
K end ine İhanet
kadın ve erkekte özerkl ik korkusu

Arnö Gruen
Tü rkçesi: Ü lkü Hastürk

a Çitlembik

“Amo Gruen, Nietzsche’nin saygı
duyacağı ilk psikanalist. ”

Heıııy Miller

Özerklik kavramı son yıllarda büyük anlam kazandı. Ancak, kendi gücümüzün
ve üstünlüğümüzün bir göstergesi olarak algıladığımız özerklik, psikoanaliz
uzmanı Arno Gruen'e göre, modern ve verime dayalı toplumumuzun bir ürünü
olmanın yanı sıra, kötü sonuçları olan bir yanılgıdır. Gruen'ün bu kitapta başarıyla
ortaya koyduğu gerçek özerklik, insanın duygu ve gereksinimleriyle tam anlamıyla
uyum içinde olmasıdır. Oysa toplumumuzda hüküm süren başarıya dayalı zihniyet,
birçok insana kendiliğe açılan kapıları kapatıyor: Eğitim baskısının şart koştuğu
uyum, gerçek canlılığı, yaratıcılığı ve sevme yeteneğini köreltiyor. Özerklik
eksikliğinin nasıl kadının ezilmesine ve erkeğin ruhsal anlamda körelmesine yol
açtığım anlatan bu kitap, patoloji örneklerinin yanı sıra, normal olarak kabul
edilenin anormalliğini de ayrıntılı bir şekilde işliyor; günümüz toplumunda insan
olma olgusunu araştırıyor.

"B ir uzman ve ütopistin eseri. Böyle insanlara ihtiyacımız var."
Martin Roda-Becher

Arno Gruen, 26 Mayıs 1923'te Berlin'de doğdu. 1936 yılında göç ettiği ABD'de 1961
yılında Teodor Reik'ın öğrencisi olarak doktora unvanını aldı. Çeşitli üniversite ve
kliniklerde görev olan Gruen, en son New Jersey'deki Rutgers Oniversitesi'nde
profesörlük yaptı. Bir yandan da 1958'den beri özel muayenehanesinde psikiyatri
alanındaki çalışmalarına devam etmektedir. Alanıyla ilgili birçok dergi ve gazetede
sayısız yazısı yayımlandı. 2001 'de Der Fremde in uns adlı kitabı için Scholls ödülü
aldı. 1979'dan beri İsviçre'de yaşayan yazarın kitaplarından Normalliğin Deliliği
yayınevimiz tarafından yayımlanmıştır.

Çitlembik Yayınları

9789756663462

Amo Gruen, 26 Mayıs 1923'te Berlin'de doğdu. 1936 yılında
ABD'ye göç edip burada 1961 yılında Teodor Reik öğrencisi ola­
rak psikanalist unvanını almaya hak kazandı. Çeşitli üniversite ve
kliniklerde görev alan Gruen, en son New Jersey'deki Rutgers
Üniversitesi'nde profesör olarak görev yaptı. 1958'den itibaren
özel muayenehanesinde psikoterapi alanındaki çalışmalarına de­
vam eden Gruen'ün alanıyla ilgili birçok dergi ve gazetede sayısız
yazısı yayımlandı. 2001'de İçimizdeki Yabana (Çitlembik Yayınlan,
2005) adlı kitabı Geschwister-Scholl Ödülü'ne layık görüldü. Di­
ğer eserleri arasında, Normalliğin Deliliği (Çitlembik Yayınlan,
2003), Der Verlust des Mitgefübls (1997) bulunuyor. Gruen,
1979'dan beri İsviçre'de yaşıyor.

© 1987 Deutscher Taschenbuch Verlag GmbH&Co Kg, Münih/Almanya
© Çitlembik Yayınlan, 2004

Kitabın Özgün Adı: Der Verrat am Selbst: Die Angst Vor Autonomie

4. Basım, 2008

Türkçesi: Ülkü Hastärk

Redaksiyon: Aysın Önen Steidle

Kapak Tasanmı: Deniz Akkol

Baskı ve Cilt: Ayhan Matbaası

Yüzyıl Mahallesi Matbaacılar Sitesi

5. Cadde No: 47 Bağcılar/İstanbul
Tel: (0212) 6290165

ISBN: 978-975-6663-46-2

Şehbender Sokak 18/5 Asmalımescit Tünel 34430 İstanbul
Tel: 0 212 292 30 32 / 252 31 63 Fax: 0 212 293 34 66

www.citlembik.com.tr / kitap@citlembik.com.tr

http://www.citlembik.com.tr
mailto:kitap@citlembik.com.tr

Kendine ihanet
Kadın ve erkekte özerklik korkusu

Caetano Benedetti'nin önsözüyle

Arno Gruen

TUrkçesi
Ülkü HastUrk

52
Çitlembik Yayınları 47

İçindekiler

Gaetano Benedetti'nin Önsözü..6

Giriş.. 10

I. Özerklik ve Uyum:
Kendiliğin Oluşumundaki Temel Ç e lişk i................... 13

Özerklik Sorunu: Hiçliğin Öğrenilerek
Tecrübe Edilm esi... 13

Özerkliğin Asıl Yöntem i... 18
Özerkliğin Katalizatörü Olarak E m pati.................... 20
Özerkliğin Örtülmesi..25
Özerklikten ve Kendine Ait Bir Kendiliğe

Sahip Olma Özgürlüğünden Korkm ak.................. 33
İtaat, Özerkliğin Yerini Alarak

İnsanlığımızı Yok Ediyor...40
Özerklik ve Uyum... 44

II. Soyutlama Üzerine:
İnsani Yaşamın Zayıflam ası ve B ozu lm ası..................47

Tarihsel Gelişim..51
Bir Ö rnek..54
Kendinden Kaçış Yolu Olarak Nefret,

Kendilik Nefreti ve K ötülük...................................... 58
Kısıtlanmış Kendilik...61
Münzevi ve Başarısız Kişiler..63

III. Erkeğin İnsanlığının Köreltilmesi
ve Kadının Ezilm esi.. 79

Güç H ırsı..79
Erkekliğin Güç Efsanesinin Bir İfadesi Olarak

Ödipus Kompleksi...90
Canlılıktan K orkm a..92
Erkekler Daha Çok Zarar G örüyor............................. 95
Hayranlık..99
Ve Yine Ö dipus..101
"Ü stünlük".. 104
Kurtuluş ve "K u tsallık ".. 106

IV. Geçm işle Bağı Olmayan İnsan Kendine Gülemez:
C anlılık Açısından Uyarımın Ö n em i........................... 118

V. Psikoterapide H astalar... 133

VI. Kendilik M ücadelesi ve İhanet................................147

So n söz...156
D ip notlar... 165
K aynakça... 176
Adlar D iz in i..185

Özerklik kavramı son yıllarda büyük önem kazandı. Fa­
kat, kendi gücümüzün ve üstünlüğümüzün bir göster­
gesi olarak algıladığımız özerklik, verime dayalı mo­
dern toplumumuzun bir ürünüdür- aynı zamanda da
kötü sonuçları olan bir yanılgı. Oysa, psikanaliz uzmanı
Arno Gruen'ün bu kitapta başarıyla ortaya koyduğu gi­
bi, gerçek özerklik insanın duygu ve gereksinimleriyle
tam anlamıyla uyum içinde olmasıdır. Oysa bugün hü­
küm süren başarıya endeksli düşünüş sistemi, birçok in­
sanın "kendilik" ine ulaşmasını engelliyor: Terbiye bas­
kısının zoruyla oluşan uyum, gerçek canlılığı, yaratıcılı­
ğı ve sevme yeteneğini köreltiyor. Bu kayıp ise bağımlı­
lık ve baskıyı beraberinde getiriyor. Arno Gruen, özerk­
liğin engellendiği gelişim evreleri ile şartlan inceliyor.
Ayrıca, özerklik eksikliğinin yol açtığı kadının ezilmesi
ve erkeğin ruhsal anlamda körelmesi gibi durumların
aslında temel bir problemin göstergesi olduğunu anlatı­
yor. Patolojik örneklerin yanı sıra, normal olarak kabul
edilenin anormalliğini de ayrıntılı bir şekilde işliyor. Bu
kitap, psikiyatrinin sınırlarını aşıyor, çünkü günümüz
toplumunda insan olma olgusunu sorguluyor.

"Bir uzman ve ütopistin eseri.
Böyle insanlara ihtiyacımız var"

Martin Roda-Becher

Ö nsöz

Kötünün, olumsuz ve patolojik olanın kökleri çok çeşit­
lidir. Kendini ispatlamış bir psikoterapi uzmanı olan ya­
zar, kitabında bu kökleri çok spesifik ve önemli bir bakış
açısıyla ele almaktadır: Sosyalleşme süreci içinde özerk­
liğin engellenmesi.

Kitabın giriş bölümünün ilk sayfasında hemen şu
cümle göze çarpmaktadır: "Kişisel entegrasyon, yaşa­
mın çeşitli durumlarında özerkliğin gelişebilmesi için
elde edilen fırsatların sonucudur." Bundan dolayı
özerkliğin yetersiz gelişimi, patolojik olanın ve sonunda
insanın içindeki kötülüğün tohumu haline gelir.

Bilindiği gibi "otonom i", yani özerklik kavramı Erik
Erikson'a aittir. Erikson'un düşüncesine göre özerklik,
son derece önemli bir olgu da olsa, ruhsal gelişim boyut­
larından sadece bir tanesidir. Haklıdır da. Ne de olsa
özerkliğin temelinde "özgüven" vardır.

Bugün ihtiyacımız olan, bu başarısız gelişimin, bo­
zuk şekillenmenin tarihçesinin araştırılmasıdır. Arno
Gruen'ün kitabı böyle bir araştırmaya önemli bir katkı
sağlamaktadır. Çünkü kapsamı, patolojik olanın dar bir
psikiyatrik çerçevede incelenmesinden tutun da, norm
çerçevesindeki sosyopsikolojik anormalliğe, yani yaza­

Önsöz

rın ifadesiyle "Ruh sağlığının çılgınlığına" kadar uzan­
maktadır.

Bu çalışma, yazarın hayatı boyunca edindiği psikote­
rapi alanındaki tecrübesinin bir meyvesidir ve ön safha­
larını yıllardan beri makaleler halinde takip etme olana­
ğım olmuştur. Bu tecrübenin temel ekseni psikozlu in­
sanlara uyguladığım psikoterapinin temel prensipleriy­
le uyuşmaktadır. Bu tür hastaların tedavisi, aynı zaman­
da Gruen'ün elde ettiği bilgilere de kaynak oluşturmak­
tadır.

Beni yazarın açıklamalarına özellikle bağlayan şu
psikoterapik tecrübedir: Psikopatoloji olarak adlandır­
dığımız şey, varlığımızın temel bir boyutu olan özerkli­
ğin yeterince gelişememesi olarak ortaya çıkabilir, aynı
zamanda bu temel boyutun acı şeklindeki anormal orta­
ya çıkışı olarak da kabul edilebilir. Hastalarımızın, ço­
cukluklarında sosyalleşme süreciyle bütünleşmemiş ol­
maları -bu büyük bir gereksinimdir- "böylece bastırıla­
bilir" (Gruen). Örneğin, kendini bir psikoz görüntüsü
olarak ifade edebilir. Bu görüntü de bize "gerçekte" is­
teklere, güdüye ve gerekli "ben"liğe uygun bir sosyal
kendilik'i gerçekleştirmeye yer olmayışının simgesi gibi
görünür.

Ama acının oluşmadığı, yaratıcılığın ve özerklik ge­
lişiminin güce kurban edildiği yerde, insan olmanın en
temel sapkınlığını görmekteyiz; diğer insanları kimlik
ve yaratıcılık bakımından, yani ruhen küçümseyerek
kendini biyopsişik anlamda ortaya koyan insanı.

