkisi bulundu.

Meselâ yaşlı ve zengin bir adam, hayatındaki her şey yolunda giderken toaınu yaşındaki bir
kıza âşık olabilir ve bütün malını onun üzerine geçirebilir. Aslında bunu, aklıyla hareket
ederek yapmamıştır.

Meselâ televizyon izleyen insanlar, ailedeki bir mutsuzluğu ya da çocuğuyla ilgili bir sıkıntıyı
oradaki popüler programlarla unutur, onu akıl modunda değil, duygu modunda seyreder. Bu
kişilerde sıkıntılarını hafifleten bir terapi etkisi oluşur, onlar geçici olarak rahatlar. Meselâ dişi
ağrıyan birinin ağrı kesici alması gibi bir ferahlık hisseder. Eğlence kültürü de bunun gibidir. O
esnada soranlar geçici olarak unutulur. Uyuşturucu ve alkolle de aynı şey yapılır. Fakat
sonunda insanlar gerçeklerle yeniden yüz yüze gelirler.

Davranışları belirleyen üçüncü etken inanç, akıl ve duygunun birleşmesiyle oluşur. Akılla
doğru denilen bir şeye duygular "Hoşuma gitti." der, sonra bu karar bilgisayardaki "enter"
tuşuna basılmış gibi beyne yazılarak inanç hâline gelir. "Biyolojik bilgisayar" olan beyin böyle
programlanır ve bu sisteme göre işler. Eğer beyin doğru bir şekilde programlanmazsa, dış

etkenler tarafindan yönetilir. Meselâ cinsellik konusunda doğru programlanmazsa, dış
uyarıcıların etkisiyle "bugün böyle, yarın başka türlü" davranır.

Meselâ bir insan evlenirken kendine, "İleride karşı cinsten birine, yani yasak ilişkiye
meyledersem ne yapmam lâzım?" diye so-rabilirse, ne yapacağını önceden bildiği için,
beynindeki program onu uyarır ve korur. Onun için beyne mutlaka bir inanç programı
yazılmalıdır.

Kişi hangi kültürle bağlantılı ise beyninde onunla ilgili bir inanç oluşur. Bir insan evlenmeden
önce, "Evlendiğim zaman

235

arada bir eşimi aldatabilirim; ne olacak!" diyorsa evlenmemelidir. Çünkü bu davranış evliliğin
doğasına aykırıdır. Evlenmemek, böyle düşünen insanlar için daha doğrudur. Eğer birliktelik
sadakate dayalı bir beraberlik değilse ona evlilik denilmez ve hiç kimse bu durumdan mutlu
olmaz. Böyle durumlarda özellikle çocuklar çok acı çeker. Hiçbir çift, çocuklarının ömür boyu
ağlamasına razı olmamalı, yanlış hareketinin bu gerçeği doğuracağı gerçeğini fark etmelidir.

Kişiler mensup oldukları kültür ve inanç sistemi neyi gerektiriyorsa beynine ona göre bir
program yazmalı, inançlan cinsel yaşam konusunda neyi öneriyorsa ona sadık kalmak için
beynine sınırlar çizmelidir. Bu sınırlan çizenler, ileride bir sorunla karşılaştıklarında hata
yapsalar da onu düzeltme mekanizması geliştirebilirler. Eş aldatma hem evliliğe, hem de
insanın psikolojik doğasına aykırı bir davranıştır.

Evlilikte bağlan zayıflatan, sadakate zarar veren unsurlardan biri de, evlendikten bir süre
sonra, "Eşimden sıkıldım!" demektir. Bazı eşler, "Hayatımda bir değişiklik olsun istiyorum."
diyerek yeni bir cinsel eş arayışına girerler. Bu karar, sorunu çözecek midir? Bu durumda
kişilere "Eşinden mi, yoksa kendinden mi sıkıldın?" sorusu yöneltilmelidir. Eşinden sıkıldığını
söyleyen insanlar, aslında ya kendilerinden ya da monotonluktan sıkılmışlardır. Bu sorunu
başka bir cinsel eş arayarak çözmek isteyenler, çözümü yanlış yerde aramaktadır. Bu durum,
altını bakırcılar çarşısında aramaya benzer. Burada yapılması gereken, seyahatlere çıkmak ve
yeni bir şeyler almak gibi, evlilikte bazı değişiklikler yaparak ona renk katmak, yani evliliği
tadilata almaktır. Çiftler, değişiklik ihtiyacı hissettiklerinde, evliliklerine renk katmayı
başarmalıdır. Mantıklı insan, "Eşimden değil, kendimden sıkıldım!" diye düşünmelidir. Kişiler
hayatlarında bazı değişiklikler yaptıklarında, aynı eşle daha güzel bir ilişki de yaşayabilir. Bu
yüzden, doğru zamanda değişiklik yapmak çok önemlidir.

Eskiden erkekler, var olan cinsel dürtülerinden dolayı kendilerini frenleyemiyor ve "Kadınlar
evden çıkmasın, sokakta dolaşmasın." düşüncesiyle onları eve hapsediyorlardı. Fakat
yaşadığı-

236

 KADIN PSİKOLOJİSİ

mız dünyada kadın artık eve hapsedilemez. İnsanlık tarihinde bu dönem artık çok geride
kalmıştır. Şimdinin çalışma dünyasında kadınla erkek, kaçınılmaz biçimde iç içedir. Burada
yapılması gereken, erkeğin ve kadının kendi sınırlarını çizip nefislerini terbiye etmeleridir.
Tasavvuftaki, "halk içinde Hak ile beraber olma" ilkesi yaşama geçirilecektir. Toplum hayatı
içinde cinsel dürtülerini sınırlandırmak, bu ilkenin çağımızdaki açılımı olabilir. Bir erkek bir
kadınla çalışıyorsa cinsel konuda kendini sınırlamayı bilmeli, cinsel bir heyecan hissettiği anda
o ilişkiye sınır koymayı başarmalıdır. Bundan böyle beynimize, eski çağlardan daha fazla
cinsel ölçü ve sınır öğretmemiz gerekir. "Kadınlar dışarı çıkmasın ya da çalışmasın; ben tahrik
oluyorum!" diyen erkeklere, "Kendini terbiye et." denilmelidir. Tabiî bu arada kadın da
cinselliğini sınırsız bir biçimde sergilemekten kaçınmalıdır.

Osmanlı döneminde padişahlar, kadının giydiği feracenin omvız ölçüsünü belirtmek için bile
ferman yayınlıyordu; o dönem kapanmıştır. Kılık kıyafete sınır getiren her düzenleme, en
fazla bir-iki yıl sürecektir. Yasaklar hayatı yoksullaştınr, evliliğin gücünü zayıflatır. Asıl olan,
insanın kendisini terbiye etmeye ağırlık vermesidir. Sosyal ortamlarda karşı cinsten çok fazla
kişinin varlığına rağmen evliliğini sadakatle yürütebilmek, fırtınalı denizde yüzebilmek gibi
kıymetlidir. Durgun denizde herkes yüzer. Dağ başında veli olmak kolaydır.

Bazı hatalar küçük gibi gözükebilir, ama büyük yangınlar küçük kıvılcımlarla başlar. Evlilikte
de küçük hatalar, büyük acıları doğurabilir. Kişi birine karşı ilgi duysa ve "Bir telefon etsem ya
da mesaj göndersem ne olur?" diye düşünse, dışarıdan bakınca bu küçük bir şeydir. Ama
genellikle büyük acılara yol açacak küçük lezzetlerden biri olabilir. Bu küçük adımlar, insanı
büyük sorumluluklara götürür. Esas olan,- bu küçük adımları atmamaktır. İnsan kendine,
"Hoşlandığım bu kişiyle cinsel beraberlik yaşamalı mıyım?" sorusunu sorduğunda zaten iş
işten geçmiş demektir, bu aşamadan sonra kişinin cinsel dürtülerini durdurabilmesi zordur.

Çağımızda modernitenin bize sunduğu davranış, kişinin biyolojik dürtülerinin ön plâna
çıkarılmasıdır. Cinsel biyolojik dür-

 ıx.

237

tüler içerisinde en heyecan verici olanı, orgazmdır, yani doyumun doruk noktasıdır. Orgazm,
insan beyninin morfin benzeri bir madde salgıladığı en harika zevktir. Fakat seks, yaşam
sebebi, tek ilgi ve zevk alanı gibi sunulduğu zaman, kişi onu kaybettiğinde yaşam sebebinin
ortadan kalktığını düşünecek, çocuğu alınmış anne gibi kendisini gereksiz hissedecektir. Seks
insanda böyle bir bağımlılık oluşturduğu zaman, cinsel gücün azalma dönemlerinde büyük bir
depresyona girilir. Onun için beyne zevk alanı olarak sadece seks öğretilmemeli; kişiler
beyinlerine sanatın, müziğin, seyahatin, çocuklanyla beraber olmanın zevkini de
yerleştirmelidir.

Yeri gelmişken size gerçek hayattan alınma şöyle bir örnek aktarayım:

Orta yaşlarda bir erkeğin, ürolojik bir rahatsızlık sonucu penisinin alınması gerekmişti. Bu
tabiî büyük bir hadiseydi. Erkek ka-nsına dönerek, "Şu anda benden boşanmaya karar
verirsen, seni anlarım." dedi. Kansı gülerek şöyle cevap verdi:

"Benden kurtulmaya karar verdiysen, daha iyi bir mazeret bulmalısın! Herhangi biriyle
yaşamaktansa, senin yanmınla yaşa-nm."

Sonunda birbirlerine sarıldılar. Bu olay, çok kaliteli evliliklerin, cinsellik olmadan da
yaşanabileceğini göstermektedir.

Evliliklerin yıkılma sebebi olarak çoğu zaman ekonomik sebepler gösterilir. Aslında o, işin
görünen sebebidir; görünmeyen yanı, eşlerin iletişimsizliği ve evliliği bilmemesidir. Zira pek
çok çift, paraları varken de geçinememektedir. Hayat devam ederken ekonomik sorunlar
çıkabilir, birçok şey ters gidebilir. Eğer evlilik bağları zayıfsa her şey çatışma sebebi olur.
Evliliklerde yaşanan sorunlan, bazı çiftler çatışmaya, bazılan ise fırsata dönüştürürler. Eşler
evlilikleri sırasında yaşanan sorunları kaynaşma firsatı kabul edip beraber çözmeyi
başanrlarsa, evlilik bağlan güçlenecektir.

238

 KADIN PSİKOLOJİSİ

Yaygın Evlilik Sorunları

Evlilikte yaşanan sorunlarda bencilliğin rolü önemlidir. İnsandaki biyolojik dürtüler, kendisini
bencil olmaya yöneltir; kişi, bu duygularını terbiye etmelidir. Terbiye, kendi biyolojik
dürtüleriy-le karşı tarafın duyguları arasındaki dengeyi kurmakla sağlanır. Bu da bencillik ve
benmerkezcilikten fedakârlık ederek karşı tarafin mutluluğunu düşünmektir. "Seni
seviyorum, sana ihtiyacım var!" demek, bencilce bir sevgidir; içinde çıkarcılık vardır, "İhtiyacı
olmadığı zaman bırakabileceği" anlamını da taşır. Bencilliğin karşıtı olan fedakârlık ise, kişinin
bazı isteklerini kurban edebilmesidir. Evlilikte yaşanan sevgi, seksten daha önemlidir.

Hamlet'te "Kocam beni seviyor mu?" diye soran kadına erkek, "Kocanın senin için yaptığı
fedakârlıklara bale." diye karşılık verir. Sevginin ölçüsü budur. Erkek maddî imkânından veya
isti-rahatinden fedakârlık ederek, sevdiğini gösterir. Sadece "Seni seviyorum." demek, ölçü
değildir. Burada kişi, kendisiyle barışık olması ve kişisel bütünlüğü için, karşıdakine "Sevgine
ihtiyacım var." demektedir. Bu ifade, evlilikte önemli bir duygudur, ama amaç olmamalıdır.
İnsan karşındakini, kendisini mutlu ettiği için değil, kendi olduğu için sevmelidir; ideal olan
budur.

Burada romantik sevgi ile erotik sevgi arasındaki farkı görüyoruz. Erotik sevgide cinsel bir
tutku vardır, karşıdaki insanı hoşnut etme bencilliği vardır. Hayatı paylaşma sürecinde önemli
olan, "Eşim beni mutlu ederken ben de onu mutlu edebiliyor muyum?" sorusunu sormaktır.
Bu, evliliğe güç katar. Meselâ kariyer sahibi, finansman açısından erkeğe ihtiyacı olmayan pek

çok kadın vardır. Onlar, "Dolu bir hayatım var; fakat hayatı paylaşacağım biri olsun
istiyorum." derler. Çünkü kadında, akşam birlikte olacağı güçlü bir eş arayışı vardır.

Hayatı paylaşabilmek, evlilikteki en önemli unsurlarındandır. Yalnız ideal olan, tarafların bunu
kendi kimliklerini koruyarak yapmalarıdır. Eşinin kimliğini terk ederek kendine uymasını
istemek, bencilliktir. Ünlü psikolog Eric Ericson, "Yetişkin olma yolunda dostluktan önce,
kimlik önemlidir." der. Kimliksiz insanın, iyi bir dostluk yapması zor olduğu gibi, iyi bir evlilik
yapması da

 IX. EVLİLİK

239

zordur. İnsan kimlik sahibi olmadığı ya da onu geliştiremediği, meselâ sürekli annesine
bağımlı olduğu zaman iyi bir eş olamaz. Bir anne baba, çocuğunu kimliksiz, kendine bağımlı
olarak yetiş-tirirse, o çocuktan iyi bir evlilik beklenmemelidir. Yetişkin olma yolunda
bireyselleşen ve kimliğini bulanlar, kendini tanıdığı ve zayıf yönleriyle cesurca yüzleşebildiği
için, iyi evlilik yapmaya adaydırlar. Kendini tanıyan bir insanın iyi ilişkiler kurma ihtimali
yüksektir. Kimlik sahibi insanlar, kendini sürekli yeniden tanımlayan kişilerdir. Çünkü insanın,
parmak izleri gibi, kişiliği de farklı yaratılmıştır.

Uzlaşma sanatının gelişebilmesi, farklı kişiliklerin varlığını gerektirir. Bir taraf diğerinin
sergilediği kişilik tipine tamamen uyarsa, evlilik bir müddet sonra monotonlaşıp tatsızlaşır; bu
durum, iki taran da mutsuz eder. Fakat ilci farldı kimlikte zaman zaman tatsızlıklar, sıra dışı
duygular, fırtınalar yaşansa da, bu durum evliliğe çeşitlilik katarak monotonluktan
uzaklaştırır. Evrenin "çeşitlilik" ilkesiyle yaratılmasının ana sebebi, monotonluktan
uzaklaşması ve iletişimi artırmasıdır. Bu, evlilikte de gereklidir; dolayısıyla kimlik sahibi
kişilerle evlenilmelidir.

Eşlerin birbirlerine körü körüne bağlılığı da tehlike işaretidir. Bir müddet sonra taraflardan
biri evliliği zevksiz bularak kendisini başka bir meşguliyete verebilir. Meselâ bazı "işkolik"
erkekler vardır ki, gece 12'lere kadar çalışırlar. Bu kişilerin aşırı derece çalışması, çok çalışkan
oldukları ya da işi çok sevdiklerinden değil, evindeki ortamdan kaçmalan sebebiyledir.
Burada, evde mutlu olamayışın önemli rolü vardır. Tarafların ayrı birer kimliklerinin olması ve
kendilerini özgürce ifade etmeleri, evlilikte istenen şey olmalıdır.

Geleneğimizde kadın kimliği genellikle önemsenmez; ondan, erkeğin kimliğine teslim olması
istenir. Erkek patrondur; kadın, kimliği olmadan ona teslim olmalıdır. İnsanlarda, ideal
evliliğin bu olduğu düşüncesi hâkimdir. Bu, geleneksel bir yanlıştır, evliliği monoton ve pasif
hâle sokar. Kadın kendini, kimliğini ispatlama zorunda hissetmemelidir. Yoksa kendini
gerçekleştirmek için evlilikle ilgili birçok sorun çıkarır, eleştiri yapar. Onun, fikirlerine

240

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

241

değer verildiğini ve kararlarının göz önüne alındığını bilmesi, kimlik kazandığını gösterir. O
zaman eşinin görmediği bir şeyi görebilir, bir hatasını bulup çıkarabilir; bu şekilde, birbirini
tamamlayan birliktelikler ortaya çıkar. İdeal evlililcte devamlı yenilik ve değişim, eşlerin
kimlik sahibi olmalarıyla mümkündür, hayat boyu kalite ancak bu şekilde yakalanabilir.
İnsanlar o zaman başka ilgi alanlarına ihtiyaç hissetmezler. Sürekli değişim içinde olduğundan
hayatlarına renle katılmış olur.

Evlilikte durgunluk, tehlikelidir. Bir evlilik çok durgun gidiyorsa, akla o evliliğin geleceğiyle
ilgili soru işaretleri takılmak, her an bir sorun çıkabileceği düşünülmelidir. Hayata ilgi duymak,
hayatı ilgi çekici yapmakla mümkündür. Evliliklerde arada bir artına çıkması "faydalı"dır ve
istenilmese de kaçınılmazdır. Aslında seyrek yaşanan bu fırtınalar, sağlıklı evliliğin
işaretleridir. Sorun yaşanmayan, sıfir hatayla yürüyen evlilik yoktur. Çünkü insanın olduğu
yerde sorun da vardır. Fakat bu sorunlar ya da firtına üç günden fazla sürerse problem
oluşturur.

Evlilikteki sorun alanlarından birisi de, yapışık ikizler gibi gereğinden fazla beraberliktir.
Meselâ erkek sabah sporuna giderken, kadının da saatini, kurup eşine takılması gibi... Her
insanın hür düşünmesi için kendine özel, sessiz bir zamanı olmalıdır. Müdahaleci, "Kontrol
bende olsun!" diyen kimseler, eşinin kendi kendine kurduğu hayalleri bile bilmek isterler.
Karşı tarafin her fikrini öğrenmek isteyen, onun hayaline dahi karışan kişilere, "Eşinin dalıp
gittiğini görürsen, sen de ona ne düşündüğünü sor; bakalım neler hissedecek?" demelidir.
Hatta insan, kendisine, Ya-ratıcısıyla beraber olmak için dahi özel bir zaman ayırmalıdır. Onun
için ayrılan zaman, kişiyi ayrıca mutlu edecektir.

Yapışık evlilikler, ilişkileri durgunluğa götürür. Çiftlerin evin dışında birtakım arkadaşlıklar
kurması, evliliğin sağlıklı olduğuna işarettir. İnsan, bütün duygu ihtiyaçlarını eşiyle
karşılaması, bütün duygusallığı eşiyle paylaşması, evliliğe baskı ve yük katar, evliliği inceldiği
yerden kopacak hâle getirir. Bu yüzden kişiler, eşi dışında birtakım arkadaşlık ilişkileri de
geliştirmelidir. (17, 22, 23)

Boşanma

Boşanmanın dünyada en çok yaşandığı ülkeler ABD ve Rusya'dan sonra Baltık ülkeleri, en az
olduğu ülkeler ise Moğolistan ve Kolombiya'dır. Türkiye ise dünyada boşanmanın en az

olduğu 10 ülke içerisinde yer alır. Ancak boşanmalar hem dünyada, hem de ülkemizin Ban
bölgelerinde gitgide artmaktadır.

Dünyada boşanmalar hiçbir zaman çağımızdaki kadar yaygın değildi. Bunun en büyük sebebi,
evlilik bağlarını zayıflatan mo-dernitedir. Çünkü modern hayat, hem annelik duygusunu zaafa
uğrattı, hem de "benmerkezciliği" ön plâna çıkararak, "kişinin her şeyden önce kendisini
sevmesi gerektiğini, kutsallığın insanın kendi çıkarında olduğu"nu söyledi. Bu önerme,
insanlık tarafin-dan kabul görmeye başladıkça evlilik de sorgulanmaya başladı. "Açık evlilik ve
cinsellik" kavramları, bu felsefi önermenin bir sonucu olarak ortaya çıkmıştır.

Boşanma Sebepleri

Boşanan insanlar, genellikle eşlerinin kişilikleri ve ruhlarının, kendilerininkinden farklı
olduğunu söyler. Meselâ bazı insanlar, arabaları bir-iki arıza yaptığında onu hemen satar,
yenisini alırlar. Evlilikte de durum böyledir; ufak tefek arızalarda hemen eş değiştirmek
şeklinde kendini gösterir. "Buna nasıl sabrederim, bu gemiyi batırmadan nasıl götürürüm?"
tarzında hareket etmek, büyük bir çaba gerektirir. İnsanlar eskiye göre daha bencil zevkler
peşinde ve daha sabırsız olduklarından, zorluklara katlanma yönünde daha az verici
davranmaktadır. Zevk peşinde koşmayı daha fazla sevdiklerinden, evlilik sorumluluğu onlara
yük gibi gelmektedir. Buna bağlı olarak da boşanmalar artmıştır.

Boşanmalarda çocuklara yaklaşım çok önemlidir. Çocuklara, "İnsanlar nasıl evlenir ve beraber
yaşamaya başlarlarsa, boşanabi-lirler de; bu, hayatın bir gerçeği. Biz eş olarak boşamyoruz;
ama insan, evlâdından boşanmaz. Annelik ve babalıktan boşanma olmaz. Bizler sizin anneniz
ve babanızız." mesajı verilmelidir. Ba-

242

 KADIN PSİKOLOJİSİ

 IX. EVLİLİK

243

zen öyle fırtınalı ve negatif evlilikler olur İd, çoculdar, ebeveynlerine "Artık boşanın;
yapamıyorsunuz." derler. Eşler arasındaki sevgi, saygı ve güven bağı yıkıcı bir biçimde
zedelenmişse, boşanma kaçınılmazdır. Bu konuda ideal olan, el sıkarak, çocukların geleceği
için, aileden üçüncü bir kişinin hakemliğinde uzlaşarak, duygulardan ziyade mantığını
kullanarak boşanmaktır.

Eşinin ağzı koktuğu için ya da göğsü küçük olduğu için boşanan çiftler vardır. "Senin göğsün
küçük, beni tahrik etmiyorsun' diye eşine sürekli söylenen bir erkek, sonunda karısı
tarafından terk edilmiştir. Bunların hepsi, insanın evliliğe verdiği anlamla, "Evlilikte ne, neden
önemlidir? Öncelikler hangileridir?" sorularına verilen cevaplarla ilgilidir. Bir insanın dokuz iyi
özelliği, ağız kokusu gibi bir kötü yanı varsa, böyle bir sebepten evlilik yıkılmaz. Burada

meseleye çözüm yolu bulmak gerekir. Bu düşüncedeki bir insan, eşi trafik kazası geçirse ve
ayağı sakatlama, onu bırakacak demektir. Bu insan evliliğe hazır değildir, evliliği bilmiyor
kabul edilir.

Boşanmada alkol kullanımı ve ona olan bağımlılık, karşımıza önemli bir sebep olarak çıkar.
Sigaranın zararı kişinin daha ziyade kendi organlarına iken, alkolde insanın sosyal iletişimi ve
bu arada evlilik bağları zayıflar. Alkol insanın akıl ve yargı gücünü zayıflattığı için, kişiye yanlış
yaptırır. Bunun sonunda—bir süre son-:vlilik devam edemez hâle gelir. Fakat bazı kişiler,
evlilikleri-

ra

nin yıkıldığını gördüklerinde alkolden vazgeçebilirler. "Alkol aldığı zaman sakin oluyor."
düşüncesiyle, eşlerine içmesini tavsiye eden kadınlar vardır. Ama bir müddet sonra kişi
gittikçe alkole daha bağımlı hâle gelir. Kısa süre sonra da alkolizmin ileri boyutlarına ulaşır,
çalışamaz olur, hatta akıl hastalıkları ortaya çıkar. Artık babalık görevi de yapılamaz.

Evlilikteki önemli boşanma sebeplerinden biri de, güven zayıflaması, sadakatsizlik ve cinsel
ihanettir. Kişinin, önündeki uzun evlilik yolculuğunu eşiyle yapamayacağı kanaatine varması
veya eşinin kendisine zarar verebileceği düşüncesi de çiftleri boşanmaya götürebilir.
Boşanma, mantığın insana en lâzım olduğu zamanlardan biridir. Çünkü insan bu dönemde
hep duygularıyla

hareket eder. Mantık kullanıldığı zaman, kişi geleceğini akıllıca garanti altına alacak, sonra da
herkes kendi hayatını yaşayacaktır.

Boşanma Bulaşıcı mıdır?

Boşanmış ailelerdeki çocuklann boşanma oranlan, diğer ailelerin çocuklarına göre daha
yüksektir. Genellikle anne baba boşan-dıysa, kadın çocuğuna—özellikle kız çocuklarına—"Ben
babandan çok çektim; sen oku, bir mesleğin olsun. Eğer kocanla geçi-nemezsen güçlü ol,
kimseye muhtaç olma!" der. Bu durum aslında karı koca arasındaki güveni zayıflatır. Hâlbuki
evlilikte "güven" çok önemlidir.

Psikolojide "kendini gerçekleştiren ön kabul" diye bir yasa vardır. Bir insanın herhangi bir
konuda ön yargısı varsa, bir müddet sonra ön kabul oluşan yasa kendini gerçekleştirmeye
başlar. Meselâ "Eşime güvenmiyorum, beni aldatabilir." düşüncesine sahip bir eşin
güvensizliği, bir süre sonra davranışlarına yansır. Bunun üzerine eş de savunmaya geçer.
Karşılıklı güvensizlik tepkisi verilir ve bağlar zayıflar. Burada anne, farkında olmadan çocuğun
beynine evlilikle ilgili güvensizlik tohumu atmaktadır. Bunu yapmakla ona zarar vermekte,
gelecekte boşanmasına zemin hazırlamaktadır. Bu gibi hatalar, insanın kendini
tanımayışından kaynaklanır.

Bazen bunun tersi görüntüler de ortaya çıkabilir. Çocuk, "Annem boşandı, ben de boşanıp
kendime geçimsiz dedirtmeyeyim." düşüncesiyle geçimsiz adamları düzeltmeye çalışır. Bunu
başaran kadınlar az değildir. Bu davranış, kişinin hayattan alacağı dersle ilgilidir.

İnsan, hayatını, değişen bir varlık olduğunu bilerek ve kendini devamlı tanıyarak
sürdürmelidir. Kendisini eksiksiz ve hatasız kabul eden insan bencildir, hayatı durgunlaştmr
ve soranlarla cesurca yüzleşemediği için hata yapar. Pek çok boşanma sebebinin arkasında
bencilce bazı istek ve duygular vardır.

244

 KADIN PSİKOLOJİSİ

Boşanmanın Genel Zorlukları

Alkol ve madde bağımlılığının bazı türleri vardır ki, bunlar örtülü depresyondur. Kişi, dışarıdan
bakıldığında gayet neşeli görünür. Depresyonun sebep olduğu hayattan zevk almama,
mutsuzluk gibi belirtiler göstermez. Fakat davranış bozukluğu ve kişilik değişimi şeldinde
tezahür eden bir depresyon geçirebilir. Meselâ bu durum, erkeklerde alkol ve içkiye yönelme
eğilimi, kadınlarda ise hastalık hastalığı, kronik yorgunluk ve temizlik hastalığı olarak ortaya
çıkar. Bunlar "maskeli depresyon" belirtileridir. Yapılan ölçümlerde, bu kişilerin
beyinlerindeki serotonin maddesinin azaldığı, beynin elektriksel ve kimyevî enerjilerinin
bozulduğu görülür.

Boşanmış kişilerin depresyon puanı çok yüksektir. Bu kişilerin antidepresif tedaviye ihtiyacı
vardır. Bu sebeple boşanma düzeyinde olan kişilerin büyük çoğunluğunun psikiyatrik yardım
alması gerekir. Böyle yaparlarsa daha sağlıklı karar verir, daha az hata yapar ve analitik
düşünce yeteneklerinin bozulmasını önlerler.

Depresyonda beyin, sürekli stres hormonları salgıladığından hücreler arasındaki ileti ve
"nöronal renerasyon," yani beyindeki hücre yenileme faaliyeti yavaşlar. Sinir hücreleri,
hareketli ve devamlı gelişen hücrelerdir. Depresyon, bu hücrelerin sürekli genişlemesine
engel olur. Meselâ beyne yeni bilgiler kaydedilmesini, insanın hayatında yeni ufuklar
açılmasını engeller, kısaca beyne zarar verir. Bozulan alana göre herkesin hedef organında
(mide-bağırsak, kalp-damar, tansiyon, astım, alerji) birçok psikosomatik hastalık görülür.
Meselâ boşanmalardan altı ay ya da bir sene sonra kansere yakalanan pek çok kimse vardır.
Çünkü beyin, salgıladığı stres hormonlarıyla kemik iliğini, dolayısıyla vücudun savunma
sistemi zayıflatır. Böylece vücuttaki uyuyan hastalıklar açığa çıkar.

Herkesin vücudunda uyuyan birkaç kanserli hücre vardır. Vücut savunma sistemi onu bloke
eder ve zararsız bir şekilde uyutur. Fakat stres altında olduğunda kişinin savunma sistemi
zayıflar, uyuyan hastalık alevlenir. Özellikle ilerleyen yaşlarda vücutta-

 IX. EVLİLİK

245

ki kanser hücreleri artar, stres bunları harekete geçirir. Bu yüzden boşanma tatsız,
istenmeyen ve herkesin bedel ödediği bir hadisedir. Kazananı olmayan, herkesin az veya çok
kaybettiği bir durumdur. Âdeta savaş gibidir. Savaşta kazanan insan bile çok şey kaybeder.

Boşanmanın Kadın \

ve Çocuk Açısından Zorlukları

Boşanma, aile birliğinin bozulmasıdır. Evlilik sözleşmesinin bitmesi, anlık bir durum değildir,
belli bir sürecin son noktasıdır; istenilmediği hâlde yaşanan acı bir gerçektir.

Boşanmada en büyük bedeli, çocuk öder. Öfkenin ve düşmanca tutumların çokça yaşanması,
çocukta sevilmediği duygusunu uyandırır. Çoğu zaman da boşanmadan çocuklar kendilerini
sorumlu tutarlar ve suçluluk duygusu geliştirirler.

Boşanmanın sebebi ve şekline göre çözümler değişir. İhanet ve sadakatsizlik söz konusu ise
firtına şiddetli yaşanır. Boşanma kaçımlmazsa kademeli geçişlerde fayda vardır. Çiftler,
boşanmaya kesin karar vermeden önce şu soruları kendilerine sormalıdırlar:

*Evliliği kurtarmak için elimden gelen her şeyi yaptım mı? *Mutsuzluğumun sebebinin
evliliğim olduğuna emin miyim? *Boşanma sonrası çıkacak yeni sorunlarla baş edebilir
miyim? * Çocuk yalnız birimize ait değil. Bunu kabulleniyor muyuz?

Çocuklar, boşanmanın kendisinden çok, oluş biçiminden ve süreçte yaşananlardan
etkilenirler. Çocuklar anne babayı beraber tanımışlardır ve onları birlikte isterler. Bu duyguya
saygı beslemek gerekir. Çocukların bu durumdan sarsılmalarım en asgarî düzeye çekmek için,
çocuktan boşanmanın pek kötü olmayacağını anlatmak ve çocuğu ayrılığa alıştırmak gerekir.

Kadınlar, annelik duygularının ağırlığı sebebiyle çocukların mağduriyetinden daha fazla
etkilenirler. Boşanmadan ikinci derecede zarar görecek olan, onlardır. Bu nedenle
boşanmada duygu-

3 S*

p r*.

3 p

a a

o- ö

3 S- 3.

i«s

İl

K>

O

248

 KADIN PSİKOLOJİSİ

verir. Kadının ev hanımlığı rolü küçümsendiği zaman, bu rolden uzaklaşır. Hâlbuki ev
hanımlığı, ağır bir işçilik, zor bir hizmettir. Üretiminin meyveleri ancak seneler sonra, iyi çocuk
yetiştirme şeklinde kendini gösterir. Fakat yaptığı işin sonuçları hemen görülmediği için
karşılıksız gibi düşünülür. Erkeğin işinin neticeleri ise maaş, ücret ya da kâr gibi somut bir
şekilde geri döndüğünden önemsenir ve göze çarpar.

Bu konuyu inançlı insanlarda çözmek daha kolaydır. Meselâ Yaratıcı, insanı yaratırken,
kadınla erkeği eş değer mi, yoksa farklı mı yarattı, bu, iyi bilinmelidir. Yaratıcı katında değer
sıralaması neye göredir? Kadın mı öncedir, erkek mi?... Zenciler mi, beyazlar mı? Fakirler mi,
zenginler ini? Yaratıcıyla olan ilişkide insanın kıymeti zengin fakir, beyaz siyah ya da kadın
erkek oluşu değildir. Burada ölçü, kişinin Yaratıcıyla doğru ve yakın ilişki kurup kur-
mamasıyla—dini terminolojiyle—takvasıyla ilgilidir; takvası yüksek olan, Yaratıcı katında daha
değerlidir. Yani kadın ya da erkek, Yaratıcı açısından eş değerdir. Her iki cinsin de birbirlerine
karşı artıları ve eksileri vardır. Birbirlerini tamamlamak için yaratılmışlardır.

Eğer bu düşünceyle hareket edilirse, çiftler "özgürleşme" adına evliliklerini kurban etmemiş
olurlar. Yoksa cinslerden birinin izole edildiği bir dünyada mutlu olmak mümkün değildir.
Başka bir deyişle, tek başına yaşayan bir kadının ya da erkeğin dünyası, mutlu bir dünya
değildir.

Bety Freadman'ın dediği gibi, "bir adamla ya da kadınla güzel ve sadakate dayalı bir ilişki,
ancak birbirini tamamlama ve birbiriyle var olma bilinciyle yaşanabilir." Feminizmi, insanlığa
kazandırdığı bazı değerleri koruyarak, ama kaybettirdiklerini de bilerek ve buna geçmişteki
kültür ve inanç birikimimizi de katarak yeniden tanımladığımız zaman, kadın erkek
mutluluğunu ve evlilik kavramını oturması gereken mecraya yerleştirmek mümkündür.

1960'ta kadınları erkeklere karşı silahlanmaya çağıran bir kitabın sahibi olan, Amerikalı
feminist yazar Bety Freadman, şu anda Manhattan'da tek başına yaşamaktadır. Yetmişinci
yaşından sonra söylediği şu cümle ne kadar anlamlıdır:

 IX. EVLİLİK

249

"Bir erkekle güven ve sadakate dayalı bir ilişki içinde olmak beni ne kadar mutlu ederdi..."

"Dünya Kadınlar Günü"nün Kadınlara ve Evliliğe Getirileri

"Dünya Kadınlar Günü" gibi ayrımlar yapmak, aslında feministlerin bencilliğini
göstermektedir. Bunun arkasında, "Kadınlar insanlıkta ikinci sınıf olarak algılanıyor." ön
kabulü /ardır. Kendine güveni olan, kendini rahatlıkla ifade eden ve hakkını arayabi-len
kadının böyle günlere ihtiyacı yoktur. Ama "Dünya Kadınlar Günü" şu şekilde de
yorumlanabilir:

Erkeklerin kadınları ikinci sınıf görme eğilimine karşı bir var oluş sembolü...

Bu görüş, sosyokültürel bir durumdur.

"Kadınlar, erkeklerin arkasındadır." şeklinde geleneksel bir eğilim vardır. Üstelik bu sadece
Doğu kültüründe değil, Batı kültüründe de böyledir; hatta Batı dünyasında daha da
yoğundur. Orada asırlarca, "Kadın insan mıdır, değil midir?" tartışması yaşanmıştır. Kadının
fert olduğunu yasalar dahi kabul etmezdi. Önceki yüzyıllarda fiziksel güç önemli olduğu için,
dünya konjonktürü erkeğin egemen olmasını gerektiriyordu. Fakat çağımızda zihinsel güç ön
plâna çıkınca bu güce ihtiyaç kalmadı. Zihinsel gücün önemi kavranınca kadın ve erkek
arasındaki farklılıklar en aza indi.

Şartlar böyle gelişince, kadın erkek eşitliği yerine, kadın erkek farklılığı içinde güçlü iş birliği
kurmaya öncelik verilmelidir. Bu tespit çerçevesinde iki cinsin farklılıklarının reddedildiği
anlaşılmamalıdır. "Erkek erkekliğini, kadın kadınlığını değiştirsin ve dünya unisexe doğru
gitsin." düşüncesi yanlıştır. Her iki cins de farklılıklarını koruyarak güçlü iş birliği esasına
dayanan ilişkiler geliştirmelidir. Demokrasi ve çoğulculukta önemli olan da budur. Herkes
kendi kültürel kimliğini korur, ama iletişim yoğunlaşır.

250 KADİN PSİKOLOJİSİ

Meselâ evren çoğulculuk üzerine kurulmuş, tek tip yaratılmamıştır; binlerce çiçek, kuş ya da
böcek türüyle var edilmiştir. Bu çeşitliliğin amacı, başta insanlar arasındaki iletişimi
sağlamaktır; canlıların birbirleriyle kaynaşmaları, münasebet kurmalan ve birtakım
güzellikleri ortaya çıkarmalarıdır. Bu sebeple tek tip kadın ya da erkek düşüncesi, evrendeki
bütünlüğe uymaz. Bu bilinmeli ve çeşitliliğe alışılmalıdır. Tarafların haksızlığa uğramadığı,
zihinsel başarısı üstün olanın önde ve ileride konumlandığı, kendini gerçekleştiren ve
yaptıklarıyla değerini ortaya koyan kişinin cinsiyetinden dolayı ayrımcılık görmediği bir dünya
oluşturulmalıdır. Cinsiyeti sebebiyle bir insanın başansı ertelenmemelidir.

Meselâ erkek egemen meslekler vardır ki, burada cinsiyetinden dolayı kadınlara ayrımcılık
yapılır; onlar farkında olmadan dışlanır. Kadınlar günü, belki bunlann önlenmesi amacıyla
düşünülebilir ya da bu tip tartışmalan başlatmak, bazı tabu ve dogmaları sorgulamak için
konuşulabilir. Ama "Dünya Kadınlar Günü," feministlerin günü olmamalıdır. Feminizm, kadın
erkek ilişkisini savaş hâline dönüştürmüştür. O açıdan bakıldığında kadın erkek ilişkisi zarar

görmekte ve bir güç çatışması hâline getirilmektedir. Hâlbuki evlilikte üç aşama vardır.
Birincisi, romantik duygularla beslenen başlangıç aşaması, ikincisi, güç mücadelesinin olduğu
dönem İd, bu dönemde iki taraf da birbirini tanıyacak ve akıllı çözümler üretecektir. Sonra da
bağlılık dönemi... İnsanları dünyada, sadakate dayalı kadın erkek birlikteliğinden daha çok
mutlu eden hiçbir şey yoktur.

Feminist akımlardan sonra, Amerika'daki boşanmalar %50'yi geçmiş, evlilik dışı doğumlar
olağanüstü derecede artmıştır. Evli olanlar da, çocukları ve sevgilileriyle birlikte yaşamaya
başlamıştır... Hayatlarını-, "Biz evlendik, ama birbirimizi mutlu edemedik. Çocuklarımızın
geleceği için bu tarzda da olsa, birlikte olalım." anlayışıyla sürdürmektedirler. Yani ortada, iki
yabancının otel gibi kullandıkları bir ev vardır. Anne ve baba, bu şartlar altında aynı evde bir
arada bulunmakla, çocukların psikolojik ihtiyaçlarını ne derece karşılayabilirler? Bu da
düşünülmesi gereken konulardandır.

 IX. EVLİLİK

251

Amerika'da şu anda yaşanan bu evlilik tipinin sorumlularından ilki, cinsel özgürlüğü yanlış
anlamış kimselerdir. Mutlulukları paylaşmayı başaramamak, insanların boşanma
sebeplerinden biri hâline gelmiştir. Yani kadınla erkek evlenmeden önce çok güzel anlaştıkları
hâlde, evlenince sorumlulukları birbirlerine bırakıp, güzellikler yerine olumsuzlukları
paylaşmaktadırlar. Kadınlara, eşiyle yaşadığı istenmeyen olaylar sorulduğunda, "Evde eşimle
yaşıyorum, ama sorumluluk ve sıkıntı beni bezdiriyor. Ama sevgilimin yanında eğleniyor,
gülüyor, buna olan ihtiyacımı gideriyo-rum." şeklinde cevaplar alınmaktadır.

Buradan çıkan sonuç şudur:

İnsanlar birbirleriyle sadece menfîlikle-i ve hayat yüklerini paylaşmamalıdır. Evlilikte mutluluk
da, eğlence de olmalıdır. Eğer bu başarılabilirse, eşler başkalarına ilgi duymayacaktır. Aile
terapilerinde çiftlere, eşleriyle birlikte yapmaktan hoşlandıkları şeyleri yazmalarını istiyoruz.
Kimi yağmur yağarken yürümeyi, kimi beraber spor yapmayı arzu ettiğini söylüyor. Çiftlere,
beraberken yapmaktan zevk aldıkları şeyleri artırmaları gerektiğini öneriyoruz. Evlilikte
firünalı dönemler yaşandığında eşler bu tavsiyelere uymakta güçlük çekiyorlarsa, profesyonel
yardım da alabilirler. Fırtınalar, ancak müspet özellikler pekiştirildiği zaman aşılır.

Evlilik, kadın ile erkeğin "Ben güçlüyüm." çatışmasının yaşandığı bir savaşa dönüşürse,
taşıması gereken duygusallıktan uzaklaşır. Feministler, "Güç ve kontrol bende!" der. Erkek
de—eğer maço özellikler varsa—"Kadın ikinci sınıftır." ön kabulüyle hareket eder. Böyle
davranan erkek, "Benim eşim sürekli kendini ispata çalışıyor. Hâlbuki kadın, erkeğin
arkasında olmalı; o, bunun farkında değil." diye düşünür. Bu zihinsel şartlanmaya sahip olan
erkek, "zavallı" kabul edilmelidir.

Geleneksel yapımız içinde kadın, "çocuklara ve eve bakacak biri" olarak görülmektedir. Hatta
bazı erkekler, "Kadınların aşağı olduklarına inanmalı." diye düşünürler. "Oğlum olmasını
isteme -seydim, evlenmezdim!" diyen erkekler bile vardır. Bu yüzden, evlenilen kadın kendini
değersiz hisseder. Meselâ erkeklerden çok daha zeki ve üretken kadınlar vardır. Bu durumda
kocası "Eşim

252

 KADIN PSİKOLOJİSİ

kendini bana ispata çalışıyor, benim istediğimin tersine hareket ediyor." diyorsa, ailevî,
kültürel veya psikolojik kaynaklı ön yargılara sahip demektir. Problemler, ön yargıların
arkasındaki duygular aranıp bulunarak çözülür.

Böyle düşünen, kimselerin, hayattan alacakları tadın yarısını ellerinin tersiyle ittiklerini
düşünebiliriz. Kadını "yarım bir varlık" gibi düşünen erkek, aslında kendine kötülük yapmakta,
onunla duygusal bağlar kuramamaktadır. Bir kadınla beraber olmada iki türlü sevgi vardır:
Biri erotik sevgi, yani onun bedenini sevmektir; diğeri ise, dostluktur. Dostluk, ona eşlik
etmenin, onunla beraber olmanın sevgisidir. Bu iki sevgi birbirine karıştırılmamalıdır. Meselâ
Freud, bütün sevgileri "erotik sevgi" kapsamına alarak, beraber olmanın sevgisine cinsel
anlam yüklemiştir. "Odipus komp-leksi"ni yanlış yorumlamıştır. Böyle olunca, bir çocuğun
annesine olan sevgisine de "erotik sevgi" demiştir. Hâlbuki anneyle erotik sevgi yaşanmaz.
Çocuk, anneyle birbirine eşlik etmenin sevgisini yaşar. Bu yüzden, iyi âşıkların, annesini iyi
seven erkekler olduğu da söylenir. Annesini seven erkekler, hem iyi âşık olabilirler, hem de
evlendikten sonra annelerini uzaktan sevmeyi başarırlar.

Kadınla hayat arkadaşı olmanın, ona eşlik etmenin verdiği zevk ve sevgiyi tatmak, onun
vücudunu sevmenin, yani cinsel heyecanın çok ötesindedir. Erkek o tadı, kadını ikinci sınıf
görerek kaçırmaktadır. Yüce Yaratıcı, kadınla erkeği farklı yaratmış olsa da, hiçbirine üstünlük
vermemiş, "Kadınlar bir tarafa, erkekler bir tarafa..." dememiş, insanları—öldükten sonra—
takva derecelerine göre sınıflandırmış, sadece kendisine yakın olanları üstün tutmuştur. Eğer
erkek, bütün evreni yaratan gücün yapmadığı bir cinsiyet ayrımcılığı yapıyorsa, evrendeki
yasalara uymuyor demektir. Bu yüzden davranışı gerçekçi değil, gelenekseldir; dinden de
kaynaklanmaz. Evlilikte pek çok sorun, "farklı oluşu fark etmeme ve farklılıkları savaş sebebi
sayma" eğiliminden oluşmaktadır.

X. DUYGU VE FARKINDALIK

Duygu Nedir? /

Duyguları genel manada tasnif edersek, iki türlüdür. Bunlardan birincisi, hem insanlarda hem
de diğer canlılarda bulunan yemek, içmek, barınmak, cinsellik, saldırganlık, korku gibi genetik
eğilimimiz olan temel duygulardır. Diğeri ise sevgi, nefret, umut, güven gibi sadece

âdemoğluna ait olanlardır. Esas duygulara yaklaşımla diğerlerine yaklaşım birbirinden
farklıdır.

insanî duyguları, renklere benzetebiliriz. Bir resim nasıl çeşitli renklerin değişik oranlarda
karışımıyla ortaya çıkıyorsa, insanı da duygusal çeşnisi meydana getirir. Renlderin armonisini
oluşturan sınıflandırma gibi hisler de katmanlara ayrılır. Yani ana, ara, nötr renklerden her
birinin bir duygumuza karşılık geldiğini düşünebiliriz. Ana renkler kırmızı, mavi ve san; ara
renkler yeşil, turuncu ve mor; tarafsız [nötr] renkler ise beyaz, siyah ve gridir. Bu renklerden
bazılarının duygularımızdan bir ya da birkaçını remzettiği-ni varsayabiliriz.

İnsana özgü en temel his, sevgidir. Duygular sevgiden doğar ve onun ölçüsüne göre
şekillenirler. Bu his, diğer bütün renkleri içinde barındıran beyazla sembolize edilir. Beyazdan
sonra ona en yafan olan kırmızı, güveni temsil eder. Kırmızı aynı zamanda insana dinamizm
ve canlılık katar. Pembe, yani beyaza yakın kırmızı da, sevgiyi çağrıştırır. Denilebilir ki, sevinç,
umut ve güven

254

 KADİN PSİKOLOJİSİ

birleştiği zaman sevginin temelini oluştururlar. San, öfkenin rengidir. İnsanın hiddetlendiği
zaman sararması, bu çağrışımı doğurur. Turuncu, güven ile sevgi karışımını ifade eder. Yeşil,
korku ile sevginin bileşimini, yani huşuu anlatır. Mavi renk, sınırsızlık ve sorumsuzluğun
sembolüdür. Bu sebeple mavi, merak ve hayret duygusuyla özdeşleşir. Fakat nefreti ve
üzüntüyü en çok çağrıştıran renkler de mavinin tonlarıdır. Özellikle mavinin siyahla
karışımından oluşan mor, üzüntüyü, hayal kırıklığını ve nefreti anlatır.

Duyguların Formülü

Sevginin ağırlığını en fazla hissettirdiği duygu güven, en az hissettirdiği ise korkudur. Sevgiyi
bir tahterevalliye benzetirsek, ağırlık güven tarafında olduğu zaman korku, korku tarafında
olduğu zaman da güven aşağıdadır. Bu sebeple korku içinde olan bir insana sevgi vermek,
ondaki güven duygusunu artırır. Eğer korkunun içinde öfke varsa, saldırganlık gelişir. Eğer
üzüntü varsa, kaçınma ve düşmanlık ortaya çıkar. Sevgi, umut, iyimserlik ve kabul edilmeyle
birleştiğinde dostluk oluşur. Yani korku düşmanlığı, güven de dostluğu ortaya çıkarır. İnsanın
hayata bakışında ve sosyal ilişkilerinde etkili olan şey, dostluk ya da düşmanlık hislerinin
değişkenliğidir. Umut, güven ve üzüntü bir arada olursa, acıma duygusu ve empati meydana
gelir. Bunun neticesinde kişi karşı tarafa şefkat beslemeye başlar ki bu da dostluğu artırıcı bir
etkiye sahiptir. Nefret, "korku, üzüntü, öfke ve tiksinti" karışımı bir histir. Nefrette bencillik
ve kıskançlık varsa sonuçta saldırganlık ortaya çıkar. Nefret, korku ve tükenme birlikte
hissedilirse kaçınma oluşur. Bu sebeple pek çok olumsuz duygunun kaynağı olan korku
mutlaka kontrol edilmelidir.

Duyguları Tanımanın Yolları

İnsanın duygularını tanıması ve onları geliştirebilmesi, "far-kındalık" bilinciyle mümkündür.
Ancak bu bilinç, özel bir çaba ister. Kişi başkalarının iç dünyasıyla ilgilendiğinden daha fazla
kendi iç dünyasıyla ilgilenirse, duygularının tahlilini daha kolay

 X. DUYGU VE FARKINDALIK

255

yapar. Meselâ insan herhangi bir olay karşısında öfkeleniyorsa, o olaya ihtiyacı var demektir.
"Bu hadise beni sinirlendirdiğine göre bu konuda yanlış bir zihinsel şartlanmam var İd bende
bir şeyleri harekete geçirdi." diye düşünmelidir. Yapılması gereken, korkuyla yüzleşmektir.
Kişi bir şeyden korktuğunda ille olarak kaçınma tepkisi verir. Bunun yerine korku listesi
çıkarması, yararına olacaktır. "Korktuğum olayda başıma gelebilecek en kötü ihtimal nedir?
Yaşayacağım muhtemel acı tecrübeler neler olabilir?" sorularını sorup, bunları
alternatifleriyle düşünüp analizini yaptıktan sonra çözüm üretecektir. Korku iyi çözümlenir ve
doğru analiz edilirse insanı duygusal olarak geliştirir. Duygusal zekâsı güçlü insanlar, hislerini
iyi analiz edebilen kimselerdir.

Duygusal baskınlığın cinsiyet kimliğini dikkate alarak kadınla erkek arasında ayırıma tâbi
tutulmasının ne derece doğru olduğu tartışılsa da, kadınlann emotional [duygusal] balamdan
doğuştan şanslı olduklannı söyleyebiliriz. Bu konuda kadını erkeğe üstün kılan şey, beyninin
duygulardan sorumlu alanının, yani sağ tarafının daha çok çalışma eğiliminde olmasıdır.
Ancak bu durum, bir riski de beraberinde taşır. Hissî yoğunluğu fazla olan kadının sevgi
ihtiyacı da erkeğe nispeten ild-üç misli fazladır. Ancak kadının duygu yoğunluğunun fazla
olması, onun akıllı olmadığı anlamına gelmez. Aile terapilerinde kadınlann en büyük
şikâyetleri, "eşlerinin kendilerini sevmedikleri" üzerinedir. Bu yakınmayı doğuran husus,
kadınların sevgi taleplerinin fazlalığına karşın erkeklerin böyle bir talebin farkına
varamamalarıdır. Sevgi gibi, güven ve korkuyu da baskın şekilde yaşayan kadının korku
karşısındaki direnci zayıftır. Aynca sevgi potansiyellerinin yüksek olması, kadın-lan tehlikelere
karşı duyarlı kılar.

Ancak bütün bunlarla birlikte iki cins arasında duygusal açıdan tam bir genelleme yapmak
mümkün değildir. Hisleri bir er-keğinki gibi zayıf işleyen kadınlann varlığı ile bir kadın kadar
duygusal olan erkeklerin varlığı da göz ardı edilemez. Bu durum, sevginin yoğunluğuyla
ilgilidir.

Kadınlar duygularını doğru şekilde kullanır ve denetlemeyi başarırlarsa, bu onları çekim
merkezi hâline getirir. Ayrıca duyguların

256

 beden diliyle ifadesi, alımlılığı artırır. Tabiî bu, cinsel cazibeden ziyade duygusal çekim
olacaktır. Cinsellik, duyguların katmanlarından sadece bir tanesidir.

Akü Nedir?

Akıl, önemli ile önemsizi birbirinden ayıran, uzun vadeli düşünmemizi sağlayan kabiliyettir.
Akıllı olmak, hadiseler karşısında tarafsız davranabilmektir. Ancak bazı ruh hâlleri, insanın
tarafsız davranmasını engeller. Bu durum kadınlarda baskın içinde tarafsızlıkta zorlanabilirler.
Tıpta "kognitif," yani "bilişsel uyumsuzluk [yanılgı içinde olmak]" diye bir tanım vardır. Kişi,
akıl sağlığı yerinde olmasına rağmen zihinsel yanılgı içindedir ve muhakeme hatası yapar.
Kognitif uyumsuzluk yaşayan kimse, olaylar karşısında yansız bir tavır sergileyemez.

Aklın Önündeki Engeller

İnsanın herhangi bir hadise karşısında akıllı davranmasını engelleyen bazı ruh hâlleri vardır.
Bu ruh hâllerinden birincisi, duygusal bağımlılıktır. Duygusal bağımlılık, nesnelliği ve
objektifliği bozar. Meselâ bir mahkeme reisi, kendi çocuğunu yargılayamaz. Çünkü evladıyla
arasında yakın bir bağ vardır. Hissîlik, insanın aklını kapatan ve yargı gücünü zayıflatan bir
olgudur. Öyle İd son derece açık bir doğruyu dahi reddettirir. Bu reddediş, duygusal
bağlılıktan, savunma içgüdüsünden, ihtiyaçtan yahut da herhangi bir korkudan
kaynaklanabilir.

Hissî özerkliği olmayan kişi, yönü belirsiz bir akıntıda sürükleniyor gibidir. Muhakemesi
bozulmuştur. Etraflıca düşünemez ve sağlıklı bilgi toplamaktan âcizdir. Kıskandığı kimse de,
iyi şeyler görmek istemeyeceği gibi sevdiği insana da kötü bir hastalığı veya bir felâketi
yakıştırmaz. Meselâ çocuğu ölen pek çok anne, bu durumu kabul etmek istemez. Yavrusuna
öyle bir bağlanmıştır ki, inkâr duygusu oluşur. Hatta çocuğunu kaybettiği hâlde sanki
gelecekmiş gibi her gün onu bekleyen anneler vardır.

 X. DUYGU VE FARKINDALIK

257

İnsanın aklını kullanmasını engelleyen ikinci durum ise, ihtiyaç içinde olmaktır. Kişinin
herhangi bir konudaki mahrumiyeti, onun o hususta yanlış yapma ihtimalini yükseltir. Çok
istek, çok hata getirir. Zaruret içinde kıvranan kimsenin etraflıca düşünme yetisi bozulmuş,
akılla davranmaktan uzaklaşmıştır. Yoksunluk yaşayan kimse, duygulanmn etkisi altında
kalarak çabuk tatmin yolunu seçebilir. Bilhassa açlık gibi, insan için katlanılması zor ihtiyaçlar,
onu başka insanları düşünmekten alıkoyabilir. Meselâ "Açken alış verişe gitmeyin."
denilmesinin sebebi budur. Çünkü açlık bazı duygulan coşturur. Buna ilâveten kadınlar,
estetik kaygıları fazla olduğu için alış verişte zayıf davranırlar. Eşlerinin, aldıklarına itiraz
etmesini önlemek için çabucak ve gereksiz şeyler alabilirler.

Akıllı davranmadaki üçüncü mâni, korkudur. Korku, insanı zihinsel olarak felce uğratan bir
duygudur. Ancak doğru kullanılırsa, kişiyi harekete geçirip yeteneklerinin ortaya çıkmasına
yardımcı olur. Fakat korku daha çok, acı, ölüm, ayrılık gibi durumlardan kaçınmak için
oluşturulan, korunma içgüdüsüyle alâkalı bir niştir. Eğer bir kimse gerektiği yerde
kaygılanmazsa, ölüm, hastalık ya da doğal afet gibi kederli hadiselere karşı kayıtsız davranır.
Sonuçta hem kendisi hem de nesli zarar görür. Bu sebeple az miktarda ve kontrol edilebilen

stres, faydalıdır. Diğer yandan korkunun dozu kaçtığı zaman, kişi yanlış yönelimlere sapar,
kilitlenir. Meselâ bazı anneler, çocuklarının her istediğini yaptıkları için onu disipline etmekte
güçlük çekerler. Bu davranışın altında, "çocuğuna yabancılaşma ve onun sevgisini kaybetme"
endişesi yatar. Bütün bunlarla beraber, korku, yönetildiği ve analiz edildiği takdirde telâfisi
mümkün bir duygudur. İnsan korktuğu şeylerin listesini çıkarıp muhtemel risk alanlarını
belirleyerek ona çözüm üretir ve korkusunu aşarsa, büyük bir beceri kazanır.

Aklı kullanmadaki dördüncü engel, savunma hâlinde olmaktır. Bir insan sürekli savunma
psikolojisiyle hareket ederse muhakemesi bozulur. Tartışmaya ve saldırıya hazır bir hâli
vardır. Bütün enerjisini kendini müdafaaya sarf ettiği içinde karşı tarafı dinleyemez ve yanlış
veriler toplayıp yanlış tepkiler ortaya koyar. Savunma duygusu taşıyan kimse, gereken kritik
bilgiye ulaşmada

258

 KADIN PSİKOLOJİSİ

güçlük çeker. Bir insan, karşılaştığı kötü olaylarla mücadele etmek istiyorsa, aklını kullanmak,
zevklerini ve korkularını da ertelemek mecburiyetindedir. Korkulan şeye karşı verilecek en
güzel cevap, başarı olacaktır. Bu arada bir kadın için korkudan uzaklaşmak demek, savunma
psikolojisine girmeden ilgi alanlarını geliştirmek ve sonunda başarılı olmak demektir.

Vicdan Nedir?

Vicdan, kişinin sorumluluk hissiyle ilgili iç denetimini sağlayan duygu katmanlarından birisidir.
Onun için "mes'uliyetin görünmeyen bekçisi" de diyebiliriz. Vicdan, insanda "zihinsel jüri"
oluşturur. Böylece onu gizli kötülüklerden korur. Herkesin doğuştan gelen vicdanî özellikleri
vardır. Nasıl İd sevgi bütün insanlar için oıtak duygu ise, vicdan da her âdemoğluna armağan
edilmiş temel bir yetidir. Ancak vicdan, mutlaka geliştirilmesi gereken bir melekedir. Zira
benmerkezci bir vicdan da oluşabilir. Meselâ şahsî çıkarlarını vicdanına öncelik olarak oturtan
kimse, yaptığı hatalardan dolayı kolay kolay suçluluk duymaz. İnsanlara kötülüğü dokunsa
bile, başını yastığa koyduğunda rahatlıkla uyuyabilir. Bunu önlemek için, vicdanından onu
uyaran bir ses gelmesi gerekir. Bu da kişinin kendisiyle alâkalı yargılarının doğru şekilde
eğitilip insanı iyiliğe sevk etmesiyle mümkündür. Yaratılış itibarıyla insan da kendisine
yapılmasını istemediği şeyi başkasına da yapamama meyli vardır. Birine zararı dokunan bir
kimse, başkasından da kendisine zarar geleceğinden korkar. Vicdanmdaki ses, "Ettiğin
fenalığa karşılık, sen de bir başkasından aynı muameleyi görebilirsin." der ve bu savunma
psikolojisi içerisinde huzursuzluk hisseder.

Vicdanı oluşturan acıma, şefkat, merhamet gibi bazı duygular, kadınlarda erkeklere nazaran
daha başlandır. Bu, günlük hayatta kadının yaşantısını kolaylaştıran bir durumdur. Evrimsel
psikoloji açısından baktığımızda, kadındaki acıma duygusunun, anne olduğu zaman
çocuğunun sıkıntılarına katlanmasındaki en büyük yardımcısı olduğunu görürüz. Acıma hissi
anneyi bir müddet çocuğunun kölesi yapsa da, yavrusu büyüdükçe bu duygu azalmaya

 X. DUYGU VE FARKINDALIK

259

başlayacaktır. Yine kadınlar, vicdanî kararlar verirken oldukça hassastırlar. Meselâ bir hâkime
yargılanan sanık lehine karar vermeye hâkimden daha yatkındır. Oysa yapılması gereken,
kadın ya da erkek kimliğini bir yana bırakıp toplumsal yaran ön plâna çıkaran bir tutum
sergilemektir.

Duygu Denetimi

Freud'un "duygulann bastırılması sonucunda nevrozların ortaya çıktığı" teziyle, "insandaki
temel duygulan bastırmanın, onun gelişimine engel olduğu" düşünüldü. Bu durum, "Duvar-
lan yık, zincirleri lar, özgürlüklerini doya doya yaşa!" tarzında, temel duygulara karşı sınırsızlık
ve sorumsuzluk anlayışını getirdi. Neticede zevkçiliği yaşam felsefesi olarak kabul eden, kendi
çıka-nndan başka bir şey düşünmeyen, benmerkezci insan tipi ortaya çıktı. Nihayetinde
gelinen nokta, "Biz arzulara özgürlük vermekle yanlış yapmışız. Yapılması gereken şey,
arzulardan özgür ol-makmış." denildi ve "duygusal zekâ" kavramıyla tanıştık. Beyinle ilgili
gizler öğrenildikçe "duygusal okur yazarlık" kavramı herkesçe önemsenmeye başladı. Karşı
tarafın hislerini gerektiğince anlamak için ortaya atılan bu hususiyetin, kadınlarda daha
gelişkin olduğu tespit edildi. Bu özellikleri sebebiyle kadınlar hemşirelik, öğretmenlik, çocuk
hekimliği gibi bazı mesleklerde erkeklere göre daha başanlı oldular.

İnsanın vahşî duygularını eğitebilmesi, bu işe zaman ve enerji harcamasıyla mümkündür.
Meselâ çocuk hoşlandığı her nesneyi almak ister. "Güzel şeyler, hoşuma gidenlerdir; geriye
kalanlar kötüdür!" diye düşünür. Erişkin insanlann içinde de bir çocuk vardır. Kişi bu çocuksu
duygulanımla, istediği her şeyi yapmak arzusundadır. Bu yaramaz çocuk, çabuk tatmin
peşinde koşmayan, "uzun vadeli düşünme" zihniyetinin kazanıldığı bir eğitimle us-
landınlabilir. İnsanın çocukluktan itibaren eğitilmesi gereken en önemli hususiyeti,
duygularıdır. Hislerin terbiye edilmesinde denge unsurunun önemi göz ardı edilemeyecek
kadar ciddîdir. Duygular, ne çok basürmalı, ne de tamamen sınırsız bırakma yoluna
gidilmelidir. Bu konudaki en iyi yardımcımız, kendi kendi-

260

 KADIN PSİKOLOJİSİ

mize uyguladığımız bazı testlerdir. Meselâ "Hoşlandığım şeye hakikaten ihtiyacım var mı? Bu
isteğim bana gerçek bir yarar sağlar mı?" gibi sorulara verilen makul cevaplar, insanı doğru
menzile ulaştırır. Ayrıca unutulmamalıdır ki, her duygunun eğitimi farklıdır.

Duygunun Merkezi Kalp mi, Beyin mi?

Yüzyıllardan beri insan vücudunda duygulara ev sahipliği yapan yerin "kalp" olduğu
düşünülüyordu. Ancak sonradan görüldü ki, kalp, sembolik bir kavram. Bir insanın kan

dolaşımı ve solunumu çalışsa da, beyin ölümü gerçekleştiğinde o lcimse ne korkuyor, ne
seviyor, ne de duyabiliyor. Eğer duyguların merkezi kalp olarak kabul edilirse, kalbi çalışan
kimsenin bunları yaşamaya devam etmesi gerekirdi. İşte bu noktada duyguların
yönetiminden sorumlu beyin alanlarının varlığı ortaya çıkıyor. Meselâ konuşma sırasında
gramerle ilgili özellikler beynin sol tarafında işlenirken, anlam özellikleri sağ tarafta
gerçekleşiyor. Kalem dediğimizde, kalemin hangi harflerden oluştuğu beyindeki sol loba
yazılırken, fonlcsiyonları sağ loba yazılıyor. Kalemle alâkalı duygular ise beynin amigdala
bölgesine, yani daha iç ve daha derin taraflarına kaydediliyor. Demek oluyor ki, insan bir şey
konuşurken, beyninin her alanı harekete geçiyor. İşte aslı beynin sağ tarafina kaydedilmiş
duygulann analizi de yine bu bölümde gerçekleşiyor. Bazı epilepsi hastalarında beyindeki
amigdala bölgesi çıkarıldığında bu hastalarda duygusal körlük oluşuyor. Böyle kimseler çok
güzel cümleler kursalar da, robot gibi hiçbir şey hissetmeyen insanlar olup çıkıyorlar.

Sezgiler

Bir insanı doğruya götüren dört tane yol vardır. Birincisi pozitif bilim, deney ve gözlem, yani
ampirik yaklaşımdır. "Ateş yakar, arsenik zehirler." gibi... Bundan sonra akıl yürütme
yöntemleri gelir. Bu yöntemlerde, dağın ardından çıkan ateşi gördüğümüzde "Ateş olmayan
yerden duman çıkmaz; duman çıktığına göre,

 X. DUYGU VE FARKINDALIK 261

ateş de vardır." diye düşünürüz. Üçüncüsü sezgilerdir ki, bu, doğuştan kadınlarda daha
güçlüdür. Kadınların bazı şeyleri sezebil-mesi, duygusal farkındalıkla ilgilidir. Meselâ
romatizmalı bir kişi, eklemlerindeki duyarlılıkla yağmurun geleceğini bir gün önceden nasıl
hissederse, duygusal farkindalığı olan kadınlar da bazı sıkıntıları iç sesleriyle daha erken ve
daha fazla hissedebilirler. Meselâ erkek bazen bir riske girer ve eşi bununla alâkalı korku
hisseder; çoğu zaman da korktuğu konuda haklı çıkar.

Teknoloji ve Duygular

İnsandaki duygulann göz ardı edilmesi, ruhsal hastalıkların ortaya çıkmasına sebep oluyor. Bu
çağın en büyük özelliği olan vakit sıkıntısı ve insanların kendilerini zaman fakiri gibi
hissetmeleri, onlan duygusal bakımdan mekaniküğe itiyor. Bazı kimseler duygularını moda,
sergi, sanat faaliyetleri gibi değişik yöntemlerle ifade etmeye çalışsalar da bunu herkes
yapamıyor. Elektriğin bulunmasıyla beraber gecelerin kullanılır olması ve gelişmiş teknoloji
dahi hiçbirimizi zaman yoksunu olmaktan kurtaramıyor. Eskiden işlediği kilimin desenlerine,
bir oyanın motiflerine, ördüğü bir kazağın ilmeklerine duygularını aktaran kadın, şu anda
bunlardan uzak bir şekilde kendisine terapi yollan anyor.

Duyguların Uyarılması

İnsan beyninde "yeniliği arama" geni vardır. Bu gen, fizikî görünüm noktasında da geçerlidir.
Yenilik ihtiyacı kadındaki "estetik kaygı ve beğenilme" hissiyle birleştiğinde, ortaya "moda"

denilen kavram çıkmıştır. Kadının duygusallığını okuyup analiz eden modacılar, duygulan
modanın bir unsuru olarak kabul etmişlerdir. Tabiî burada, kent kültürünün etkisinden de
bahsetmek gerekecektir. Köy kültüründe yetişmiş kimse için estetik kaygılar çok fazla önemli
değilken, şehirli kadın, içinde yaşadığı sosyal çevrenin de etkisiyle işlevsellikten öte bir
güzellik endişesi taşır. Bu düşünce, satın aldığı bir mendilde dahi kendini gösterir. Ancak
köylü kadın da, tıpkı şehirde yaşayan kadm gibi, her şeye

262

 KADIN PSİKOLOJİSİ

zevkini yansıtmak ister. Yani yaratılış gereği erkek güzellik, kadın işlevsellik duygusundan
uzaktır. Kadınlar bir şey alırken, "Ne kadar işe yarar, amaca ne derece hizmet eder?"
düşüncesinden ziyade, hangi oranda güzel olduğuna bakarlar. Böyle düşündükleri için de alıp
kullanılmadıkları pek çok eşyaları vardır. Erkekler ise, beyinlerindeki modülün uyarımı gereği,
"Güzellik de neymiş! Mühim olan, bir şeyin ucuz ve kaliteli olması, işe yaramasıdır." diye
düşünürler. Erkek aldığı bir nesnenin rengine, kadın da fiyatına bakmayı bilmez. Oysa
duygusal farkındalığın oluşabilmesi için her ikisinin de bu öğelere dikkat etmesi gerekir.
Çünkü hayatta sahip olduğumuz şeylerin fonksiyonel, kaliteli ve estetik olması esastır. Akıllı
erkek yaptığı işe güzellik katmayı, akıllı kadın da mantık katmayı becerebilirse durum
dengelenmiş olacakür.

Terk Edilme Korkusu

Kadınlarda erkeklere oranla daha fazla görülen fobilerden birisi, terk edilme korkusudur.
Bunda genetik faktörlerin etkisi büyüktür. Biyolojideki adalet, insanın adalet duygusundan
farklıdır. Meselâ erkekte poligamik, girişken, seks düşkünü olma ve kadın ruhunu
anlayamama, biyolojik bir eğilimdir. Kadında ise bu durum, yuvayı yapan kuş olma, duygusal
desteğe erkekten daha çok önem verme ve tek eşliliğe olan eğilim olarak kendisini gösterir.
Yine bir kadın, çocuk bakımı yapmama konusunda çok keskin fikirlere bile sahip olsa, bu
konuda erkekten her zaman daha başarılı olur ve daha fazla zevk alır.

Kadın evrim psikolojisi içerisinde ele alındığında, eş seçimini önemsediği görülür. Kadınlarda
zaman ve enerjiyi, eş seçme ve hayatta kalma dürtüsüne harcama eğilimi vardır; o, kendisine
en uygun ve avantajlı adayı seçmek için büyük çaba harcar. Bu arada erkek daha çok seçen,
kadın ise seçilen durumundadır. Kadının terk edilme korkuları bununla ilgilidir.