Buna karşılık hastanın acısı bize artık varoluşun bir
eksisi, bireyin ve toplumun "kendine ihaneti" gibi gö­
rünmez -zaten değildir de. Aksine, ihanet edilenin ve
ihanete iştirak edenin başaramadıkları ve bilinçli olarak

Kendine ihanet

bir kez bile fark etmedikleri özerklik eğilimini, psikopa­
tolojinin ham ve deforme şekliyle de olsa ifade etmek,
hatta bütün dünyaya haykırmak için giriştikleri ümitsiz
çabadır. Bu tür bir arzu tüm olumsuzluklara rağmen
ilan edilebilir, çünkü insana ait temel özellikler asla ta­
mamen silinemez.

Ama bu bakış açısı bize, şikayet ve olumsuzlukları -
özerkliğin bütün psikopatolojisine rağmen- elde edile­
memiş ama bastırılamayan hayati bir arzunun simgesi
olarak algılamayı öğrendiğimizi gösteriyor. Bütün psi­
kopatolojik türlerde olumsuzluk olarak görülen işte bu
sesini yükseltmedir ve bu sesi bir kez duyduğumuzda,
artık bastırarak duymazlıktan gelemeyiz. Bu çığlığı du­
yuşumuz, nedeni olan rahatsızlığı sadece bir psikotera­
pist olarak değil, aynı zamanda bir insan olarak algıla­
mamız (Siirala) anlamına gelir ki, bu da ona yardım ede­
bileceğiz demektir. Özerklik kaybına, önceden trajik bir
varoluş olarak gördüğümüz yaşanmışlığın kazandırdığı
o bilinçli boyutunu; acı çeken partnerimize ise kendini
bulabileceği, duygudaş yansımasını vermiş oluruz. O
insan için ve ondan dolayı ümit etmeye başlarız. "Ger­
çek bir kendilik'e dönüşü sağlayan, merhamet ve sevgi­
dir." (Arno Gruen)

Bu önemli kitap bu tür düşünceler sayesinde, günü­
müz insanının ruhsal dünyasının düğüm noktasında ve
kuşkusuz psikoterapi alanında kendine iyi bir yer edin­
mektedir. Özerklik sorununun bugün politik bağımsız­
lıktan tutun da, psikoterapiye kadar uzanan geniş bir
alanda tartışılıyor olması bir tesadüf müdür? Bir örnek
vermek gerekirse, eski bir psikiyatrik tedavi şekli olan
ve kişinin her türlü özerklik çabasının karşısındaymış

Önsöz

izlenimi veren hipnoz bile (belirtileri ortadan kaldırmak
için pasifize edilmiş hastaya tedavi yöntemleri zorla ka­
bul ettirilmeye çalışılıyordu) Milton Erikson sayesinde
bir devrim geçirmiştir. Artık hipnoz yeni, özerk ve yara­
tıcı öğrenmenin mümkijn olduğu bir yöntem olarak ka­
bul edilmektedir. Trans hali bile bu bakış açısı itibariyle
psişik güçlerin ve yeteneklerin geliştiği bir olgu haline
gelmiştir.

Tıpkı Fromm'un yazıları gibi, bu kitap da psikiyatri­
nin sınırlarını aşmaktadır, çünkü günümüz toplumunda
insan olgusunu ele alarak "ruhsal sağlık maskesi" altın­
da saklanan psikopatolojiyi açığa vurmaktadır. Bireyle­
ri ve toplulukları yok eden kendilik ihanetini ortaya
dökmektedir. Yazarın dediği gibi: "Hiçbir zaman baş­
kaldırma şansımız olmamışsa, asla kendi kendilik'imize
sahip olamamak gibi bir anlamsızlığı yaşamak zorunda
olmak kaderimizdir."

Gaetano Benedetti

-11-

Giriş

Bu çalışma okuyucuya kişinin kendi anlamı hakkındaki
fikirlerinden veya bağımsızlık zorunluluğundan doğ­
mayan bir özerklik teorisi sunmaktadır. Bu teoriye göre
özerklik kendi algılarımızın, duygularımızın ve gereksi­
nimlerimizin engellenmeden yaşanmasıyla gelişir. Böy­
le bir tecrübe bir kişiliğin gelişmesindeki bütünlüğü ve­
ya bölünmeyi belirler.

Kişisel entegrasyonun türü -veya aslında eksikliği-,
yaşamın çeşitli durumlarında özerkliğin nasıl geliştiği­
nin sonucudur. Özerkliğin yetersiz gelişimi, patolojik
olanın ve sonunda insanın içindeki kötülüğün tohumu
haline gelir.

Özerklik için verilen mücadele canlılığı geliştirir.
Ama sosyalleşme sürecinde özerklik ne kadar engelle­
nirse, o kadar aslında engellemeye çalıştığı kötülüğü
besleyen bir sürece dönüşür bu. Anne baba sevgisi, ken­
dini kabul ettirmek için boyunduruk altına girmeyi ve
bağımlı hale gelmeyi gerektirir şekilde ortaya çıkarsa,
topluma uyum bir çeşit itaat sınavı haline gelir. Bunun
sonucunda doğan istekler, gerçek duyguların kaybına
yol açarak, insanı kendi kötülüğünün kaynağı haline ge­
tirmektedir. Başarılı bir şekilde gelişememiş bir özerkli­

-12-

Çiriş

ğin, aynı zamanda bir başarıyı da temsil etmesi varolu­
şumuzun bir çelişkisidir. Özerklik, derinlerde kaybola­
rak boyunduruk altına girmek ve bir başkasının istekle­
rine teslim olmak şeklinde kendini gizleyebilir. Bunun
altında umut yatar.

Kitabımın ilk bölümünde özerkliğin içeriğini ve nasıl
oluştuğunu anlatacağım, ikinci bölümde soyutlaştırma
eğilimimizin özerkliğin doğal güdüsünü nasıl örttüğü­
nü ve körelttiğini göstermeye çalışacağım, üçüncü bö­
lümde ise hedefim, bu eğilimin erkeği kadını nasıl ez­
meye ittiğini ve kendi insanlığının körelmesine neden
olduğunu açıklamak. Dördüncü bölümün konusu, bü­
tün bunların insanın kendi geçmişine açılan kapıyı ka­
patarak, onu gelişigüzel uyarım koşullarına teslim et­
mesidir. Bu, insanı tıpkı bir robot gibi uyarım koşulları­
na bağımlı hale getirmektedir. Beşinci bölümde özerkli­
ğin sonuçsuz kalmasının, nasıl ruhsal patolojiye neden
olduğunu ve iktidar hırsının nasıl gözümüzü kör ettiği­
ni araştırıyorum. Altıncı ve son bölümün konusu, bir
yandan kötülüğün doğrudan insan doğasından çıktığını
düşünürken bir yandan da ahlakı bir kavram sorunu
haline dönüştürmemizdir. Bu düşünce, kalıpçılık ve
saptırılmış duygulara olan kaçışı teşvik ederek, özerk
bir kendilik'i engellemekte ve hayatı yok eden insanlar
üretmektedir.

Bu kitap, uygunluk ve uyum dünyasında, görüşleri­
ni başka insancıl dünyalara hâlâ kapatmamış olanların
kendilik'lerini güçlendirmek amacıyla yazılmıştır. İste­
dim ki duygu dünyamızın, bilimsel dünyamızda hak et­
tiği yeri geri kazanmasında bir katkım olsun.

-13-

Kendine İhanet

Bu çalışma, otuz beş yıllık psikoterapi tecrübemin
ürünüdür. Bu yüzden tecrübemin ve öğrenmemin bir
parçası olmuş ve hâlâ olmaya devam edenlere teşekkür­
lerimi sunmak istiyorum: İsviçre ve ABD'deki hastala­
rım ve öğrencilerim; hocalarım ve dostlarım, özellikle
Gustav Bychowski, Thomas N. Jenkins, Theodore C.
Schneirla ve Henry Miller. Özellikle Miller'in samimiye­
ti ve canlılığı, Schneirla'nın düşüncesindeki öngörü ve
özgünlük, bir insan olarak olgunlaşmamda önemli rol
oynamıştır. Mücadeleci ve güzel ruhlu kızlarım Marga­
ret ve Constance'tan da çok şey öğrendim. Onlar özerk­
lik mücadelesinde benim için iyi birer örnektir.

Metnimin düzenlenmesine katkıda bulunan Claus D.
Eck, Claudia M. von Monbart ve Franz Wurm'a en de­
rin teşekkürlerimi sunmak istiyorum. İlk baskıda Ruth
von Blarer yardımcı olmuştu. Ne istediğimi tam olarak
anlaması ve okuyucuların taleplerini göz önünde bu­
lundurmadaki hassasiyeti sayesinde onunla çalışmak
heyecan verici bir tecrübeye dönüşmüştü. Ona bütün
kalbimle teşekkür etmek istiyorum. Deutscher Taschen­
buch Verlag (dtv) baskısının dilindeki akıcılık ve kolay
anlaşılırlık, Ulrike Buergel-Goodwin sayesinde oldu;
metin daha açık hale geldi.

Arno Gruen

Özerklik ve Uyum:
Kendiliğin Oluşumundaki

Temel Çelişki

I

Özerkliğin Sorunu:
Hiçliğin Öğrenilerek Tecrübe Edilmesi

İnsanın gelişimi esnasında iki seçenek vardır: Sevgi ve
güç. Çoğu kültürün temelinde yatan güç, otorite ideolo­
jisini yansıtan bir kendilik oluşturur. Bu kendilik, bö­
lünmüşlük üzerine kuruludur; acı ve çaresizliği gerçek
zayıflık olarak reddeden, çaresizliği inkâr etmek için
güç ile otoriteyi ön plana çıkaran bir bölünmedir. Bu
yolla elde edilen kendilik, hayatımızda başarı olarak
kabul edilen şeyin prensibidir ve özerkliğin ilk olarak
değineceğim karşı tezidir.

Özerklik, bir insanın kendi duyguları ve gereksi­
nimleriyle tam anlamıyla uyum içinde olduğu denge
durumudur. Genelde özerklik denince, aklımıza kendi
önemimiz ve bağımsızlığımız gelir. Bu, özellikle bilinç­
li veya bilinçsiz bir şekilde iktidar ideolojisine uygun
bir kendilik için geçerlidir. Özerk olarak tasvir ettikleri­
miz, bu yüzden çoğunlukla soyutlaşma üzerine kurul­
muş bir kendilik fikrine hizmet etmektedir. Böyle bir
kendilik'ten yayılabilecek başkaldırma bile sadece ebe­
veynlerin, okulun ve toplumun zihnimize sıkıştırdığı

-15-

Kendine ihanet .1

kısıtlayıcı, bozucu ve bencil özellikler kategorisini yan­
sıtır. Bu durumda özerklik olarak tasvir edilen şey, ken­
dine ve başkalarına sürekli güçlü ve üstün olduğunu
kanıtlama özgürlüğüdür. Bu kanıtların var olan norm­
ların yanında veya karşısında olması fark etmez.
Önemli olan sürekli geçerli olan bir kanıtlama zorunlulu­
ğudur; bu durum sürekli bir savaşımı gerektirdiğinden,
hayatı kucaklama yeteneğinden bizi uzaklaştırır. Bu­
nun tersi ve benim kastettiğim türdeki özerklik ise bizi
hayatı sevmeye, sevince, ıstıraba, kedere, yani kısaca
yaşamaya götürür.

Kültür tarihimiz boyunca, bu tür duygulara ve bun­
lardan doğan gereksinimlere açılan kapı, sakınma, red­
detme ve baskı yoluyla hep kapatılmıştır. Kadının ezil­
mesi, tarihimizdeki bu sürecin paralel bir sonucu olarak
görülebilir. Kadınlar ve onlarla hemfikir erkekler acı ve
ıstırap ile bundan doğan gerçek yaşam mücadelesinden
kurtarılmalıdır. Bu mücadelenin nedeni olan ve hâlâ
devam eden süreç, ezilen kadınlardan çok, erkeklerin
insanlıklarına zarar vermektedir.