Kadın, yuvasını kurduktan sonra, gelecek kaygısı taşıma yerine, çocuğuna iyi bakmaya öncelik
vermek ister. "Ekonomik olarak beni destekleyecek biri var ve ona güvenmem gerekir." diye
düşünür. Böyle düşününce de terk edilmeye daha duyarlı olur.

 X. DUYGU VE FARKINDALIK 263

Bu duyarlılık, evlilik bağlarını güçlendirir. Kadınla erkek bir evliliğe, maddî bağlardan ziyade
manevî bağlarla bağlıdır. Meselâ evli çiftlerde az miktarda kıskançlık veya sevilmeme yahut

belli bir dozda sevilmeyi kaybetme korkusu bulunmasında fayda vardır. Bu korkulann hiç
olmaması, evlilik bağlannı zayıflatır; bu hâl ise evlilik açısından önemli bir eksidir.

Ünlü İngiliz şâir ve yazarı W. Shakespeare, korkularla ilgili şunları söyler:

"İnsanların çoğu kaybetmekten korktuğu için, sevmekten korkuyor. Kendisini sevilmeye lâyık
görmediği için, sevilmekten korkuyor. Sorumluluk getireceği için, düşünmekten korkuyor.
Eleştirilmekten korktuğu için, konuşmaktan korkuyor. Reddedilmekten korktuğu için,
duygularını ifade etmekten korkuyor. Gençliğinin kıymetini bilmediği için, yaşlanmaktan
korkuyor. Dünyaya iyi bir şey vermediği için, unutulmaktan korkuyor. Ve aslında yaşamayı
bilmediği için, ölmekten korkuyor."

İşte, bu korkulann çeşitlerinden birisidir terk edilme korkusu. Böyle bir endişenin arkasında
sevgiyi kaybetme ve yalnız kalma tedirginliği hâkimdir. Terk edilme korkusu kadınlarda daha
fazla olduğu için, ayrılıklarda kadın, psikolojik olarak daha kırılgan olur ve daha çok yaralanır.
Aşk yarası kadında daha derin izler bırakır. Erkekse durumu daha kolay kabullenebilmektedir.

Meselâ ayrılık acısı psikolojik bir travmadır ve psikiyatride "brevmant [kayıp]" olarak geçer;
bu sevgi, objesinin kaybıdır. Kadın sevgi objesine daha çok yatının yaptığı için, onu kaybettiği
zaman kolunu ya da bacağını kaybetmiş gibi büyük bir eksiklik hisseder. Özellikle aşk
yaralanmalarında kadınlara özel bir terapi uygulanması gerekir. Terk edilme korkusunu
yenebilmesi için, psikoterapide kadına birkaç basamaklı bir uygulama yapılır. Kişinin,
kaybettiği insanı düşünürken, "O seçimini yaptı ve onun seçiminde ben yokum!" fikrini
beynine kazıması gerekir.

O hâlde gerçek aşk nedir? Gerçek aşk, insanın ayrıldığı kimseye mutluluk dilemesidir. Biz
hastalarımıza, "Eğer gerçekten onu seviyorsan, tercihin yapılıp bittiği şu anda, sevdiğine sahip
olmayı istemek yerine ona mutluluk dilemelisin." telkininde bulunuruz.

264

 KADIN PSİKOLOJİSİ

Terk edilmek, nefsi acıtan bir şeydir; fakat bu acı hissedilip kabul-lenilmelidir. İnsanın gerçeği
kabullenmesi, acıyı hissetmesiyle mümkün olur.

Bu durum, üzüntülere karşı gösterdiğimiz tepkilerde de belli eder kendini. Bizler ölenin
yakınlarına, cenaze törenlerine katılmalarını tavsiye ederiz. Eğer böyle yapılmazsa, o kayıp
beyne yazılmadığı için, kişide bir müddet sonra psikolojik savunma mekanizması harekete
geçer ve bilinç altında "O kişi ölmedi." çağrışımları başlar. Beş duyuyla ölüm hissedilip, "O
öldü ve gömüldü!" acısı yaşanmalıdır. İnsan bundan sonra yeni duruma daha kolay uyum
sağlar.

Aynen bunun gibi, şayet âşıksak ve terk edilmişsek, önce o aşla beynimizde öldürmemiz
gerekir. Bu kabul edildikten ve kişi, "Artık yoluma devam etmeliyim." düşüncesiyle müspet

şeyleri kafasına yerleştirdikten sonra hayatında değişiklikler görülür. "Bu benim için bir kayıp,
ama ayrılık felâket değil. Bu, belki de yeni fırsatların, tecrübelerin ve başarıların
başlangıcıdır." anlayışıyla olumluya vurgu yapmalıdır. Sorunu küçültendi, karşısındaki insanın
kusurlarını görmeye çalışarak, kendiyle ilgili güzel hayaller kurmalıdır. İnsan, beynine bu
egzersizleri yaptırırken aceleci de olmamalıdır.

İnsanlar, terk edilme korkusuyla çok şiddetli ayrılık acıları bile yaşasa, yukarıda ifade ettiğim
telkin basamaklarıyla ayrılık acısını kazanıma çevirebilir ve kişiliklerini güçlendirebilirler. Birini
sevmek, sevgisiz yaşamaktan daha güzeldir. Burada sevgi objesinin A ya da B olmasından çok,
sevebilmiş olmak önemlidir. Bu gibi zorluklar, insanı mecazî sevgiler yerine daha kuvvetli ve
daimi sevgilere yöneltebilir. Duygusal dibe vurmalar, bazen insana bir üniversite bitirmiş gibi
kazanımlar sağlamaktadır.

Nietzche'nin güzel bir sözü vardır: "Öldürmeyen darbeler, insanı güçlendirir." Ayrılık
öldürmediyse, insan onun altından mutlaka kalkar.

Ömer Muhtar da, "Belimi kırmayan darbeler, beni güçlendirir." diyor. İşte hayat da böyledir.

 X. DUVGU VE FARKINDALIK

265

İnsanın Terk Edilme Karşısındaki Tepkisi

İnsanlar, sevdiği kişiden ayrıldığında ya da terk edildiğinde tepkiler gösterirler. Böylesi
durumlarda genellikle hemen başka biriyle arkadaşlık kurup, ayrıldığı kimseden öç alma ve
onu unutma duygusu hâkimdir. Oysa bu, aceleci bir yaklaşımdır. İnsanın bağlanacağı kişi,
aradığı doğru insan olmayabilir. Bu belki bir yöntem gibi gözükebilir, ama çok riskli bir
çözümdür. Bununla birlikte insan konuyu düşünerek adım adım çözmeye çalışırsa, olaylardan
sonuç çıkarma kazanımına ulaşır ve hadiseden güçlenerek çıkar.

Kısa zamanda rahatlayabilmek için, A'dan B'ye geçme ya da yeni birine bağlanma, eğer doğru
insana rastlanmamışsa yeni bir maceradır. Sıkça âşık değiştiren kimselerin bu davranışlarının
al-ünda yatan gerçek, karşılaştıkları olaya "Neden?" sorusunu sorarak onu beyinlerinde
çözememeleridir. Kişi eğer olayı bu şekilde çözemezse, deneme yanılma yoluna başvuracak,
zamanını ve enerjisini boşa harcayacaktır. İnsan, olaylar karşısında zihinsel tembellik
yapmamalıdır. Kişiye en çok zarar veren şey, düşünmekten korkması ve ondan kaçmasıdır.

Yaptığımız hataların temel sebebi, dürtülerimizle hareket etmektir. Bir karara varma
noktasında yapılması gereken en doğru davranış, etraflıca düşünmek, yeterince veri
toplamak ve sonuca bundan sonra varmaktır.

"Kadın erkek ilişkilerinde önemli olan, düşünce değil, duygudur." cümlesi kadar yanlış bir söz
olamaz. Çünkü iyi duygu ve iyi aşk, ancak iyi bir ilişkinin sonucudur. İnsanın, iyi ilişki

yaşayamayacağı birine âşık olması, onun âdeta uyuşturucu alması gibidir; sorunu çözmez,
sadece unutturur. Bu sebeple, terk edilen İçişi, yeni bir aşkı çözüm olarak düşünmemelidir.

Aşk, özellikle kadının, hayatında en akıllıca kullanması gereken duygudur.

266

 KADIN PSİKOLOJİSİ

Terk Edilmenin Öz Güven Üzerindeki Etkileri

İnsanın öz güvenini sekteye uğratan en büyük etken, depresyondur. Depresyonun temeli,
kişinin yaşamdan zevk alma duygusunun, yerini üzüntü ve keder hislerine bırakmasıdır. Artık
o insana günlük rutin işler dahi zevk vermez olur, her şey boş gelir; ilgi alanları daralır. Bu
kimselerde istek ve enerji azalması vardır; durgun ve neşesizdirler. Tükenmişlik duygusu
yaşadıkları için, kendilerine karşı güven zayıflığı başlamıştır. Kendine güvenebileceği olumlu
yönleri bulunmakla beraber, benlik algısı olarak kendini olduğundan aşağı görür.

Bu durum, beyindeki serotonin hormonunun azalması sonucunda meydana gelir. İnsanın
beyninde mutluluk ve güven duy-' gusunu sağlayan kimyevî maddeler azalırsa, kişi
elinde olmadan

kendini güvende hissedemez, geçmişe ve geleceğe karanlık bakar. Böylesi durumlarda
ilâçlarla beyindeki serotonin yükseltilirse, depresyon geçiren insan her şeye daha güvenle
yaklaşabilir; hatta aşk yarasının oluşturduğu depresyon bile birkaç aylık bir tedaviyle
giderilebilir.

Toplumda, kedisi öldüğü için depresyona giren insanlar dahi

I vardır. Çünkü o kimse, sevgi yatırımını kediye yapmıştır.

Ünlü kardiyolog Dr. Mehmet Öz, kalp hastalıklanna bile psikolojik boyutta bakabilmeyi
başarmış, psikolojik nosyonu yüksek bir kişidir. Bir defasında kendisinden şöyle bir çocukluk
hatırası dinlemiştim: İstanbul'da ailesiyle birlikte kalırken, evlerinde kendi hâllerinde bir
bahçıvanları varmış. Yalnız yaşayan bu adamcağız, işini çok iyi yapar, fakat kendine ayırdığı
zamanını çok sevdiği kedileriyle beraber geçirmekten hoşlanırmış. Bir gün doktorun
anneannesi, bahçıvana "Bu kedileri burada görmek istemiyorum, bunları götür!" demiş. O
güne kadar hiçbir şeye itiraz etmeyen bahçıvan, bu isteğe karşı çıkmış, direnmiş ve yaşlı
kadını dinlememiş. Fakat bir zaman sonra anneanne, kedileri zehirleyerek öldürmüş. Kedi-

 X. DUYGU n FARKINDALIK 267

lerin ölümünden sonraki aylar içinde bahçıvan hızla çökmeye ve ihtiyarlamaya başlamış, kısa
zaman sonra da ölmüş. Annesi, duruma çok üzülen Mehmet Öz'ü şöyle teselli etmeye
çalışıyormuş: "O, kalbi kırıldığı için öldü!"

Bu örnekteki bahçıvan için kediler bir hayat arkadaşı, onun ruhunu rahatlatan birer unsurdur.
Kedileri elinden alınınca bahçıvanın yaşam sebebi ortadan kalkmış, kişi "Artık yaşamasam
daha iyi!" diye düşünmüş ve beyindeki serotonin maddesi azalmıştır. Bu kimyevî maddenin
azalmasıyla kemik iliği ve vücudun savunma sistemi zayıflamış, bedenin bir tarafında gizli
olan hastalık ortaya çıkıvermiştir.

Çünkü herhangi bir şeye aşırı derecede üzülmek durumunda, vücutta uyuyan bir kanser ya da
kalp hastalığı varsa ortaya çıkar ve anî ölümlere sebep olur. Stresin öldürme şekli budur.
İnsanın kalbinin kırılması da, onu depresyona sokarak öldürebilir. Bizim inançlarımızda, kalp
kırmak ile Kabe yıkmak bir tutulur. Kişi birinin kalbini kırdığı zaman, onu ölüme sürükleyecek
derecede yaralamış da olabilir. İnsanın sevdiği şeylere saygısızlık yapılırsa, aynen vücudunu
kurşunla yaralamak gibi, ruhu da yaralanır. İnsanın ruhuna değer vermek, bedenine değer
vermekten önemsiz değildir.

Kısacası, öz güven eksikliği, kişinin kendisini yetersizlik, zayıflık ve güçsüzlük duygulan içinde
hissetmesi demektir. Böyle bir insanın eğer öz saygısı bozulmadıysa, öz güven problemini
kendi kendine aşabilir. Ama öz güven ve öz saygı birlikte çöktükleri zaman, kişilik yapısına
göre bir savunma mekanizması geliştirilir. İnsan şayet depresyona yatkınsa, içine kapanır ve
hayatla bağlantısını keser. Ama eğer beyninde projeksiyon savunma mekanizması fazla
kullanılıyorsa, yaşadığı olumsuz duyguların sorumluluğunu başkasında aramaya, "Ben
kusursuzum, iyiyim; ama bu güvensizlik duygumun sebebi şu kişidir." diyerek başkalarını
suçlamaya başlar ve sonuçta kimseye güvenmeyen biri ortaya çıkar.

Kimseye güvenmemenin altında yine öz güven azlığı vardır. Benlik algısının zayıflaması, yanlış
bir savunmayla ortaya çıkmaktadır.

268

 KADIN PSİKOLOJİSİ

 X. DUYGU VE FARKINDALIK

269

il

"I, İV

i1'

Paranoid kişiler kusuru başkalarında arar; narsist kişiler ise, ters bir savunma mekanizması
sonucu yapay bir benlik kabarması oluşturarak, kendilerini herkesten üstün görürler.
Mezarlıktan korkup oradan ıslık çalarak geçen birinin yapoğı şey nasıl cesaret rolü
oynamaksa, öz güven eksikliği olan kişi de gurur ve kibir rolü oynamaktadır. Yani dışarıdan
bakılınca, gururundan yanına yaklaşılmayacağım düşündüğümüz kişi, aslında kendini yetersiz
görmektedir.

Öz Güven Eksikliği Kıskançlığa Sebep Olur mu?

Öz güven eksikliğinin bazı korkularla beraber yaşanması durumunda ise kıskançlık duygusu
ortaya çıkar. Kıskançlık duygusu yaşayan insanlarda, sevgiyi kaybetme ve terk edilme korkusu
da olur. Aynca zaman zaman bu korkuları tetikleyen olaylar meydana gelebilir. Meselâ eşinin
kendisine olan ilgisinin, cinsel beraberlik sıklığının veya birlikte vakit geçirme oranının
azalması gibi...

Kendisini güzel bulmayan bir kadın, eşinin güzel bir kadına biraz dikkatli bakmasını
kıskanabilir veya bazen çok güzel olduğu hâlde kendini çirkin hissedebilir. Meselâ "anoreksia
nervoza" hastaları böyledir. Otuz sekiz kilo olduğu hâlde kendini 150 kilo gibi algılayan
kimseler vardır. Bu hastalarda, tıpta "Body Dysmorphic Disorder" denilen "vücut imajı
bozukluğu" vardır. Bu bozukluk sebebiyle, aslında güzel biri olduğu hâlde kendini güzel
görmez ve estetik kaygılan oluşur. Beden imajı bozukluğu olduğunu düşündüğü için de sık sık
estetik cerrahlara gider, birtakım operasyonlar geçirir, fakat yapılan operasyonları da çoğu
zaman beğenmez.

Kıskançlık negatif bir duygu olmakla birlikte, doğal bir histir. Öz güven sahibi bir insan da
kıskançlık hisseder, fakat onu denetler. İnsanda kıskançlık ve öfke gibi duyguların olmaması
da anormaldir. Bu duygular yaşanmazsa, kişi kendini yanlış yapmaktan koruyamaz. İçimizde
negatif ve pozitif duygular bulunmalı, ancak o duygulardan kendi kişiliğimize göre bir kanşım
oluşturabil-meliyiz.

Bu anlamda insanın duygu dünyasını, çeşitli renklerin karışımına benzetebiliriz. Nasıl İd her
renk çeşitli renklerin karışımıysa, insanın duygu dünyası da pek çok rengin karışımıdır. İnsan,
korku ve güvensizliği çağrıştıran renkler yerine, sevgi ve güveni hatırlatan renkleri
çoğaltmalıdır.

Kıskançlığın Kimyası

İnsan kıskançlık hissettiği zaman, kendisine ilk olarak "Neden kıskandım?" sorusunu
sormalıdır. Bu soruyla kıskançlık sebebi mutlaka ortaya çıkacaktır.

Eşini öldürmek isteyen paranoid bir kadın hastam vardı. Kendisini psikolojik açıdan
incelediğimde, ortaya "Eşim beni aldatıyor!" düşüncesi çıktı. Aslında eşi kendisini
aldatmıyordu. Onu bu düşünceye yönelten, eşinin cinsel ilgisinin eskisi gibi olmamasıydı. Bu
hâlin, kendisinin aldatıldığını düşünmesi için geçerli bir sebep olmadığını söylediğimizde ise,
"Beni aldatmıyorsa, cinsel açıdan neden bana eskisi gibi ilgi göstermiyor?" diye cevap verdi.
Elindeki tek delil buydu.

İşte hasta, bu delilden hareketle oluşan şüphe sonunda eşinin her davranışını buna göre
yorumlamaya başlamıştı. Küçük bir delili büyük bir kanıt gibi değerlendirmiş, eşine bir bayan
selam verdiğinde bile "İşte bu olay da beni doğruluyor!" diye düşünmüştü. Eşinin cep
telefonuna işiyle ilgili basit bir mesaj bile gelse, olayı hemen abartmıştı.

Bütün bunlar, beyindeki yargı mekanizmasının bozulması sonucunda oluşur. Erkek, eşine
güvenmeyen ve her firsatta saldıran bir kadın karşısında, "Bıktım bu kadından!" diyerek
başka kadınlara yönelir. Aslında kadın, farkında olmadan eşini başka kadınlara ittiği hâlde,
"Bak haklıymışım, bu adam zaten beni sevmiyordu!" diye düşünür. Fakat kadın daha
başlangıçta, "Eşimin bana olan cinsel ilgisi azaldı; acaba bu neden oluyor?" diye sorabilir,
yanlış bir yargıdan kaçınırsa ve kendinde değişiklikler yaparsa, olay başlamadan bitecektir.

270

 KADIN PSİKOLOJİSİ

Basit kıskançlıklar haset, gıpta gibi birtakım kavramlarla açıklanır. Fakat kıskançlıkta asıl
önemli olan, sebebi bulabilmektir. Basit kıskançlıktaki savunma mekanizmalarını tanımalıdır.
Meselâ karşı cinsle olan kıskançlıkta cinsel imaj öne çıkar. Fakat hemcinslerin birbirini
kıskanmasında, değer verilen şeye özen ön plânda olur; sahip olduğu şeyi kaybetme korkusu
vardır.

Bazı insanlar "Ben asla kıskanmam." der, ama asıl kıskanç olanlar onlardır. Çünkü kıskançlık,
asla kabul edemeyecekleri ve kendilerine yakıştıramayacakları en olumsuz duygudur.
Kıskanma, negatif duygular içinde en çok gizlenen ve utamlamdır. Fakat rahatsızlık duyulması
gereken şey, kıskanma değil, onun karşısında gösterilen davranışlardır. Bir insan başarılı birini
kıskanıyorsa, bundan utanç duymamalıdır. Çünkü kişinin özen gösterdiği bir değer vardır ve
kıskançlık onun bu değerle ilgili hassasiyetidir. Fakat insan, "Kıskançlık esnasında yaptığım
doğru mu?" sorusunu kendisine ısrarla sormalıdır.

Meselâ iyi evliliği çok önemseyen biri, başkalarında gördüğü güzel evliliği kıskanabilir, ama
sonradan bunu reddedip "Ben kıskanç değilim." diyebilir. Fakat "Ben iyi evliliğe önem
veriyorum, o sebeple bu duygulan yaşamam normal." diye düşünmelidir. İnsanlar iyi şeylere
lâyıktır; ancak iyi özellikler, lâyık olanlara gelir. Bunun için kişi, kendisini kötülüklerden
arındırmalı ve sürekli gelişme çabası içinde bulunmalıdır. Gönlümüze güzelliklerin misafir
olmasını istiyorsak, önce güzellikleri iten olumsuzlukları ortadan kaldırmalıyız.

İnsamn, gördüğü bir güzellik karşısındaki ilk tepkisi, özenmek ve "Benim de olsa..." diye bu
özeni ifade etmektir. Kişi, kıskandığı kimsenin kişiliği ile kıskandığı "şey"i birbirinden
ayırabilmeli-dir. Yani başkalarının kişiliği değil, kişiliğindeki iyi özellikler kıs-kanılabilir.
Örneğin, kıskanılan insan çalışkansa, kıskanan kişi onun bu özelliğinden ders çıkarabilmelidir.
Yani olayları ayrıştırarak düşünmeyi başarmalıdır. Yoksa insan, kıskançlığı başkalarının
kişiliğine indirgerse, ego çatışması yaşar.

Kıskançlığın basamaklarından biri de, gıpta duygusudur. Bu duygu, inşam olumsuza
yaklaştırır. "Benim de olsa..." düşüncesi

 X. DUYGU VE FARKINDAUK 271

doğaldır, ama gıpta duygusunda "keşke" vardır. "Keşke benim de olsa... Ama artık
olamayacak: O şanslı, ben şanssızım!..." Bu düşünce tarzı insana acı çektirir.

Ayrıca kıskançlık hisseden kişi, niçin kıskandığı konusunu aydınlatır ve alternatif çözüm
yollarına yönelirse, kıskançlık gibi olumsuz bir duygu bile insanı geliştirir. Tabiî, kişinin bu
kabiliyetini geliştirmesi için, düşünme yeteneğini de ilerletmesi lâzımdır. Günlük hayatımızda
karşılaştığımız problemleri çoğu zaman düşünerek değil, çocukluğumuzda öğrendiğimiz
tepkilerle çözmeye çalışırız. Oysaki insan, kendini analiz ederek kemale erer. Yapılması
gereken, Yaratıcı tarafından insana verilen irade ve seçme yeteneğini gerektiği gibi
kullanmaktır.

Hanefî mezhebinin kurucusu İmam Azam'ın, yolda giderken karşısına bir öküz çıkar. Bunun
üzerine imam, yolunu değiştirir. Kendisinin bu davranışını görenler şakayla karışık sorarlar:
"Hocam, öküzden mi korktunuz?" İmam Âzam, "Onun boynuzları var, benim de aklım!..."
diye cevaplar. İnsanın silâhı, akıldır. İnsanlar akıllarını yeterince kullanabilirlerse, pek çok
yanlıştan kurtulabilirler.

İnsanca Bir Duygu: Öfke

Öfkede de kıskançlık için geçerli olan mekanizma geçerlidir. Bu duygu inşam tehlikelerden,
yanlışlık ve kötülüklerden korumak için çok önemlidir. Öfke anında insana olumsuz duygular
hücum ettiğinde, hemen "Neden?" sorusunu sorup hızlı sorgulama mekanizmasını harekete
geçirmeli, "Bu durum böyle devam ederse ne kaybederim, ne kazanırım?" diye düşünmelidir.
Öfke için, "kısa süreli delilik" denilir. İnsan o anda, belli bir süre denetimini yitirir. Kanunî
öfkelendiğinde, "Şu anda karar vermeyeceğim, çünkü çok öfkeliyim!" dermiş. Fakat öfkeyi
bastırmak da doğru değildir. Çünkü öfke basurıldığı zaman, depresyon artar. "Psikofizyolojik
rahatsızlıklar" diyebileceğimiz kalp, mide ve bağırsak sorunları gelişir.

Rahmetli Ayhan Songar Hocanın başından geçen şöyle bir olay vardır:

272

 KADIN PSİKOLOJİSİ

Bir gün trafikte seyrederken, bir sürücü yanlış bir şey yapmış. Ayhan Hoca buna çok sinirlenip
açık pencereyi kapatmış ve adama ağzına geleni söylemiş. Yanındaki arkadaşı, "Hocam çok
sinirlendiniz; bu kadar öfke fazla olmadı mı?" deyince, "Eğer başın belâya girmeyecekse,
öfkeni ifade edeceksin." diye cevap vermiş.

İnsanın uygun yer ve zeminde öfkesini ifade edebilmesi kendisini rahatlatır. Kişi kimseyi
incitmeden, duvara konuşarak ya da yazıya dökerek, bu negatif enerjiyi bilinç altı baskısından
kurtarabilir. Öfke olumsuz bir materyaldir; ancak bir apsenin boşalması gibi onu
boşaltabilmek çok önemlidir. Bazı kişiler öfkelenir, sonra da küserler. Bu durum kronik stres
oluşturur. Aynı evde yaşadıkları hâlde birbirlerine küs olan kimseler vardır. Oysaki mutsuz bir
ortamda ilci sene yaşayan kişinin vücut hücreleri hızla yaşlanıp yıpranır. Kronik stres, vücudu

yıpratan baş etkendir ve insana yapılabilecek en büyük kötülüktür. O sebeple öfkelenince
onu bastırmak yerine eyleme dönüştürmelidir. İnsanın kendini sakinleştirmeyi başarması
idealdir, ama kolay da değildir. Ortam değiştirmek ve zaman tanımak bunu kolaylaştırır.

İnsan neye kızdığını, sakinleştikten sonra düşünmelidir. Öfkenin en büyük ilâcı, öfkelendiği
sorunu ertelemek ve daha salim bir kafayla konuya çözüm aramaktır. Aslında olumsuz
duyguların arka plânını öğrendiğinde, kişi bunlara ihtiyacı olduğunu görür ve "Niye kızdım bu
adamın şu hareketine?" sorusunun ardında çiğnenen ilkesini bulursa, kendinde büyük bir
keşif yapmış olur. Çiğnenen ilkeyi bulmak kaydıyla, zayıf olan ve geliştirilmesi gereken
yönünü keşfedecektir.

Öfke Anında Yapılan Hatalar

Öfke anında kadınların yaptığı hata, karşıdakine misillemede bulunmaktır. Oysa karşılık
verildiği zaman ilişkiler hemen bozulur, köprünün üzerinde inatlaşan keçiler gibi iki taraf da
kaybeder. Zaten öfkeli kişi, sözden anlamayan, muhakemesi bozulmuş insandır. Böyle bir
insana sözle karşılık vermek, yanlışa yanlışla mukabele etmektir. Savaşlarda zaman zaman
geri çekilme yöntemleri de vardır. Meselâ biri kayığı salladığında sen de sallarsan

 X. DUYGU VE FARKINDALIK

273

nasıl ki kayık batarsa, aynen onun gibi, tarafların aynı tepkiyi vermesi, ilişkiyi yokuşa sürer.
Önemli olan, kayık sallandığı esnada batırmamak, ama daha sonra sorunu mutlaka
halletmektir.

Öfkelenen insana karşılık verilmemesi, öfkeli kişide müthiş bir suçluluk duygusu uyandırır.
Eşine öfkelenip bağırdıktan sonra evi çiçek bahçesine çeviren çok erkek vardır.

Öfkeye küsmeyle karşılık vermek, kişinin kendisine zarar, misilleme yapmak ikinci bir zarardır.
Bu iki davranış, kadın erkek ilişkilerinde maalesef en çok yapılan hatalar arasındadır. İnsan,
tepkisini yerinde gösterdiği zaman, öfkeye sebep olan olaydan güçlü bir değer ortaya
çıkarabilir. Denizaltı yolculuğu nasıl ki bir donanım gerektirirse, iç yolculuk için de bir hazırlık
yapılmalıdır. Öfke, nefret ya da kıskançlık duygusunda zarar, kıskanılandan çok, kıskanan
kişiyedir. Ateşin odunu yediği gibi, kişinin ruh yapısını yer, kemirir. Bunun bir adım ilerisi,
çekememezlik duygusudur. Bu duyguyu yaşayan insan, "Niçin onda var, bende yok?" diye
düşünür. Bu düşünce, insanın ruhunda yaralar açar. Bunun altında, kişinin kendisini üstün
görmesi gizlidir. Benmerkezci kimse "Benim hakkımdı, onda olması haksızlık!" diye düşünür
ki, bu çeşit kıskançlık zararlıdır. Biraz özen, biraz gıptanın zararı yoktur ve eğer dozunda
olursa, insanı çalışmaya sevk eder. "Onda var, bende yok, ama ben de çalışıp yapabilirim."
duygusu ise insanı geliştirir. Fakat bu duygu haset hâline dönüşürse, bu defa enerji,
icatçılıktan yok etmeye yönelir. "Bende olmuyorsa, onda da olmasın!" diye düşünerek,
kıskandığı insana kötülük yapmaya çalışır. İşte, negatif duygu buradan çıkar.

İnsanın, ruhundaki zayıf ve güçlü yönleri fark etme, kendini anlama noktasında, kıskançlık ve
öfke iyi bir basamak olabilir. Aslında insanlara negatif duygularını gösterme, hata yapma ve
saldırma hakkı da tanımalıdır; çünkü kimse sıfır hatalı değildir. İnsanların fırtınalarına fırsat
verilmeli, fakat daha sonra bunun altında yatan sebepler öğrenilmelidir. İyi kadın erkek
ilişkileri, psikolojik yatırım yapılmış ilişkilerdir. Bunu başarabilmek için, negatif duyguların
farkına varıp onları yönetmelidir kişi.

274

 KADIN PSİKOLOJİSİ

 X. DUYGU VE FARKINDALIK

275

Kadınlardaki Merak Duygusu

Merak, insanın temel duygularından biri, ilmin de hocasıdır. Eğer doğru yerde kullanılırsa, çok
da faydalıdır. İnsanın öğrenme aşkını artırır, sorular sordurur. Kişi, egosunu merak ve hayret
duygusuyla doyurur. Bu, psikolojik bir savunma mekanizmasıdır. Meraksızlık ise, insanı
renksiz ve sıradan yapar. İnsan merak ettiği zaman kendine, "Merak ettiğim şey, benim için
ne derece önemli?" sorusunu sormalıdır. Çünkü başına gelen kötü olaylarda, gereksiz şeylere
duyduğu merakın ve ilgisi olmayan mevzulara müdahalesinin etkisi büyüktür. Kişi, üzerine
düşmeyen konulara karıştığı için zarar görebilir. Merak duygusu olumludur, ama bu
duygunun gereldi alanlara yöneltilmesi gerekir. Eğer filtre edilmezse, insanlara pek çok yanlış
yaptırır. Bu konuda Sokrates'in "üçlü filtre" örneğini uygulayabiliriz.

Bir gün büyük filozofa bir tanıdığı rastlar ve der ki: "Arkadaşınla ilgili ne duyduğumu biliyor
musun?" Sokrates, "Bir dakika bekle." diye cevap verir, "Bana bir şey söylemeden evvel seni
küçük bir testten geçirmek istiyorum. Arkadaşım hakkında konuşmaya başlamadan önce, ne
söyleyeceğini filtre etmem, sanırım doğru bir düşünce olacak! Birinci filtrem şu: Gerçeklik...
Bana birazdan söyleyeceğin şeyin tam anlamıyla gerçek olduğundan emin misin?" Adam,

"Hayır." der, "Aslında bunu sadece duydum ve..." "Tamam." der Socretes, "Öyleyse, sen
bunun gerçekten doğru olup olmadığını bilmiyorsun. Şimdi ikinci filtreyi deneyelim. Yani iyilik
filtresini... Arkadaşım hakkında bana söylemek üzere olduğun şey güzel, iyi bir şey mi?"
"Hayır, tam tersi..."

"Öyleyse, onun hakkında bana kötü bir şey söylemek istiyorsun ve bunun doğru olduğuna
emin de değilsin. Fakat yine de testi geçebilirsin, çünkü geriye bir filtre daha kaldı: İşe
yararlılık filtresi... Arkadaşım hakkında bana söyleyeceğin şey işime yarar mı?"

"Hayır, yaramaz!"

"İyi." diye tamamlar sözünü Sokrates, "Eğer bana söyleyeceğin şey doğru, iyi ve işe yarar,
yani faydalı değilse bana niye söyleyesin ki?..."

İnsan, merak duygusu üzerinde zihinsel bir sorgulama yapmalıdır. Meselâ komşusunun evine
aldığı eşyayı merak eden bir kadın, "Bu bana ne kadar faydalı?" sorusunu kendine sormalıdır.
Bu davranışını sadece duygularını tatmin için yapıyorsa, bunun cinsel bir duyguyu tatminden
farla yoktur. Meselâ hayvanlar, cinsel istek hissettilderinde zaman ve mekâna dikkat
etmeden bu duygularının tatmini için koşarlar. İnsanda ise yerinde kullanma ve erteleme
duygusu vardır.

Batı toplumlarında bireysellik ön plâna çıktığı için, toplumsal yardımlaşma ve paylaşma azdır.
Batılı insan, merak duygusunu başka şeylere, meselâ eğlence kültürüne ve felsefeye yöneltir.
Doğu toplumlarında ise merak duygusunun fazlalığı, sosyal ilişkilerin sıcaklığından
kaynaklanır. Bizde grup paylaşımı oldukça yüksektir; merak duygusu da bu paylaşımın bir
uzantısıdır. Yani bizde merak yer değiştirir ve insan ilişkilerine yönelir. Meraklı olmak ayrıca
misafirperverliği ve dostluk bağlarını da güçlendirir. Kısaca, bu duyguya karşı çıkmak yerine
onu doğru yerde kullanabilmek önemlidir.

İnsan beyninde zaman kavramıyla ilgili genler bulunur. Bu yüzden geçmiş ve geleceği merak
edip öğrenme düşüncesi sadece insanda vardır. Hatta "Big Bang" teorisini ispatlayan iki
kanıttan biri, yıldızların arkasındaki mor ışınlardır. Bütün yıldızlar, şişen bir balon gibi büyür
ve evren gittikçe genişler. Astrofizikçiler bunu geriye doğru saydıklarında, evren de 15 milyar
yıl geriye gidiyor. Bütün evrenin radyoaktif olan aynı esir maddesinden oluşması da bunun
delilidir.

Eğer evren sıfir hacimli ise, başlangıç nasıl oldu?

Bu durumda, evrendeki patlamayı tetikleyen gücün iki özelliği bulunmalıdır. Birincisi, zamanla
sınırlı olmamak; diğeri, madde cinsinden olmamak... Bütün bunlar, semavî dinlerde İlâhî
sıfatlar

276

 KADIN PSİKOLOJİSİ

olarak zamandan ve mekândan münezzeh olan Yaratıcının vasıflandır. Yani evrenin özellikleri,
Yaratıcının özellikleridir. Fakat evrende insan dışında hiçbir canlı, Yaratıcının ve zamanın
farkında değildir. İşte, insan zamanın farkında olunca, geçmişi ve geleceği hesaplama
duygusu içine girer.

Depresyonu en çok tetikleyen unsurlardan birisi, beyin enerjisinin geçmişe ve geleceğe
dağıtılmasıdır. insanda, onu içinde bulunduğu anda mutlu ve başarılı kılacak potansiyel
vardır; ama o, bu enerjisini dağıtır. Geçmişi "keşke" şeklinde, geleceği "acaba" sorularıyla
yaşar; fakat bugün yapılması gerekenleri yapmaz. Onun için bazı filozoflar, mermerin üzerine
"bugün" diye yazıp duvara asmışlardır ki, geçmiş ya da geleceğe dağıldıklarında o gün
yapmaları gerekenlere geri dönebilsinler...

İnsanlar, ancak gelecek kaygısıyla zamanın farkında olurlar. Bu, "Yarın ne olacağım?" tarzında
bir duygudur. Bilinmeyeni merak etmek, insan beyninin ilettiği modüller sebebiyledir. Bey-
nimizdeki zaman kavramıyla ilgili alanlar, "Geleceği öğren ve plân yap." diye emreder.
Gelecek kaygısı, özellikle beklentisi yüksek, her şeyi kontrol altında tutmak isteyen kişilerde
daha yüksektir. Bu kimseler kontrol duygularını tatmin edemedikleri için, gelecek kaygısını
daha çok yaşarlar.

Duyguları firavunlaşmış kişilerde, geleceğe hükmetme arzusu uyanır. Yanlış da olsa, geleceği
öğrenebileceği tek seçenek, büyü ya da faldır. Bunun dışında seçeneği olmadığı için, insanda
onlara inanma eğilimi görülür. Bazı insanlar zaten her zaman inanmaya hazırdırlar ve
gelecekle ilgili iyi şeyler duymak isterler. Eğitimli kişiler ise, insan gücünün sınırlı olduğunu,
kontrolün kendi elinde bulunmadığını ve doğaya hâkim olunamayacağını bilirler; kişinin
kalbine ve midesine bile hükmedemediğini, evreni yaratan bir dış güç bulunduğunun
farkındadırlar. İnsan, sorumluluğunda olanları yapıp, her şeyin anahtarı elinde olan güce
sığınması gerektiğini kavradığında yükü hafifler. Kişinin istediğini yapabilmesi başarı, elde
ettiklerini kabullenmesi ve bu başarıyla yetinmesi mutluluktur. İnsanoğlu, yaptıklarıyla
yetinemediği ve kontrol duygusunu abartılı kullandığı zaman mutlu olamaz.

 X. DUTGÜ VE FARKINDALIK 277

Toplumda, "Ancak aptallar mutludur." diyen insanlar vardır. Onlar, "Mutlu değilim, ama aptal
olmadığım için!" tarzında bir savunma mekanizması geliştirirler. Her şeyi gördükleri, ama
kontrol edemedikleri için mutsuzluk hissederler. Burada yapılması gereken şey, fark edilmesi
gerekenleri fark etmek, fakat gücünün sınırlarını da bilmektir. Aslında aşın kontrol duygusu,
insanın kendisini üstün görmesinden kaynaklanır. "Bir dış gücün ya da Yaratıcının gücüne
müdahale etmek istiyorum, kendi sınınmı bilmem lâzım." diyemediği, yani teslim olamadığı
için sıkınü çeker. Çünkü iman tevhidi, tevhit teslimi, teslim tevekkülü, tevekkül iki dünya
saadetini kazandınr. Önce tedbir, sonra tevekkül gösteren insan, sadece ölümden sonraki
mutluluğu değil, bu dünyada da mutluluğu yaşar. Zaten önemli olan, dünyada da mutlu
olabilmektir.

Başka Hayatlara Yönelen Merak

İnsanda çeşitli beklentiler, yaşayamadığı duygu ve gerçekleştiremediği istekler vardır. Kişi,
zaman zaman bu isteklerini hayal dünyasında gerçekleştirmeye çalışır. Meselâ kendini
televizyonda izlediği birinin yerine koyarak, elde edemediği şeyleri o kimse aracılığıyla
gerçekleştirir ya da öyle farz eder. Yani magazin programlarında beğendiği insanlarla
özdeşleşerek doyuma ulaşır. Bazıları ise böyle programları film gibi seyrederler. "Kim
İçiminle?" sorulan ve buna verilen cevaplar onlar için eğlence olur. Olaylar gerçek yaşamla
ilgili olduğundan, öğrendiklerini daha sonra özel sohbetlerde de konuşur, bunu insanlarla
iletişim kurma malzemesi yaparlar.

Takım tutan fanatikler de böyledir; takımlarıyla kendilerini özdeşleştiren bu insanlar, hayal
dünyalannda realist olmayan bir doyuma ulaşırlar. Takınılan başarıya ulaştıkça, onlar
arzularını elde etmiş gibi kendilerini mutlu hissederler. Futbol da erkeklerin magazinidir.

Bu davranışların arkasında, zordan kaçıp kolaya yönelmek, anlık zevkler peşinde koşmak
hissiyatı vardır. Meselâ Batıda, çocuk büyütmekten kaçan insanlar, köpek büyütürler. Çünkü
çocuklar,

278

 KADIN PSİKOLOJİSİ

büyüdükten sonra anne babaya asi olabilirler, ama köpekler sadık hayvanlardır. Burada
kişiye, "Köpek büyütmek, çocuk büyütmekten daha iyi!" tarzında bir düşünce hâkim olur.
Kişinin egosunun zordan kaçması söz konusudur; kolaya meyletme, anlık doyumlar peşinde
koşma fikri galiptir. İşte bu noktada zora talip olup, uzun vadeli başarılar yerine kısa zamanda
küçük başarılar elde etme isteği ve zevk tuzakları vardır. Bu durumda insan uzun ömürlü
ilişkiler yerine kısa süreli ilişkileri tercih eder.

Yine bir komşuyla iyi ilişki kurmak için yoğun çaba sarf etmek gerekir; fakat sonradan sorun
yaşandığında, kişi çaresizlik hisseder. Bu sebeple de, kaybettiği zaman fazla aa çekmeyeceği
kimselerle ilişki kurmayı tercih eder. Hayali birtakım ilişkiler kurar ve bununla tatmin olmaya
çalışır ki, burada amaç, kaybettiğinde büyük acılar ve hayal kırıklıkları yaşamamaktır.

Bu davranışların sonunda toplumda insan ilişkileri zarar gö-

rür.

Meselâ evlilik zordur. Evlilik yerine daha kolay yolları tercih eder. Çağımızın insanı zevki
kutsallaştırmış, Freud'un, insanın ruh sağlığını korumak için ortaya koyduğu tez, yanlış
anlaşılmıştır. Yaşamın amacı "hedonizm [zevkçilik]" olmuştur. O zaman insan, uzun vadeli
yatırımı gereksiz bulur. "Beş sene sonra mutlu olacağım bir şey için neden yatırım yapayım?"
diye düşünür ve kısa vadeli hatta anlık mutluluklar plânlar. Bu durumda karşımıza,
toplumsallık yerine bireysellik, bencillik ve egoizm çıkar. (17, 18,20,21,22,25)

XI. AŞK

Hoşlanma, Sevgi

ve Aşk Arasındaki Farklar

Hoşlanmadan anlaşılan şey, tarafların algılamalarındaki benzerliktir. İnsan hoşlandığı kişi
hakkında olumlu değerlendirmelerde bulunur ve hoşlanan ilci insan arasında karşılıklı güven
söz konusudur.

Sevgi ise şemsiye bir tanımdır. Hoşlanmayı da içinde barındırmakla birlikte sevginin
karakteristik özelliği, bağlılıktır. Sevgi, "İlâhî sevgi," "insanî sevgi," "erotik sevgi" diye farklı
gruplara ayrılabilir. İnsanın olgun özelliklere, güçsüz ve zayıf insanlara, hayvanlara olan
sevgisi, bu alt grupları oluşturur.

Aşk, sevginin tutkulu ve derin biçimidir. Aşkın en önemli özellikleri, sadakat, bağlılık ve
şefkattir. Bu üç hususiyet, aşk ile sevgi arasındaki farkı gösterir. Aşık olan kişide önceliği
duygular almış ve muhakeme ikinci plâna düşmüştür. İhtirasla seven kişilere "delicesine âşık"
denilmesinin sebebi de budur. Aşık, sevdiği için kendi çıkarını terk eden İçişidir.

Aşkta hoşlanma ve sevgide yaşanandan farklı olarak şefkat vardır. Genel olarak aynı doğru
üzerinde bulunduğu düşünülse de, sevgi ile şefkat birbirinden ayrı şeylerdir. Bir insanın âşık
olup olmadığı, onun şefkatine bakarak anlaşılabilir. Ayrıca şefkat, karşılık beklemez ve şarta
bağlı değildir. Şefkat hisseden kişi, âşık olduğu insanı ne pahasına olursa olsun mes'ut etmek
ister.

280

 KADIN PSİKOLOJİSİ

Âşık, "Onu mutlu etmeliyim!" düşüncesiyle hareket eden, sevdiğine karşı her türlü
fedakârlığa hazır insandır. Haldkî aşk, tanımlanarak yaşanan aşktır. Aşk, samimiyet ve içtenlik
taşıyan bir histir. Aşık, "Sevdiğime bütün sırlarımı anlatabilirim ve o, hayatımdaki en özel
kişidir!" diye düşünür. Ayrıca aşkta mantığın ikinci plânda olduğu, tutkunun yaşandığı bir
boyut vardır.

Aşk ile bağlılık arasında da yakın bir ilişkiden söz edilebilir; fakat her aşk bağlılık, her bağlılık
da aşk demek değildir. Bazı insanlar birbirlerine bağlı olduklannı zannetseler de onları bir
arada tutan, oıtak menfaatleridir. Çıkar ortadan kalktığında sevgi ve aşk da uçar. Menfaat
özellikle mecazî sevgilerde görülür. Meselâ bir insanı fizikî güzelliği için seven kimse, güzellik
ortadan kalkınca sevmekten vazgeçer. Oysa gerçek aşkta, karşıdaki insanın kimliğini sevme
duygusu hâkimdir. Bir kimse, sevdiği kimse için "Onunla beraber olmadığımda mutlu
değilim!" diye düşünüyorsa, bu, aşktan kaynaklanan bağlılıktır. Ama vatanî görev gibi
mecburen hissedilen bağlılıklar da vardır. Kadın erkeğe, erkek kadına sadıktır lâkin; sevmez
ve öfkelene öfkelene bağlıdır. Pek çok evlilikte olduğu gibi itaat vardır; ancak bu, askerî
görevden kaynaklanan bir itaate benzer.

Burada zaman zaman "bağhlık"la karıştırılan "bağımlılık" kavramını da açıklamakta fayda var:
Bağlılıkta kişi, sevdiği insan tarafından psikolojik ihtiyaçları karşılandığı için tatmin duygusu
yaşar. Oysa bağımlılık, çıkar ilişkisidir. Tıpkı başka şansı olmadığı için oluşan şirket ortaklığı
gibi...

Aşk Nedir?

Prens Charles ile Lady Diana evlenirken, gazeteciler "Birbirinize âşık mısınız?" diye
sorduklarında onlar "Aşk ne demekse biz oyuz." dediler. Bu cevap üzerine gazeteciler, "Aşkın
ne olduğunu bilmiyorlar!" diye yazarak, yeni evli çiftle dalga geçtiler. Biraz politik bir cevap
olmakla beraber Prens Charles'ın söylediği, doğruydu. Yani aşktan ne anlıyorsanız, aşk odur.

Aşk, yüzyıllardan beri sadece duygularla yaşandığı farz edilerek, filozoflar ve şairler
tarafından tarif edilmiş, bilim adamları aş-

 XI. A5.K

281

kın tarifiyle uğraşmamıştır. Çünkü "bilim" denilince insanların aklına analitik, soğuk, ciddi,
sebep sonuç ilişkilerine dayanan bir şey gelir. Fakat aşkın anlaşılmasında son 30-40 yılın
bilimsel analizleri, ciddî bir yardımcı olmuştur. Atomdaki nötronla proton arasındaki çekim
gücü, kadınla erkeğin ilişkisi, liseli âşıkların yaşadıkları duygu seli ya da Yaratıcıya olan
bağlılık... Bunların hepsi aşk tanımı içinde açıklanmaktadır. Aşk, gerçekten hepsini
kucaklayacak kadar geniş bir şemsiye midir?

Aşk, sevginin tutkulu ve derinlikli biçimidir. Aşla sevgiden ayıran en önemli üç özellik,
sadakat, bağlılık ve şefkattir. Sevdiğine delice bir tutkuyla bağlanan âşık, onun için kendi
çıkarını terk eden İçişidir. Aşık olan kişide muhakeme ikinci plâna düşmüş, öncelik duyguların
olmuştur.

Aşk aynı zamanda gerçeklerin dışına çıkmış, hayal dünyasında yaşanan romantik bir
duygudur. Aşktan anlaşılan şey, romanstır. Güzel bir aşk yaşamak için romansı mahveden ve
artıran şeylerin iyi bir sentezi gerekir.

Aşkın Ömrü

Aşk, bir buçuk-üç sene arasında değişen bir ömre sahiptir. Ondan sonra buhar olup uçar.
Süreç sevgi ve aşkla başlar, ama mantıkla devam eder. Mantık içermeyen aşk, bir müddet
sonra yok olmaya mahkûmdur.

Aşk, uzun bir yolculuğa çıkmak ya da yanan bir ateşi seyretmek gibidir. İnsan ateşe şevkle
bakar; fakat onu canlı tutmak için çabalaması gerekir. Ateş yanarken arada bir sönmeye yüz
tutsa da gereken bakım ve ilgiyi gördüğünde tekrar alevlenir. Aşkın kısa sürmesinin sebebi,
âşıkların aşk ateşinin içine atlayıp yanmak gerektiğini düşünmeleridir. Hâlbuki aşk,
yönetilmesi icap eden bir ateştir. Ateşe dışardan takviye yapmak, onun ısı ve enerjisinden
faydalanmayı sağlar. Aşıklar, birlikte alevlendirdikleri ateşi izleyerek mutlu olurlar. Fakat
mantıksız bir biçimde alevlerin içine dalmak, onu iki senede sönen bir kül yığınına çevirir. Yani
aşk, sebep değil, iyi bir ilişkinin sonucudur.

282

 KADIN PSİKOLOJİSİ

Burada akla şöyle bir soru gelebilir:

Aşk bir sonuç ise, başlangıçta yaşanan nedir?

Aşk merdiveninin ilk basamağında kadın ve erkek arasında cazibe meydana gelir. Birbirinin
çekim alanına giren iki kişi, birbirlerinden hoşlanırlar. Eğer bu yakınlık iyi bir ilişkiye
dönüşürse, aşka kapı aralanır. Aşkın oluşmasında başlangıç itibarıyla tarafların birbirinden
nefret etmemesi yeterlidir. Tarafların birbirleri hakkında ciddî boyutlarda olumsuz
değerlendirmeleri yoksa ve iyi bir ilişki yaşanıyorsa, bu, aşkı filizlendirebilir. Fakat her ilişki,
aşkla başlamak zorunda değildir. Önemli olan, iki kişinin birbirini tanımasıdır.

Aşkın Disiplini

Aşkın kendine ait bir disiplini vardır. İnsanın aşk hakkında bilgilenmesi, "Aşk nedir, nasıl âşık
olunur?" gibi soruların cevabını bulması gerekir. Çünkü aşk, vahşî bir ormanda gezmeye
benzer. Kaliteli bir yolculuk için bilgi ve donanım gerekir. İnsan ormandan ancak hazırlıklı
olduğu takdirde zevk alıp iyi vakit geçirebilir. "Ormanı seviyorum ve bir süre orada yaşamak
istiyorum." diye tedbirsiz bir yola çıkış, bizi baş edemeyeceğimiz tehlikelerle karşı karşıya
getirerek, mahvedebilir. Oysa aşk konusunda edinilen bilgi, yaşanan sorunları kazanca
çevirmemizi sağlayacaktır. Aşklarını uzun yıllar devam ettiren çiftler, fırtınalı dönemler
yaşasalar da gemiyi terk etmemiş ve bağlılıklarından taviz vermeden beraberliklerini
sürdürmüşlerdir. Bu da ancak ilişkiye emek vermekle mümkündür. Bir insandan "Otuz-kırk
senedir aynı kişiye aşığım!" sözünü duymak, çiftlerin birbirlerini mutlu etme çabalarının
sonucudur. Uzun süre devam eden aşklarda iyi niyet ve sevgi azalsa bile hiçbir zaman
kaybolmamıştır. Çiftler, aşk ateşi sönmeye yüz tuttuğunda onu tekrar nasıl alevlendirecekleri
konusunda çözüm aramış ve problemi ortadan kaldırmışlardır. Zamanla ilişkilerin heyecanını
kaybedip insanların birbirlerinden sıkıldıkları da olabilir elbet. Bunun sebebi, birlikteliklerine
ayırdıkları zamanın, enerjinin, ilginin azalmasıdır. Bir erkek "Eşimden sıkılıyorum!" diyorsa
ilgisi işe, aynı şeyi kadın söylüyorsa ilgisi çocuğuna ya da

 XI. A$K

283

ev işine yönelmiştir. Ancak bu, kalıcı bir durum değildir. Çiftler, karşılıklı olarak ilgilerinin
azaldığını fark ediyorlarsa, sevdikleri insanı hoşnut etmeye çalıştıklarında aşk ateşi yeniden
alevlenir. Pek çok ilişki ve evlilik, bu gayret gösterilmediği için bozuluyor.

"Ben Doğru İnsan mıyım?"

İnsanlar ilişkiye girerken ya da ilişki isterken doğru insanı arama çabası içindedirler. Bu
esnada "Benim için doğru insan kimdir?" sorusunu sormalarına rağmen, "Acaba ben doğru
kişi miyim?" sorusunu sormazlar. Karşı tarafi kendi yapılarına uydurmaya, başlangıçta
çizdikleri prototipe münasip bir eş bulmaya çalışırlar. Hâlbuki insanın "Kendime uygun kişiyi

arıyorum." derken, "Kendimi değiştirip, geliştirme çabasında mıyım?" sorusunu da sorması
gerekiyor.

Evlilikte ve genel olarak kadın erkek ilişkilerinde rastladığımız en büyük problem, düşünce
katılığıdır. Düşünce katılığı yaşayanlar, yani inatçılar, değişime kapalıdırlar. Böyle bir insan
kendisini geliştirmemiş, bulunduğu yerde kalmıştır. Fakat ilerlemeye açık kişi, yerde gördüğü
bir kağıt parçasından bile bir şey öğrenir. Sabit fikirli olmakta ısrar eden, "Ben yeterliyim, ben
oldum." diye düşünen bir insanın gelişimi, farlundalık bilincinin oluşmasıyla mümkündür. "İyi
yönlerinin olduğu muhakkak, ama bazı taraflarının da değişime ihtiyacı var." diyerek önce
gelişim gerçeğini kabullenmesini sağlamak, bu hususta yapılabilecek en önemli noktadır.
"Evlendiğinde nasıl bir eş olacağı" sorusunu kendine soran kişi, doğru ilişkinin ilk adımını da
atmış demektir. Fakat böyle bir sorudan kaçıyorsa, karşı cinsle ilişkiye hazır değildir. Kendini
mükemmel gören bir kimse, yalnız yaşamaya mahkumdur.

Aşktaki Başarı

Aşktaki basan, kişilikle bağlantılıdır. İnsan, kapalı kutu gibidir. Biz onun dış görünüşüne
bakarak, içinden bilgi almaya çalışırız. Bunun için de biraz zaman geçmesi lâzımdır ki kapalı
kutu anla-şilabilsin. İnsanlar, âşık oldukları kimsenin kişiliğini yeterince ta-

284

 KADIN PSİKOLOJİSİ

 XI. A$K

285

nımadan, "Delicesine sevdim!" diyorlar, ama âşık olunduğunda nasıl davranılacağım
bilmiyorlar. İyi bir aşk için sevmek yetmez; önemli olan, onun kurallarını bilmek ve iyi
yönetmektir.

Aşk, dünyayı döndürecek derecede etkili bir güçtür. Bir motorun dönmesi için nasıl hareket
gerekiyorsa, dünyanın dönmesi için de aşkın etkileyici gücü gerekmektedir. Ayrıca aşk,
iyileştirici bir güce, büyüleyici bir etkiye sahiptir. İnsanlık tarihinde bazen otorite, bazen de
halk tarafından toplumsal hayattan uzaklaştırılmış, yalnız bırakılmış bilgeler vardır. Fakat
onların kimisinde İlâhî, kimisinde insanî şekilde tezahür eden öyle bir aşk vardır ki, belli bir
süre sonra insanları kendi etraflarına çekmişlerdir. Hz. Mevlâna, bunun en güzel örneğidir.
Yaşadığı aşk, onu büyük bir cazibe merkezine dönüştürmüştür.

Aşkta Kadın Erkek Farkı

Aşk duygusu kadınlarda erkeklere nazaran daha güçlüdür ve kadınlar aşk kahramanıdırlar.
Kadınlar kendilerine doğuştan verilmiş bu hususiyet sebebiyle bir çekim alanı oluştururlar ve
bu çekim güçleriyle evliliklerini devam ettirirler. Evrimsel psikoloji açısından bakıldığında,

türün devam edebilmesi için kadının cazibesi gerekir. İnsan neslinin devamında, beynimize
yazılan bu program işlemektedir.

Aşkta insana tesir eden ilk şey, dış güzellik ve cinsel çekiciliktir. Fakat Sokrates'in söylediği
gibi, "güzelliğin saltanatı kısa sürer." Fizikî güzellik, ilk etkileme gücü olduğundan kısadır.
Ondan sonra da iç güzelliğin saltanatı başlar. İç güzellik, kapalı kum gibidir. Katlan açtıkça onu
bilir ve bulursunuz. Ancak nazik dav-ranmayıp duyguları incitirseniz aşk zarar görür. Kişinin
aşktaki başarısı, kutudan çıkan özellikleri bozmamaya ve dağıtmamaya bağlıdır. Bundan
sonra akıllıca sevmek, akıllıca vermek ve akıllıca almak gerekir. Bu da ancak insanoğlunun
niteliklerini bilmesiyle gerçekleşir. Yalnız, karşı tarafi tanımak için, kendini tanımak esastır.
Eğer karşımızdaki insanın vasıflarına tanıma ve anlama gayesiyle bakarsak, yeni yeni keşifler
yapmak mümkün olacaktır. Çünkü insan ruhu engin bir deniz gibidir. Meselâ Kızıldeniz'e
giren-

ler bilirler ki, denizin etrafi kupkuru çöl olmasına rağmen suya daldığınızda rengarenk bir
dünyayla karşılaşırsınız. Dışardan görünmez, ama içerde mercanlar, balıklar, birbirinden farklı
deniz altı yaratıkları vardır. İşte, aşk da Kızıldeniz'de yüzmek gibidir. Yüzeyden baktığınızda
görünmeyen bir dünya, içine girdiğinizde bütün renkliliğiyle karşınıza çıkar. Aynı kişiyle yıllar
süren, mutlu bir beraberliğin sırrı budur.

Nitelikli Aşkın Özellikleri

Nitelikli bir aşk yaşamanın kuralı, duygulan ürkütmemek ve acıtmamaknr. İnsanın içinden
geldiği gibi davranması güzel şeydir, ama nazik olmak daha da güzeldir. Bu, kişinin gelişmiş
bir ruha sahip olduğunu gösterir. Sevdiğinin hislerini incitmemek kaygısıyla hareket eden,
onun ruh hâlini anlamaya çalışan insan, iyi bir âşıktır. Meselâ sevdiği adamın kaza yaptığını
duyan bir kadın, kazadan sağlam kurtulan ve durumu kendisine anlatan erkeğe, "Sen ne
biçim adamsın! Hiç araba sürmeyi bilmiyorsun zaten..." derse, onun yaşadıklarını anlamamış
demektir. Kadının söylemesi gereken şey, "Eyvah! Büyük bir tehlike atlattın. Nasıl oldu?" diye
sormak ve onun yanında olduğunu erkeğe hissettirmektir. Bunu söylemeyen bir kadın,
karşısındaki erkeği ne kadar severse sevsin yine de onu anlamamıştır. Var olan sevgi, bu
manevî hasan engelleyemez.

Gerçek Aşk

Hakikî aşk, romantik duygulann ön plâna çıktığı ergenlikle birlikte başlar.

Aşkın Kimyası

"Aşkın kimyası" kavramı, insanlara ilâç verilerek onlarda romantik duyguları uyandırmak ya
da tam tersine, bir ilâçla bu duygusal eğilimlerin yok edilebileceğini anlatmak için kullanılan
bir kavramdır. Burada alda şöyle bir soru gelebilir:

286

 KADIN PSİKOLOJİSİ

Aslan ilâçlarla yönlendirilmesi, tıbbın insan duygularına bir müdahalesi değil midir?

Evet, duygusal bir müdahaledir ve bilimsel etik açısından da ciddî bir tartışma konusudur.
"Kimyasal silâh" diye nitelendirdiğimiz bu ilâçların doğru şekilde kullanılması gerekir. Aksi
hâlde bu ilaçlan kullanan hasta, sonradan çok pişman olacağı birine âşık olabilir. Bilhassa
antidepresan etkisi olan ilâçlar, beyinde manik uyarılmaya ve mutlulukla ilgili alanların fazla
çalışmasına sebep olabilir. Neticede, evli olduğu hâlde, ilâçların tesiriyle rastgele birine âşık
olan kimse, daha sonraki bir tedaviyle normal hâline dönebilir. Bu da gösteriyor ki, ilâçlarla
yapay bir aşk oluşturulması mümkündür. (20, 34, 63)

. A

iyi Aşıklar

Gerçek âşıklar, beyin sağlığı iyi olanlar arasından çıkar. Çünkü ruh, beyin vasıtasıyla kendini
ifade eder. Bilhassa depresyon geçirenlerin doğru aşkı yaşamaları zordur. Zira depresyon,
sağlıklı düşünme ve muhakemeyi bozarak yanlış yönelimler doğurur. Gizli depresyonlar da bu
tip durumlara yol açmaktadır. Genç bir kadın hastam, kapısına gelen tüpçüye âşık olmuştu.
Tedavi olduktan sonra, "Ben nasıl böyle bir şey yaptım?" diyordu. Olayı kadın hastamın eşi
açısından düşündüğünüzde, eğer hastalığı yok sayarsanız evliliği hemen bitirmesi gerekirdi.
Ancak bu, altta yatan bir depresyonu işaret ediyordu ve tedavi sonrasında her şey normale
döndü.

Bu örneğe benzer şekilde liseli âşıklann yaşadığı hastalıklı aşklar vardır. Lise yıllannın
yaşandığı devirler, psikolojide normal şi-zofrenik dönem periyotlarındandır. Hz.
Muhammed'in "deliliğin bir şubesi" dediği gençler, bu dönemde çılgınca âşık olup, kısa bir
süre sonra sevdiklerini söyledikleri insanı unutabilirler. Bunlar gerçekçi aşklar değildir.
Hassaten ergenlik döneminde yaşanan aşklarda muhakkak büyüklerin yardımı gerekir.

 XI. A$K

287

Aşkın Yaşı

Aşkın yaşı yoktur. Bir insan 80 yaşına dahi gelse iyi bir âşık olabilir. Yalnız bu, aşkın hormonal
yönünden ziyade duyguların ağır bastığı bir boyutu olacaktır. Çünkü ilerleyen yaşlarda aslan
biyolojik yönü ve bununla beraber gelen cinsel beraberlik ikinci plâna düşer, ruhların
uyuşması öne çıkar. Ancak ihtiyarlık, fiziksel temasa engel değildir. İleri yaştaki bir kimsenin
sevdiği insanda mutluluk kimyasalını salgılatabilmesi—tıpkı gençlerde olduğu gibi—karşılıklı
güzel sözlerin söylenmesi, duygusal çağrışımların harekete geçirilmesiyle mümkün olabilir.
Eşinin ölümünden kısa zaman sonra kendisi de ölen pek çok insan duymuşuzdur. Her ne
kadar çiftlerin birbirine alışma ve bağımlılık boyutu da olsa, kısa aralıklarla gerçeldeşen bu

ölüm, iki kişinin karşılık bulmuş aşkının tezahürüdür. Alzheimer hastası olup da kendini
tanıyamayan, tuvaletini dahi tutamayan eşine, küçük bir çocuğa bakar gibi bakan âşıklar
olduğunu, bu konudaki uzmanlık tecrübelerim neticesinde biliyorum. Böylesine seven insan,
bu fedakârlığı da büyük bir zevlde yapmaktadır. İnsanın vefalı bir hayat arkadaşının olması
kadar mutluluk verici başka bir şey yoktur. Seven kimse, sevdiği içişi öldüğünde kolu bacağı
kopmuş gibi hisseder kendisini. İşte, gerçek aşk budur. O sebeple ileri yaşlarda varlık bulan
aşk, gençlik dönemlerine göre daha kaliteli, psikolojik ihtiyaca daha fazla cevap verir
tarzdadır.

Aşk ve Cinsellik

Aslan üç sacayağı vardır. Bunlar dış görünüş, ruhî olgunluk ve cinselliktir. Fakat bu üç
unsurdan hiçbirisi aşk için tek başına yetmez, ancak beraber olduğu zaman birbirini
tamamlar. Çok güzel bir insanın sakat birisine âşık olması akıl yürütme yöntemleriyle
açıklanamasa da, bağlılık ve mutluluğun getirdiği kaliteli bir beraberlik yaşanabilir. Kadın
erkek ilişkisinde dış görünüşün önemi %20 oranındadır; geri kalanı, iç güzellikle alâkalıdır.
Dikkat çekici bir fizikî güzellik, aşk için yeterli değildir. Önemli olan, içteki niteliklerin dışa
doğru şekilde yansımasıdır. Meselâ fiziken çok güzel bir kadın, oturmasını, kalkmasını,
giyinmesini, kendine bak-

288

 KADIN PSİKOLOJİSİ

 XI. AŞ.K

289

I masını bilmez ve de buna mukabil ortalama güzelliğe sahip bir

1 başka kadın, çok dengeli bir biçimde bunları yaparsa, diğerinden

] daha fazla beğenilebilir. Bu beğeniyi sağlayan şey, zihinsel güzel-

l|i lik, kişinin kendine olan güveni ve kusurlarını cesaretle karşılaya-

bilmesidir. Bunları yapabilen kadın, çok güzel olmasa da sevimli l'l ve alımlı demektir.

Cinsel uyarılma kadında dokunmayla, erkekte görsel unsurlarla ortaya çıkar. Bu genetik
eğilim sebebiyle erkek, kadının dış görünüşüyle çok ilgilenir. Erkek, iyi bir fiziksel temas
sayesinde kadını cinsel açıdan etkileyebilir. Kadının cinsellik uyarısı, beyninin duygusal
yönünün harekete geçmesiyle mümkündür. O da sevgiyle söylenmiş güzel sözcüklerle
olabilir.

Aşk ve Güzellik

Aşk için fiziksel güzelliğin şart olmadığını söylemiştik. Hatta çok yakışıklı ya da çok güzel
kimseler, iyi âşık olamayabilirler. Çünkü bu insanlar, başkaları tarafından çok iltifat gördükleri
için önlerine yeni seçenekler çıkabileceğini düşünürler. Bu sebeple de sadakatleri zarar görür.
Yakışıklı ya da güzel insanlarla evlenenler, kendilerini daha kıskanç olmak mecburiyetinde
hissederler. Bu da doğal bir durum.

Aşkın Tek Doğru Sonu, Evlilik ya da Hüsran mıdır?

Bir insan "Evleneceğim kişiye mutlaka âşık olacağım." diye düşünüyorsa, o kişi aşla da, evliliği
de bilmiyor demektir. Evlilik, aşk olmadan yürüyebilir, ama kalitesiz olur. Aşk, evliliğe kalite
katar. Bir bitkiyi ekip büyütmek gibi, evlilikte de aşkı büyütüp geliştirmemiz mümkündür.

Aşkın Coğrafyası

Aşk edebiyatı, belki kültürel yapı, belki kromozomal bir eği-

lim, belki de sebebi tam olarak açıklanamayan bir gerekçeyle, Akdeniz coğrafyasında
dünyanın diğer bölgelerine nazaran daha fazla gelişmiştir. Kerem ile Aslı'lar, Leyla ile
Mecnun'lar, Ferhat ile Şirin'ler, bilinen örneklerden bazıları. Şu bir gerçek ki, büyük aşklar
Doğu dünyasında hep vardır. Buna mukabil Kuzey Avrupa gibi soğuk ülkelerde soğuk insan
özellikleri görüldüğü için buralarda aşkın yaşanması da, yazılması da Doğuya oranla daha
azdır. Tabiî bunda kilisenin baskıcı tutumunu da göz ardı etmemek gerekiyor. Batıda aşk
kavramı daha ziyade Orta Çağda kilise baskısı kalktıktan sonra canlanmaya başlamıştır.

Kainattaki en zor şey, insanı çözümlemektir. Âdemoğlunun analizi yalnız ilmî ölçeklerle
yapılamaz. Bilimsel veriler geliştirerek bir standarda oturtsanız da, insanı çözümlemenin özel
yetenekle yoğrulmuş bir sanat yönü vardır. Anlaşılması zaten güç olan insan, ilişkiler
konusunda daha da müphemleşebilir. Meselâ birbirine âşık iki kişi, her zaman uyumlu bir
ilişki yaşayamayabilir-ler. Kadınlar beraber yaşadıkları erkeklerin bir yandan olgun ve
beyefendi olmasını isterken, diğer yandan da içlerinde yaramaz bir çocuk taşımasını
beklerler. Bu konuda her iki tarafin da birbirini anlama çabası, ilişkiyi sekteye uğratan empati
sağırlığını giderecektir.

Aşkın Matematiği

Aşkı bir spektrum olarak sayı doğrusu üzerinde düşünürsek; 1, hoşlanma duygusu; 2, sevgi; 3,
aşktır. Nötrden, yani sıfir noktasından geriye doğru gidersek eğer, bu sefer de; -1, antipati; -2,
nefret; -3, düşmanlıktır. Sayı doğrusu üzerine yerleştirildiğinde artı ucun üst noktası aşk, eksi
ucun üst noktası ise nefret olarak karşımıza çıkıyor. Sıfir noktası, sevginin nötr derecesini
ifade etmektedir. Sevginin derecesi, ona yüklenen anlam ve değer ile değişir. Bu kapsamda
sevgi, düşünceyle yoğrulduğunda mertebesi yükselir. Sevgi, nefretten başlayıp aşka
dönüşebilir ve aslında insan, nefret ettiği birine de âşık olabilir. Ya da âşık olduğu birisinden
bir müddet sonra nefret edebilir. Bu da göstermektedir ki, sevgi değişken bir yapıdadır.

290

 KADİN PSİKOLOJİSİ

 XI. AŞ.K

291

r1

Aşkın Tuzakları

Aşkın tuzakları olduğunu, çok tutkulu âşıkların dahi birbirlerini öldürmeye kalkışmalarından
görebiliriz. Aşk tanımını tekrar hatırlarsak, aşk, "bir insanın diğer bir insan içinde kaybolması-
"dır. Yani kişinin, egosunu bir başka insanın ego havuzu içine atarak eritmesidir. Ancak
gerçekçi olmayan aşklarda, seven benliğini sevilende erittikten bir süre sonra ona düşmanlık
da besleyebilir. Bu problemin kaynağı, âşık olan kişinin karşısındakini değil, idealize ettiği bir
kimliği, yani zihninde tasarladığı "onu" sevme -sidir. Fakat sevdiğiyle yakınlaştığında, onun
idealindeki insan olmadığını görerek hayal kırıklığına uğramaktadır ki, sonuçta nefret
yaşanabilir. Delicesine büyük bir sevdayla başlayan aşkm bir süre sonra buhar olup uçmasının
sebebi, aşığın her şeye pembe gözlükle bakmasıdır. Oysa gerçekçi tarzda yaşanan aşk, çiftin
engelleri beraber aşıp, ilişkinin derinlik kazanmasıyla devam eder ve yok olma tehlikesiyle de
karşılayamaz.