Özerkliğin temelinde, kendi duygu ve düşünceleri­
ne açılan bir kendiliğe sahip olma yeteneği vardır.
Özerkliğin yanlış gelişiminde duygu ve gereksinimler
içsel bir uyumun değil de güç ideolojisinin bir ifadesi
olabileceğinden, duygu ve gereksinimler özerklikle bir
tutulmamalıdır. Onları, gelişimleri bakımından ayırt et­
mek önemlidir.

Kendimizi annemizin gözlerindeki yansımada tanı­
dığımızı söyleyebiliriz. Friedrich Hebbel bunu şiirsel
bir şekilde şöyle ifade etmişti:

Olağanüstü bir şekilde senin gözlerinde
Kendimi olurken gördüm.

-16-

Özerklik ve Uzlaşma

Yani annenin bilinci ve özsaygısı kendi kendilik ge­
lişimimizde belirleyici bir unsurdur. Annenin gelişimi
yanlış bir özerklik gelişimini temsil ediyorsa, özsaygısı
da gerçek anlamda özerk bir konumdan uzak olan duy­
gu ve gereksinimlere dayanıyor olabilir. Bu durumda,
çocuğun özsaygısı da, yani çocuğun annesinin gözün­
deki görüntüsü de aynı kısıtlamaları yansıtır. Bu süreç­
te, dünyamızda çoğu zaman sevgi ve fedakârlık olarak
gösterilen, nefret ve öfkenin belirli şekillerinin kaynağı­
nı buluruz.

Buna örnek olarak Jean Liedloff'un A uf der suche
nach dem verlorenerı Glück (1980)1 adlı eseri gösterilebilir.
Yazar, bu kitapta yeni doğmuş bir bebeğin eve gelişini
anlatmaktadır. Annesi "onu daha önce hiç tanımadığı
bir şefkatle sever. Başlangıçta onu emzirdikten sonra
yatırmak zor gelir, özellikle çaresizce ağladığı için.
Ama böyle yapması gerektiğinden emindir, çünkü ken­
di annesi (ondan daha iyi kim bilebilir ki?) aksi taktirde
bebeğin ileride şımarık olacağını ve işi şimdi sıkı tut­
mazsa, ona çok sorun çıkaracağını söylemiştir... Anne
tereddüt eder, içi parçalanır, bebeği bırakmak istemez,
ama arkasını dönüp odadan çıkar. Altı yeni değişmiş ve
karnı doyurulmuştur, bu yüzden gerçekte hiçbir eksiği
olmadığından emin olduğu bebeğini yorgunluktan bi­
tap düşene kadar ağlamaya terk eder."

Burada, çocuğunun iletişim ve dokunma isteğini
doğru teşhis edemeyen ve bundan dolayı doğru tepkiyi
veremeyen bir anne görmekteyiz. Bunun tek nedeni ge­
lişimi esnasında kendi iletişim isteğinin de reddedilmiş
olmasıdır. Böyle bir gelişim süreci bir annenin kendi
özerkliğine ve bu yüzden de çocuğunun özerkliğine
açık olamamasına neden olur. Bu olayda dile getirilme­
yen bir durum vardır: Anne, çocuğunun acı çekmesine

Kendine İhanet

kayıtsız kalır, ama bunun farkına varması, hatta bunda
bir kasıt araması gerekmez. Liedloff'un belirttiği akıl al­
maz durum, çocuğa eziyet etmek için gerçek1le olan iliş­
kimizi bir silah olarak kullanışımızdır. Burada söz ko­
nusu olan şey inkâr edilen bir düşmanlıktır; bu düşman­
lık doğumumuzdan itibaren bizi sarar ve ne kurban ne
de onu boyunduruk altına almak isteyen kişi bunun far­
kındadır. Gerçekte çocuğun bir eksiği yoktur ki!

Bu davranış, bizi sadece kendi hayat hikâyemizi, ça­
resizlik ve ezilmeyle olan kendi deneyimlerimizi tekrar
ettiğimiz gerçeğiyle değil, aynı zamanda kendi gereksi­
nimlerimizi körelttiğimiz gerçeğiyle de yüzleşmekten
kurtarıyor. Çocuk ağlaması, bize çocukken yaşadığımız
aynı çaresizliği hatırlatarak içimizdeki öfkeyi harekete
geçirir. Ama bunları kabullenemeyiz, çünkü bu duygu­
lar öğrendiğimiz "gerçeklik" imize ve bunun üzerine in­
şa edilmiş benliğimizin bütün yapısına ters düşmekte­
dir. Bir çocuğun ağlamasını çaresizlik olarak algılamak
bizi, tüm ruhsal sistemimizin yerle bir olması tehdidiy­
le karşı karşıya getirir. Bu yüzden anne ve babamızın
bakış açısını üstlenmekte ısrar ederiz. Kendimize ihanet
ettiğimiz anlarda, onlar bizi sakinleştirip pışpışlamıştır.
Böylece ağlamasıyla içimizdeki yoksunluğu uyandır­
mış olan çocuğa işkence ederiz; her türlü yola başvura­
rak onu sustururuz. Çünkü biz "gerçeğe" sıkı sıkı bağ­
lıyız ve "doğruyu" temsil etmekteyiz. Ayrıca çocuğun
çaresizliği, kendimize olan güvenimizi şişirmemize
yardımcı olur. Söz konusu olan kendi çocuğumuz bile
olsa başkaları üzerinde iktidar, otorite ve hâkimiyet sa­
hibi olmak benliğimizin anlamıdır.2

Durumu bu açıdan ele aldığımızda ve kendimize ço­
cuğun ilk öğrendiği şeyin-ne olduğunu sorduğumuzda
şu kaçınılmaz sonuca varıyoruz: Çocuk, öğrenilecek

-18-

Özerklik ve Uzlaşma

hiçbir şeyin olmadığını öğrenmektedir. Çocuk, kendi
davranışlarını varlığının gelişmesi için ana çıkış nokta­
sı yapmamayı öğrenmektedir. Bu öğrenilecek hiçbir şeyin
olmadığını öğrenme tecrübesi, özerkliğin yanlış gelişi­
mindeki belirleyici noktadır. Özerkliğin hasar görür ve
kendi gereksinimlerimizi daha ziyade tehlikeli, hatta
düşmanca şeyler olarak algıladığımız yanlış bir gelişim
başlar. Özerklik ve bizi özerkliğe doğru götürme ihti­
mali olan her şey zamanla içimizde korku uyandırır.

Hiçliğin öğrenilerek tecrübe edilmesi, bizim için üze­
ri örtülü bir şekilde gerçekleşir, çünkü baskın olan dü­
şünce şekilleri ve öğrenme teorilerine göre öğrenme
esas olarak dışarıdan yönlendirilen bir süreçtir. Genel
kanıya göre öğrenme, kendini şu veya bu şartlar altında,
dışarıdan gelen uyarım koşullarına (stimulus) maruz bı­
rakmak suretiyle gerçekleşir. Öğrenmenin çevreye
olumlu yaklaşım sonucunda anlam kazanan duygular
vasıtasıyla gibi farklı bir biçimde gerçekleştiğini düşün­
mek, bugünün genel düşünce sistemine çok uzak bir
yaklaşımdır. Ama bakış açımızı değiştirip öğrenmeyi,
bir canlının çevresiyle olan bağlantısının ona zorla kabul
ettirildiği mekanik bir süreç olarak değil, birbirine uyan
parçaların iç içe geçmesi, birbirine bağlanması, ağ oluş­
turması olarak ele alırsak, o zaman öğrenme sadece bir
uyarım koşuluna bağlı bir tepki olmaktan çıkar. Öğren­
me, tepkiyi doğuran uygun uyarımın yanı sıra tepkiyi
(ve temelinde yatan gereksinimleri) aramaktır; dıştan
yönlendirilen bir süreç olarak sınırlanmaz, birbirine geç­
miş bağlantılardan oluşan bir ağ haline gelir.

Bu tür öğrenme anlayışının tam ters örneği olarak
B.F. Skinner ve okulunu gösterebiliriz (1973). Buna gö­
re insan sibernetik düşünceden ilham alınarak mekanik
bir girdi ve çıktı olayına indirgenerek basitleştirilmişti.

-19-

Kendine İhanet

Ne yazık ki, sosyal bilimlerin pek çok alanında karşı
karşıya olduğumuz düşünce tarzı da budur.3 O neden­
le, öğrenilecek hiçbir şeyin olmadığım öğrenmek, ancak,
insan özerkliği temel prensip olarak kabul etmeye ha­
zır olduğunda, ulaşılabilir bir tecrübe haline gelecektir.

Özerkliğin Asıl Yöntemi

A.J. DeCasper ve W.P. Fifer (1980) yaptıkları bir araştır­
mada üç günlük bebeklerin bile annelerinin sesini diğer
seslerden ayırt etmekle kalmayarak, emzirme sırasında
yaptıkları ağız hareketleriyle anneyi geri çağırmaya ça­
lıştıklarını gösterdiler. Bu, kendi benliğimizden bir şey­
ler üretme olanağının daha hayatımızın ilk günlerinde
tamamlayıcı bir rol üstlendiğini anlatmaktadır. Peki
ama anne buna uygun davranmazsa ne olur? Tepki
göstermez, çocuğun sevgi çağrısına şefkatle cevap ver­
mezse? Bunun anlamı sadece şu olabilir: Çocuğun ken­
dine ait, bölünmez, bütünlüklü bir varoluş için yaptığı
adlımlar boşa çıkar. Kendi varoluşu hakkında bir şeyler
öğrenmesine olanak kalmaz.

Ama annenin uygun bir şekilde tepki vermemesi bi­
linçli olarak yapılmamış olabilir. V. Vuorenkoski ve ça­
lışma arkadaşları (1969) annelerinin ilk çocukları olan
bebeklerin karınları acıkınca ağlamalarını ve sonuçları­
nı gözlemlediler. Ağlama yedi dakika sürer. Kırk anne­
den on altısı bebeği ağlamaya başladıktan dört dakika
sonra tepki verir, on altısı yedi dakika içinde, dört anne
ağlama kesildikten bir dakika sonra harekete geçer ve
geri kalan dört anne ise hiç tepki vermez. Eğer bir anne
esas duygularını fiili olarak bastırırsa, çocuğuyla ileti­
şim kuramayacaktır. Onun gereksinimlerini ve iletişim
arayışını doğru anlamda algılayamayacaktır. Eğer bu

-20-

Özerklik ve Uzlaşma

çeşit davranış çocuğun beslenmesi söz konusu oldu­
ğunda dahi sorun olarak ortaya çıkıyorsa, bunun sıkça
tekrarlanacağını ve çocuğun özerklik gelişimi süreçleri
tarafından yönlendirilen gereksinimleri anneyi provo­
ke ettiğinde annenin hem kendi hem de çocuğun özerk­
liğini bastıracağını tahmin etmek güç olmasa gerek.

Bu türde çeşitli olaylar hayatımızın daha ilk haftala­
rında varoluşumuzu geliştirebiliyor veya engelleyebili-
yorsa, temeli kendi tepkilerimizde varolan bir kendili­
ğin oluşumu çok erken safhalarda belirleniyor diyebili­
riz. Kendiliğin kendi vasıtasıyla oluşamadığı durum­
larda, üzerinde annenin iradesi belirgin bir iz bırakır.
Çocuğun kendi iç dünyasından kaynaklanan gereksi­
nimlerini anlayamayan ebeveynler, onu ileride dış
dünyaya bağımlı hale getirmektedir. Benliğin gelişimi,
yani kişiliğin düzenlenmesi iç nedenler mi, yoksa dış
etkenler vasıtasıyla mı gerçekleşecek; başka bir deyişle
bir çocuk özerk olarak mı, yoksa çevre uyarım koşulla­
rına bağımlı mı yaşayacak sorusunun cevabını erken
safhalarda belirlemek zaruridir.