Aslan tuzaklarından birisi, aşk nezlesidir. Tıpkı mide ya da burun nezlesi gibi... Aşk nezlesi, var
olan bir ilişkiye başka tehlikeli ilişkiler karıştırmak demektir. Aşk nezlesi, insanı kısıtlar,
huzursuz eder ve yakınlarına rahatsızlık verir. Gribin diğer insanlara zarar vermesi gibi... Aşla
nezleden kurtarmanın yolu, onu tehlikeye sokacak şeyler yapmamaktır.

Aşksız Yaşamak

Duygularım bastıran insanlar, hayatın en güzel anlarını kaçırırlar. Meselâ eşini ya da
çocuğunu çok sevdiği hâlde "Küçük düşeceğim!" endişesiyle bu hissini zapturapt altına
alanlar, o anda yaşanacak büyülü andan nasiplenemezler. Etraflarındaki insanlara sıkıntı
verecek kadar düzenli, gereğinden fazla mükemmeliyetçi ve aynntıcı kimseler, diğer insanlara
nazaran iç dünyalarını daha fazla gizler ve birçok güzelliği tatmadan yaşayıp giderler. Bu tip
kişiler, her şeyin ölçülü ve net olmasını ister, belirsizliğe tahammül edemezler. Bunun
sonucunda da duyguları hasar görür. İn-

sanın pasifleşmeden mahcup ve çekingen olması, sade yaşaması, bir noktaya kadar güzeldir.
Ancak hareketsizleşmemek kaydıyla... Haddini bilen, kendinden emin, aynı zamanda da
başkalarının hakkına saygı duyan bir kimse, hissettiklerini bastırmasına lüzum kalmadan da
öz güven sahibi olabilir. Düşüncelerini makul sınırlarda ifade etmekten kaçınanlar, gergin,
kendileriyle çatışan, mutsuz insanlardır. Bu tip kişilerin beyninde stres hormonu fazla
salgılandığından devamlı olumsuz senaryo yazarlar ve bu da onları gerilime sürükler.
Neticede ortaya çıkan negatif enerji, sevdikleri insanı kendilerinden uzaklaştırmalarına

sebebiyet verir. Hâlbuki duyguları bastırmak yerine beden diliyle ifade etmek, böyle bir
problemle karşılaşmayı önleyecektir.

Aşkın Önüne Takılan Engeller

İnsanın aşkla ilgili karşılaştığı en büyük sorun, yaşadığı aşkı devam ettirememesidir. Bilhassa
çok kolay âşık olan genç kızlar, aşkın arızalarını bilip onları tamir edemedikleri için ziyan
olabilirler. Aşk, deneme yanılma yöntemiyle sürdürülebilecek bir olgu değildir. Hayat
tecrübesi olan büyüklerin, aşkın karşılaşılması muhtemel krizlerinde nasıl davranmaları
gerektiğini gençlere öğretmeleri, onların daha az hatayla ilişki yaşamalarını sağlayacaktır.
Böylece gençler, aşkı ders alacakları bir tecrübeye dönüştüreceklerdir.

Aslan önüne takılan diğer büyük engel ise, karşıdaki insandan kabiliyetinin üstünde
fedakârlıklar beklemektir. İnsanın, sevdiğinden kendisi için özveride bulunmasını istemesi son
derece doğaldır. Ama bu talebin sınırlı ve mantık süzgecinden geçmiş olması şartıyla... Kişi
sevdiğinin şahsiyetinden ve insanî ilişkilerinden vazgeçmesini istiyor, "Herkesi unut, sadece
beni düşün ve benimle yaşa!" diyorsa hayal kırıklığına uğraması kaçınılmazdır. Seven kimse
bunları bir müddet rahatlıkla yapar, ama daha sonra hayatın acı gerçekleriyle yüzleşir.
Beklentilerin eskisi gibi cevaplanmadığı bu süreç, hastalığa tutulmuş bir ilişkinin ilk
sinyallerini verir. Bir müddet sonra gerçeğin soğuk yüzüyle burun burna gelen taraflar, "Aşk
karın doyurmuyormuş!" demeye başlarlar. Aşkla filiz-

292

 KADIN PSİKOLOJİSİ

 XI. AŞK

lenen bir ilişkinin, bu riskleri yaşamaması ve kalıcı olması için mutlaka düşünceyle yoğrulması
lâzımdır.

Aşka Zarar Veren Şeyler

Feminizm, kadın erkek ilişkisini savaş alanına dönüştürdüğü için aşka zarar vermiştir.
1960'lardan sonra Amerika'da yaygınlaşan ve bütün dünyayı kaplayan bu akım, bilhassa
çağımızda kendisine pek çok taraftar topladı. Feminizm, kadının özgürleşmesini savunmuş,
fakat özgürleşme uğruna neleri kurban edeceğini hesaba katmamıştır. Bu süreçte pek çok
evlilik zarar görmüştür. Kadın sosyal hak ve hürriyetler konusunda özgür olmalı, ama bunu
evliliğini feda etmeden yapmalıdır. Feminizm öncesi psikiyatri ofislerine gelen çiftler, şöyle
bir tablo sergiliyorlardı:

Yaşı 50'ye yaklaşmış, maddî kazancı artmış, "Eşime karşı bir şey hissetmiyorum. Dünyaya bir
defa geldim, bari canımın istediği kişiyle yaşayayım!" diye düşünen, karısından boşanmaya
hazır bir erkek ve bu durumun çaresizliğiyle kıvranan, ağlayan gözlerle psikiyatrdan medet
uman bir kadın...

Feminizm etkisi taşımayan ailelerde bu tablo hâlâ sürmektedir. Ancak feminist akımın
kuvvetli estiği hanelerde durum tersine dönmüş ve kadın da hayatında değişiklik yapmaya
karar vermiştir. Duyarsız, otoriter bir erkekle karşılaşan kadın, erkeğin cinsel isteğini bir görev
gibi yapmaktan bıkarak, "Bu adam beni sıkmaya başladı!" dedi. Eğer ekonomik anlamda
kocasına bağımlılığı yoksa, yuvayı daha kolay terk edebileceğini düşündü. Tabiî bunun
faturasını da çocuklar ödediler ve ödemeye de devam ediyorlar. Günümüzde, özgür olmak
için yalvaran erkek ve değişim isteyen kadın modelleriyle karşı karşıyayız. Bu tabloyu
sağlayan şey, feminist hareketin, ortaya çıkış noktasından saparak bir nevi erkekten nefret
etmeye dönüşmesidir. Bununla beraber feminizmin, kadındaki romansı, yani âşık olma
duygusunu yok ettiğini de söyleyebiliriz. Kadına "Erkeğe sadece cinsellik için ihtiyacın var,
onun dışında kimseye bağımlı olmadan dilediğin gibi yaşayabilirsin!" mesajını verdiği için,
nikâh karşıtı akımlar ortaya çıktı.

293

"Kadın ve erkeğin birbirleri için var olduğu" gerçeği, feminizmin etkisiyle maalesef unutuldu.
(6, 18, 20, 28, 36, 38, 39)

Sevginin Genetik Yönü

Sevgi, genetik bir eğilimdir. Beynimizde duygulardan sorumlu alan zenginleştikçe, bu his de
gelişip aşka dönüşür. Kadını erkeğe, erkeği kadına yönlendiren bu meyil, yani aşk olmazsa, iki
cins birbirine katlanması gerektiği zaman bunu yapamaz. Aşkta ideal olan, sadakate dayalı,
sevgi, saygı ve güven bağlarıyla sarmalanmış bir ilişkidir. Bu ilişkinin, iyi olduğu kadar fırtınalı
ve zor geçen günleri de olacaktır. Ancak sevginin gücü, bu zorluklan aşmaya yeter.

Beynin sevgiyle ilgili bölümü, çocukluğun ilk dört yılında gelişir. Bu sebeple anne çocuk
arasındaki ilk dört senelik ilişki son derece önemlidir. Çocuğun bir bakış ya da dokunuşla bile
olsa sevildiğini hissetmesi, bu alandaki hislerinin inkişafına yardımcı olur. Hayatının ilk
zamanlannda sevgi görmeyen çocuk kendisini güvende hissetmeyecek ve beyin büyüme
hormonu salgılamaya-caktır. Büyümesi yavaşlayan çocuğun fizikî gelişimi de zayıflayacaktır.
Meselâ Batıda bebek kutularına konulan, bizde ise cami önlerine bırakılan çocuklar vardır. Bu
çocuklara yuvalarda çok iyi fiziksel imkânlarla bakılmasına rağmen, sık sık bakıcı
değiştirdikleri için insanlarla teke tek, kararlı ve tutarlı iletişim kurmakta zorlanırlar. Yeterince
sevgi alamayan çocuk, temel güven duygusunda eksiklik olduğu için dış dünyaya kapanır. İçe
kapanıklık, başta anne yoksunluğundan kaynaklanan bir protesto dönemiyle başlar. Çocuk bu
safhada, yanına yaklaşan her şeye ağlar. Daha sonra içe kapanma dönemi yaşar, dünyadan
kopar ve âdeta otistik bir hayatın içine girer. Bunun belirtileri, okuma yazmayı öğrene-
meyen, hayattan kopuk davranışlar sergilemesidir. Anne yoksunluğu yaşayan çocukların bir
kısmında beyin, büyüme hormonu salgılayamaz. Çünkü sevgi, beynin nörofizyolojik
ihtiyacıdır. Çocuk yuvalarında "hospitalization [yuva hastalığı]" şeklinde adlandırılan bir
hastalık vardır. Bu sendromun gözlendiği çocuk çok sık rahatsızlanır ve anî ölümler yaşanır.
Yuva hastalığını engelle-

294

 KADIN PSİKOLOJİSİ

menin yolu, bir enerji olarak çocuğun sevgiye olan ihtiyacı mutlaka karşılanmaktır.

Kadın beyninde duygusal alanlar gelişkin olduğundan sevgi ihtiyacı erkeğe nazaran birkaç
misli daha fazladır. Erkeğin ihtiyacı bir ise, kadının üç-dörttür. Ancak erkekler kadınları
kendileriyle kıyasladıklarından onların bu taleplerini anlayamamaktadırlar. İşte, cinsler arası
ilişkilerde en sık rastladığımız sorun da budur: Yani erkeklerin sevgilerini ifade etmemeleri
sonucu kadınların, sevilmedikleri hissini fazla yaşamalarından kaynaklanan problemler...
Erkek "Zaten seni seviyorum. Bunu yıldızlı laflarla söylemeye ne gerek var?" diye düşünürken,
kadın sevilmediğini hissettiğinde erkeği çekmek için daha fazla sevgi verir. Böylece geri
dönüşü olan bir yatırım yapar. Ama erkeklerin çoğu, verilen bu sevgiyi israf eder ve maalesef
değerini de bilmez. Bu durumu "tarlaya buğday ekme"ye benzetebiliriz. Ekilen darının bir
avucu kuşlar, bir avucu toprak ve ancak bir avucu buğday içindir. Bu misaldeki gibi bir bakış
açısı, kadının mutsuzluğunu önler. Yani sevgi verirken üç koyan kadın erkekten bir beklerse
hayal kırıklığına uğramamış olur. Zira erkekler, kadınlara nispeten duygusal bakımdan kör ve
sağır sayılabilirler. Böyle bir insan, karşı tarafın hissiyatını anlayamadığı için sevgi ilişkisi
kurmakta zorlanır. Yapılması gereken gönül işlerinde erkeklerin gözlerini ve kulaklarını
açmaktır.

Sevme Kapasitesi

Aşk insandaki temel duygulardan birisidir ve bunun dengeli bir biçimde karşı cinsle
paylaşılması gerekir. Tabiî aşk bir tek noktaya yönelirse diğer alanlar güdük bırakılmış olur.
Meselâ insan mesleğine âşıksa onunla yatıp onunla kalkar. Erkeklerin aşkları genellikle
mesleklerine yöneldiğinden, iyi bir iş adamı olsalar da iyi bir eş ya da iyi bir baba
olamayabilirler. Benzer şey kadınlar için de geçerlidir. Onlar da çocuklarına olan aşırı
bağlılıklan sebebiyle ilgilenmeleri gereken diğer tarafları atıl bırakabilirler. Demek ki, aşkın,
önem ve öncelikler piramidi olması gerekmektedir. Bu piramit, kişinin kendisine soracağı şu
sorular ve bunların cevaplarıyla belirlenebilir:

 XI. AJK

295

İnsan en şiddetli aşkı neye duymalıdır? Aşk piramidinin tepesine koyulması gereken, soyut
idealler mi, karşı cins mi, yoksa var oluş gayesi midir? Bir hedef uğruna ölünmesi icap etse,
bu hedef ne olmalıdır? Soyut idealden sonra aşk şemsiyesi alüna sırasıyla hangi sevgiler
girebilir?...

İnsan kendisine bu ve benzeri sorulan sormadan aşk yaşarsa, bu aşk, içinde acı tohumlar
barındıran mecazî bir boyutta kalır.

Sevginin Ölçüsü

İnsan, sevgisini belli bir ölçüde tutup akıllıca yürütüyorsa, bu hem kendisi hem de sevdiği için
avantajdır. Ama sevgisiyle karşı taran boğuyorsa, bir müddet sonra "Olmaz olsun böyle
sevgi!" sözlerini duyacaktır. Bu sebeple sevgideki basan, dengeden geçmektedir.

Fakat sevgisiz geçen bir ömür, çok yazık edilmiş bir ömürdür. "İnsan hayatının
anlamsızlaşması" demektir. Kişi sevdiğinin yanında olduğu zaman kendini güvende hisseder.
Ondan aldığı destekle zorluklara dayanma gücü artar. İki gözle bakan kişi, bir anda dört gözle
bakmaya başlar. Birinin göremediğini öbürü görür. Sevenler birbirleri adına düşünür ve
kaygılanırlar. Bu tarzda yaşanan sevgi bolluğunun hiçbir sakıncası olmaz, çünkü ilci taraf da
sevgiyi kullanmayı biliyordur. Böyle bir evlilik, iki kişinin beraber yaşaması değil, birbirlerini
tamamlaması demektir.

Sevginin İfadesi

Sevginin herkesçe farklılaşan bir ifade biçimi vardır. Bir insana aşkımızı anlatmak için mutlaka
ona şiirler yazmamız, herkesin içerisinde "Seni seviyorum." dememiz gerekmez. Duygusal
paylaşım için uzun uzun konuşmak da şart değildir. Sıcak bir tebessüm, birkaç güzel söz,
onlarca kelimenin anlatamadığını anlatır. İki tarafin da en büyük ihtiyacı olan aşk, anlamlı bir
bakışla bile karşımızdaki insanda yerini bulacaktır. Hatta bu bağlılığını beden diliyle ifade
eden âşıkların aşkının daha gerçekçi olduğunu söyle-

296

 KADIN PSİKOLOJİSİ

mek dahi mümkündür. Çünkü birbirini gerçekten seven iki kişi, hiç konuşmadan saatlerce
bakışabilirler. Bulundukları mekânda o kadar yakın otururlar ki, vücut diliyle "Aramıza kimse
girmesin!" mesajını verirler. Bu, kadını ve erkeği rahatlatan bir sevgidir.

Sevgi, kalemdeki mürekkep gibidir. Mürekkebin varlığını anlamak için, yazmak kâfidir.
Kalemin içini açıp baktığın zaman da mürekkebi görürsün, ama kaleme zarar verirsin. İşte,
bunun gibi, kadın da erkeğin sevgisini, kendisi için yaptığı fedakârlıktan anlayabilir. "Eşim
beni seviyor mu?" diye kurcalayarak ilişkisine zarar vermek yerine, erkeğin ona olan
muamelesinden bir sonuca varabilir. Erkeğin sevgisini izhar etme yolu, istirahatinden
fedakârlık edip kadının mutluluğu için bazı sıkıntılara katlanmasıdır. Fakat kadın sevildiğini
sözle duyma konusunda ısrar ederse, erkeğin hisleri savunmaya geçer ve kadından uzaklaşır.
Kişi sevildiğini muhatabının davranışlarından anlayamıyorsa bazı testler uygulayabilir. Ancak
bu testler, karşıdaki insanın olumsuz duygularını ortaya çıkarmak için yapılmamalıdır. Erkeği
kıskanıp kızdırdıktan ve üstüne giderek en ağır sözleri söylettikten sonra "Düşündüğüm gibi;
bu adam beni sevmiyor!" diyen kadın, evliliğiyle kumar oynuyor demektir. Hâlbuki evlilik,
kumar oynanmayacak kadar ciddî bir iştir. Seven erkek zaten bellidir. Erkeğin eve zamanında
gelmesi, evliliğinde mutlu bir atmosfer oluşturmak için çaba sarf etmesi, sevgisinin

davranışlar aracılığıyla tezahürüdür. Kadının bu muameleden, sevildiği hükmüne varması en
tabiî olanıdır.

Sevgi aynı zamanda psikolojide "psikolojik pain," yani "psikolojik ağrı" denilen korkunun
ilâcıdır. Nasıl romatizma vücudumuzu kapladığı zaman her tarafımız ağrı çekerse, korku da
bütün psikolojimizi etkileyen bir ağrıdır. Ancak sevgi öyle bir ateştir ki, o yandığı zaman
endişe yok olur.

Korkunun yerini alan güven duygusu beyindeki stres hormonu salgısını azaltır ve mutluluk
artar.

Beynin her hisle ilgili kimyasal bileşimi vardır. Kişi hangi duyguyu yaşıyorsa beyninde ona
bağlı salınımlar olur. Aşık olmak, sarhoş edici bir duygudur. Aşkın kimyası üzerine yapılan
araştır-

 XI. A5.K

297

malarda, aşk esnasında beyinde keyif verici, gevşetici, vücuttaki ağrıları giderici, morfin
benzeri bir madde salgılandığı tespit edilmiştir. Tabiî bu, insanın sevgi ve mutlulukla ilgili zihnî
melekelerini harekete geçirmesiyle mümkündür. Ayrıca böyle bir beceriyi kazanmak isteyen
kimsenin elinde doğru ölçüler olması şarttır. Eğer bir insan, aşkı iyi tanımış ve sevgi yatırımını
doğru kanala yapmışsa, bağlandığı kimse ya da sevdiği şey elinden alınsa bile bu muhabbetini
onun hatırasına saygı duyarak devam ettirebilir. Neticede de uzun vadeli bir aşk ortaya çıkar.
Bu konudaki en önemli örnek, Hz. Mevlâna'dır. Ölüme "düğün gecesi, vuslat" diyen Mevlâna,
yaklaşık bin sene önce yaşadığı hâlde aşkının oluşturduğu çekim gücüyle sevilmeye devam
ediyor. Onun söylediğine benzer fikirleri başka filozoflar da söylemesine rağmen, Rumî'deki
İlâhî aşk, bir kara delik gibi onu cazibe merkezi kılmayı sürdürüyor. Üstelik yaşadığı hakikî aşkı
kendisine bağlanan insanlara da tattırarak, güçlü bir frekans oluşturuyor.

Sevgi, olgunlaştınlması gereken ham duygulardan birisidir ve değişkendir. Sevgide eli açık
davranmak ve bunu sevdiğine cömertçe dağıtmak, nitelikli bir ilişkiyle mümkündür.
Ciğerlerini geliştiren bir yüzücünün iyi yüzmesi ya da kaslarını çalıştıran bir sporcunun hızlı
koşması gibi, âşık da sevgisini renklendirip yenilediğinde sevdiği kimseyle kalitesi ispatlanmış
bir münasebet kurar. Sevginin devamı için yapılacak uzun soluklu bir yatırım, ilişkinin ileride
karşılaşacağı badireleri kolaylıkla atlatmasına yardımcı olur. (28, 37, 47)

XII. ANNELİK

Annelik Psikolojisi

Annelik duygusu, kadın psikolojisindeki temel duygulardan biridir. Canlılar içerisinde çok özel
bir hisrir. Hatta bazı filozoflar, "İyilik duygusunun dünyaya girdiği kapı, annelik duygusudur."
derler. Çünkü annelik duygusu içinde sevgi, şefkat, iyilik, doğruluk, merhamet gibi çok farklı

duygu tabakaları vardır. Annelik, bu duygu katmanlannın hepsini içine alır. Onda bir insanın
iyi olmasına yarayacak ve onu mutlu edecek her şeyi bulabiliriz.

Araştırmalar içerisinde annelik eğiliminin biyolojik olduğunu söyleyenler de vardır. Meselâ
kırlangıçlar, yuvalarında yangın çıksa, ateşe dalıp yavrularını kurtarmaya çalışır. Tavuğun
yavrularına vahşî bir hayvan saldırsa, o yavrularını tehlikeden kurtarmak için kendini feda
eder, hayvanı üzerine çekmek için ona saldırır. Bu örnekler, annelik duygusunun temel bir
duygu olduğunu göste-

rir.

Annelik duygularını tanımlamak için biyolojide "içgüdü" kavramı kullanılır. Fakat artık bu
kavram tartışılmakta, "içgü-dü"nün yerini "tandans" kelimesi almaktadır. Şimdilerde,
anneliğin bir eğilim olduğu ve bunun sosyal eğilimler içerisindeki en önemlisi olduğu
konuşulmaktadır. Hayvanlarda da sosyal eğilim ve duygular vardır. Sempati, sevgi ve annelik
duygulan, bunlardan sadece bazılarıdır. Meselâ hayvanların beyinlerinde, anneleri etrafında
toplanma eğilimi, annelik tandansı vardır. Aralannda bir

300

 KADIN PSİKOLOJİSİ

 XII. ANNELİK

bağ oluşturarak birbirlerini çekerler. Bu, elektromanyetik bir enerji tarzındadır.

Ses, koku, sevgi, hepsi birer elektromanyetik enerjidir. Meselâ bizim işitmede duyduğumuz
spektrum, 16 bin ile 20 bin hz. arasındadır. Hatta beyin yıkama yapanlar, kişiye fark
ettirmeden ve ne duyduğunu anlamadan, onun beynine, işitme spektrumunun hemen alt ve
üst eşiğine yakın frekansta bilgiler verirler. Her frekans, ayrı bir iletişim oluşturur. Meselâ
sevginin elektromanyetik dalga boyunda, yavru ile anne hayvan arasında bir iletişim ve bir
bağ oluştuğunu görüyoruz. Bu bağın manevî olduğu söylenir, ama maddî boyutu da var.
Nötron ile elektron arasındaki bağ ne kadar manevî ise, anne ile yavru arasındaki bağ da o
kadar manevîdir. Nükleer enerji, elektron boşalımıdır. Sevgi bağında ise, maddeye yakın bir
elektron transferi vardır.

Telepatiyi de bunun içinde sayabiliriz. Birbirini seven iki kişi arasında da elektron transferi
oluşur. Bunun bir boyutu da ikiz kardeşler arasındadır. Meselâ ikiz kardeşlerden birisi
Almanya'da, diğeri Antalya'da olsa ve birinin karnı ağrısa, hiçbir sebep yokken diğerinin de
karnı ağrır. Farkında olmadan, telepatik iletişimle ikizinin hasta olduğunu hisseder. Meselâ
anne, bazen sebepsiz yere içinde büyük bir sıkıntı duyar, sonra çocuğunu aradığında görür İd,
o, zor durumdadır. Annelerin çoğu bu durumu yaşarlar. Sevgisi yoğun olan annelerin, duyu
ötesi algıları vardır. Bu da beş duyuyu zorlayan, anneliğe özel bir konudur. Bilim, annelik
duygusunu daha yakından incelerse, sanırım "altıncı duyu"nun formülünü de bulacaktır. Bu
duyunun formülünün bulunması, insanların bunu kullanma becerisi kazanması demektir. Bu

becerilerden yararlanma özel yetenek gerektirmeyecek, herkesin yapabileceği bir şey
olacaktır.

Bir kimse, annelik duygusunun formülünü bulur ve kendisine o duygunun formülünü
uygularsa, onda annenin çocuğuna yaptığı etkileşimi yapacaktır ki, hipnoz belki de budur.
"Hipnotik transferas"ta da, enerji transferi oluşur. Bu yüzden, annelik duygusunun beş
duyunun sınırındaki altıncı bir duyu olduğunu söylemek abartılı değildir. Annelik duygusu,
insanlık içinde anneye

301

» özel bir yetenektir. O, çocuğu veya sevdiğiyle ilgili olarak beş du-I yunun tespit
edemediğini görmektedir. Bu, annenin erkeklere t göre farladır. Annelik duygusunu
anlamaya çalışırken, bu duyguyu biyolojik boyutuyla da kavramak gerekir.

Annelik tandansı [eğilimi] içinde, hem duygu hem de beyinde yazılı bir programın
uygulanması vardır. Çocuk olduktan sonra annenin beyninde yazılı olan program devreye
girer ve artık anne ona göre duygular yaşar. Meselâ bu dönemde lohusalık depresyonu
oluşur. Bu süreç bazı kadınlarda daha belirgindir ki, onların beyinlerinde serotonin azalır.
Serotonin, insanın ruh hâlini yöneten hücrelerin kimyasalıdır. Kişilerde bu madde azalırsa,
ortaya depresif bir eğilim çıkar.

Yalnız kalan annelerde lohusalık psikozu, "Çocuğuma bakamayacağım!" korkusu oluşur. Bu
sebeple bizim geleneklerimizde lohusa kadın 40 gün yalnız bırakılmaz. Bu sonuca, deneyerek
ulaşılmıştır. Özellikle ilk çocuklarda anne, "Çocuğa bakamayacağım, ona iyi annelik
yapamayacağım; çocuğun nefesi durursa?..." gibi korkular taşır. Hatta bu korkular yüzünden,
uyuması gerektiği hâlde uyuyamaz. Ama yanında birisi olursa, "Çocuğuma bakan biri var."
diye düşünerek rahatça uyuyabilir. Anneliğin ilk altı haftalık döneminde kadını yalnız
bırakmamak çok önemlidir. Kadın, uyuyabilmesi şartıyla, kendini altı haftada toparlayabilir.

Annelik, beyinde kodlanmış bir programı harekete geçirdiği için, çocuğu aşın bir koruma
altına alır ve korkuya dirençli bir hâle gelir. Çocuğuna zarar geleceği düşüncesiyle, ufacık bir
şeyden—uyumaktan bile—korkar, kendini uyumamak için zorlar. Uyumama hâlinde
beyindeki serotonin daha da eksilir ve kişi kendini güvende hissedemez. Anneler bu
dönemlerinde yavrusu için kolayca tehlikeye atılabilir. Bu, insanî annelerde olduğu gibi
hayvanı annelerde de aynıdır. Bu duygunun, beyindeki genetik programın harekete
geçmesiyle ilgili olduğu düşünülebilir.

Annelik Hissinin Diğer Hislerden Farkı

İnsanın yeme içme ve beslenme gibi organik duygulan yanında sosyal duyguları da vardır.
Kişinin çocukluk aşamasında ortaya

302

 KADIN PSİKOLOJİSİ

çıkan ilk duygu, egoizmdir. Bu, sosyal bir duygudur. Çocuk bir süre sonra, "ben, annem ve
diğerleri," daha sonra annesiyle kendisi arasındaki farklılığı algılayınca "ben" demeye başlar.
Çocukluk egoizmi tipik bir bencillik şeklindedir. O, kendisini dünyanın odak noktası gibi görür.
Buna "primer narsisizm" deniyor ki, normal bir davranıştır. Çocuk bu dönemde sadece
kendisini sever ve her şeyin kendisine hizmet etmesi gerektiğini düşünür. Fakat daha sonra
"primer narsisizm"deki sevgi yatırımını diğer nesnelere kay dirimlidir. Bu yatırımlar dağıtıldığı
zaman, "ben ve toplum" demeye başlar. Birey sorumluluğundan sonra, ortaya sosyal
sorumluluk çıkar.

Egoizmin kontrol edilmesinden sonra görülen ikinci duygu, "alturizm"dir. Bu kavramın
dilimizdeki karşılığı "diğerkâmlık" olarak ifade edilebilir. Diğer insanlar hakkında da gam ve
keder duyma anlamını ifade eder. Fedakârlığın aynı anlama geldiği düşünülse de, bu manayı
tam olarak karşılamaz. Diğerkâmlık, insanlığın en önemli kriterlerinden biridir ve sadece
"kendini düşün-meyiş"i anlatır.

Primer narsisizm dönemine takılıp kalmış egoist kişiler, yalnızca kendileri hakkında kaygılanır.
Ama alturist, yani beynindeki sosyal duygularla ilgili alanları harekete geçiren kişiler,
başkaları hakkında da endişe duyabilir ve "ben" ile "biz" arasındaki sınırı daha doğru
çizebilirler. Egoizmin kontrol edilebilmesi, kişinin olgunlaştığının bir göstergesidir. Bu
olgunlaşma süreci içerisinde, alturistik [sosyal] duygular ortaya çıkar. Bu duygular, başkalarını
düşünmektir.

Evrim psikolojisi, ilk insanı hayvana çok yakın bir varlık gibi algılar. Eğer insan da hayvan gibi
sadece yeme içme, barınma ve cinsellik için var olmuşsa, binlerce sene içindeki bu sosyal
öğrenme nasıl oluştu? Meselâ bu sosyal öğrenme niye maymunlarda değil de, insanda oldu?
Grup içinde yaşama, farklı insanlar tanıma, başkalarını düşünme, bir evin yapımını geliştirme,
hep sosyal öğrenmenin bir sonucudur. Bu durum insan beyninde, kişinin DNA'larında yazılı
bir programdır ve insandaki bilgilerle harekete geçmektedir.

 XII. ANNELİK

303

Meselâ bir maymuna, "Ensest yapma, cinayet işleme, yalan söyleme..." gibi kuralları
anlatmaya çalışsanız, o ancak üç-beş şey öğrenir. Kendisi fikir üretmez, onda üretken
düşünce yoktur; bu durum sadece insana özeldir. İnsan beyninde üç tane "meta-kog-nisyon"
geni vardır. Bu genin birincisi zaman kavramıyla ilgilidir. İkincisi yeniliği arama, üçüncüsü ise
anlamlılık genidir. Bu genler insan beyninin ön bölgesinde harekete geçtiği zaman kişi bilgi
öğrenir, sorgular ve gelişir; bu çaba kişiyi geliştirir.

İnsanda menfaatine olan şeyleri çekme, ondan uzak olan şeyleri itme duygusu vardır. Meselâ
sempati, temel duygulardan bir tanesidir. İnsan sempatik bulduğunu çeker, antipatik

bulduğunu iter. Cazibe ve çekim oluşturan bu duygular içerisinde annelik çok önemli bir alan
kaplar, evlât sevgisi ciddî bir yer tutar. İnsan beyninde evlât, memleket, meslek sevgisi,
aidiyet gibi duygular vardır. Bunların hepsi insandaki zihinsel tandanslardır. Annelik duygusu
içinde bu eğilimlerden ön plâna en çok çıkanı, şefkat ve acıma duygusudur. Annelik hissi
güçlü olan kişilerde acıma ve merhametli olma duygusu baskındır. Şefkat de bir çeşit sevgidir,
ama başkalarını düşünerek hissedilen bir sevgidir. Aşıklarınki ise, bencil bir sevgidir ve tek
taraflıdır. Seven kişi, karşı tarafın sevip sevmeyişini fazla önemsemeden, yalnızca sevdiği için
mutlu olur. Fakat şefkatte iki taraflı haz alış verişi vardır.

Erotik sevgi de bencilcedir. Kişinin kendi erotik ihtiyaçlarını karşılamasıyla ilgilidir. Fakat
annelik sevgisi, ondan farklıdır, içinde şefkat ve acıma duygusunun olduğu bir sevgiyi
barındırır. Meselâ anne, çocuğunu kendinden daha çok düşünür.

Sevgi, "kendi iyilik ve menfaatini başkasından daha yüce görme" şeklinde tarif edilir. Bu
sebeple sevginin kriteri fedakârlık yapabilmek, kendi iyiliğini ikinci plâna atarak başkalarının
menfaatini ön plâna çıkarmaktır. "Seviyorum." diyen kimsenin, uygulamasına bakılmalıdır.
Meselâ erkeklerin çoğu, "Eşimi seviyorum, ona bir hediye alayım." dediklerinde, kendilerinin
de kullanabilecekleri şeyleri alırlar. Bunun adı fedakârlık değil, bencilliktir. Fakat annelik
sevgisi, içinde bu duyguyu barındırmaz. Buradaki sevgi, karşılıksızdır, bu sebeple ona "sevgi"
değil, "şefkat" adı verilir. Yani annelik duygusundaki sevginin adı, şefkattir.

304 KADİN PSİKOLOJİSİ

Şefkat, kişinin kendi iyilik ve çıkarını, karşılıksız bir biçimde karşıdakinden geri tutabilmektir.
Bu sevgi türü, insanlığın ulaşabileceği en yüksek duygudur. Özellikle bencil insanlar bunu
yapmakta zorlanırlar.

Alturistik duyguların en yoğun yaşandığı duygu tipi yine anneliktir. Çocuğunu kendinden fazla
düşünmek sosyal bir duygudur ve alturizmin tipile örneklerindendir. İnsanlığın, annelik
duygusunun zayıflatılmış şekline, bugün her zamankinden daha çok ihtiyacı vardır. Toplumun
mutluluğu için, annelik duygusu kadar güçlü olmasa bile ona yakın bir duygu gelişmelidir.

Anneliğin Kültürel Boyutu

Annelik duygusu biyolojik, fakat ifade tarzı kültüreldir; yani annelik, öğrenilebilir. Fakat
çağımızda gerek Banda, gerekse Türkiye'de sosyal bağlar, eskiye göre çok zayıflamıştır.
Yaşlılar annelik tecrübelerini gençlere aktaramamakta, genç anne bu bilgileri başka
kaynaklardan öğrenmeye çalışmaktadır. Oysa ideal olan, anneliğin eğitim sistemi içerisinde
bilimsel olarak öğretilmesidir. Buradaki ihmal, "Annelik duygusu temel bir duygudur, insanda
zaten vardır, öğretilmesine gerek yok." anlayışından kaynaklanır. Aynı düşünce ahlâk konusu
için de geçerlidir. "İnsan ahlâklı olmalıdır. Bu duygu insanın doğasında var olduğu için
öğretilmesi ve anlatılmasına gerek yoktur." diye düşünülür. Modernitenin sunduğu bu
görüşün eğitim sistemi tarafindan onaylanması böyle bir sonuç doğurmuştur.

Yirminci yüzyılın hastalığı olan modemizm, hayat kanunu olarak sadece yaşam kavgasını
kabul eder. "İnsan egoisttir, ondaki en temel duygu bencilliktir. Varlıkların yaşam
mücadelesinde her zaman güçlü olan kazanır." düşüncesiyle biyolojideki bazı kurallara olması
gerekenden fazla önem verir. Hâlbuki aslan aç olduğu zaman parçalar, tok olduğunda
yanında bile olsa geyiğe zarar vermez. Varlıkların yaşam kavgası içinde oldukları düşüncesi o
kadar abartıldı ki, meselâ Hitier, bunu politikaya uygulayıp kendi ırkının üstünlüğünü kabul
etti. Bunun devam edebilmesi için "Biz üstünüz, diğerlerini yutabiliriz!" görüşüyle savaş
başlattı.

 XII. ANNELİK

305

Bunun aileye yansıması feminizm şeklindedir. Feministler, "Güçlü olan ayakta kalır; bu
sebeple kadın, erkekten güçlü olmalı." derler. Kadınların kendini ezdirmeyişi ve erkekler
üzerinde hâkimiyet kurması anlayışıyla hareket ederek, evliliği bir savaş alanı hâline
dönüştürürler. Modernitenin sunduğu bu hastalıklar sonucu boşanmalar arttı, annelik
duygusu zarar gördü. Kadınlar, annelik duygusunun—içgüdüsel kısmı dışında—öğrenmeyle
ilgili kısmını öğrenemediler. Oysald annelik duygusunun, çocuğu için hastalanma ve yorulma,
onun için uykusuz kalma gibi acı ve elem dolu ağır bir bedeli vardır. Kadınlar, modernitenin
telkiniyle acı ve elemden kaçarak, bu bedeli ödemediler.

Hayatın gizli kanunu olan "karşılıklılık" ilkesi, "annelik duygusu ve sevgisi" için de geçerlidir.
Sevmenin fiyatı verici olmak, gerekirse acı ve elem çekmektir. O fiyatı ödemedikleri için
insanlarda bencilce bir sevgi oluştu. Modern eğitim sistemi de, modernitenin etkisinde
kalarak, annelik duygusunun öğretilmesine gerek olmadığını düşündü. Fakat bu fikrin
yanlışlığı görülmüştür. Çünkü boşanmalar artmış, fatura çocuklar tarafindan ödenmeye
başlamıştır. Bu bedel, yakın bir gelecekte toplumun bütün kesimlerine dağılacaktır.

Toplumdaki gençler, anneliği sadece kendi araştırmalarıyla öğrenmektedir. Hâlbuki bu
bilgiler, hayata atılmadan önce, klâsik eğitim sistemi içinde kazanılmalıdır. Çünkü bilgi,
korkulan azaltır. Kadın bilgiyle anne olursa, çocuğunu daha kolay ve rahat büyütecektir.
Çocuğun iyi eğitilmesi tesadüflere bırakılmamalıdır.

Babalık ile Annelik Duygusu Arasındaki Farklar

Erkekler anne olamadıktan için daha bencildir. Özellikle evlilikte bu, daha da çoğalır. Annelik
duygusu içindeki özel zevki tatmadıklarından, bunun insana mutluluk şeklinde geri
döndüğünün de farkında olmazlar. Annelik, biyolojik bir dürtüdür. Bu duyguda kadına zevk
olarak sunulan peşin bir ücret vardır. Erkekte evlât sevgisinin bulunmadığı söylenemez.
Ancak babalık,

306

 KADIN PSİKOLOJİSİ

 XII. ANNELİK

307

biraz da öğrenilmesi gereken bir olgudur. Erkekte koruma duygusu hâkimdir; onda çocuğu
koruma ve ihtiyaçlarını gidermeyle ilgili bağlılık duygusu ön plândadır. Annelik eğilimi,
babada da bulunmakla birlikte, biraz daha çözümlenmiş ve sulanmıştır. Kısaca anneye oranla
daha zayıfûr.

Çocuğun Ailedeki Önemi

Kadınlar, anneliğin bedelini ödemekten kaçındıkları için, çocuk da önemini kaybetti. Hatta
Batıda yeni gelişen bir akım, kadının hiç evlenmeden, spermi "sperm bankası"ndan alarak
çocuk sahibi olmasıdır. Hâlbuki çocuğu babasız büyütmek, anne için zor olduğu gibi, çocuk
açısından da doğru değildir. Yetişme sürecinde çocuğun babaya da ihtiyacı vardır, o bir
özdeşim modelidir. Kişinin ondan öğreneceği kişilik ve ldmlik özellikleri vardır.

Bu yanlış davranışların zararını en çok çocuklar görmekte, bu yüzden dünyada talebi en çok
artan meslek, "çocuk psikiyatristli-ği" olmaktadır. Dünya Sağlık Örgütü, eğer önlem
alınmazsa, depresyonun 2020 yılında, kanserin bile önüne geçebileceğini, kalp
hastalıklarından sonra dünyadaki ikinci büyük hastalık olacağını söylemektedir. İnsanların
zenginlik ve refah düzeyleri artmış, fakat mutlulukları azalmıştır. Bunun sebeplerinden biri
de, şüp- > hesiz, annelik duygusunun zaafa uğramasıdır. =

Çiftler evlendiği zaman, genellikle kadın hemen çocuk ister,!; erkek ise biraz ertelemek
niyetindedir. Bu erteleme neticesinde,—belli bir süre sonra—anne de çocuk istemez. Fakat
çıkabilecek sorunlar, evliliği daha kolay sarsar.

Bazı evliliklerde, "Çocuk olursa düzelir." denilerek, yaşanan sorunların, olacak çocukla
düzeleceği inancı vardır. Çocuk, evlilikteki anlayışları değiştirmelidir. Eğer bazı anlayışları,
birtakım düşünce kalıplarını değiştirmezse, bu defa ortaya yeni sorunlar çıkar. Ama bunu
başarırsa evliliğe renk ve heyecan katar, olumlu katkıda bulunur. Çocuk bazen de sorunların
ertelenmesine sebep olur. Bazı problemler yıllarca ertelenir; ama eşler, ileri bir yaştan—50
yaş gibi—sonra, erteledikleri sorunları ortaya dökebilir

ve her şeye rağmen evlilik krizi çıkar. Bu yüzden, sorunları ertelemek iyidir, ama dozu
kaçırıldığı zaman daha büyük problemler doğurabilir.

Çocuğun olması, her şeye rağmen evlilik için pozitif bir değerdir; var olan sorunların telafi
edilmesini ve evlilik bağlarının güçlenmesini sağlar. Zaten evlilikteki kan koca sorunlarının
çoğu, aslında yapay sorunlardır, ertelendikleri zaman kendiliğinden düzelir. Meselâ eşler
çocukları olduğunda, sorun ettikleri birçok şeyi, "Boşuna kafama takmışım!" diyerek
tebessümle geçiştirirler.

Çocuk Bakımı Neyi Gerektirir?

Çocuk bakımında duygular çok önemlidir. Sevgi olmazsa acı ve elem çekilmez, fedakârlık
yapılmaz. Kadında beynin duygulan düzenleyen alanları daha güçlü çalışır. Tehlike anında
ondaki ilk tepki, çocukları korumaya yöneliktir. Erkeklerde ise aynı tepki, "Ya savaş, ya kaç!"
olarak görülür. Bu genetik eğilimler, beyin, kadın ile erkeği farklı şekillerde uyanr. "Savaş ya
da kaç!" tepkisi eğer kadında da olsaydı ve o da savaşsaydı, çocuk ortada kalırdı. Hâlbuki
çocuk, mutlaka biri tarafından himaye edilmelidir. Bu durum, insanın psikolojik doğasının
kendisine sunduğu bir görevdir.

Modernite, "İnsan, doğadan daha akıllıdır." tezini ileri sürdü. İnsan bundan hareketle,
"Evrenin içerisinde en akıllı varlık biz olduğumuza göre, en iyisini biz biliriz!" anlayışıyla ortaya
çıkan aşırı öz güvenle doğadaki dengeyi bozmaya kalktı. Böylece ortaya çevre bozulması çıktı.
Doğaya saygısızlık, modernist görüşlerin sonucudur. Sanayi toplumlarına, "Çıkanmız ağacı
kesmeyi gerektiriyorsa keseriz!" düşüncesi hâkim oldu. Kişilere, "İnsan, gücü varsa, yani
kesebiliyorsa, bütün ağaçlan kesebilir ve fabrikasını kurabilir!" anlayışı yerleşti. Temel yaşam
kanunu, "hayat kavgası" olarak algılandı.

Modernizm, temel yaşam kanunlanndan ikisini göz ardı etti. Bunlardan biri, ortak yaşamaktır.
Meselâ bağırsaklarımızda simbi-yotik hücreler vardır. Farkında olmadan biz o hücreleri, o da
K vitamini üreterek bizi besler. O bakteri vücuttan çıktığı zaman

308

 KADIN PSİKOLOJİSİ

ölür, biz de besinsiz kalırız. Aynı şey, anne çocuk ilişkisi için de geçerlidir. Annelik duygusunda
da simbiyotik, yani ortak yaşama duygusu vardır. Bu duygu, "Yaşam mücadeledir." kanununa
zıt-ür. Eğer yaşam bir mücadele ve bu en büyük kavga olsaydı, anne çocuğun menfaatini
düşünmezdi. Hâlbuki yaşam kanunundaki simbiyotik eğilim, bu düşünceyi reddetmektedir.
Bu duygunun dünyadaki bütün annelerde bulunması, onun temel bir duygu olduğunu
gösterir. "Yaşam mücadelesi" fikri, küçük olayları genelleştirmek ve onlara fazla önem
vermektir.

İnsandaki temel sosyal duygunun diğeri, kooperasyon eğilimidir. Simbiyotide ortak yaşama,
kooperasyonda ortak çalışma eğilimi vardır. Bu yöntemde kişiler bilgi ve menfaat alış verişi
içindedirler. İnsan bir sosyal varlıktır; hiç kimse evrende tek başına yaşayamaz. Meselâ
kişilerin yiyecek ve giyeceğe olan ihtiyacı, kooperasyon meylini ortaya çıkanr. Bu durumda
annenin çocuğa, çocuğun anneye; erkeğin kadına, kadının erkeğe ihtiyacı vardır. Bütün
bunlar, kooperasyon eğilimiyle ilgilidir. Beraber yaşama meyli, temel sosyal duygular
arasındadır ve temel kanunun "yaşam kavgası" olmadığını gösterir. En çok annede bulunan
bu duygu, "Hayat mücadeledir." kavramına büyük bir soru işareti koymaktadır. Çünkü onda
yardımlaşma, kendinden çok başkalarını düşünme duygusu vardır.

Çocuğun Temel İhtiyaçları Açısından Ailenin Önemi

Doğumunun ilk aylarında çocuğun en büyük ihtiyacı güvendir. Çocukta güven duygusu
oluşmalıdır. Burada anne ile çocuğun ihtiyacı birleşmekte, beraberlikten haz duyan bir ikili
meydana gelmektedir. Çocuğun 0-3 yaş arasındaki döneminde, onun için çok önemli olan bir
davranış biçimi ortaya çıkar: Fiziksel temas... Anne çocuğa, çocuk anneye dokunacaktır. Hatta
bu sebeple annelere, "Çocuğunuzu emzirmiyorsanız bile, kucağınıza alın." denilir. Çünkü
anne ile çocuk arasındaki ten uyumu, fiziksel temas esnasında oluşur. Bu temas, çocuğa
kendini güvende hissettirir.

 XII. ANNELİK

309

Çocukta temel duygular oluşurken, onu en sevindireni güven, en korkutanı güvensizliktir.
Güvenden sonra bireysellik oluşur. Üç yaşından sonra ise özerklik dönemi başlar. Önceleri
"ben" der, zaman ilerledikçe "biz" kavramı yerleşir. Tekil sorumluluktan çoğul sorumluluğa
geçer. Özerklik, yürümeyle birlikte, özellikle üç yaşından sonra ön plâna daha fazla çıkar. Bu
duygunun gelişimi için de annenin rolü çok önemlidir. Meselâ zayıf, yetersiz, süreksiz annelik
tipleri, çocuğun gelecekteki ruh sağlığını etkiler. Eğer anneyle olan duygusal alış verişin hazzı
kaliteli bir biçimde yaşanırsa, çocuğun ruhunda sevgi tohumlan aülır. Aksi hâlde çocuk korku,
güvensizlik ve nefret duyguları içinde büyüyecektir. Meselâ anneyle iyi iletişim kuramamış
çocuk, sevgi açlığı hisseder. "Annem bana yeterince sevgi vermedi." diye düşünür, öç alma
duyguları harekete geçer. Bunun arkasından suçluluk duygulan gelişir ve bir iç çatışma
yaşanır. Bu çatışma sırasında çocuk devamlı kaygılı ve mutsuzdur.

Annelik döneminin kaliteli ve doyumlu geçmesi çok önemlidir. Fakat çocuk, annesiyle
ilişkisinin iyi olmadığının farkına varırsa bunu düzeltebilir. Onu olduğu gibi kabul etme yoluna
gidebilir, duygulanın eğitip durumu onarabilir. Bu durumda kendinde suçluluk hissetmeden
daha güçlü duygular da ortaya çıkabilir.

Modernitede anne, çocuğu kabul etmez. O, çalışma hayatını birinci plâna aldığı için, çocuğu
kendisine ayak bağı, kariyerini engelleyen kişi gibi görür. Bu dununda "benmerkezci"
anneliğin faturasını çocuk ödemektedir. Anne, sosyal ilişkileri iyi kuramadığı için, çocuk güven
ortamında büyüyemez.

Anne ile çocuğun her zaman konuşması gerekmez. Aralarında "sözsüz iletişim" denilen çok
önemli bir iletişim şekli vardır. Birbirlerine bakışma ve dokunmalarıyla kurdukları sözsüz
iletişim, anne ile çocuk arasında duygu ve bilgi alış verişi meydana gelmesini sağlar. Annelikte
bu, çok önemlidir. Çocuk, zayıf anneyle veya anneliği reddeden bir kadınla karşılaşması
hâlinde "yoksun annelik" durumu yaşar. Çocukta ilk anda "çocukluk depresyonu" oluşur.
Annelik yolduğunu, bu ilgi ve sevgisizliği ağlayarak protesto eder. Buna rağmen anneden
sevgi alış verişi

310

 KADIN PSİKOLOJİSİ

gelmezse, bu defa ümitsizlik dönemine girer, artık anne gelse de ağlar. Hatta kendisine
yaklaşan her şey, bebeğin yüzünde mutsuzluk olarak belirir. Her şeye ağlamaya başladığı ve
anne gelse bile susmadığı dönem, depresyonda ümitsizlik dönemine geçildiğinin işaretidir.
Daha sonra içe kapanma ve çözülme dönemine geçilir. Bu dönemde çocuğun bedenindeki
büyüme durur, iştah azalır. Çocuk dünyaya kapılarını kapar, şizofreniye doğru gider.

Bir de süreksiz annelikler vardır ki, bunlar özellikle üç ilâ beş yaş arasında çok önemlidir. Bu
dönemde anne yerine geçecek kişi, kararlı ve tutarlı olmalıdır. Bazen anne yerine aynı sevgiyi
veren bir başkası da—anneanne ya da babaanne gibi—geçebilir. Çocuğun anne ihtiyacını
karşılayarak ona "anne yoksunluğu" hissettirmez; ama bu kişi, çok sık değişmemelidir.

Anne baba arasındaki bozuk ilişki de çocuğa yansır. Evdeki alkol ve şiddet, çocuk büyüdükçe
davranış problemleri şeklinde kendini gösterir.

Anneyle çocuk arasında disiplinsiz, yanlış bir ilişki oluştuğunda, meselâ neyin iyi neyin kötü
olduğunun bilinmediği, annenin bir gün "evet" dediğine başka gün "hayır" dediği
durumlarda, çocukta güven duygusu oluşmaz. Anne çocuğa duygu, sevgi ve genel olarak iç
gerçekliği, hatta kendiyle barışık ve mutlu olmayı öğretir. Baba ise dış dünyanın gerçekliğini
anlaür. Bu yüzden anne ve babanın yeri farklıdır.

İyi anne olabilmek için, annelik duygusu çağın değerleriyle birleştirilerek çocuğa sunulmalıdır.

Toplumların Erkek Çocuk Fenomeni

Eski toplumlarda aşırı biçimde görülün erkek çocuk sahibi olma isteği, insanlar arasındaki güç
mücadelesinin bir sonucudur. Bu mücadele, güçlü olanın ayakta kalması tarzındadır. Bunun
arkasında ekonomik ve siyasî güçlülük talebi vardır. Feodal sistemi yöneten kimsenin,
kudretini devam ettirebilmesi için erkek gücüne, yani savaşçı güce ihtiyacı vardır. Meselâ eski
Yunan'da iyi eğitilmiş bir köpekle yetişmiş bir genç aynı değerde kabul edilirdi.

 XII. ANNELİK 311

İkisi de, hâkimiyeti devam ettirmede sonuç almayı sağlayan unsurlardı. Çok sayıda erkek
çocuk, çok sayıda savaşçı demekti. Bu, erkek egemen toplumların bir özelliğidir. Yani insanlık,
fizik gücün çok önemli olduğu bir dönem yaşadı.

Anadolu geleneğinde erkek çocuğun bu kadar çok istenmesinin sebebi, onu jandarma gibi
görmektir. Bu yüzden kadınlar, elden geldiğince erkek çocuk doğurarak aileye jandarma ve
koruyucu yetiştirmiş olurlar. Bu durum aile için ayrıca bir sigortadır. Aileler, "Ne kadar çok
erkek çocuğum olursa, gelecekte bana o kadar çok sahip çıkılır." diye düşünürler.

İnsanlığın bireysel ve psikolojik gelişimi açısından üç önemli dönem vardır: Birincisi, kölelik
dönemidir. Bu dönemde erkek gücü üstündür. Erkeğe aşırı önem vermek, bu dönemin bir
sonucudur. Kölelik döneminden sonra endüstri devrimiyle birlikte işçilik dönemi ortaya çıktı.
Endüstri devrimi üzerindeki en etkili ideoloji, sosyal Danvinizmdir. Bu ideoloji içinde,
Nietzche'nin, "Kadın özgürlük istiyor; fakat bu, Avrupa'yı çirkinleştirir." sözü de vardı.
Darvvinizme göre, "güçlü olan ayakta kalacağı için erkek güçlüdür, soyu erkek devam
ettirecektir." Sonuç olarak erkek odaklı toplumu sosyal Danvinizm pekiştirdi. Meselâ Hitler,
damızlık erkek çoğaltma düşüncesine girmiştir. Bu düşünce, pagan kültürün yirminci
yüzyıldaki devamıdır. Endüstri devrimiyle birlikte fizik güç şekil değiştirmiş, kölelik işçiliğe
dönüşmüştür.

Bilgi ve iletişim çağında ise, insan özgürdür. Bu dönemde üstün güç, bilgi ve iletişimdir. Arak
fizik güç ikinci plâna düştü; zekâ, düşünce ve beyin gücü ön plâna çıktı. Kadına köle gibi
davranmanın sosyal nedenleri de ortadan kalktı. Kadın ve erkek, insanlık tarihinde
konjonktür olarak ilk defa eşit hâle geldi. Tarihteki erkek egemenliğine dayalı modellerde ise,
güçlü olmaya önem verilince, kadın—bir nevi—ikinci sınıf olma durumuna düşmüştür.

Kadına verilen haklar konusunda insanlık tarihinin rn çok yol alınan dönemi, Hz.
Peygamber'in yaşadığı dönemdir. O dönemde kadın, erkeklere göre bin senede elde
edemeyeceği bir yere hızla yükseldi. Kadının hem toplumda, hem de ailedeki rolü arta-

312

 KADIN PSİKOLOJİSİ

 XII. ANNELİK

313

rak değer kazandı. Ama Peygamberimizin vefatından sonra, kazanılan bu ivme sür'atle geriye
gitmiş, topluma tekrar Mezopotamya kültürü, yani ataerkil ve otoriter kültür hâkim olmuş,
bu düşünce çağımıza kadar süregelmiştir. Kadın, 1400 sene önce kazandığı ve daha sonra
kaybettiği haklan, şimdi yeniden kazanma yolundadır. Bu sebeple modernitede kadın birinci
plândadır ve onun en önemli aktörüdür. Kadın, kendisine hale ve özgürlük verilmesi
konusunda, gerek modernitede gerek cumhuriyet projesinde her zaman en önemli aktör
olmuştur.

Şimdilerde kadın konusuna yeniden kafa yormak, yaşanan postmodernizmin bir sonucudur.
Modernizmin geldiği noktada, toplumsal barış ve mutluluk için kadınla erkek arasındaki
ilişkiler yeniden düzenlenip tasarlanmalıdır.

Eski çağlarda kadına baskı yapılması ve onun sadece erkek çocuk doğuran bir makine gibi
görülmesi, insanlığın gelişme süreciyle ilgilidir.

Doğurganlık Kadını Anneliğe Hapseder mi?

Aile içi problemlerin en önemli sebeplerinden biri, kişinin eşini—sadece—çocuğunun annesi
ya da babası olarak kabul etmesidir. Evlendikten sonra erkeklerin büyük kısmı, eşlerini
yalnızca çocuklarının annesi gibi görür. Bu da, çocuk olmadığı zaman kadının evde kendisini
değersiz hissetmesine sebep olur. Hâlbuki kadına, çocukların annesi olduğu için değil, evin iki
ayağından birisi olduğu için değer verilmelidir. Bizim geleneksel yapımızda, erkek üstün ve
hâkimdir, kadın erkeğe itaat etmek zorundadır. "Kadının söz hakkı mı olurmuş?" düşüncesi
yerleşiktir. Ama bu çağdaki yeni bilgi ve gelişmeler, geleneksel bakış açısını sorgulayıp, çağa
uygun olanlarını yeniden sentez etmeye doğru gitmektedir. Bu konudaki yorumların temel
yaratılış kuralları içerisinde yapılması, kişinin psikolojik doğasına daha uygundur. Kadının
tabiatına ve psikolojik yapısına uygun davranılması çok önemlidir ve insanlığın menfaatinedir.
;

Geleneksel yapımızda durum böyle ilçen, Batı kültüründe kadının annelik statüsü, çocuklar
evlendikten sonra birdenbire kaybolur. İki tarafın da annesi yok sayılıp unutulur. Bir erkek
çocuk öldüğü zaman, mirasından annesine hiç pay kalmaz. Çocuğu yetiştiren annenin
birdenbire unutulması, Batının handikaplarından biridir. Bu durum, anneye saygısızlığa sebep
olur. Banlı erkek evlendikten sonra, "Sadece kadın vardır, anne yoktur!" gibi düşünmektedir.

Bir tarafta evlendikten sonra anneyi hiç unutmayan ve evliliğin sorumluluğunu taşıyamayan
"anasının kuzusu" erkek çocuklar, diğer tarafta evlendikten sonra anneyi yok sayan hâkim
bakış açısı... İkisinin ortası bulunmalı, evlendikten sonra anne uzaktan sevilmelidir. Kadın
annelik, ev hanımlığı ve eş olma rollerini beraberce yürütmeli, kısacası evden, çocuklardan ve
aileden sorumlu olmalıdır.

Bazı kültürler bu üç rolden sadece anneliği önemsemekte, evlendikten sonra kadının eş
rolünü ikinci plâna atmaktadır. Bu durum, kadınların ileri yaşlarda—annelik rolünden de
dışlanmaları sebebiyle—mutsuzluğuna sebep olur. Bu yüzden, Ban kültüründe yaşlanan
kadın acı çeker, bakım evlerine gitmek zorunda kalır. Alzheimer hastalığının ve ileri yaşlılık
depresyonlarının yaygınlaşmasında bu bakış açısının önemli rolü vardır. Çünkü yaşlıların en
büyük psikososyal sorunu, yalnızlıktır. Batıdaki yaşlı kesimde intiharların çokluğu, ciddî bir
sonuldur. Bu durum, yanlış kültürel anlayıştan kaynaklanır. Burada kadının üç rolü, yani
evinin hanımı, çocuklarının annesi ve evin eşi olması beraberce düşünülmeli, birlikte
değerlendirilmelidir.

Kadın kendini evinde mutlu hissetmesini sağlayacak role sahip olmalıdır. Ama çalışmak
zorundaysa, o zaman erkek, eşinin evdeki rolünü paylaşmalı, sorumluluğun bir kısmını
alabilmelidir. Ya da kadın, "Ekonomik sommluluk sana ait; ben iyi çocuk yetiştireceğim,
evdeki ortamı iyi hâle getireceğim." diyerek ailede farklı bir paylaşım gerçekleştirebilir.

Hollanda'da, çalışmayan ve eşi tarafından şiddete maruz kalan kadın, kendisinin sokakta
bırakıldığını hissederse, devlet ona sa-

314

 KADIN PSİKOLOJİSİ

 XII. ANNELİK

hip çıkarak destek verir. Onu çocuğuyla birlikte, eşinin ulaşamayacağı bir balcım evine
yerleştirir, maaş bağlar. Bu dönemde eşi kendisini arayıp rahatsız ederse hapse girer. Kadın
kendini ekonomik olarak muhtaç hissetmez. Onda, "Bu adam bana ekmek getirmezse ne
yapanm? Ne olursa olsun bu adama katlanmak zorundayım!" gibi bir duygu oluşmaz.

Bu devlet desteğinin artıları olduğu gibi, eksileri de vardır. Devlet kadını korumakta, güvence
altına almaktadır. Fakat bu durum, boşanmalan artırıcı etki yaparak aile bağlarını zayıflatır.
Batı, mesleği olmayan kadını devlet güvencesiyle koruyarak bu meseleyi halletmiştir.
Ekonomik olarak erkeğe muhtaç olan kadın ezilmemelidir, yoksa köle durumuna düşer.
Evlilikte tek taraflı kölelik olmaz. İtaat tek taraflı olursa, olay ezen ve ezilen şeklinde gelişir ve
haksızlık söz konusu olur. İdeal evlilik iki tarafin birbirine saygı duyup itaat etmeleri hâlinde
gerçekleşir. Karşılıklı saygının doğru bir biçimde yaşanması, problemleri çözecektir.

Bizim kültürümüzde,—tek taraflı olarak—kadının erkeğe itaat etmesi gerektiği vurgulanır.
Hâlbuki kadın erkeğe, erkek de kadına itaat edecek ve bir orta noktada buluşulacaktır.

Yapay Anneler: Bakıcılar

Bakıcılar, çalışan kadının en önemli yardımcısıdır. Fakat ideal olan, ilk üç yıl çocuğu annenin
büyütmesidir. Çünkü çocuğun kişilik gelişiminde ilk üç yıl, alün standarttır. Bu sürede beynin
korku ve güven duygularını düzenleyen alanları gelişir. Bu dönem, çocuğun bir nevi kişilik
çatısının belirdiği, kolon ve kirişlerin atıldığı, şahsiyetin kaba çizgilerinin oluştuğu dönemdir.
Bu aşamada çocukla teke tek, kararlı ve tutarlı ilişki çok önemlidir. Eğer anne yoksa, o zaman
onun yerine geçecek kişi, çocukla tutarlı ve devamlı bir ilişki içinde olmalıdır. Kararlı, tutarlı
ve devamlı olmak, çocuk bakımı konusunda çok önemli üç kelimedir. Çok sık bakıcı
değiştirmek ya da bakımı üstlenen akrabanın sıkça değiştirilmesi, çocuğun kendisini güvende
hissetmesine engel olur.

Yapılan araştırmalar, bebeklik depresyonu geçiren çocuklarda, anne yoksunluğu olduğunu
göstermektedir. Bu çocukların bey-

315

ninde mutlulukla ilgili kimyasallar salgılanmadığı için, beyin büyüme hormonu üretemez ve
çocuğun büyümesi yavaşlar. Fizikî olarak çok iyi bakılsa da, sıkça bakıcı değiştiren çocuklar,
sevgi gıdasını alamadıkları için büyüyemez; hatta bazen anî ölümler bile meydana gelebilir.
Bakıcı eğer çocuğa sevgi veriyor ve ona öz annesi gibi bakıyorsa, bu büyük bir imkândır.
Bazen de çocuklar ilgi gördükleri bakıalanna öylesine alışırlar ki, korktuğu bir olayda bakıcı ile
annesi yan yana bulunsa, çocuk bakıcıya gider. Çocuk onu sığınacak liman görür, biyolojik
anneye değil, bakıcı anneye koşar. Onun sevgi ve duygu alış verişini yaptığı kişi, bakıcı
annedir. Bu bakıcı, çocuğun anneanne ya da babaannesi de olabilir.

Bizim kültürümüzde birçok yerde aile bağlan hâlâ güçlü olduğundan, çocuğa anneanne ya da
babaanneler bakar. Fakat bu durum onlar için kolay bir iş de değildir. Onlar bir dönem kendi
çocuklarının bakım zorluğunu üstlendikleri gibi, şimdi de torun bakımının sıkıntılarına göğüs
germektedirler.

Eğer anneanne ya da babaanne, torununa bakmaktan mutluy-sa, bu durum çocuk için büyük
bir avantajdır. Çünkü yaşlıların da bir yaştan sonra rahat etmeye haklan vardır. Genç kadınlar
bencil olmamalı, "Çocuğu doğurayım, nasıl olsa annem bakar!" diye düşünmemelidir. Belli
yaşlardan sonra çocuğa bakmanın külfeti ağırdır. Yaşlılar çocuğu zahmetine katlanmadan
sevmek ister, çocuklar da sevilmekten ve kendileriyle ilgilenilmesinden hoşlanırlar.

Bir defasında, ileri yaşta çocuk sahibi olan bir aile, çocuklan-nın hiperaktif olduğunu
düşünerek kliniğimize gelmişti. Çocuğu incelediğimizde davranışlannın normal olduğu
görüldü. O, yaşının gereğini yapıyor, fakat davranışlan anne babaya hiperaktif geliyordu.
Çünkü çiftler geç yaşta çocuk sahibi olduklarından, artık istirahat edecekleri bir dönemi
yaşamaktaydılar. Çocuğa yetişemiyor, sakinlik anyorlardı. Bu yüzden çocuklar, anneanne ya
da babaannelerine hiperaktif gibi gelir. Çünkü onlar o yaşta daha sakin bir hayat arar, daha az
sorunla karşılaşmak isterler. Genç erkek ve kadınlar, çocuk yapmaya karar verirken "Annem
bakar." ön şartıyla hareket etmemelidir.

316

 KADIN PSİKOLOJİSİ

Benmerkezciliğin Annelikteki Tezahürü

Çağımızın en önemli hastalığı, benmerkezciliktir. "Bireysellik" adı altında insanların egoları
şişmiş, Batı sorunun farkına vardığından "duygusal zekâ" kavramı ortaya çıkmıştır. Duygusal
zekâda en büyük vurgu, empatik iletişim üzerinedir. Empati, kişinin olaylara sadece kendi
penceresinden değil, karşı tarafın açısından da bakması, muhatabının duygularını
anlayabilmesidir. Em-patinin bizim kültürümüzdeki karşılığı, "diğerkâmlık"tır. Bir çocuk
doğduğunda karşılaştığı ilk duygu, bencilliktir. Kişiliği geliştikçe bencilliğin yerini, alturistik
duygular alır. Sevgisini başka nesnelere de dağıtır, farklı eşyaları da sevmeye başlar.

Bir genç kadın, çocuk sahibi olduktan sonra onu ya anneanne ya da babaanneye verir. Aile
büyükleri o çocuğa bakmak zorundaymış gibi düşünür. Hâlbuki büyükler, sevgi ve
fedakârlıkları dolayısıyla torunlarına bakarlar. Oysa anne ya da kayınvalideler, böyle
davranmadıkları zaman, genç anneler tarafından suçlanır. Burada ciddî bir bencillik, objektif
olamayış vardır. Anne, sevgi paylaşımlarını sadece kendisine yöneltmektedir. Bir insan
kendisini çok seviyor, başkalarını seviniyorsa, burada sevginin bencil bir noktada toplandığı
söylenebilir.

Anneler, doğurdukları çocuğa kendileri bakmalıdır. Eğer aile büyükleri fedakârlık gösterir ve
çocuğa bakmayı kabul ederse, problem kendiliğinden çözülür; ancak kabul etmezse, o zaman

kadın üç yaşına kadar çocuğunu kendi büyütmenin yollarını aramalıdır. Şu anda yasalarımız,
annelere altı aya kadar ücretsiz izin getirdi. Aslında bu süre üç yıla çıkarılmalıdır. Anne
ücretsiz izne çıkıp çocuğuna üç yaşına kadar baktıktan sonra, işine kaldığı yerden devam
edebilme hakkını elde etmelidir. Çocuğu üç yaşını bitirdikten sonra da, eğitimsiz bir bakıcıya
teslim etmek yerine kreşe vermek daha faydalıdır. Çünkü çocukla kreşte eğitimli kişiler
ilgilenir, oyun çağına girdiği için orada sosyal birtakım beceriler kazanır. Bakıcılar çoğu zaman
işin kolayına kaçıp çocuğu televizyonun karşısına oturturlar. Çocuklar bu durumda tek taraflı
bir

 XII. ANNELİK

317

iletişime maruz kaldığı ve konuşma alış verişi olmadığı için, gecikmiş konuşma vak'alan ortaya
çıkar. Dört yaşına geldiği hâlde konuşmayı öğrenemeyen çocuklar vardır. Bu tip çocukların
durumu incelendiğinde, zamanını bakıcısıyla beraber televizyonun karşısında
geçirdiklerinden, beyinlerindeki konuşmayla ilgili alanların gelişmediği görülür.

Meselâ anne sesi çok önemlidir. Çocuk anne baba konuşurken onların dudak hareketlerini
izleyerek yeni şeyler öğrenir. Fakat televizyon karşısında zaman geçiren çocuk, tek taraflı
iletişime maruz kaldığı için devamlı alır, fakat veremez. Böyle olunca hep dinleyen taraf olur,
öğrenme becerisi gelişmez. Kısacası, ideal olanı, çocuğu bakıcılara teslim etme yerine, üç
yaşından sonra kreşlere ya da profesyonellere baktırmadır. Eğer eğitimli ve çocukla birebir
ilgilenecek bir bakıcı bulunamazsa, eve bakıcı getirilmesi çok yanlıştır.

Anne Sevgisizliğinin Toplumsal Bedelleri

Çocuğun ilk tanıştığı duygulardan biri de, annenin sevgi duygusudur. Bu duygu onda, iyilik ve
sevginin duygusal çağrışımlarını yaptırır, insanlar annelik denildiğinde iyi, hoş ve mutlu
olacağı bir ortamın varlığını hissederler. Bu duygu, erkek çocuklarda daha da önemlidir. İyi ve
güzel şeyleri onlar da annelerinden öğrenir, kişilik özelliklerinin çoğunu anneden alırlar. Anne
erkek çocuğunun yetişmesinde %70-80'lik bir paya, baba ise geri kalan %20-30'luk kısma
sahiptir. Annelik, gelecek nesillerin yetişmesinde bu bakımdan da büyük önem arz eder.

Modernite, annelik duygusunu zayıflatarak, sadece bencil istekleri peşinde koşan bir nesil
oluşturdu. Böylece zevkleri peşinde koşan, yalnızca hoşlandığı şeyleri yapan ve anlık zevkleri
düşünen nesiller yetişti. Hâlbuki anne, özellikle okul çağına kadar, anne çocuk ilişkisini
doyasıya yaşarsa, çocuğun temel kişilik örgüsü sağlam olacaktır. Çocuk, kişiliğinin temelini
anneden aldığı için, annelik zaafa uğrayınca, bunu çok farklı etkenlerden almaktadır.