Özerklik bu şekilde yok edilebilmektedir. Ama as­
lında bundan daha da ötesi gerçekleşmektedir. Hiçbir
şeyin kendi benliğimizden kaynaklanmadığının öğre­
nilmesi, olumsuz bir durumun olumlu güç kaynağı (re­
inforcement) haline gelir. Kendi gereksinimlerimizi ve
güdülerimizi görmezden gelmeyi öğreniriz. İnsan ken­
di özünü ve benliğini tanıyamaz, çünkü kendi merkezi­
nin bilincinde değildir. Ayrıca tehdit edici düşmanlar
olarak algılanan gereksinimlerimizin halen varoldu­
ğundan duyduğumuz korku da çabasıdır.

Bu korkunun nedeni hiçlik'in psikolojik bir uçurum
olmasıdır. Buna bağlı ortaya çıkan çaresizlik ile korku
ve öfke, dış dünya tarafından kesin bir şekilde redde­

-21-

Kendine İhanet

dilmektedir. Aslında yaşıyor olmanın doğal bir ifadesi
olan öfke, apati ve depresyona dönüşerek çocuğun ya­
şama direncini elinden alır; içini öldürür. Ama, çocuk
öfkesini çoğunlukla kendi özerklik güdüsüne yöneltir.
Bu ters olgu ona dış dünya tarafından ödüllendirilme­
nin şartlarını sağlar. Çocuk bu şekilde başkalarının, ör­
neğin anne babasının isteklerine boyun eğerse, öfkesini
kendi özerklik güdüsünü uyandırabilecek her şeye kar­
şı çevirmekten başka çaresi kalmaz.

Bu olay, gelişimi ne kadar derinden etkilerse, çocuk
kendi içinde ve benliğinin dışında, yaşam uyandırabile­
cek her şeye o kadar şiddetle saldıracaktır. Yani önce
diğer çocukları, büyüdüğünde ise genel olarak bütün
gençliği karşısına alacaktır. Böyle bir süreç, çocuğun
kendi algısını ve gerçeğini arka plana iterek, kendi ken-
dili'inin sınırlarını kaldırır. Bu duruma gelindikten son­
ra, hayatı sözde çekilmez yapanın, insanı insan yapan
kendi duygu ve gereksinimlerine yönelişi ise bir çelişki­
dir. Kendi insanlığı, kendisinin veya bir başkasının acı­
sını hissetme yeteneği bu tür şartlar altında bir tehdit
oluşturur. Bu şekilde büyümüş olan insanlar, Erik Erik-
son'un bir zamanlar vasıf olarak nitelediği gibi (1964),
acıyla baş etmeyi, acıyı anlamayı ve dindirmeyi bile­
mez; bunları insan olmanın ortak ve esas unsuru olarak
göremezler.

Özerkliğin katalizatörü olarak empati

insana özgü empati yeteneği nasıl oluşmaktadır? İnsan
iletişiminin en yoğun ve en eski şekli empatidir. Bebe­
ğin çevresiyle iletişimi kucağa alınmak, taşınmak ve
dokunulmak şeklinde gerçekleşir. Devinduyumsal si­
nirler karşımızdaki kişiyi doğrudan algılamamızı sağla­

-22-

Özerklik ve Uzlaşma

yıcı kanatlardır; değişimli olarak görsel, işitsel ve do-
kunsal duyular ile koku alma duyumuzu kullanarak
modüle olur.4 Erikson, "Der junge Luther" adlı kitabın­
da şiirsel bir anlatımla "bir annenin" göğsündeki bebe­
ğine, "öğrenmeye aç ağzı ve duyularıyla küçük dünya­
sını dokunarak nasıl keşfedeceğini öğrettiğini" anlatı­
yor. Bebek, annesinin sevgisini empati yoluyla hissede­
bildiğinden, kendi duygularım da annesi vasıtasıyla
hissedebilecek ve onları yapılandırma olanağına sahip
olacaktır. Anne-çocuk ilişkisi, anne ile çocuğun karşılık­
lı olarak birbirini algılamasındaki değişikliklere bağlı
olarak sürekli değişim gösterir.

Buna şöyle bir örnek verebiliriz: W.S. Condon ve
L.W. Sander (1974) bebeklerin sesleri takip etmekle kal­
madıklarını, aynı zamanda ritme göre hareket de ettik­
lerini gözlemişlerdi. Bu olay doğumdan sonraki ilk on
altı saat içinde gerçekleşmektedir. Çocuğun bu dansını
fark edebilen anneler için bu benzersiz bir andır. Böyle
bir anne için bu dansın anlamı şudur: Bebeği tepki vere­
rek ona kendince sevgisini gösteriyor! Böylece, karşılık­
lı olarak birbirlerini geliştirmek için kendilerini değişti­
rir ve birbirlerini kabul ederler. (J.S. Rosenblatt 1978'de
subprimat memelilerde bu tür uyumluluk üzerine mü­
kemmel bir analiz yaptı. Bu teorik ve deneysel araştır­
manın en dikkat çekici sonucu çocuk ile anne arasında­
ki değişken ve karşılıklı gereksinim ilişkisi idi ve onto-
genetik olarak yorumlandı.)

Yaşanan öğrenme sürecinin anne ve bebek arasında­
ki ilişkide hâkim uyarımın niteliğiyle sıkı sıkıya ilişkisi
vardır. Bebeğin dünyayı empati yoluyla algılayabilme­
si için, ona dış dünyaya yeterince yönelme imkânı ta­
nınmalıdır. Bu ancak uyarıcı dış dünyayla düşük yo­
ğunlukta kurulu bir ilişkiyle mümkün olur. T. C. Schne-

-23-

Kendine ihanet

irla, bir dizi uzun soluklu çalışmasını özet haline getire­
rek, "Yönelmenin ve Kaçınmanın Temelini Oluşturan,
Çift Safhalı Süreçlerin Evrim ve Gelişim Teorisi" (1959)
adlı bir yazı yayınladı. Bu yazıda, ileride oluşacak olan
duygusal ve duyumsal uyarım koşullarının organik, il­
kel ve çift yönlü temelinin doğum aşamasında bile var
olduğu belirtilmektedir. Düşük yoğunluktaki (göreceli
anlamda) uyarım koşulları yakınlaşma tepkisine, yük­
sek yoğunluktaki uyarım koşulları ise geri çekilme tep­
kisine neden olmaktadır. Bu devinimleri belirleyen,
kaslardaki kasılma uyarımı farkıdır ve bu, davranış bi­
çimlerinin temelidir.

Anne ve bebek arasındaki karşılıklı yönelim empati-
yi bu şekilde geliştirir. Düşük yoğunluktaki uyarım ko­
şulları ancak annenin çocuğuna yakın olmasıyla sağla­
nır. Çocuk için hayati derecede önemli olan ve empatik
duyu gelişiminin temelini atan işte bu olgudur.5

Annenin çocuğuna yakın olması, çocuğun bir uya­
rım seli içinde boğulmasını engeller. Örneğin J. L. Ful­
ler (1967) uyarımın azalmasıyla ilgili yaptığı çalışmada,
bir canlının bir uyarımın önemli unsurlarını, ancak baş­
ka öğeleri görmezden gelerek onlara yoğunlaşırsa öğre­
nebileceğini anlatıyor.6 Burada söz konusu olan kişisel
öğrenmenin özüdür. Gerçekleşebilmesi için bir ayrımın
olması şarttır. İçimizdeki tepki isteği, uygun olan tetik-
leyici uyarımı bulamazsa, bu ayrım gerçekleşemez.7

Çocuğunu içgüdüsel olarak uyarım selinden koru­
yan bir anne, kendi benliğinden öğrenmesi için gerekli
temeli atmış olur. Eğer bu gerçekleşmiyorsa, çocuğun bi­
linci çaresizlik altında ezilecek ve bu onu başarısız biri
haline getirecek veya teslimiyet duygusu bastırılarak ge­
lişen benlik tarafından bölünecektir. Başvurduğu bu çö­
züm arayışı çocuğu, çaresizliği yaşadığı durumu hatırla­

-24-

Özerklik ve Uzlaşma

tan her şeyi (örneğin empati tecrübe etmesi ve buna bağ­
lı insancıllık) yadsımak zorunda bırakacaktır. Oluşmak­
ta olan benliğinin büyük parçaları bilincinden ayrılır. Bu
ayrılmayı sürdürebilmek için ise çaresizliği bir reddetme
ve nefret nesnesi haline getirmek zorundadır ve bizi teh­
dit eden çaresizliğin kendisidir, ona neden olan durum
değil. Böylece kendi çaresizliğimizi ortaya çıkarabilecek
her şeyden intikam alırız. Bu yüzden başkalarının çare­
sizliğini hor görürüz. Bu hor görmenin altında kendi
korkumuz yatar; kendimizi aşağılanmış hissederek, bu­
nu telafi ettiğini düşündüğümüz gücün ve güç ideoloji­
sinin gerekliliğini arttırırız. Bu yüzden ezilenler, başka­
larını ezebilmek için kendilerini ezenlerin tarafına geçer:
insanın insanlığını kaybettiği sonsuz bir süreç.

Böylece, bizi kendi özerkliğimize götürebilecek her
adımdan nefret ederiz. Bitmek bilmeyen başarı ve ve­
rimliliğe duyulan şiddetli arzu özerkliğin yerini alır.
Ama özerklik eğilimini reddetmemizin nedeni, bize
yalnızca boyunduruk altında olduğumuzu hatırlatma
ihtimali değildir. Gerçek özerklik, çaresizlikten kaçmak
için ayak uydurduğumuz güç oyunlarının maskesini
düşürmektedir aslında. Hepimiz bir dereceye kadar bu
oyunun içinde olduğumuzdan, sonuç, istemesek de, in­
sanlıktan çıkmaya yönelik genel bir eğilim olarak karşı­
mıza çıkar. Empatimiz her gün gafil avlanmaktadır,
hem de Liedloff'un örneğinde olduğu gibi, himaye
maskesi altında. Çünkü, o zaman karşımızdakinin ger­
çek durumuyla ilgili empatik algılarımızı deforme ede­
rek sahteleştirdiğimizi fark etmiyoruz.

Buna tipik bir örnek olarak psikoanalizin kurucusu­
nun hayatını gösterebiliriz: Bilindiği gibi Freud, kanser
hastalığı ile ilgili gerçeği kendisine anlatmakta tereddüt
ettikleri için çevresindeki insanlara çok öfkelenmiş ve

-25-

Kendine ihanet

hiddetlenmişti. Bu yüzden literatürde sık sık Freud'un
kişiliğindeki zayıf yönlerle ilgili imalara rastlarız. Örne­
ğin H. Kohut "Die Heilung des Selbst" (1977) adlı ilk ki­
tabında Freud'un, insanların kendisine gerçeği söyleme
tereddütünün ardında iyi niyet ve endişe olduğunu gö­
remediğini yazmıştır. Kohut, Freud'un "çekirdek ben­
lik bakımından tehdit altında" olduğu sonucuna var­
maktadır. Rahatsız bir narsizm!

Bu yorumda psikanaliz uygulamasının nasıl birçok
uygulayıcısının elinde güç ideolojisini yansıttığını gör­
mek ilgi çekici. Himayenin kendisi güç aracı haline ge­
liyorsa, bunda "doğal olarak" kızacak bir şey yoktur.
Eğer buna karşı koyarsanız, iyi niyet ve şefkatin başkalarını
bağımlı hale getirme aracı olarak kullanıldığı yapıyı sallarsı­
nız. İlgi ve şefkat onaylandığı sürece, sahici içeriğin üs­
tü örtülü kalır. Freud'un özsaygı ve özerklik hakkını
desteklemek gerekir, çünkü genelde tedavi ve insanlık
adı altında kabul gören bir tiyatro oyununu açığa çıkar­
maktadır: Hasta kendini müteşekkir ve bağımlı hisset­
melidir. Böylece terapistlerin iyi niyetli düşünce tarzın­
dan yararlanabilir; hasta sinirli ve huysuz da olsa ba­
ğımlılığı "iyiliğin" kaynağı olan kişinin üstünlüğünü
doğrular.