318

 KADIN PSİKOLOJİSİ

Modernizm, kadını özgürleştirirken, bunu onun annelik bağını zayıflatarak gerçekleştirmiştir.

Annesini seven erkek, aynı zamanda ideal bir eştir. Evlendikten sonra annesini uzak sevmeye
devam ederek iyi bir koca olur. Aynı duaım, babasını seven kız çocuğu için de geçerlidir. O da
erkekleri sevmesini bilir, hayat senaryolarında baba yerine eşini koyarak, erkekle duygu alış
verişini iyi kurar, ilişkisine sadece eşiyle ilgili yenilikler katar. Babasıyla arasındaki iletişimi iyi
olan bir genç kız, iyi eş olma konusunda da şanslı bir adaydır. Eğer akıl-lıysa eksiklerini kısa
sürede tamamlar ve geliştirir. Eğer bir kız çocuğu babasıyla iyi ilişkiler kuramadıysa, fakat
kişisel gelişime açıksa, eksiklerini evlendikten sonra da tamamlayabilir.

Kişiliğimizin %60-70'i beynimizdeki programlara uyum sağlayıp, gelişen şartlara ayak
uydurarak değişir. Bunun tek şartı, değişimi istemektir. Aynca insanın amaçlı davranması da
önemlidir. Kişi beynine, uyum ve sorun çözme yeteneğini kazandırırsa, problemleri çözebilir.
İnsan, gerek problemleri çözmede kullandığı kognitif stil, gerek iletişim tarzı diyebileceğimiz
communica-tion ve gerekse coping stil yani stresle baş etmeyi çocuklukta öğrenir. Kişi
bunların 1/3'ünü çocuklukta öğrenirken, diğer kısmı-, m sonradan kazanır. İnsan bu üç stilde
de kendisini geliştirmeli-; dir.

Bir kadın evde çocuklarını perişan etse, ama çok iyi bir iş kadını olsa, bu kişiye akıllı, bu
davranışa akıllılık denebilir mi? Oysaki asıl önemli ve öncelikli olan, iyi çocuk yetiştirmektir.
Bu iş, fabrika kurmaktan daha değerlidir. Bir kadın, çocuk yetiştirmeyi değil, bir şirkette
sekreter olmayı önemsiyorsa, bu, doğru ve akıllıca bir hareket değildir. Ancak ikisini beraber
yürütebiliyorsa, ideali gerçekleştirdiği söylenebilir. Bir kadın iyi bir iş kadını olmayı, güzel bir
kariyer yapmayı hedefliyorsa, evliliği ikinci plâna atmak zorundadır. Evliliğini ikinci plâna
attığında da, uzun vadede bu kararının sonuçlarıyla yüzleşmek zorundadır.

Batıda kadınlar, ya 35 yaşına kadar evlenmez ve evlendikten sonra da sadece bir çocukları
olur ya da hiç evlenmezler ve tek başına yaşarlar. Bu durum çocuk üzerinde ciddî bir problem

 XII. ANNELİK

319

oluşturur. Çünkü onlar, ergenlik çağına girdikten sonra oluşan yeni bireysel kimlikleriyle bir
karmaşa yaşayıp ebeveynlerine kafa tutarlar. Çocukların nankörlüğüyle karşılaşan
ebeveynlerde ise, çocuk yapmaya karşı tepkiler oluşur. Bunun sonunda ailede çocukların
yerini köpekler almaktadır. Kısacası, kadının önceliklerini değiştirmesi, akıllıca bir davranış
değildir.

Çağımızda sevgi dağıtımı yanlış yapıldı. Kişi egosuna yönelerek narsisizm teşvik edildi. Meselâ
çocuk doğduğu zaman primer narsisttir, sadece kendisini sever. Dünyanın odak noktasında
olduğunu zanneder ki, bu, onun doğal narsisizmidir. Ama büyüdükçe anne babasını,
oyuncaklarını ve yaşadığı toplumu da sevmeye başlar. Fakat insanlar, benmerkezciliği çok
teşvik eden bir kültür propagandası altında olduklarından, narsisizmi diğer "şey"lere
dağıtmayı başaramayıp, kendilerini sevmeyi sürdürdüler.

Meselâ şizofrenin dünyasıyla çocuğun dünyası birbirlerine çok benzer. Şizofrenide sekonder
narsisizm oluşur; hasta otistik yaşama girer, dış dünyaya kapanır ve sadece kendini sever.
Ayna karşısında saatlerce kendini seyreder, kendisiyle olmaktan çok mutludur. Yeme içme ve
barınma ihtiyacı karşılandıktan sonra şizofrenden daha mutlu insan yoktur. Bazı şizofreni
hastalarını tedavi ettiğimiz zaman üzülür, "Ne güzel, farklı bir dünyada yaşıyordu; ama biz
mutluluğunu elinden aldık, onu hayatın gerçekleriyle yüzleştirdik." diye düşünürüz. Bu
duruma, "otistik düşünce" ya da "dereistik yaşam" tarzı denilir. Bu, gerçeklerden kopuk ve
içe dönük bir yaşam şeklidir. Fakat insanlar şimdi şizofren olmadan narsist olmaktadırlar.
Şizofreni, hayattan koptuğu için çevreye zarar vermez; ama narsist öyle değildir.

Meselâ Hitler, gelmiş geçmiş en büyük narsistlerdendir. Onun oldukça entelektüel, laik bir
babası ve kendisini aşın seven bir annesi vardı. Annesi, hem kocasına çok itaat eden, hem de
"Dünyada en büyük sensin, senin eşin benzerin yok!" diyerek, çocuğuna kul köle olan biriydi.
Kendini özel ve önemli hissettirilerek büyütülen Hitler, tam bir firavun gibi yetişmişti. O ilk
olarak sanat dünyasına atıldı, fakat bencilliği sebebiyle dışlandı, başa-

320

 KADIN PSİKOLOJİSİ

nsız oldu. Daha sonra benmerkezci özelliklerinin ve liderlik vasfi-nın katkısıyla siyasete girdi,
propagandayı çok iyi kullandı ve bu defa başarılı oldu. Narsist olduğu için sosyal
Danvinizmden çok etkilendi. Alman ırkını özel ve üstün ırk olarak gördü. Meselâ Yahudi ve
Fransızlara "mantarlaşmış ırk," Türk ve Japonlara "kültür taşıyıcıları" dedi. Danvin'den
etkilendiği, bu düşüncelerinden de bellidir. Artık narsist bir birey ortaya çıkmıştır.

Birinci ve ikinci Dünya Savaşları, modernitenin ilci acı meyve -sidir. Bu savaşlarda, narsisizmin
firavunluğu—bir nevi—teşviki vardır. İnsanları "yeryüzü tanrısı" olmaya yöneltmiştir. Hitler
de Tann'ya inanmaz, kendini Tann görürdü. O Hıristiyanlığı sadece bir kültür olarak kabul
etmiş ve kullanmıştır.

Gelin kaynana ve karı koca ilişkilerinde de aynı durum yaşandı, kadın bencilleşti. O bu
bencilliğin sonunda, anne ya da kayınvalidesine "Çocuğuma bakmak zorundasın!"
diyebilmektedir. Mutlu bir aile olabilmek için öncelilde bu bencillik aşılmalı, erkek ile kadın
"biz" diyebilmelidir.

Eve gelen temizlikçiye, komşu kızına, Ayşe ya da Fatma Hanıma çocuk baktırmak, çocuğa
karşı onarılmaz bir haksızlıktır. Böylece annelik sommluluğundan kaçılmış, bu görev yerine
getirilmemiş olur.

Eğer anne çocuğunu bakması için kendisinden önceki nesle veriyorsa, oradan gelecek
mesajlara da açık olmalıdır. Çocuk, kişiliğinin bazı özelliklerini elbette kendisine bakan
kimselerden alacaktır.

Annelerin çocukların yaşadığı ilkleri görebilmesi, onların yanında olmalanyla mümkündür.
Meselâ çalışan anneler, çocukları-nın ilk yürümesini göremezler. Çocuk yetiştirmek, anneye
son derece mutluluk kazandıran bir hâdisedir. Sevgi, anneden çocuğa tek taraflı olarak
gitmez. Anne çocuk ilişkisi, tarafların birbirini mutiu ettiği bir ilişkidir ve Yaratıcı tarafindan
kadınlara verilmiş özel bir duygudur. Tiyatro sanatçısı Haluk Bilginer, "Doğuran kadınları
kıskanıyorum!" demektedir. Bu görüş, kadınlarla empa-ti yapabilen bir bakış tarzıdır, doğru
ve güzeldir.

 XII. ANNELİK

321

Abartılı Sevgiyle Büyütülen Tehlikeli Çocuklar

Kendisine çok özel ve önemli olduğu hissettirilerek, ailenin tek erkek çocuğu gibi büyütülen
biriyle evlenecek kadın, çok dikkatli olmalıdır. Şehzade gibi büyütülmüş bir erkekle
özgürlüğüne düşkün bir kadın arasında yapılan evlilik kolay yürümez. Meselâ Prens Charles
ile Prenses Diana'nın evliliği de, büyük bir ihtimalle bu yüzden bitmiştir. Diana kişiliksiz biri
değil, özgür bir kadındı ve kendi olmak istiyordu. Diğeri ise prens olarak büyütülmüştü. Leydi
Di, eğer o ailedeki her şeye "evet" deyip bütün kurallara uysaydı, kraliçe olarak devam
ederdi. Çünkü kraliyet ailesi asırlardır böyle devam etmişti. Gelinler, ailedeki bütün kurallara
uyup her şeye "evet" diyerek, sarayda kraliçe olarak yaşayıp gitmişler, yani var olan sisteme
ayak uydurmuşlardı.

Diana ile Charles, 1990'larda peri masallanndaki gibi bir düğünle evlendiler ve o düğünden
neredeyse kusursuz iki çocuk doğdu. Her şey yolunda gidiyor gibiydi, fakat evliliklerinin on
birinci yılında boşandılar. Çünkü kadının özgürleşme talebi vardı. Bu isteği kraliyet ailesi
anlayamadı ve geleneksel düşüncesini devam ettirdi. Fakat çağımızda kadın, özgür olmayı
istemektedir. İki tarafin da temel kurallar içerisinde kendisi olabilmeyi başarması gerekirdi.
Kraliyet ailesinin gelenekleri, modernizme uyum sağlayamamıştır. Bu aile, geleneklerini
gözden geçirmelidir. Burada, kadının özgürleşme talebi göz önüne alınarak orta noktada
buluşulmaydı.

Kadınların özgürlük talebi çok iyi değerlendirilmeli, aile odaklı ve aile özgürlüğü şeklinde
olmalıdır. Burada ailenin babaannenin (ana kraliçenin) emrinde oluşu, Prens Charles'ın
kişilikli dav-ranamayışı ve büyük ihtimalle anne ve babasına karşı "hayır" di-yemeyişinin
büyük rolü vardır. Prensin kişiliğinin çok silik olduğu da açıkça görülmektedir. O, karısını
sahiplenememiş, çünkü öyle yetiştirilmişti. Ailede dominant bir anne vardır, kraliçe baskındır;
hatta ortada kral bile görülmez. Ana kraliçe İngiltere'nin kraliçe-sidir, ama hiç olmaması
gerektiği hâlde, evde ve özel hayatlarında

 o er 0

o. S.

s s

e o

3 °

0 h

Is-

o.

rt

rt" 0 •

7T

rt

o* E:

5 e:

O" *< P O O" 7T

>£ p cg/g

f§"o £

rt »- fcj ^S.

gR İ ^ rt

p 5- 2t £-

0" p _ rt O ^ %. rt & B- P p

.! « 0

S- 0 & fi

Û P h h

II

5"

• %' o F

O: rt ^< C.

n

rt

 3-

5 v< *C. "g

N K-

o

|1

rt rt

?T rt 0

O ı-s p

3 S ^

c! ^ rt

 p a*

 5 (T)

 rt 0

 : N

 ı n

"On rj ÇfQ

*-<" —^ •'

T^ f^ ^

" 0 Ei,

2^ S" $

c;' EL "

&n p" 3 <

S rt C: !-ı 0 N

e-32

n rt. B-

O-

 0 a

cg< g_

 p >o

0 3 n i- P

5 g c " o.C)p<

N P ı

3.

N rt i-3

O O. w-

ı-t k« C

O- O. N

^ rt" d

rt

P p

 p

 1

rt p Tî O •-* "-t

a ^

^ er"

rt C: 0

o

324

 KADIN PSİKOLOJİSİ

yin yok." denirse, erkek büyük bir koz yakalayacak, ve kadına "Bak zaten senin bir şeyin
yokmuş." diyerek, onu iyice ilgisizliğe terk edebilecektir. Hekim, "Senin şöyle bir rahatsızlığın
var, çok acı çekiyorsun; ama bunun çözümü hastalıkta değil. Eşinin ilgilenmesini sağlaman
lâzım." diyerek onu yönlendirmelidir. Kadının ruh sağlığı bozulduğunda ya da
hastalandığında, o güne kadar sürekli verici olduğu için, çocuklar anneye sahip çıkarlar; anne
de çocukların bu ilgisiyle kendisini tatmin eder, kocasından alamadığı sevgiyi çocuğundan
almaya çalışır. Ama çocuk ergenlik dönemine girdiğinde, annenin bu sevgisi onu rahatsız
etmeye başlar. Aslında anneler, bazen egolarını tatmin etmek, kendilerini rahatlatmak için
çocuklarını severler. Bunun altında yatan sebep, erkeğin kadını anlamayışıdır; ancak fatura
çocuğa kesilir, anne çocuk ilişkisi bozulur.

Anneler Disiplini Nasıl Sağlamalı?

Tanıdığım bir genç, 19 yaşına gelmesine rağmen, çocukluğunda kendisini banyoya hapseden
bakıcısının, yıllar önce üzerinde bıraktığı etkinin ruhsal bozukluğunu yaşıyordu. Üvey anneler
böyle şeyleri çok yaparlar. Fakat öz anne çocuğuna kızsa bile, severek kızar. Böyle olduğu için
de, o kızma çocukta yaralayıcı olmaz, onu etkilemez. Çocuk severek dövüldüğü için ruhu
ezilmez. Ama bakıcı veya üvey anne çocuğu dövdüğü zaman, ruhunu da dövmüş olur.

Anadolu kadınlarının bir elleri hep havadadır. Çocuk en küçük bir şey yaptığı zaman, dayak
yediği için artık annesini umursamaz. Kendisini dövülüyor gibi algılamaz, anne dayağını
annesinin bir özelliği gibi düşünür. Toplumumuzda çocuğun annenin tehditlerini
umursamayışı,- onun bu kişiliğiyle ilgilidir. Böyle olunca, anne çocuk üzerinde disiplin
kuramaz, kural koymakta güçlük çeker. Baba ise disiplin uyguladığı için korkulan kişidir. Bu
defa çocuklar, anne yanında farklı, baba yanında farklı, okulda ise daha farklı davranırlar.

Evde disiplin kurulmasında en önemli özellik, kurallarının iyi bilinmesidir. Ailede ilk kural
koyucu, anne olmalıdır. Hâlbuki bi-

 XII. ANNELİK 325

zim geleneklerimizde annelik kuralsızlık gibi anlaşılır, kişileri kurallı sevgilerin mutlu edeceği
düşünülmez. Aslında el kaldırmaya gerek olmaksızın, annenin üzülmesi veya yüzünün
asıldığını görmesi, çocuk için büyük bir ceza olmalıdır. Her şeye bağırıp çağıran, bıkkınlığını
ifade eden, fakat beş dakika sonra da öpüp okşayan anneler vardır. Böyle davranılırsa, çocuk
neyin iyi neyin kötü ve neyin doğru neyin yanlış olduğunu, nerede durması gerektiğini
öğrenemez.

Bazı anneler de sabah farklı, akşam farklı davranır. Çocuk, bir gün "Makarna güzel." derken,
ertesi gün makarnadan nefret ettiğini söyleyen bir anneden farklı mesajlar aldığı için anneyi
yok kabul etmeye başlar, sadece kendi içgüdülerine göre davranır. Hoşlandığı şeyleri yapar,
istemediklerini yapmaz. Bu da çocuğu bencilliğe ve sorumsuzluğa iter. Hâlbuki sevgi, disiplinli
ve kurallı bir ortam içinde verilmelidir. Çocuk, annenin kızıp bağırmasına gerek kalmadan,
onun üzüldüğünü gördüğünde, yanlış hareketini düzeltmelidir. Çocuğa el kaldırmadan, ona
vermek istediği mesajı sadece üzüntüsüyle iletebilen anne, doğru annelik yapmaktadır. Baba
için de aynı şey geçerlidir.

Aile içinde en çok rastlanan şey, annenin yüz göz olup disiplin kuramadığı ortamlarda, çocuğu
eşine şikâyet etmesidir. Bunun sonucunda, baba çoğu zaman fiziksel şiddet uygular ve çocuk
siner. Burada baba, sopa gibi kullanılarak çocuk nazarında korku imajı oluşturulmuştur. Anne
bu davranışıyla çocuğa bir zarar daha vermiş olur. Disiplin kuramayışı ve evi kurallı bir ortam
hâline getiremeyişi sonunda, babayı öcü gibi göstererek baba ile çocuk arasında korku
üzerine kurulu bir iletişim meydana getirmiştir. Bunların hepsi, aile içi sağlıksız iletişim
problemleridir. Yanlış disiplin uygulamaya çalışan insanlar, bu davranışlarının yanlış bir tavır
olduğunu düşünmeyebilir ve kendilerini, "Babamdan böyle gördüm, hiçbir yanlışlığına da
şahit olmadım." diyerek savunurlar. Fakat insanlık değişmekte ve gelişmektedir.

Anne ve babamızın değerini bilerek, fakat onların bildiklerine bir şeyler ilâve edip yanlışlarını
düzelterek, kendimiz olmaya çalışmalıyız. İnsanın önemli özelliklerinden biri de kendini
geliştire-bilmesidir.

XIII. DİN

Biyolojiden İnanca Kadın

İnsanı diğer canlılardan ayıran en önemli özellik, zaman kavramı, yeniliği arama davranışı,
anlamlılık ve var oluşunu fark etmesine yarayan metakognisyon genlerinin mevcudiyetidir.
Bu genetik program, insanın diğer canlılardan farklı bir sorumluluk duyduğunu gösterirken
aynı zamanda kişinin kendini bir bütünün parçası olarak algılamasını sağlar. Böylece insan
yalnız olmadığını, yaşamın tesadüfi olamayacağını, her şeyin kontrolsüzlükten uzak, belli bir
düzen içerisinde işlediğine inanır. Bu duygu da kişiyi güçlü ve mutlu kılar.

Eric Fromm "İnsanın ontolojik yapısından ve içtimai bir varlık olmasından kaynaklanan din
ihtiyacı, gelişmişlik düzeyine bağlı olarak artar. Kişinin kendini inşa etmesinde din önemli bir
araçtır." der.

"İnanma" ihtiyacıyla ilgili genetik programın varlığı, son yıllarda yapılan genom çalışmalarının
da katkısıyla doğrulanmıştır. Amerikalı genetikçi Dr. Dean Hames, "Tanrı'ya inanç" geninden
söz etmektedir. 2004 yılında Time dergisinde yer alan bir habere göre, 1001 ikiz kardeş
üzerinde yapılan bir çalışma neticesinde, VMAT-2 adlı genin, insanın kendini ve evreni fark
edebilme kabiliyetiyle ilgili olduğu görülmüştür. Ayrıca beynimizin biyokimyasal şifresi olan
"cytonsine" isimli nükleik asit geninin moleküler yapısı hâlâ incelenmektedir.

328

 KADIN PSİKOLOJİSİ

Günümüzde din ve bilim, kendi alanlarına saygı gösterme yönünde ilerlemektedirler. Bilim
evrenin nasıl yaraüldığıyla ilgilenirken, din evrenin neden yaraüldığıyla alâkadardır. Dünyanın
ve insanlığının daha yaşanabilir olması için ikisinin beraberliğine ve birbirini tamamlamasına
şiddetle ihtiyaç vardır. Ayrıca bilimin elde ettiği gücün doğru kullanımı için, doğru insanlara
yönelmek şartı doğmuştur.

Bilhassa din alanındaki yeniden yapılanmaya—semavî mesajın özünü korumak kaydıyla—
kadınların herkesten fazla ihtiyacı vardır. Kadınlarda doğuştan var olan duygusal yoğunluk,
onların inanma ihtiyacını artırmaktadır. Özellikle (sevginin şartsız şekli olan) şefkatin
kadınların üstün özelliği olması, dinlerdeki benzer İlişlerle örtüşmesi ilginçtir.

Acıma duygusu arttığında saldırganlık azalır. Saldırganlık daha çok erkeklere özgüdür. Acıma
duygusu ise kadınların üstün yönlerinden birisidir. Yine eş uyum [empati] duygusunun
kadınlarda erkelderden daha doğal şekilde var olması, kadınları dine daha yalan kılar.

Kadınlarda bulunan diğer bir özellik de, iletişimde paylaşma ihtiyacı ve yardım etmeyi
teşviktir. Erkekler iletişimde bilgi alış verişini önemli sayarken, kadınlar paylaşımı ve yalnızlığı
gidermeyi önemserler. Kadınların bu özelliği, yardım etme eğilimi şeklinde ortaya çıkar. Bu
sebeple dinlerdeki yardımlaşma ve paylaşım [infak] kavramı, kadınların psikolojik doğasıyla
örtüşmt ktedir.

İslâm dini, siyasî meseleleri insana bırakmışür. Tevhit, peygamberlik, ölümden sonraki yaşam
ve adalet gibi kavramlar, Ku-r'an'ın temel konseptini oluşturur. Bu sebeple de "Sen çalış ben
yiyeyim; başkası açlıktan ölse de bana ne!" gibi, bencilliği ve tembelliği yasaldayan uyarıları
dikkat çekicidir. Bu çerçevede siyasî tartışma alanında kadınlar argüman olarak
kullanılmaktadır. Bazıları kadını ikinci sınıf varlık gibi görürken, bazıları da cinselliği kadın
politikası diye savunmaktadırlar. Bu duruma çözüm bulacak kişilerse yine kadınlardır.
Kadınların "hüzünlü prenses" olmayı bırakıp "bilge kadın" olmaya ihtiyaçları vardır. Okumak,
düşünmek, fikirleriyle var olmak, günümüzün kadınlarının temel görevi olmalıdır.

 xııı. din

329

Dinin Psikolojik Faydaları

Modernistler, dinin insanlık hayatındaki etkisini yitirdiğini, la-ikleşükçe insanlığın dine ihtiyacı
kalmadığını ileri sürerler. Fakat postmodernizm, dinin insan davranışlarının belirlenmesinde
merkezî bir rol oynadığını göstermiş, din öğretilerinin en ateist insanın davranışlarında bile
belirleyici rolü olduğu görülmüştür. Meselâ yalan söylememek, verilen sözü tutmak gibi
öğretiler, kültürel olarak intikal eden dinî miraslardır. "İnsanî değerler" denilen birçok şey,

din kaynaklıdır ve asırlardır insanlığa öğretilmeye çalışılmaktadır. Antik Yunan'daki pagan
kültürde, insanların birbirini ezdiğini ve yalan söylendiğini görüyoruz. Meselâ Antik Yunan
İsparta'sında, "Yakalanmadığın sürece hırsızlık yapabilirsin!" denilmiştir.

İnsanın içindeki kötü güçler, yalanı, bencilliği, çıkarcılığı ve zayıfı ezmeyi ister. "Bu güçlerle
mücadele etmek için iyi özelliklerinizi harekete geçirin." telkinini asırlardan bu yana dinler
vermiştir. Hıristiyanlık, Roma'nın zulmüne karşı, Hz. İsa'nın kısa yaşamasına ve çok az kişiye
ulaşabilmesine rağmen çok hızlı yayıldı ve tutuldu. Roma kültürünün insanları aslanlara
parçalatması ve derilerini kemik taraklarla yüzdürmesine rağmen onlar Hıristiyanlaşmayı
başardılar. Bu dinin "İyilik yap, yardımsever ol." öğretilerini insanlar kabul ettiler. Hz. İsa kısa
bir süre yaşadığı ve Hıristiyanlığa sonradan sapkın fikirler girdiği için, bu din "kilisenin
diktatörlüğü" hâline dönüştü ve kilise adına kadına pek çok baskı yapıldı. Avrupa'daki kadın
haklan hareketleri, bunun üzerine başlamışür. Bu hareketin Hıristiyan coğrafyada
başlamasının sebepleri sorgulandığında, kadınların orada daha fazla ezildikleri görülür.
"Kadın insan mıdır, değil midir?" tartışmalarının yaşandığı Hıristiyan Avrupa'da, kadın daha
çok ezildiği için daha fazla hak talebinde bulunmuştur.

Doğu kültüründe ise, kadının önemli haklara sahip olduğu göze çarpar. Kadın insanlık
tarihinde, ilim öğrenme ve miras haklarına ilk defa İslâm diniyle kavuştu. Katoliklerde
kadınların vaiz olmaları yasaklanmışken, Hz. Ayşe vaazlar verdi, konferanslarda

330

 KADIN PSİKOLOJİSİ

konuştu. Bu haklar kadını özgür kıldı. Fakat kadınların Asr-ı Sa-adet'le elde ettikleri
kazanımlar, Mezopotamya kültürünün etkisiyle gittikçe geriledi. Çağımızda kadın haklan,
İslâm'ın kaynağındaki saflığa dönme yolundadır.

Din, insanın psikolojik ihtiyaçlarına, daha doğrusu ruhaniyat eğilimine cevap verir. Ateist
olmak, insanı mutlu etmez. Bu durumdaki insan, özgür gibi görünse de, karşılaştığı temel
soru ve sorunları çözemez. Meselâ "Ben kimim, hayatın anlamı ve evrenin amacı nedir?
Evrendeki düzen kim tarafından kuruldu? Ölümden sonra yaşam var mı? İyilik nedir?..." gibi
soruların cevapları, din merkezlidir. Bu temel soruların cevabı verilmedikçe, din merkezli
yaşantı dışlanamaz.

Kişiler birçok davranışı, dinden aldığı değerlerle belirler. Meselâ insanın iyi kötü ya da değerli
değersiz olmasıyla ilgili ilkeler, dinden alınmıştır. Bu sebeple dinin, insanın günlük yaşamında
merkezî bir rol üstlendiği kolayca söylenebilir. Özetle, dini insan psikolojisinden soyutlamak
gerçekçi değildir. Empati yapmak, dürüst olmak, yalan söylememek, koruyucu ruh sağlığının
bütün özellikleri, insana dinin kazandırdığı ahlâkî erdemlerdir. Ölüm, acı, ihanet, kaza gibi
hayatta yaşanan zor durumlarda insanı ancak din ve inanç merkezli çözümler rahatlatabilir.
Hayatında dine hiç yer vermeyen kişiler bile, kendisini güçsüz ve yetersiz hissettiklerinde,

kiliseye ya da namaza sığınır. Meselâ 99'daki deprem felâketinde insanların bilinç altındaki
"dine yönelme" eğilimi yeniden canlanmıştır.

İnsanda hayatı ve hatta her şeyi kontrol eğilimi vardır. Bu eğilim, insanda var olan irade
yeteneğiyle ilgilidir ve bışka hiçbir canlıda bulunmaz. Onda, kendi dışındaki şeyleri kontrol
isteği yoktur. Her canlı, kendisine kaydedilen genlerinin gereklerini yapar. Fakat eşini,
tabiatını, organlarını kontrol etme ve anlama duygusu sadece insanda vardır. Kişi bu
duygusunu kaybettiği anda, devreye din duygusu girer. İnsandaki kontrol eğilimiyle din
duygusu birbirlerine yakın duygulardır. İnsan, kontrol duygusu zayıfladığında din, yani "aşkın"
merkezli bir çözüm üretemezse kendisini âciz ve güçsüz hissettiği için ruhsal bakımdan
yaralanır.

 xııı. din

331

Kontrolü kaybetmemesi için, "Ben şu anda çaresiz ve âcizim! Fakat her şeyi bilen ve her şeye
gücü yeten bir Güç var. Bu doğaüstü güç, bana yardım edecektir." tarzında düşünmelidir. Bu,
onu rahatlatacaktır.

Sığınma duygusu çocukta da vardır. Çocuk, bir şeyden korktuğu zaman annesine sığınır. Hatta
annesinden korksa bile yine ona sığınır. Kontrol duygusuyla ilgili olan bu duygu, çocuğu mutlu
eder. İnsan da, "Beni koruyacak bir güç var." dediği zaman, ruhunda bir güven duygusu
oluşur. Kişinin kendisine güven duyabilmesi için, kontrol duygusu belirsizleşmemelidir ki, bu
da Yaratıcıya olan inançla ilgilidir. Bu inanç, kontrol duygusunu desteklemelidir. Bu sebeple
dinî değerler insana güç verir.

Stresle ilgili araştırmalarda, inancı sağlam kişilerin buna daha dayanıklı oldukları ortaya çıktı.
Meselâ kalp veya kanser gibi ölümcül bir hastalığa yakalanmış bir hasta, Yaratıcıya çok inanan
ve çok dua eden biriyse daha huzurlu ve daha güçlüdür. Böyle biri kendisini teselli edebildiği
için, gerek sinir sistemi gerekse vücudundaki savunma potansiyeli daha iyi çalışır. Yaratıcıya
inancı sağlam olan hastalar, hekimin işini de kolaylaştırırlar. Bu sebeple Batı ülkelerindeki
hastahanelerde din adamı bulunması teşvik edilmektedir. Hastahane koridorlarında sadece
hastaların moral bulması amacıyla din adanılan dolaşır. Bu konudaki araştırmalar, inanan
insanlardaki tedavi başansının daha yüksek olduğunu göstermektedir. Din duygusu, insanın
psikolojik doğasında var olan bir duygudur.

Dinler Kadını Nerede Görürler?

Çağımızdaki Tevrat ve İncil nüshalanna bakıldığında, onlann kadına değer vermediği, hatta
onu aşağıladığı görülür. Çağımıza yüzyıllar öncesinden intikal eden, insanlığın sadece güce
önem verdiği ve savaşlann insan gücüyle yaşandığı dönemlerden gelen bu kitapların, zaman
içinde tahrif edilip bozulduklan söylenebilir. Ayrıca insanlığın gelişme süreci içinde yaşanan

kültürel eğilimler de, büyük ihtimalle o kitapların bu hâle dönüşmesine sebep olmuştur.
Fakat kadına, "ahir zaman dini" denilen İslâmiyette 23

332

 KADIN PSİKOLOJİSİ

senede, insanlık tarihinde binlerce senede elde ettiği hakların çok daha fazlası verilmiştir.
Tevrat'ta erkeğin, kadın olmadığı için yaptığı şükür duası, Hıristiyanlıkta da vardır. Hatta
onlar, Hz. Adem'i yoldan çıkardığını düşündükleri için Hz. Havva'yı kötülük sembolü olarak
görür, bütün kadınları, "erkekleri yoldan çıkaran kötü varlıklar" olarak telâkki ederler. Bu
görüşleri desteklemeyen tek din, İslâmiyettir. Bu konuda İslâm dininin insanlığın gelişimine
uygun mesajlar verdiği görülür. Hıristiyanlıkta görülen, "Havva kötülükleri temsil ediyor,
erkekleri baştan çıkarıyor!" şeldindeki yaklaşım, kadınların ezilmesine sebep olmuştur. Bunun
yanında, ayet geleceği endişesiyle kadınlara iyi davranan İslâmiyet mensupları vardır (Hz.
Ömer'in oğlunun söylediği gibi). Kadınlara kötü davranılmaması ve haksızlık edilmemesi
hususunda Hz. Muhammed'in ciddî mesajları vardır. Hz. Ayşe'ye,—1400 yıl öncesinin—
ilahiyat profesörlüğü görevi verilmiştir. İslâm dini, kadına, insanlık tarihinde o asra kadar
kimsenin aklına gelmeyen haklar getirmiştir. Kadın para ve mülk sahibi olur, vergi verir, söz
hakkı kullanır. Bunlar, kadına verilen son derece ciddî haklardır.

"İslâm dini, kadını eziyor, ona kötü davranıyor!" şeklindeki eleştiriler, yanlış ve bu dine
yapılacak en büyük haksızlıktır. Hıristiyanlık ve Musevîlikte ataerkil dinî inancın büyük etkileri
görülür. Bu inançlar, erkek egemenliği teşvik etmiştir. Aynı teşvike Şa-manizmde de rastlanır.
Meselâ erkek çocuk doğduğunda içine konulan çadırla kız çocuğununki aynı değildir.
Çinlilerde de, Ja-ponlarda da durum böyledir. Kadın bütün gün çalışıp akşam erkeğine hizmet
ettiği hâlde hiçbir sosyal kimliği yoktur. Japonya'da kadına sadece geyşalık rolü biçilmiştir;
ona hâlâ, erkeklere yemek pişirme ve ev işi dersleri verilir. Bunların hepsi, dinle ilgisi olmayan
ataerkil inançların asırlardır getirdiği birikimlerdir. Bu ülkeler, çağa uymayan bu-yanlışları
düzeltmek için farklı yöntemler geliştirmeye çalışmaktadır.

İslâm dininin kadına verdiği olağanüstü haklar, ataerkil kültürün etkisiyle sonradan etkisini
kaybeder. Çağımızda, aslına uygun bir biçimde, tekrar güçlenme durumundadır. İnsanlar
kadın ya da erkek oldukları için dışlanmamak, yaptıkları işlere, icraat ve düşüncelerine göre
değerlendirilmelidir.

 XIII. DİN

333

Modernizm, kadını "özgürleştirme" adı altinda ticari bir unsur olarak görmüş, onun cinsel
özelliklerini ticarette kullanmayı tercih etmiştir. Kadının cinsel obje ve reklam unsuru olarak
kullanılması, ataerkil kültürün modern hâle gelmesinin bir başka görüntüsüdür. Düşünen
değil, cinsel çekiciliği olan kadın ön plâna çıkarılmış, erkekler kadınları överek daha çok

kadınla birlikte olmayı amaçlamıştır. Bu davranışlar, erkek egemen kültürün şekil değiştirmiş
ifadesidir. Kadın haklarını savunanlar, düşünen ve kişiliğiyle ön plâna çıkan kadına dikkat
çekmeli, ama bu hareketleri "erkek kimliğine tavır koyma" şeklinde olmamalıdır.

Çağımızda bu konuda birçok çarpık ve marjinal olay yaşanmaktadır. Fakat bu durum, sarkacın
salınması gibidir. Sarkaç bir süre sağa ve sola hareket ettikten sonra ortada kararlanır.
İnsanlığın gelişim süreci içerisinde, kadın haklarında birçok uç dönem yaşanmış olsa da,
çağımızda daha gerçekçi bir noktaya gelindiği söylenebilir.

Kadınların Dine Yatkınlığı

Kadınların erkeğe göre güçsüzlüğü, fiziksel olarak kendilerini zayıf hissetmeleri ve olaylar
karşısında korkuya dirençlerinin az olması, kontrol duygularını çabuk zayıflatır. "Karşılıksız
sevgi" olarak bilinen şefkat duygusu, kadınlarda dinin önerdiği merhamet duygusuyla
örtüştüğü için kadınların psikolojik doğası dindarlığa daha yatkındır. Zorluklarla mücadelede
direnme güçlerinin az oluşu, onların kendilerini kolayca kontrolsüz ve güçsüz hissetmelerine
sebep olur. Bunun için kadında "aşkın" bir güce, bir otoriteye sığınma duygusu oluşur. Bu
duygu sebebiyle, kadınların dindarlaşma eğilimleri fazladır. Özellikle yaşlı kadınların inançları
daha saf ve temizdir.

Din duygusunun psikolojik ihtiyacını daha çok hissettikleri için, kadınların daha dindar
oldukları söylenebilir. Çaresiz kaldıklarında bir otoriteye sığınma ihtiyacı onları mutlu
ettiğinden, dinî konular kadınlar için daha çekicidir. Fakat erkeklerin egolarına fazla güvenme,
sınırsız ve sorumsuz davranma eğilimleri, onları

334

 KADIN PSİKOLOJİSİ

hesap verme ve kontrol edilme açısından rahatsız ve huzursuz etmektedir.

Bu asırda, inanç konusunda kadınların fikrini değiştiren şey, moderniteyle beraber aydınların
dine soğuk bakmaları oldu. Din, toplumu uyuşturan bir afyon olarak sunuldu. Hâlbuki insanın
ahlâkî bütünlüğünü koruması ve olaylar karşısında teselli bulmasında dinin rolü büyüktü.
Zulüm ya da haksızlığa karşı durabilmede kişiye inancı güç vermekte, inançsız insanlar
haksızlığa daha çabuk teslim olmaktaydı. Modernite, bu düşüncelere inandıncı bir cevap
veremedi. Bu görüş, "dinin eğitimsiz, zekâsı düşük, batıl inançlan olan insanlar arasında
yayılabileceği" düşüncesini savundu, "însan, zekâ seviyesi yüksek ve öz güven sahibi ise ve
batıl inançları da yoksa dindar olması yanlıştır!" tarzında bir eğilim oluştu.

Postmodernizm ise, bir insanın hem güçlü hem zeki hem de dindar olabileceğini, ahlâkın
bütünlüğünü korumak için dinin önemli olduğunu ve insanın doğaya hiçbir zaman hâkim
olamadığını ve olamayacağını söylemektedir. Gerçekten insanlar değil doğaya, midesine,
tansiyonuna ve bağırsaklarına dahi hâkim değildir. Hasta olup tek mikroba yenik düşmekte,

sindirme esnasında sadece çiğneme fonksiyonuna sahip bulunmaktadır. Kalp, karaciğer ve
benzeri organlan kendi kontrolünde olmadığına göre, doğaya da hâkim değildir.

Bu noktada, kendini göstermeyen bir dış gücün varlığına inanma, insana teselli verir. "Kontrol
bende değil, ama evren kontrolsüz ve başıboş da değil." düşüncesi, kişiyi güçlendirir. İnsanın
sorumluluk alüna girmesi, hesap verme zorunluluğunu da beraberinde getirmiştir. Fakat
"Evrenin Yaratıcısı, benden bir şeyler istiyor olabilir." fikri ve hesap verme duygusu insanın
hoşuna gitmemiş, bu eğilim özgürleşme sürecindeki insanın,—bir nevi—firavunlaşmasına
sebep olmuştur. Ancak insanın evreni yaratan bir "dış güç" olduğunu bilerek bu güce karşı
hesap verebileceğini düşünmesi, gizli kötülük yapmasını engeller. Bu duygu, insanın vicdanlı
ve insaflı davranması, güçlü olanın haksızlık yapmaması için gereklidir. Yaratıcıya inanmanın
insana verdiği en

 xııı. din

335

büyük kazanç budur. Kişideki utanma duygusu da, kişinin toplumda açıkça kötülük yapmasına
mani olur.

Evrenin sırlarını sadece beş duyumuz ya da salt zekâmızla anlayamayız. Bunun için, insan
ruhunu zenginleştiren inanç da gerekir. Aksi hâlde insan ruhu sadece yiyen, içen, barınan ve
cinselliği yaşayan bir varlık olurdu.

İslâm'da Çok Eşlilik

İnsanlık tarihi hep güç merkezli olmuş, asırlardır güçlü olanın zayıfi ezdiği görülmüştür.
Meselâ Mısır ve Roma gibi medeniyetler hep güçle yönetilmiştir. Kur'an ise, adalet merkezli
bir kitap-tır. "Adalet" paradigmasını çok vurgular. Güç merkezli yönetimlerin, eğer adil
değillerse, zulüm ettiklerini ve haksızlık yaptıklarını söyler.

Güç merkezli kültür, erkek egemen kültürdür. Burada erkeğin kadına haksızlığı söz
konusudur. Hz. Muhammed, Veda Hutbesinde, kadının istismarını engellemek amacıyla,
"kadınların erkekler, erkeklerin de kadınlar üzerinde haklan olduğunu" belirtir. Daha önceki
kültürel mesajlar, erkeklerin kadınlar üzerinde haklan olduğu, ama kadınların erkeklerle ilgili
hiçbir haklan olmadığı yönündeydi. Toplumda, "Kadın çocukken babasına, evlendiği zaman
kocasına itaat etmelidir." eğilimi varken, İslâmiyet kadın haklarından bahseder. Burada,
Kur'an'ın kadına bakışındaki adalet vurgusu görünür. Yine Kur'an'da, "İyilik yapana iyilik
yapın, kötülük yapana haksızlık yapmayın." kavramı vardır. Orada insana, kadın olduğu için
farklı davranılmaması gerektiği anlatılır.

Kur'an, kız çocuklarının diri diri gömüldüğü, kadınlann hiçbir değerinin bulunmadığı ve
erkeklerin sınırsız evlilik yapabildiği dönemde bunu dörde indirir, ama ideal olanın tek evlilik
olduğunu söyler. Bu durum, Hz. Peygamber'in özel hayatında da görülür. Yirmi beş

yaşındayken, kendisinden 15 yaş büyük birisiyle 15 yıl evli kalır. Kırk yaşından sonra ise, daha
çok, dini öğretmek ihtiyacıyla birden fazla evlilik yapar, dinin yansını kadınlann öğrete-

336

 KADIN PSİKOLOJİSİ

ceğini söyler ve "Kur'an, güzel ahlâktan ibarettir." der. O, cinsellik peşinde koşan bir insan
değildir.

Erkeklerde biyolojik olarak saldırganlık ve vericilik, kadınlarda ise çekicilik ve alıcılık eğilimi
vardır. Bu durumda güçlü olan, za-yıfi ezebilir. Hem kadının, hem de erkeğin menfaatine
uygun bir mantıkla düşünüldüğünde, kadın, erkeğin saldırganlığından korunmalıdır. Kur'an,
kadınların erkekler tarafından korunmasını emretmez. Yani "Erkek, kadını örtsün." demez.
Onun kendi ta-rafindan korunmasını ister. Örtünme, kadına verilen bir sorumluluktur. Bunun
sonucunda kadın, kendini rahatsız eden erkeklerin göz hapsinden kurtulur. İş hayatındaki bir
kadının, bedeniyle ilgilenen erkeklerle bir arada olması, onun fonksiyonlarım azaltacaktır.

Kız ve erkek öğrencilerin bir arada olduğu okullarda kız öğrencilerin kendilerini ifade
edemedikleri, psikolojik basla altında oldukları, fakat kız ve erkeklerin ayrı okudukları
okullarda kızların daha başanlı olduldan öne sürülmektedir. Araştırmalar, birçok başarılı
kadının Kandilli ve Çamlıca Kız Liseleriyle Amerikan Kız Kolejinden mezun olduklarını, onların
bu ve benzeri okullarda daha özgür yetiştiklerini göstermektedir. Şu anda Almanya'da bu
konuyla ilgili ciddî çalışmalar yapılmaktadır. Bunlar, tartışılması gereken paradigmalardır.

Bu konuda sosyolojik ve psikolojik analizler yapılıp, kadının kendisini özgür ve mutlu hissettiği
şekilde yaşaması sağlanmalıdır. Erkek egemen bir düşünceyle kadın adına "Bu doğrudur."
tarzında teoriler geliştirip farklı cinsleri bir arada bulundurmanın, kadının menfaatine olduğu
söylenemez. Uygulamalar, kadının istekleri yönünde geliştirilmelidir. Meselâ bin öğrencinin
eğitim gördüğü bir okulda, kız ve erkek öğrenciler arasında anketler düzenlenmelidir,
insanların başarı yüzdelerini artırmaları, bulundukları ortamda kendilerini daha rahat ve
güvende hissetmeleriy-le mümkündür. Kişiler, psikolojik doğaları ve biyolojik eğilimlerine
uygun hareket ettikleri takdirde mutlu olurlar.

Yüce Kitabımız, kadınlara, onların lehine olan şeyleri tavsiye eder. Meselâ kadının ziynetini
kapatması, onu erkeklerin göz

 XIII. DİN

337

hapsinden korumak ve gerçek özgürlüğe kavuşturmak için konulmuş bir kuraldır. Fakat diğer
taraftan kadın, teşhir ve beğenilme duygusuyla bu durumdan hoşlanır. Erkeklerde kadına
bakma arzu ve isteği, kadında ise erkekleri ayartma ve çekici olma eğilimi vardır. Bu yüzden
kadın, vaktinin çoğunu ayna karşısında geçirme duygusundadır.

Kadınlar arasında güzellikle ilgili bir araştırma yapılsa, ancak %10'u bütün erkekler tarafından
güzel kabul edilir. Erkekler tara-findan beğenilmek ve şımartılmak bu güzel ve çekici
kadınların çok hoşuna gider, ama büyük çoğunluktaki diğer kadınların ruhunu acı şekilde
yaralar. Onlarda eksiklik ve yetersizlik duygusu uyandırır. Bu yüzden, kadının kendini teşhir
etmesini teşvik eden anlayışlar ona zarar verir. Kadının, cinsel özellikleri değil, insanî
özellikleri teşvik edilmelidir.

Meselâ Japon toplumunun en büyük hastalığı, anoreksia ve bulimia nevrozadır. Bir genç kız,
40 kilo olduğu hâlde kendini 150 kilo gibi hissederek, zayıflamak için doktorları gezmektedir.
Bu, Batı kültüründe de yaygın bir hastalıktır. Meselâ bazı kadınlar, eline güzel bir manken ya
da sanatçının resmini alıp estetik cerrahlara taşınır. Kadın kendini yeterli miktarda güzel
hissetmediği zaman, ruhunda bulunan "erkekler tarafından sevilme ve beğenilme" duygusu
sebebiyle, kimsenin onu sevmediğini ve sevemeyeceğini düşünür. Bazı erkekler ise,
"Yeterince güzel değilsin." diyerek kadınları incitebilir ve bundan hoşlanırlar.

Dış görünüşü ön plâna çıkarma duygusu ilkel bir duygudur ve hayvanlarda da bulunur. Kadın
bu duyguyla değil, kişiliği ve düşünceleriyle var olmayı başarmalıdır. Kur'an'da kadın, teşhir
duygusunu kontrol etmeye teşvik edilir. Böylece, teşhirin kadına yaşattığı incinme ve
örselenmeyi en aza indirmeyi hedefler. Bu yüzden örtünmeyi tavsiye, kadının psikolojisine
çok uygundur. Kadın, cinsel kimliğiyledeğil, kendini geliştirmesiyle gündemde olmalıdır.

İslâm inancında, Musevîlik ve Hıristiyanlıkta olduğu gibi, "kadının kötülüğü temsil ettiği veya
erkeği baştan çıkardığı" şeklinde bir düşünce yoktur. Kur'an, bütün suç ve sorumluluğu Hz.

338

 KADIN PSİKOLOJİSİ

Havva'ya yüklemek yerine bundan Hz. Âdem'i de sorumlu tutar, yapılan hatada tahrik edenle
birlikte tahrik olanın da sorumlu olduğunu vurgular. Bu konuya daha adalet merkezli bir
çözüm getirir. Aynı hatayı tekrar etmeme duygusu yerleştirir...

Kadında cinsel olarak erkeği etkileme, erkekte ise etkilenme eğilimi vardır. Bu eğilimler,
törpülenmesi gereken vahşî duygulardır, temel kurallar içinde çözümlenmelidir. Saldırganlık,
şiddet, cinsellik, yeme içme, insanların zayıf alanları ve temel dürtüleridir. Kur'an'da bu
dürtülerin, vahşî bir atın ıslahı gibi eğitilmesi gerektiği mesajı verilir. İnsanların, içlerindeki
vahşî dürtülerin farkına varıp arzulanın kontrol etmeleri, erkeğin cinsel olarak aldanmama,
kadının da aldatmama konusunda kendini denetlemesi gerektiği vurgulanır. Dinin bu mesajı,
"nefis terbiyesi" olarak ifade edilir.

Bu terbiye, 1995'ten sonra "duygusal zekâ" kavramıyla beraber modern bilimin de kabul
ettiği bir mesajdır. İnsanda, özellikle duygulanndan sommlu beyin alanlannın varlığı
bilindikten ve cinsel duygular gibi birçok eğilimin genetik olduğu anlaşıldıktan sonra, beynin
bu bölgelerinin eğitilmesi gerektiği ortaya çıktı. Cinselliğin sorumsuz ve kontrolsüz bir

biçimde, sadece başkalarının baskısıyla durdumlmayıp kişinin kendi iç denetim
mekanizmasını kullanması gerektiği üzerinde duruldu.

Danvinizmden etkilenen Freudyen anlayışa göre ise, insanların dürtüleri serbest
bırakılmalıdır. Özellikle modernizm, kişilerin bedeni arzulan peşinde koşmasının insanide için
doğru bir gelişme olduğunu ileri sürdü. İnsan, tıpkı diğer hayvanlar gibi dürtülerinin peşinde
koşacak, güçlü olan ayakta kalırken zayıf olan gidecekti. Bu durum, kadının aleyhine oldu. Bu
düşünceden etkilenen Nietzsche, "Güçlü olan üstündür, erkek güçlü olduğu için o üstündür.
Kadının özgürlüğü, Avrupa'yı çirkinleştirir. Gerçek insan, erkektir." dedi. "Cinsel dürtüleri
serbest bırakmak, insanın ruh sağlığının gereğidir." diyen Freud'e, daha sonra talebeleri bile
karşı çıktı. Freud, "İnsan sadece cinsel dürtülerden ibaret değildir, insanın var oluş amacı bu
olamaz." diyerek eleştirildi. Fakat Freud'un yaklaşımıyla, cinsel dürtülerin özgür ve sorumsuz

 XIII. DİN

339

bir şekilde kullanılmasının bilimsel bir doğru olduğuna inanmak, insanların hoşuna gitti.
Bunun sonucunda şu anda Amerika'da yaşanan "California Sendromu" ortaya çıktı. Bu
sendrom, "Kutsal olan, mh ve kişilik değil, beden ve güzelliktir." düşüncesini savunur. Dış
güzelliğin kutsallaştınldığı bu akımda, narsisizm ve hedonizm pekiştirilir. Sonunda çıkarcı,
bencil ve yalnızlığa mahkum olan insanlar ortaya çıktı. Freud 1937'de öldü, fakat ölümünden
neredeyse 70 yıl sonra bu düşüncenin meyvelerini toplamaya başladı. "California Sendromu"
patolojisinin yaygınlaşması, Freud'un ve ondan çok şey alan modernitenin "Dürtüleri serbest
bırak." öğretisinin sosyolojik sonuçlandır.

Dinlerin öğretileri asırlardır insanların dürtülerinin serbest bırakılmasını değil, onların
denetlenmesini söyler. Bunlar tasavvufun nefis terbiyesi anlamında ve Kur'an-ı Kerim
çerçevesinde sunduğu öğretilerdir. Çağımızda bu öğretilerin ön plâna çıkması ve insandaki
"ölümlülük" gerçeği, dine olan ihtiyacı artırmaktadır. Eğer ölüm olmasa ve bu çaresizlik
hissedilmeseydi, dine bu kadar ihtiyaç duyulmayabilirdi. Çünkü insanın sorduğu pek çok
temel somya, "ölümlülük" cevap verir.

Hile, yalan, entrika gibi kötü duygulan insan doğası kabul etmez. İnsandaki iyilik ve saflık
eğilimi, onu dine sevk eder. Tıpkı evrendeki gibi, suyun, altının, madenin saf olması nasıl
iyiyse, insanın saflığı da iyidir. Ayrıca kişideki kontrol duygusunun güçlü olması da onu dine
yöneltmekte, bu duygu yeterli cevabı ancak inançlar çerçevesinde bulabilmektedir. (3, 4, 17,
24, 47, 51, 59, 63)

XIV. MİZAH

Kadına ve Erkeğe Mizahî Bir Bakış

Bilgisayarın Cinsiyeti

Öğretmen, öğrencilere sorar: "Bilgisayar erkek midir, dişi mi?"

Kız öğrenciler: "Bilgisayar, erkektir. Çünkü sorulan çözmek için yapılmalarına rağmen
ömürlerinin dörtte üçünü problem çıkararak geçirirler. Daha da önemlisi, bir tane aldığınız
zaman biraz dalıa sabretseydiniz daha gelişmiş modeline salıip olabileceğinizi görüp pişman
olursunuz ve sık sık kilitlenirler."

Erkek öğrenciler: "Bilgisayar dişidir, çünkü onun mantığını yapıcısından başkasının anlaması
mümkün değildir. Yaptığınız en ufak hatayı hafızasına kaydeder, unutmaz, tekrar tekrar
önümüze koyar. Aynca bilgisayar aldıktan sonra asıl parayı aksesuvarlannın tuttuğunu
görürsünüz."

Kadınların Katılması Gereken Seminerler

1. Orta düzeyde harita okuma.

2. Üç saatten az zamanda alış veriş.

3. Araba kullanırken otomatik vitesi değiştirme.

4. Araba kullanırken dikiz aynasının işlevleri.

342

 KADIN PSİKOLOJİSİ

leri.

5. İleri düzey araba kullanma: Boş otoparkta araba parkı.

6. İleri ekonomi: Kredi karü ile oyuncak arasındaki farkı.

7. Felsefeye giriş: Az ayakkabıyla yaşayabilme becerisi.

8. Ne giyeceğine karar verme teknikleri.

9. Fıkralara zamanında gülme becerisi.

10. İleri düzeyde matematik: Para üstü sayma teknikleri.

Erkeklerin Katılması Gereken Seminerler

1. Orta düzeyde renk bilgisi, iki şey arasında farkı bulma.

2. Psikolojiye giriş: Bencilliğin doruklarında yaşama.

3. Araba kullanırken bilinci yerinde tutabilme teknikleri.

4. Tuvalet kağıdı değiştirme sanatı.

5. Patavatsızlık yapmadan bir saat geçirme becerisi.

6. Cinsellik içermeyen fıkralar anlatma sanatı.

7. Sifon çekme makinesini kullanma becerisi.

8. Hediye seçiminde danışman kullanma dersi.

9. Evlilikte baba olduğunu unutmama dersleri.

10. Özel günleri not etme, hatırlama, ajanda kullanma teknik-

Sorular

Soru: Yoğurt ile erkek arasında ne fark vardır? Cevap: Yoğurdun kültürü vardır. S: Sol şeritten
ısrarla yavaş gidenler kimlerdir? C: Yüzde 80'i kadın, %20'si bufFalo.

 XIV. MİZAH

343

S: Erkek, kadının elini neden tutar?

C: Bıraktığı zaman alış verişe gideceği için.

S: Düşünme yeteneklerinin %90'ını kaybetmiş erkeğe ne denir?

C: Dul.

Ne anlama gelir?

Kadınlar:

Konuşmaya ihtiyacım var. (Gizli anlam: Onaylanmaya ihtiyacım var veya şikâyet edeceğim.)

Sinirli değilim. (Elbette sinirliyim, aptal değilim!) Beni seviyor musun? (Pahalı bir şeyler
istemek üzereyim.) Bir dakika içinde hazırım. (Kalın bir kitaba başlayabilirsin.) Vücudum
nasıl? ("Bana 'Güzelsin.' de.")

Erkekler:

Karnım aç: (Gizli anlamı: "Karnım aç.")

Uykum var: (Gizli anlamı: "Uykum var.")

Sıkıldım: (Cinsellik istiyorum.)

Seni seviyorum: (Cinsellik istiyorum.)

Sessizlik sana çok yakışıyor. (Az konuştuğun için teşekkürler.)

Mutluluk

Bir erkekle mutlu olmak için onu çok iyi anlamak, az sevmek gerekir.

Bir kadınla çok mutlu olmak için onu çok sevmek, anlamaya çalışmamak gerekir.

KAYNAKLAR

1. Andreasen, N. C: Cesur Yeni Beyin (Çev.: Yıidırım B.Doğan), Okuyan Us Yayınlan,
İSTANBUL, 2003.

2. Arsel, İ.: Şeriat ve Kadın (yayın evi yazılmamış), İSTANBUL, 1994.

3. Atasoy, İ.: Peygamberimiz Neden Çok Evlendi? (Ezvac-ı Tahirat Okulu), Nesil Yayınlan,
İSTANBUL, 2002.

4. Ateş, S.: İslâm Toplumımda Kadının Yeri, Yeni Ufiıldar Neşriyat, İSTANBUL, 1999.

5. Baker, C.—Silva, P.: The Relationship Behveen Male Sexuel Dysfiınction and Blief in
Zibeigerd's Mytlıs. World Behavior Theray Congress 5-10 Eept. 1988, Edin-burgh.

6. Bıreda, M.R.: Aşk Bağımlılığı (Çev.: Meltem Erkmen), Epsilon Yay, İSTANBUL, 2001.

7. Cooper, C.L.: Stres, Medicine and Health, Handbook CRP Press, Inc. 1996, Boca Raton,
Nevv York, London, Tokyo.

8. Crenshavv, Tl, Goldberg Jp, Sexual Aspects of Neurochemistry, Crenshovv.Tl, Goldberg Jp
(Ed.) Sexuel Pharmacology, Newyork W.W:Norten, Comp.1996.

9. Damasio ARetal: Unıty of Kneowledge, the Convergence of Natural and Hu-man Science,
Annals of the New York Academiy of Sciences Volume 935, New York, 2001,

346

 KADIN PSİKOLOJİSİ

10. Damasio, A. R.: Descartes Error: Emotion, Reason and tlıe Hıınıan Brain, G.P.Pumamis
Sons, New York 1994.

11. Damasio, A. R.: The Feeling of VVhat Happens: Body and Emotion in the Making of
Consciousness. Harcout Brace, New York, 2000.

12. Demir, Z.: Modern ve Postnıodern Feminizm, İz Yayıncılık, İSTAN-BUL,1997.

13. Dökmen, Ü.: İletişim Çatışmaları ve Empati, Sistem Yay., İSTANBUL, 1994.

14. DSM IV: Diagnostıca and Statistical Manuel of Mental Disorders, Fourth Edition,
Washington, American Psychiatric Association, 1994.

15. Edelman, G.: Neural Danvinism, Basic Boks, New York, 1987.

16. Erbıyık, H. İ.: Cinsel Hayat, Nesil Yayınları, İSTABUL.

17. Freud, S.: Cinsiyet ve Psikanaliz (Çev.: Selahattin Hilav), Varlık Yayıncılık, İSTANBUL, 1967.

18. Fromm, E.: Sevme Sanatı (Çev.: Gündüz Isıtan), Say. Yayıncılık, İSTANBUL, 1982.

19. Gıllan, Petrıicia, Cinsel Sorunlar ve Tedavileri El Kitabı (Çev.: E. Eker—M. Özmen—E.
Özmen), Menteş Yay, İSTANBUL, 1993.

20. Glenn, D.-VV., Chris M.: Aşk Bilimi (Çev.: Tülin Er), Çitlembik Yay, İSTANBUL, 2000.

21. Goleman, D.: Duygusal Zekâ (Çev.: Banu Seçkin Yüksel), Varlık-Bilim Yay, İSTANBUL,
1998.

22. Gou'sten, M-Goldberg P.: Kendi Yolunuzdan Çekilin (Çev.: Çelik Betül-Özfiyh İlkin), Sistem
Yay, İSTANBUL, 20002.

23. Göle, N.: Modern Mahrem (Medeniyet ve Örtünme), Metis Yayıncılık, İSTANBUL, 1991.

24. Graf, S.: Kozmik Oyun (İnsan Şuurunun Yeniden Keşfi) (Çev.: Kartal Levent), Ege-Meta
Yay, İZMİR, 2000.

25. Gray, J.: Erkekler Marstan, Kadınlar Venüsten (Çev.: Gülden Şen), Altın Kitaplar,
İSTANBUL.

26. Graziottion, A.: Sexuality and Menapause, in Stııdd J.(Ed) The Management of
Menapause. Annuel Revievv, 1998, London, 1998, 49-59 02.

 KADIN PSİKOLOJİSİ 347

27. Heiman Jr, Lo Piccolo, J: Becoming Orgasmic: Asexual and Personal Growth Program for
Women, New York, Prentic Hail Press, 1988.

28. Herbert, N.: Temel Bilinç, Ayna Yay, İSTANBUL, 1999.

29. Howells, K.: The Psychology of Sexual Diversity, Basil Blockwell Lt, 1984.

30. Kanakos, Aydın-Özdemir, Özesmi: Multidisipliner Yaklaşımla Beyin ve Kog-nisyon, Çizgi
Tıp Yay, ANKARA, 2000.

31. Kağan, J.: Biological Constraint, Cultural Variery, and Psychological Structu-res.
(Damasio'dan kaynak No:9, PP: 176-190) Kaplan H.S. (Ed): The Evaluation of Sexual
Disorders, New York, Brunner/Mazel, İne, 1983, PP: 23-25.

32. Kaplan, H. S.: Anatomy and Physidogy of the Sexual Responce, Kaplan Hs(Ed.), The New
Sex Therapy, Nevv York, Brunne/Mazel, 1974, 27-56.

33. Kaplım, H.S.: Hipoactive Sexuel Desire, Journal of Sex Marital Therapy, 1997.

34. Kaplan, H.S.: The Evaluation of Sexual Disorders, New York, Bnınner/Ma-zel, Inc, 1983,
P.P:23-25.

35. Kayır, A.: Cinsellik ve Cinsel İşlev Bozuklukları, Adam E, Tükel MR., Ayıcı O: (Ed.) Psikiyatri
İst. Tıp Fakültesi, 1995:228-239.

36. Keınberg, F. O.: Love Relations, Normality and Pathology, Yale University Press, Nevv
York, 1995.

37. Kıngma, R. D.: Gerçek Aşk (Çev.: Nalan Uysal), HYB Yayıncılık, ANKARA, 1984.

38. Kınsey, A-C: Sexual Behaviors in the Human Female, Philadelphia, VV-B. Saunders, 1953.

39. Köknel, Ö.: Kaygıdan Mutluluğa Kişilik, Altın Kitapları Yay, İSTANBUL, 1982.

40. Laumann Eo, Gagnon Jlt, Michael Rt, : The Social Organization of Sexu-ality: Sexuel
Practions in the United States. Chicago, University of Chicago Press, 1994.

41. Lipson, L.: Uygarlığın Ahlâkî Bunalımları, Manevî Bir Erime mi, Yoksa İlerleme mi? (Çev.:
Jale Çam Yeşiltaş), Kültür Yay, Türkiye İş Bankası, İSTANBUL, 2003.

42. Massey, D. E.: Sex Education, The Challenge For the Educators, Sexuel and Marital
Therapy, 1994, 9 (2), 111-114.

348

 KADIN PSİKOLOJİSİ

43. Massey, D. E.: School Sex Edııcation: Why, What and How> London Family Planning
Associatien, 1992.

44. Masters, Wlt-Johnson, V. E.: Human Sexııal Responsc Boston, Littc Bro\vn, 1966,
ChapterlO.

45. Mc Girmiş, L. A.: Sevginin Gücü (Çev.: Fulden Çetin), Beyaz Yay, İSTANBUL, 1999.

46. Motovallı, N.-Nücel, B.-Kayır, A.-Üçok, A.: Üç Grup Evli Kadının Cinsel İnanış ve
Yaşantılarının Değerlendirilmesi. Ncropsikiyatri Arşivi, 1991, 28(2-4): 94-98.

47. Muhammed, S.: İslâm ve Diğer Geleneklerde Kadın: Önemli Bir Yanlışı Tashih, Yeni Ümit
Dergisi, Ocak-Mart, İZMİR, 2002.

48. Mumcu, C.-Saner, S.-Gökalp, P.: Kadın ve Depresyon, Okuyan-Us, İSTANBUL, 2002.

49. Nebster, R, A.-Jordan, C. C.: Neurotransmitters, Drugs and Disease.

50. Nurbaki, H.: Nurdan Anneler, Damla Yay., İSTANBUL, 2003.

51. Nursî, B.S.: Lem'alar, Söz Basım Yayın, s. 314-328, İSTANBUL, 2004.

52. Öztürk, O.: Ruh Sağlığı Bozuldukları, Evrim Yay., İstanbul, 1989.

53. Posner, M. I.-Rothbart, M. K.-Gerrand Caultan, G : (Ed) Damasio A.R: Unity of Knowledgc,
Annual of the Nevv York Academy of Sciences Volume 935, Ncw York, 2001 PP: 208-217.

54. Rowland, L. D.: The Psychobiology Of Sexuel Arousal and Behavior, Di-arnent L.Mc
Anulty Rd(Ed.),The Psychobilogy of Sexual Arousal and Behavior, Di-ament L. Mc Anulty RD
(Ed) the Psychology of Sexual Orientation, Behavior and Identity, Green Wood Press,
London, 1995, 19-42.

55. Sanford, L. T.-Donovan, E. L.: Kadınlar ve Benlik Saygısı, HYB Yayıncılık (Çev.: Semra Kurt),
ANKARA, 1999.

56. Sautet, M.: Kadınların Özgürleşmesi Üzerine (Çev.: Selcan Serdaroğlu), Te-los Yay.,
İSTANBUL, 1998.

57. Savaş, R.: Hz. Muhammed Devrinde Kadın, Gelenek Yay., İSTANBUL, 2004.

58. Schlessınger, L.: Kadınların Hayatlarım Mahvetmek İçin Yaptıkları On Aptalca Hata, (Çev.:
Ayşe Güran), HBY Yayıncılık, ANKARA, 1997.

349

59. Seyyar, A.: Feminist Kadın Politikalarının Alternatif Olarak Fıtrî Cinsiyetler Politikalarının
Doğuşu, Sivil Toplum Düşünce ve Araştırma dergisi, "Türkiye'de Kadın" sayısı, Ekim-Aralık,
İSTANBUL, 2004.

60. Sıbai, M.: İslâm'a ve Garplılara Göre Kadın (Çev.: Toksan İhsan) Nida Yay İSTANBUL, 1969.

61. Stock, E. W.: Sex Roles And Sexual Dysfuncrion. VVİdom C-S. (Ed): Sex Ro-les and
Psychopathology, New York, Plenium Press, 1984, 249-75.

62. Sungur, M. Z.: Seksterapi Uygulamaları Sırasında Karşılaşılan Güçlükler, 3P Psikiyatri
Psikoloji Psikofarmakoloji dergisi, 1994, 2 (Ek 3), 37-44.

63. Wilson, E. O.: Doğanın Gizli Bahçesi (Çev.: Aslı Biçen), Popüler Bilim Kitapları TÜBİTAK,
ANKARA, 2003.

64. Yargıç, İ.-Kayır, A.: Vajinismus (Bir Gaip Psikoterapisi Sunumu) Düşünen Adam, 1996,
9(1): 31-33.

65. Yetkin, N.-Mumcu, C: Cinsel İşlev Bozuldukları, Roche Müstahzar Yay İSTANBUL, 2001.

Ömür Boyu Aşk-1

Cemil TOKPINAR 224 sayfa

Benliğinizi tüm sıcaklığıyla saran aşk, çoğu kez geride acı ve özlem bırakır. Hiç bitmemesini
istediğiniz o "ilk gün"ün büyüsü, aranıza giren engeller yüzünden aşınır, pörsür ve yok olur.
İlk anda hayal bile edemediğiniz mutsuz günlere alışırsınız belki.

Oysa özlemiyle yandığınız sevgiliye kavuştuktan sonra bile aşkı bütün güzelliğiyle ömür boyu
yaşayabilirsiniz.

Rengârenk saadet çiçekleriyle bezenmiş "aşk sarayı", ulaşılamayacak kadar uzaklarda değil,
sizin içinizdedir.

Evlenince söndüğünü sandığınız aşk ateşini alevlendirmek istemez misiniz? mutluluk
şatosunu aydınlatmak için size ve eşinize bir kıvılcım yetebilir.

Eşiniz sevgiliniz, eviniz cennetiniz, aşkınız ömür boyu olabilir.

Deneyin. İnanırsanız, başarırsınız...

Elinizdeki kitap, ailede mutluluğu yakalamak için "kendinizi" keşfetmenizi sağlayacak.

ESİL

Tel: (0212) 551 32 25pbx

ÖMÜR BOYU AŞK-2

Cemil TOKPINAR 208 sayfa

Coşkun dalgalarıyla yüreğinizin kıyılarına vuran aşk çağlayanı, sevgilinizle ömür boyu
beraberlik yemini ettirir size.

Evliliğin ilk günlerinde mutlu olmak ve mutlu etmek için çırpınırsınız. Ne var ki, sevinç ve
heyecandan uçtuğunuz zamanlar, giderek sıradanlaşmaya başlar.

Bencillikler, kaprisler, kıskançlıklar, iletişim çatışmaları aile cennetinizi zindana dönüştürür.
Size göre, yuvanızı bu hâle getiren hep başka sebeplerdir.

Oysa sizin ve eşinizin hükmettiği bir yuvada her şeyin en başta gelen sorumlusu ikinizsiniz.
Sizi huzursuz ve mutsuz eden tüm olumsuzluklara isyan edip saadetin kapısını aralamak sizin
elinizde.

Gözyaşıyla zehir ettiğiniz günlere elveda deyip ilk günlerdeki mutluluğunuza kanat çırpmanız
için en büyük yardımcınız, elinizde tuttuğunuz kitaptır.

Ömür Boyu Aşk'ın ikinci kitabı, ailenizi olumsuzluklardan koruyacak ve ilk günlerin coşkulu
mutluluğunu tekrar yaşatacak..

Tel: (0212) 551 32 25pbx

Arka kapak yazısı:

KADIN PSİKOLOJİSİ

• Psikolojik farklılıkların analizi

• Kadın erkek ilişkileri

• Kadınlara has ruhsal sorunlar

• Kadınlarda görülen başlıca kişilik tipleri

• Kadınlar neden daha çok konuşur?

• Modernizmin dayattığı cinsiyet kimlikleri

• Kadının sömürülmesi

• Kadının ideal erkek tipi

• Sorunla baş edebilme açısından kadın erkek farkı

• Kadındaki beğenilme duygusu

• Ev hanımlığı bir kabus mu?

• Şiddet uygulanan kadında görülen rahatsızlıklar

• Evliliğin belkemiği "biz" duygusu

• Modern dünyanın poligamisi: Çok ilişkili evlilikler

• Feminizmin evlilik üzerindeki etkileri

• Terkedilme korkusu

• Aşkta kadın erkek farkı

• Annelik psikolojisi

• Biyolojiden inanca kadın

• Kadına ve erkeğe mizahî bir bakış

ISBN 975-269-073-4 9n799752n690737 K-13

www.nesilyayinlari.com