Freud'un hiddeti çoğunluk tarafından hoş karşılan-
mamakta, fakat hem terapide hem de genel insan ilişki­
lerinde özendirilen bir davranışı sorgulamaktadır. Li-
edloff'un örneğindeki anneyle Kohut'un yorumunun
ortaya serdiği bilinç, hükmetmenin ve hükmedilmenin
kurumsallaşmış davranış biçimidir. Bundan doğan nef­
ret ise insanın özerkliğini bozmaktadır.

Hepimiz bir dereceye kadar bu hareketlerin içine kı­
sılıp kalmış durumdayız. Hepimiz çaresizlik hissettik;
yeni ve dünyaya açık bir bütünleşme gerçekleşemediği

-26-

Özerklik ve Uzlaşma

için dünyamızda ne kadar etken bir rahatsızlık faktörü
olduysa, çaresizlikten o kadar korktuk, çünkü bizi de
boyunduruk altına girmeye itti. Ama elbette, özerklik­
ten vazgeçmeyen insanlar da var. Bu konudaki dönüşü­
me birazdan değineceğim.

Özerkliğin Örtülmesi

Özerkliğimizi korumak için içimizde sürdürdüğümüz
mücadelenin kendini bazen çaresiz bir uyum, boyun­
duruk altına girme ve kendiliği yıkıcı davranışlar şek­
linde ifade edebilmesi bir çelişkidir. Bu yüzden özerkli­
ğin kendini ifade etme şekli; varlığını, temel yaşama
gücü olarak göstererek gözlem ciden saklayabilir.
Özerkliğin bilinçli yaşanmadığı, kesin bir şekilde red­
dedildiği ve ona kayıtsız kalındığı her yerde bu olay
gerçekleşmektedir. Sevginin bedeli olarak itaat, uzlaş­
ma ve bağımlılık istenen toplumlarda özerkliğin, gelişi­
min en temel bütünleşme faktörü olarak kabul edilme­
mesi veya en azından bastırılması bizi şaşırtmamalıdır.

Bir keresinde bir hastam bana şöyle demişti: "İstedi­
ğiniz gibi olursam, benimle yakınlaşamazsınız." (A.
Gruen, 1974, 1976) Alışılmadık bir algı yetisiyle başka­
larının düşüncelerini ve duygularını tahmin edebil­
mekteydi. Yabancı isteklere bu şekilde açık biri olarak,
kendiliğini açmaktan ve bağlamaktan kendini koru­
maktaydı. Sadece başkalarının ondan istediğini yap­
maktaydı, kendisi bu eylemlerde yoktu! Asla kendi is­
teklerini açıklamadığı için kendini yaralanamaz ve öz­
gür görmekteydi. Kendi isteklerini hiçbir zaman eyle­
me dökmediğinden, tabii ki sadece potansiyel anlamda
özgürdü, böylece özerkliği sadece hayalinde mevcuttu.

Burada, özerkliğin adeta yok olduğu bir vakayla

-27-

Kendine ihanet

karşı karşıyayız, hem de her şeyi içine alan bir "hük-
m edilmeyi" kabullenerek. Buna benzer şekilde başka
bir hasta, yönlendirilmeye karşı olan mücadelesini
suçluluk bilincinin spesifik gelişimiyle ifade etti. Söz
konusu mücadeleyle tam olarak kendisinden olması
istenen kişi olmuştu. Bir gün bana şöyle dedi: "Suçu­
mun bilincinde olduğum zamanlarda rahatlarım. O
zaman kendini güvende hissedersin, çünkü kendin ol­
ma özgürlüğün yoktur. Bir başkası sana nasıl davran­
man gerektiğini söyler. Böylece gizlenebilir ve güven­
de kalırsın. Üstünlüğünü ve aşağılanmanı da kendine
saklayabilirsin." Başka bir yolla anlaşılamayan bir an­
neyle, muhtemelen son bağlantısı olan suçluluk bilinci
sayesinde, potansiyel kendiliğini anneden uzak tuta-
bilmiştir. Suçluluk bilinci vasıtasıyla onun iradesinin
bir öğesi haline gelerek, kendi iradesini onun yönlen­
dirmesinden korumuştur. Özerk konumunu hayali bir
incinmezlikle ayakta tutmaya çalışması hem farkında
olmadan yaptığı bir şeydi, hem de yaşamının gidişatı
için korkunç bir olay. Bu olayda özerklik çabasının üs­
tü örtülü doğasını bir bağımlılık ifadesi olarak yorum­
layıp görmezden gelirsek, ne böyle bir insanın özerk­
lik mücadelesini anlayabiliriz, ne de bastırıldıkları hal­
de etkili olan özerklik güdülerinin geçerliliğini kabul
edebiliriz.

Hayvanlarla yapılan araştırm alarda da bu tür
özerklik güdülerinin kabul edilmemesi yanlış sonuçla­
ra yol açmıştır. ABD'li zoolog J. L. Kavanau'nun 1967
yılında yaptığı ve deney yöntemlerini eleştirdiği araş­
tırmada, deneylerin daha çok araştırmacıların önyargı­
lı fikirlerinin onaylanması için yapıldığı, deneklerin
gerçek tepkileri (ve altında yatan anlamlar) hakkında
bir ipucu vermediği belirtilmişti. Örneğin deney ama­

-28-

Özerklik ve Uzlaşma

cıyla yaşam alanlarını kısıtlayan bir duruma zorlanan
denekler, gözlemci tarafından kusurlu olarak nitelen­
dirilen davranışlar göstermektedir. Deney hayvanları­
nın bakış açışından bakıldığında ise, bu "kusurlu" dav­
ranış biçimleri deney gereği tekdüze tutulan çevreleri
içinde zengin varyasyonlar oluşturmaktadır. Yaşam
alanının kısıtlanması karşısında denek için uyum anla­
mına gelen tepkiler (örneğin labirent deneyinde bu ya­
şama alanının sapma ve değişme yoluyla genişlemesi
olayı), gözlemci açısından hayvanın öğrenme süreçleri
ve biyolojik gereksinimleri hakkında fikirler verecek
"kusurlu" davranışlar olmaktadır. Sonuçta gözlemci­
nin görevi, hayvanın davranışlarını teorik ilişki çerçe­
vesinde ele almaktır, hayvanın bu ilişki anlamındaki
yaşamı ve canlılığı onu ilgilendirmemektedir. Deney
düzeni hayvandan çok gözlemciye özgü olduğundan,
hayvanın "kusurları" burada deneyin bulguları olarak
kabul edilmektedir. Kavanau'nun burada izah ettiği ve
çoğu zooloğun kendi önyargıları yüzünden kabul ede­
mediği nokta, yaşamda dayatılan şartlara karşı koyan
güçlerin ortaya çıktığıdır ve bu, reddedilemez bir du­
rumdur.

Özerklik çabasının ifadesi olan, insan olarak gelişi­
mimizin birçok yönü bizim için gizli kalır, çünkü özerk­
lik çeşitli şekillerde uzlaşma içinde saklanmaktadır.
Özellikle uzlaşmanın verimine dayalı kültürümüz,
özerkliğin üstü örtülü motivasyonlarını yaratır. Böylece
özerkliğin bir ifadesi olan insan gelişim süreci de sak­
lanmış olur.

Devrimci ve cesur fikirleriyle hayat görüşümüzü ge­
nişleten ve yeni bir yön veren Freud'un kendisi bile,
böyle zıt bir anlayış durumuna kısılıp kalmıştı. Onun
için insan gelişimi, şiddetli baskı, hükmetme ve yücelt­

-29-

Kendine ihanet

me yoluyla güdüleri birbirine bağlayan bir olaydı. Yan­
lış gelişimler bu yüzden uzlaşma yetisinin başarısızlığı
olarak kabul ediliyordu. Güdülere değişmez ve teme­
linde kötü olarak bakılıyordu, onlar sadece sosyalleşme
süreci sayesinde zaptedilebilirdi (A. Gruen ve M. Hert-
zmann, 1972). Bize verilen gerçekliğe uymak, gelişimin
hedefi haline gelmekle kalmadı, bu "gerçeklik" e uyum­
daki başarısızlık da patolojik kabul edildi. Bu gerçekli­
ğin geçerliliği hiçbir zaman sorgulanmadı. Hasta olma­
nın suçu hastanın kendisindeydi. Bu tür sahte sosyal
gerçekler karşısında bazen patolojik olanın, özerkliği ko­
rumanın tek yolu olabileceği ihtimali böyle bir düşünce
tarzı çerçevesinin tamamen dışındaydı.

Sanatçıların, örneğin Anton Çehov'un tecrübelerine
değindiğimizde, olayların başka bir açısıyla ele alındı­
ğını görürüz: Çehov, kendi gelişimini, içindeki kimlik
mücadelesi olarak görmekteydi. Genç bir yazara şöyle
yazmıştı:

"Genç bir adamın hikâyesini yaz, bir köleninin oğlu
olan eski bir bakkal çırağı, kilise korosunda ilahiler söy­
leyen bir lise ve üniversite öğrencisi, sınıf farklarına say­
gı duyacak, papazların ellerini öpecek, başkalarının fi­
kirlerinin boyunduruğu altına girecek şekilde terbiye
edilmiş genç bir adam. Yediği her lokma ekmek için
şükreden, birçok kez kırbaçlanan, özel dersler verebil­
mek için galoşsuz gezen, yumruklarını kullanan, hay­
vanlara eziyet eden, zengin akrabalarına akşam yemeği­
ne gitmeyi pek seven, tanrıya ve insanlara karşı riyakâr
bir adam... Gereksiz bir riyakârlık, sadece kendi mana­
sızlığının bilincinde olduğu için. Bu genç adamın içinde­
ki köleyi nasıl damla damla sıkarak çıkardığını ve güzel
bir sabaha gözlerini açtığında, damarlarında akan kanın
artık bir kölenin değil, gerçek bir insanın kanı olduğunu

-30-

Özerklik ve Uzlaşma

nasıl fark ettiğini yaz..." (A. Yarmolinsky, 1973).
Çehov düşmanlığın, kötülüğün ve sadizmin, çare­

sizlik ve kendini hor görmenin bir sonucu olduğunu
anlamıştı; bunların aşırı eleştirel bir sosyal gerçekliğe
uyum vasıtasıyla oluştuğunu ve doğuştan gelen bir sal­
dırganlıkla ilgisi olmadığını idrak etmişti.

Şizoit bir kadın hastam tedaviye başladıktan bir sü­
re sonra (A. Gruen, 1968), hayatı boyunca bir hiç olmak
için nasıl uğraştığını ancak şimdi anladığını söylemişti.
Kendi içi boştu ve çantasında fıstık kabukları taşıyordu.
Bunun anlamı şuydu: Biri ondan bir şey isteyecek olur­
sa, çantasını boşaltıp şöyle diyecekti: "Bakın işte, bende
hiçbir şey yok." Burada karşı karşıya olduğumuz vaka,
son derece şüpheli ve benlik yıkıcı bir şekilde de olsa
yönlendirmeye karşı geliştirilmiş çok yoğun bir savun­
manın ifadesidir. Hasta, sorunsuz bir eğitim aldığı ve
annesinin ona karşı şefkatli olduğu sonucunu çıkarabi­
leceğimiz davranışlar göstermeyi reddetmekteydi. Hal
ve hareketleriyle annesinin imajını "iyi ve sevgi dolu
bir anne" olarak onaylamaya karşı koymaktaydı. Ka­
rarlarını hep başkalarının istekleri doğrultusunda veri­
yormuş gibi davrandığı halde, bunu aslında asla yerine
getirmeyerek, gerçekten hayatı boyunca "boş" kalmıştı.
Bu durumun sonucu geniş kapsamlı ruhsal bir zayıflık
ve sahtecilik olmuştu.

Gelenekleri kabul etmeyi ruhsal sağlığın ölçütü hali­
ne getirdiğimiz sürece, geleneklerin bazı şartlar altında
yanılgı ve yalanın hükmü altına girmemizi isteyen eği­
limlere hizmet ettiğini göz ardı etmiş oluruz. Şizofren­
lerin yaşamındaki sözde anlaşılmazlık, bizim için ancak
şu şekilde bir anlam ifade eder: onların sancılı hassasi­
yetini, kendini geleneklerin altına iyi niyet, ilgi ve hatta
sevgi (örneğin özümüzü açığa vurmakta kendimizi kı­

-31-

Kendine ihanet

sıtlama eğilimi) olarak saklayan şiddet eğilimlerini an­
lamak için yol gösterici olarak görmek.

ABDTi psikanaliz uzmanı ve Frieda Fromm-Reich-
mann'ın çalışma arkadaşı Leslie Färber, Die Wege des
Willens (1966) adlı kitabında, klinikte yatan şizofren bir
hastayla terapistinin saptırılmış özerklik eğilimini yan­
sıtan karşılaşmasını anlatmaktadır. Aynı zamanda bu
tür hastaların nasıl bizi toplumsal gerçekliğin aksaklığı
hakkında bilgilendirmeye çalıştıklarını göstermektedir.

Söz konusu terapistin, babasının hediyesi olan ve
kendisi için manevi değer taşıyan bir dolmakalemi var­
dır. Bir terapi seansı sırasında bu dolmakalem o ana ka­
dar pek de ilgili olmayan hastanın dikkatini çeker. Te­
rapist bunu fark eder ve kalemi hastaya vererek dene­
mesini önerir. Hastanın tepkisinden cesaretlenen tera­
pist, kalemin ertesi güne kadar onda kalabileceğini söy­
ler. Sonraki seanslarda kalemin bahsi geçmez. Birkaç
hafta sonra terapist kalemi sorarak, onu geri almak iste­
diğini söyler. Hasta cevap vermez. Yaklaşık altı hafta
sonra terapist, hastaya o kalemin babasının hediyesi ol­
duğunu, onun için çok önem taşıdığını ve geri istediği­
ni söyler. Hastadan bu konu hakkında konuşmasını is­
ter. Hasta, dolmakalemin kaybolduğuna dair bir şeyler
mırıldanır ve seansın geri kalanında ağzını açmaz. Te­
rapist gittikçe sinirlenir ve sonunda hastaya bağırır. Bu
nedenle seans tatsız biter ve hasta odasına geri döner.
Hemen sonra terapist ve iki hastabakıcı odasına dalar.
Hastabakıcılardan biri hastayı yere yatırırken, diğeri
kalemi aramaya koyulur. Dolmakalem tabii ki bulunur
ve terapist odayı terk ederken yere yatırılan hasta ona
şöyle bağırır: "Tanrım, burası ne biçim bir tımarhane!
Küçücük bir kalem için bu kadar tantana!"

Färber'ın bize burada aktarmak istediği şey şudur:

-32-

Özerklik ve Uzlaşma

Terapist, kibar ve uygar bir adam olmasına rağmen,
kendi davranışını bilinen psikanalitik bir olay olan ak­
tarıma mal ederek, şiddet içeren davranışında kendi
güdüsünü görmeyi başaramamıştır. Bunun anlamı şu­
dur: Karşılıklı aktarım, terapistin hastayı iyileştirmek
amacıyla ona annelik etmesi, ama ondan olumlu bir
tepki alamayınca sinirlenmesi ile oluşmuştur. Farber,
bu karşılaşmayı iki iradenin çarpışması şeklinde yo­
rumlayarak, ona başka bir anlam katmaktadır. Benim
düşünceme göre ne bu yorum, ne de aktarım bu karşı­
laşmayı gerçek anlamda açıklayabilmektedir.

Hastanın davranışları tahrik ediciydi, bu doğru.
Ama terapistin ondan beklentisi, sıkı ama açıklanma­
yan kuralları olan yerleşik bir oyunda rol alması değil
miydi? Hastanın, kendi açısından "nazik" davranarak,
terapistin sevimli insan imajını doğrulaması gerekirdi;
iyi niyetli, yumuşak ve sevgi dolu bir adamın görüntü­
sünü desteklemeliydi, öyle değil mi? Terapist, erdemle­
rinin tasvip edildiğini görmek için hastayı kullanmadı
mı, sürekli birbirimizi kullandığımız gibi? Görünüşe
bakılırsa, amacı sadece iyi anne rolü oynamak değildi;
bu cömertlik aynı zamanda karşılıklı tasvip oyunuydu:
Bu oyunda biri kendini güçlü ve önemli hisseder, diğe­
ri ise ne kadar itaatkâr olabileceğini kanıtlar.

Hasta buna iştirak etseydi, "doğru düzgün" davran­
saydı, ne kadar iyi, yani iyileşme yolunda bir hasta ol­
duğunu kanıtlamış olmaz mıydı? Oysa o bütün bunları
anladı ve "hayır" dedi. Şizofren kişi8, "çaresizliği" ile
rolleri belli bu oyunun maskesini düşürdüğü için çoğu
zaman işbirliğine yanaşmaz. Çaresizlik aracılığıyla bu
oyundaki riyakârlığa karşı gelir. Kendi oyunumuzda
tutsak olduğumuz için rahatsız oluruz. Böyle bir çare­
sizliğe rol gereği sadece iyilikle cevap vermemiz gere­

-33-

Kendine ihanet

kirken, kim açıkça öfkelenebilir? Hastanın tavrı bizi
kendi oyunumuzda boğulmaya zorlar. Bunun intikamı­
nı, ona "yardım" etmekte ısrar ederek alırız. Bu yardım
da işe yaramazsa, yardım etmeye çalışan kişide, kendi­
ni migren gibi psikosomatik belirtilerle ortaya koyan
ciddi bir ruhsal kriz görülür.

Bu hastanın kendini terapistin insani yönüne, dosta­
ne ve cesaretlendirici girişimlerine kapattığı doğrudur.
Yine de bu tür hastaların, kısıtlayıcı sevginin maskesini
düşürüp riyakârlığını ortaya çıkarmaktaki istisnasız ba­
şarıları bizi her gün kaçtığımız bir gerçekle bir an için
karşı karşıya getirir. Hepimiz temelinde iktidar olan
imaj sistemlerini korumaya yarayan çeşitli roller oyna­
rız. Bu sistemlerin sağlamlaştırılmasına katkıda bulu­
narak, farkında olmadan, iktidar ideolojisine ne kadar
az itiraz edildiğini kanıtlarız. (İktidar, başkaldırıya ne­
den olabilir, ama ideolojisi olmaz.) Bu, kendi devamlılı­
ğını sağlayan bir döngüdür. Böylece gittikçe kendimize
yabancılaşarak, kendimize ve başkalarına yaptıklarımı­
zın farkına varmayız. Bu sahte gerçeğe en iyi uyum sağ­
layanlar, toplumumuzda en başarılı kişiler olarak kabul
edilmektedir. En iyi uyum sağlayanlar, aynı zamanda
kendi duygularına en uzak olanlardır. Bu çelişkili yön­
temle başarı, bastırılmış bir duygu dünyası saçmalığını
örtbas etmektedir.

Bunun sonucu, Marcel Proust'un şöyle anlattığı bir
gerçektir-, "Acının, bize acıyı verenler tarafından dindi-
rilmesi gerekliliği yalanı tarafından kışkırtılan bir sev­
ginin var olduğu bir dünyada yaşama cesaretini nasıl
gösteriyoruz?" Hastanın inadı, hem bir kıstas hem de
bu ortak yalanda yer almayı reddedişti. Çaresiz bir şi­
zofrenin böyle bir lüksü vardır! Ama, ne yazık ki bu, ki­
şisel ve toplumsal ilişkilerin toplu olarak kaybına ve

-34-

Özerklik ve Uzlaşma

ruhsal intihara neden olmaktadır, çünkü toplumsal ge­
lenekler iştirak etmemeyi sosyal ihanet olarak damgala­
maktadır.

Hastanın bu oyunda yer almak istememesi, genelde
bilincimizden uzak tutulanı aydınlatmaktadır. Hükme­
den ve hükmedilen ile ezen ve ezilen, toplumsal ilginin
gerçek özgürlüğü kısıtladığı bir güç alışverişinde ortak­
laşa yer almakta, buna da sevgi denmektedir. Gerekti­
ğinde gösterilen bütün başkaldırılara rağmen, bu sisteme
uyumun bedelini kendi özgürlüğümüz ve canlılığımız­
dan korkarak öderiz. Çünkü bir toplumun normlarına
karşı gelebilmek için bu korkunun bilincinde olmak ge­
rekmez. Bir bakıyoruz, farkında olmadan teslim olmu­
şuz. Farkında olmadığımız ve bilmediğimiz yerde kendi­
mizi güçle özdeşleştirmişiz. Kendi özerklik korkumuz ve
onun neden olduğu' yaşama korkusu, hayatımızın farkı­
na varamadığımız bir düğüm noktası oluvermiş. Özerk­
lik olanaklarımızın parçalanması o denli geniş kapsam­
lı ki, bunun farkına bile varamıyoruz.

Özerklikten ve Kendine Ait Bir Kendiliğe
Sahip Olma Özgürlüğünden Korkmak

Özerkliğin geniş çaptaki parçalanmasına ve buna eşlik
eden bilinçdışına örnek olarak koşmayı, yürümeyi ve
durmayı, yani günlük hayattaki bedensel faaliyetleri­
mizi gösterebiliriz. (Bu anlamda birçok şizofrenin be­
densel hareketi bize gülünç gelir, çünkü onlar beden
duruşları üzerindeki toplumsal kuralları reddeder.)

1973 yılı Nobel ödülü töreninde yaptığı konuşmada
Nikolas Tinbergen (1974) beden duruşumuz ve hare­
ketlerimizle ilgili bir analiz yaptı. Çoğumuzun nasıl ge­
rilmiş ense kasları, yukarı kaldırılmış omuzlar ve ger-

-35-

Kendine ihanet

gin kalça kaslarıyla gezindiğimizi anlattı. Sırtımızı ya
fazla öne ya da fazla geriye doğru yaslayarak kambur­
laştırmaktayız. Oturmak, durmak ve yürümekle ilgili
kesin fikirlerimiz vardır ve bunlara uymak isteriz. Duruş
ve hareketle ilgili bilinçli fikirlerimiz, dengenin asıl di­
namik özelliğinden çok statik bir kavramı yansıtmakta­
dır. Eğer ahenkli bir beden hissine sahipseniz, duruşlar
arasındaki geçişler akıcıdır; ister oturun, ister ayakta
durun veya yürüyün. Hareketimizin bilincine varmayı
dener denemez ise çoğumuz, bir hareketten diğerine
geçmek için kendimizi içsel olarak hazırlamamız gerek­
tiğini fark edecektir.

Tinbergen, bedensel bir rehabilitasyon yöntemini
denediğinde (söz konusu olan Alexander yöntemiydi)9
onu etkileyen, beden hâkimiyeti üzerindeki hızlı geliş­
me olmuştur. Görünüşe bakılırsa, doğru yöntemle geç­
mişimizdeki zorunluluklardan çabucak kurtulabilmek­
teyiz.

Uzun bir süre insanın bedensel hareketlerini incele­
yen Moshe Feldenkrais (1949,1972,1977) beyin kabuğu
ile ilgili benzer gözlemler yapmıştır. (Beyin kabuğu be­
densel tavrımızı yönlendiren organdır.) Feldenkrais'ın
bulgularına göre bilgilerimizi hızla değiştirebiliyoruz, yani
yeni tecrübeler edinme olanağımız olduğu sürece, yan­
lış hareketlerin yerine, daha uyumlu hareketler koya­
bilmekteyiz.

"Bütün psikosomatik veya somatopsişik sonuçlarıy­
la birlikte bedenin yanlış kullanılması, temelinde kültü­
rel nedenler olan bir stresin sonucu olarak görülmeli­
dir", diye belirten Tinbergen. E. von Holst ve H. Mit-
telstaedt (1950), beynimizin "doğru" hareketi hayal
ederek işlediğini göstermişlerdir. Tahminlerine göre
beden hareketlerimizin sonuçları bir resim şeklinde be­

-36-

Özerklik ve Uzlaşma

yine geri gönderilerek beyin kabuğundaki hazır kalıp­
larla kıyaslanmaktadır. Tinbergen ve Feldenkrais, bu
kalıpların temellerinin genetik değil, fenotipik olduğu­
nu, yani erken öğrenme ve sosyalleşme süreçleri tara­
fından belirlendiklerini önemle vurgulamaktadır.

Bu konulara değinmemin nedeni, benim, burada
söz konusu olanın sadece yanlış öğrenilmiş hareket ka­
lıpları olmadığını düşünmemdir. Yanlış kültürel etki­
ler sonucu oluşan yürüme ve duruş tarzımız, çok daha
geniş çaplı bir olayın sadece bir bölümüdür: öz iradenin
yerine yabancı bir iradenin konması. Kısaca özerklik işle­
vinin kaybı. Bir iş toplantısı sırasında yaşadığım kişisel
bir tecrübe, böyle bir evrensel takasın sonuçlarını çok
iyi ortaya sermektedir. O gün, bu durumun sadece bi­
lincimizden nasıl uzaklaştırıldığını görmekle kalma­
dım, bunun farkına varmaya nasıl çekindiğimizi de an­
ladım.

1979 yılında, Münih Üniversitesi kliniğinin çocuk
merkezinde, Feldenkrais yönetiminde işlevsel terapiyle
ilgili bir oturum yapılmaktaydı (Gruen, 1980). Bedensel
hareketlerle ilgili yaptığı çalışmalar sayesinde Felden­
krais, sosyalleşme zorunluluğunun öğrenme yetimiz üze­
rinde yavaşlatıcı ve kısıtlayıcı bir etkisi olduğunu önce­
den tespit etti. Beyin felci, multipl skleroz ve buna ben­
zer rahatsızlıkları olan hastaların rehabilitasyonu sıra­
sında, çoğunlukla belirli düşünce kalıplarının ve bede­
nimizle ilgili yanlış tecrübelerin işlev kaybına neden ol­
duğu anlaşıldı. Bedenimizle ilgili bu düşünce kalıpları­
nı, sosyalleşme süreci vasıtasıyla ediniriz. Bu kalıpların
temelinde uyum vardır, çünkü uyum, sosyal ve böyle-
ce duygusal güvenlik vaat eder. Bu düşünce şekli kaçı­
nılmaz olarak bizi bedensel duyularımızdan uzaklaştı­
rır, diğer yandan bu durum, duygulardan kopmayı da

-37-

Kendine ihanet

beraberinde getirir. Kendiliğimizi kendi tecrübelerimiz
üzerine kurmak böylece zorlaşmış olur. Sözü edilen
oturumun amacı, katılımcılara yeni bedensel tecrübeler
üzerine inşa edilmiş bir entegrasyonu tanıtmaktı.

İki gün sonra Feldenkrais, yaklaşık yüz kişiden olu­
şan uzmanlar grubundan (doktorlar, psikologlar ve
psikoterapistler) yere oturmalarını, kendi eksenleri et­
rafında dönerek, etraflarını üç yüz altmış derecelik bir
açıyla görecek şekilde hareket kabiliyetlerini kullanma­
larım istedi. Feldenkrais, ayrılmış olan bedenimiz ile
kendiliğimiz bir araya gelir gelmez, bizim için müm­
kün olan eylemlerin soyut fikirleri üzerine kurulu olan
hareketlerimizi nasıl değiştirdiğimizi ve bedenimizle
nasıl tam bir bütünlük sağlayabildiğimizi göstermek is­
temişti.

Bu tecrübeye ve N. Tinbergen'in fikrine değinme­
min nedeni, sözü geçen grupta bu bedensel kurtuluştan
sonra genel bir huzursuzluğun çıkmış olmasıdır. Katı­
lımcılar Feldenkrais'a kızdılar, öfkelendiler ve onu eleş­
tirdiler. Sanki bu ani özgürlük tecrübesi, huzursuzluk
ve korkuya neden olmuştu.

Toplumsal uysallığımız konusunda düşündürücü
tek şey, hepimizin belli bir dereceye kadar, istemeden
de olsa başkalarının isteklerine göre yaşamamız değil­
dir. Daha tehlikelisi, bedenselliğimizin bir anlamda dı­
şına çıktığımız anda, esas kendilik duygularımızın ani­
den uyanmasıyla ortaya çıkan özgürlükten korkmaya baş­
lamamızdır. Hepimiz özgürlük istediğimiz halde, say­
gısını ve övgüsünü beklediğimiz güce çeşitli şekillerde
bağlıyız. Bu, bizi sonsuz bir tasvip edilme ihtiyacına
mahkûm eder, hem de gerçek isteklerimizi reddedenle­
rin tasvibine.

Daha önce de söylediğim gibi, "sevgilerine" bağım­

Özerklik ve Uzlaşma

lı olduğumuz insanların isteklerine taviz vermeyi çok
küçük yaşlarda öğrendik. Üzerinde fazla kafa dahi
yormadan, özgürlüğü itaatsizlikle eş tutmayı öğrendik.
Bunun sonucu olarak, sözünü ettiğim oturumun da
gösterdiği gibi, özgürlüğü korku ve endişe duygularıy­
la beraber hissetmekteyiz. Proust'un gözlediği, insanın
acısının kendisine acı veren tarafından dindirilmesine
duyduğu ihtiyacın daha derin nedenleri burada yatı­
yor olmalı. Anne ve baba, çocuğun canlılığını ve yaşa­
ma şevkini rahatsız edici ve hatta tehlikeli olarak algı­
larsa, çocuk çok geçmeden huzursuzluk ve korkuyla
dolacaktır.

Erich Fromm (1941) siyasi alandaki özgürlük kaçışı­
nı yazmıştı, çünkü özgürlük insanın kaçmak istediği
sorumluluğu da beraberinde getirmekteydi. Ama görü­
nüşe bakılırsa, canlılığımızı ve yaşama şevkimizi düş­
manımız haline getiren, korkunun ve huzursuzluğun
etkisi altında geçen çocukluk yıllarımız yüzünden öz­
gürlüğün değerini anlayamamaktayız. Yani kendiliği­
miz, düşmanımız haline gelmiştir. Sorumluluktan ka­
çınmanın temeline inildiğinde, kendiliğine sahip olma
korkusuyla karşılaşılır. Korkulan, soyut bir sorumluluk
değildir, bizi tedirgin eden kendimizi gerçekleştirme­
nin sorumluluğudur. Kendi canlılığımız ve karşımız­
dakinin canlılığı bizi korkutmaktadır. Ama bu yaşama
arzusu bir kere ortaya çıkmayagörsün, öfkemiz kabarır
ve kendi özgürlüğümüze sırtımızı döneriz. Arkamızı
döndüğümüz aynı zamanda canlılığın ta kendisidir.

Çocukluğumuzdan aldığımız ilk ders, anne baba
aracılığıyla tanıştığımız gücün, hor görülen çaresizlik­
ten çıkış yolunu vaat ettiğidir. Güç, yetersizlikten sıyrıl­
manın çaresi haline gelir. Ama bu düşünce, özgürlüğe
tamamen farklı ve sözü edilmeyen bir anlam kazandı­

-39-

Kendine ihanet

rır: kendi gereksinimlerinle bağı kopartmak, onlardan
kurtulmak. Böylece özgürlük güç hırsı tarafından saptı­
rılır, yani reddedilmiş kendilik haricindeki her şeyin
fethine yönlendirilir. Kültürümüzün düşünme tarzına
göre birtakım nesnelere ve canlılara sahip olmak bize
güvenlik getirmektedir. Ama bu düşünceden doğan sa­
yısız yapay gereksinim, bizi gerçekte gitgide kendimiz­
den uzaklaştırmaktadır.

Ne yazık ki başkaldırı, bu dersin etkisini sürdürme­
yeceğine dair bir garanti değildir. Kurtarıcı olarak güç­
le özdeşleşmemiz bizi, ezenlerle aynı prensibe götü­
rür.10 Görmüş olduğumuz zarar, daha önce anne baba­
mızın görmüş olduğu ve savaştığımız toplumun zara­
rıyla aynıdır: gerçek gereksinimler reddedilir, kendi
kendiliğimizden korkarız. Böylece de düşmanla sıkı sı­
kı bağlı kalmaya devam ederiz. Henry Miller, Rimba­
ud'nun büyüklüğü ile başarısızlığı üzerine kaleme aldı­
ğı "Rimbaud ya da Büyük İsyan" adlı eserinde (1956),
Rimbaud'nun aradığı özgürlüğün aslında kendi benli­
ğinin tasvip edilmesi arzusundan doğduğunu anlat­
mıştı. Bu ısrarlı kendilik tasvibi, daha önce hepimizin
maruz kaldığı, özerklik eğilimlerinin düşüncesiz güç
kullanımı tarafından reddedilmesinin bozuk yansıma­
sıdır. Başka insanların hakları ve bireysellikleri bu defa
özgürlük maskesi altında ihlal edilir. Miller şöyle yaz­
mıştı: "Bu özgürlük değildir. Ve asla insanlıkla herhan­
gi bir bağlantısı veya ortak yönü olmayacaktır." Nede­
ni de, insanın duygu zenginliğinin zarar görmüş olma­
sıdır. Rimbaud, cani ve soğuk bir annenin çocuğuydu
ve annesi onun varlığını onaylamak istemiyordu. Ço­
cukken onun canlılığından ve sıcaklığından korkuyor­
du ve Rimbaud'nun, "her şeyi görmek, hissetmek, ince­
lemek, keşfetmek ve söylemek" istediği halde, sonunda

-40-

Özerklik ve Uzlaşma

tek özlemi annesi tarafından onaylanmak oldu. İsyanı­
na rağmen, onun soğukluğunun ve canlılık korkusu­
nun boyunduruğu altına girdi.

Bizim neslimizin asıl yarası da budur: Daha iyisini,
daha insancıl olanını istiyoruz, ama bu hedefe engel
olanın, kendi kırılgan insanlığımız olduğunu anlayamı­
yoruz. Miller şöyle devam eder: "Bütün bunların benim
için tek bir anlamı var; daima annemize bağımlı kalaca­
ğız. O isyan da sadece bu köleliği örtbas etmek için ya­
pılan çaresiz bir denem eydi."11 Gerçek gereksinimlerin­
den kopmuş insan, her şeyle savaşmak zorundadır.
Onunla diğer insanlar arasında bağ kurabilecek her
şeyden korkar. Bu yüzden ardındaki gizli bağımlılığı
fark etmeden, ona verebilecek hiçbir şeyi olmayan in­
sanlardan isteklerde bulunur. Aynı şekilde, aynen mü­
cadele ettiğimiz insanların yaptığı gibi, insanlara karşı
sayısız şekliyle uyguladığımız şiddet de varlığımızın
anlamı haline gelir.

Bommie Baumann, terörizmin sevgi gereksinimin­
den bir kaçış olduğunu anladığında, Alman terörizm
sahnesinden çekilmişti (Wie alles anfing, 1975). Arkadaş­
larının aksine, o bir işçi ailesinden gelmekteydi. Belki
duygularından, orta sınıftan gelen yoldaşları kadar
kopmamış olmasının nedeni buydu. Ama Baumann ve
arkadaşları, bilinçsiz bir bağımlılık ile sevgiyi karıştır­
mışlardı. Bundan dolayı anne babalarına duydukları
üstü kapalı bağımlılıklarını her gün inkâr etmek zorun­
daydılar. "İstiyorum, hemen şim di!" şeklindeki sabırsız
yaklaşımları onlara bağımlılıklarını görmezden gelme
olanağı tanımaktaydı. Kızlarına ve oğullarına ihtiyaç
duydukları sevgiden başka her şeyi vermiş olan anne
ve babalarından intikam alma sabırsızlıklarına12 başka
bir kılıf uydurmak için ideolojilerini kullanmışlardı.

-41-

Kendine ihanet

Çocuklar, sahte bir ebeveyn saygısına hizmet etsinler
diye şımartılmıştı. İsyancı sabırsızlıkları, farkında ol-

• madan kendilerinin de itiraf edemediği bir koşuldan çı­
kan bir bağımlılığı yansıtmaktaydı; dünyanın onlara
hiç bitmeyen, değişmeyen, ama ifade edilemeyen bir is­
teğin yerine getirilmesi borcu vardı. Böylece, sert biçim­
de karşı koydukları kişilerle kendilerini bağlayan bağı
göremiyorlardı: gizli ve ortak bir bağımlılık. Bu yüzden
gücün diktasına sadık kalarak ona itaat ettiler. (Burada
sözünü ettiğim, elbette ki otoriteyle olan bağını ve baş­
kalarına hükmetme arzusunu aşan devrimci değildir,
genel olarak isyancı kişiliğin özellikleridir.)

İtaat, Özerkliğin Yerini Alarak
İnsanlığımızı Yok Ediyor

S. Milgram'm Yale Üniversitesi'nde (1963) yaptığı ünlü
deneyi, itaatin güç ve otorite karşısında insana gerçek
duygularını nasıl kaybettirdiğine dair güzel bir örnek­
tir. Bu araştırma projesinde, New Haven'daki orta sını­
fa mensup katılımcılardan, deneklere canlarını acıtacak
derecede elektrik akımı vermeleri istenmişti. Katılımcı­
lara, bilim otoritelerinin bu şokların bir dizi egzersizin
öğrenilmesine katkıda bulunduğunu savundukları söy­
lenmişti, onlar da bu sava itaat etmekteydi.

Bu olayın ne kadar sadistçe olduğunu gören ve de­
neye devam etmeyi reddeden birkaç kişi dışında her­
kes, deney sorumlusunun talimatları doğrultusunda
deneklere gittikçe şiddetlenen elektrik şokları vermeye
devam etti. Çoğunluk tarafından sorgusuz sualsiz bi­
lim otoritesi olarak kabul edilen deney sorumlusu şöy­
le demekteydi: "Düğmeye bas, elektrik ver, bu onun
iyiliği için." Katılımcılar da bunu yapıyordu, deneğin

-42-

Özerklik ve Uzlaşma

bağırarak çırpınmasına ve sözde bayılmasına rağmen.
Merhameti bir kenara bırakmışlardı. Deney çizelgele­
rinden ve tasvirlerden merhametin varlığını anlayabil­
mekteyiz, çünkü katılımcıların çoğu deney sırasında
terleme, titreme, kekeleme, dudak ısırma ve kramplar
gibi psikosomatik belirtiler göstermişlerdir. Katılımcı­
ların, deneklerin acısına olan tepkilerinin kesinlikle bi­
lincine varmak istemedikleri tutanaklardan anlaşıl­
maktadır.

Demek ki daimi bir itaat, uysallık insanlığımızı bu
denli bastırabilmektedir. Gerçek insani gereksinimleri­
miz kendilerini, örneğin psikosomatik veya başka bir
deyişle nörotik rahatsızlıklar olarak açığa vurduğu için,
psikoterapi veya psikanalizdeki hastalar bize bu olayla­
rın içyüzünü inceleme olanağını tanımaktadır.

Toplumsal uyumunu sekteye uğrattığı için, kendi öz
ve gerçek gereksinimlerine olan duyarlılığından rahat­
sız olan bir hasta bunu şöyle açıklamıştı: "Duyarlılığım
bana bir şey kazandırmıyor..., beni sadece rahatsız edi­
yor... O adam (tatilde tanıştığı ve hayranlık duyduğu
bir işadamından bahsediyor) tenis oynuyor ve bir yan­
dan da kendine imparatorluk kuruyor. Ne olmuş duy­
guları yoksa? (!) Onun karın ağrısının nasıl bir şey oldu­
ğunu bildiğinden bile emin değilim. Evet, ona hayra­
nım, çünkü hayatta duyarlı olmak ve bundan dolayı acı
çekmek gibi bir amacı yok... O ve onun gibiler gerçekle
ilgilenmek zorunda değiller."

Bu örnek şunu göstermektedir: Bazı hastalar "en­
gel" olarak gördükleri insaniyetlerinden kurtulmak
için terapiye gelirler, bu yönlerini muhafaza etmek için
değil. Ödipus kompleksinin çözümü, sık sık terapistle­
rin farkında olmadan yanlış amaca hizmet etmelerine
neden olmaktadır. Çünkü, hastayı çaresizliği ve bunun

-43-

Kendine İhanet

neden olduğu kendi özerkliğine ihanetle karşı karşıya
getirmeyen bir analiz, Ödipus kompleksinin asıl çıkış
noktası olan kadının ezilmesi ile, anne babanın çocukla­
rına hükmetme yoluyla kendilerine güç ve önem kazan­
dırma çabasının üstünü örter (A. Gruen, 1969; R. Samp­
son, 1966). Ödipal suçluluk duygusunun nedeni, bu sa­
hiplenme mantığı ile, anne ve babanın çocukları birbiri­
ne karşı kullanma yöntemidir. Hasta, psikanaliz yoluy­
la içindeki çocuğun daha derin yaralarına, yani bozuk
empatik (özerk) temellerine dokunulmadan bu suçlu­
luk duygularından kurtulursa, güç kazanma adına ger­
çekten her şeyi yapabilecek bir kişilik çıkar ortaya.

Tıpkı yukarıda sözü edilen, bize güç üzerine kurul­
muş bir kendilik'ten bahseden hastada olduğu gibi. Bu
gücü başkalarının ve kendi duygu ve gereksinimlerinin
gerçeğinden kaçmak için istemektedir. Bu onun (ve
toplumun yazılı olmayan) özgürlük anlayışıdır; gerçek­
likle ilgilenmek zorunda olmamak! Hasta, bize her gün
sözlü veya sözsüz telkin edileni ya da yaşatılanı sadece
sözcüklere dökmüştür. Duyarlılığımız böyle böyle kö-
relmektedir. Bunun temelinde, kendi acımızdan kaçma
isteğimiz yatmaktadır; çünkü ne kendi acımızı ne de bir
başkasınınkini algılayacak gücümüz yoktur.

Şöyle bir sonuç çıkarabiliriz: Toplumumuzdaki ger­
çekten zayıf kişiler, acı çekenler değil, acı çekmekten
korkanlardır. Topluma uyumu başarıyla gerçekleştir­
miş olanlar, asıl zayıflardır. Bu yüzden binlerce yıldır
duyarlılığın zayıflık olduğunu iddia ederek propagan­
dalarını bu biçimde yürütüyorlar. Bilinçlerini bölerek
bütün acılardan kaçmaya çalışanlar onlardır; deforme
olmuş bir gerçeğin, yani güç ve iktidar ideolojisinin asıl
taşıyıcıları.

Tarihçi Barbara Tuchman, Stilwell und das Amerika-

-44-

Özerklik ve Uzlaşma

nische Erlebnis in China adlı eserinde Bayan Tschiang
Kai-schek'in arkadaşlarıyla bir karşılaşmasını anlat­
maktadır. Bayan Tschiang'a göre hayata yön veren şey
"güç" gerçeğidir. Arkadaşları ona kırklı yıllarda Ma­
o' nun etrafındaki devrimcilerin içtenliklerini, idealizm­
lerini ve fedakârlıklarını anlattıklarında, Bayan Tschi­
ang, Tuchman'ın hayatında duyduğu en hüzünlü cüm­
le olarak nitelediği bir şey söyler: "Eğer bana anlattıkla­
rınız doğruysa, tek söyleyebileceğim, bu insanların ger­
çek gücü hiçbir zaman görmediğidir." Bu cümle şunu
anlatmaktadır: Güç uğruna kendi insanlığına ihanet et­
mek zorunda kalan bir insanın acısı, tek bir an için bile
olsa, bilinçli olarak açığa çıkabilmektedir. Bayan Tschi­
ang, gücün idealleri öldürdüğünü biliyordu.

Hayatları boyunca güç yalanına itaat ederek yaşa­
maya çabalamış insanların, sonunda ona karşı koyma­
ya başladıklarında ne kadar çaresiz duruma düşebile­
ceklerini New York Times gazetesinin, 07.02.1968 tarih­
li haberinden anlıyoruz: "Phoenix, Arizona, ABD, 6 Şu­
bat (AP)... Polis memurları, Linda'nın evli bir adamla
geçirdiği gece yüzünden köpeği Beauty'yi cezalandır­
mamak için kendini öldürdüğünü rapor ettiler. Bir me­
mur Linda'nın acılı babasının şu sözlerini aktardı: 'Onu
ben öldürdüm. Onu ben öldürdüm. Ne farkı var ki? Si­
lahı ona ben verdim. Böyle bir şey yapacağını nereden
bilebilirdim?' Linda bir cuma gecesi gittiği Tempe'deki
bir dans partisinden eve dönmemiş, cumartesi eve dön­
düğünde, geceyi Hava Kuvvetlerinden bir subayla ge­
çirdiğini itiraf etmişti. Anne babası ona iyi bir ders ver­
meyi kararlaştırdılar. İki yıldır sahip olduğu köpeğini
vurmasını emrettiler. Pazar günü Linda ve köpeğini ev­
lerinin yakınındaki çöle götürerek, kıza bir mezar kaz­
dırdılar. Sonra anne köpeği tuttu, baba da kıza silahı

-45-

Kendine İhanet

vererek köpeği vurmasını emretti. Ve Linda silahı sağ
şakağına dayadı ve tetiği çekti."

Özerklik ve Uyum

Şizofren bir kişinin eksik kendilik gelişiminde, özerklik
eğilimi bir tür yeraltı hareketine benzetebileceğimiz
davranışlarla son derece çelişkili bir şekilde açığa vu­
rulmaktadır. Özerklik arayışı kişinin kendi rızasıyla da
olsa engellenirse, artık derinlerde saklı bir özerklik kal­
mayacaktır. Bunun yerini, kişinin onu ezen otoriteyle
özdeşleşerek güç aramaya çalışması alacaktır.13 Böyle
bir uyum davranışından normallik oluşmaktadır. Kişi
kendini gerçekleştirmek için hiçbir mücadeleye giriş­
mez. Bu özdeşleşme, bireyselliğe giden bir köprü göre­
vi görmek yerine, kişisel gelişimin nihai sonucu oldu­
ğundan, sosyalleşme sürecinin temelinde gerçekten itil­
me ve yüceltme yatmak zorundadır.

Yeterli bir özerklik oluşumunun engellenmesi, orta­
ya çıkan çaresizlik tarafından kamçılanan ve hasır altı
edilen öfke, ilerideki gelişimin çerçevesini oluşturacak­
tır. Bu tür insanlar için Sigmund Freud'un tasvir ettiği
sosyalleşme geçerlidir. Bu insanlar kendi çaresizlikle­
riyle baş edemediklerinden, kendilerinden nefret et­
mektedirler. Çaresizliğe neden olan ve onu pekiştiren
kişileri tehdit edici birer unsur olarak görmezler; onla­
ra göre asıl tehdit çaresizliğin kendisidir. Sınırsız öfke­
nin nedeni budur. Hatta başkaları tarafından horlan­
manın nedeni olarak gördükleri çaresizlikleri onları o
kadar rahatsız eder ki, onu itmekle kalmazlar, aynı za­
manda kendilerini hor görenlerin aşağılamalarını da
iyice içselleştirirler. Böylece kendilerine ihanet ederler.
Kendilerine ve, insanlık dışı tavırları sayesinde güçlü

-46-

Özerklik ve Uzlaşma

gibi görünenleri hariç, başkalarına duydukları gizli nef­
ret hayatlarının ana motoru haline gelir. Bu tür insanlar
için sosyalleşme baskıcı bir süreç olarak bir zorunluluk­
tur.

Şizofren, tembel, dik kafalı çocuk ve gençler olarak
kenara ittiğimiz başarısız bireyler, bize bir çıkış yolu
göstermektedir. Onların çaresizlikleri, kendi özsaygı­
mızı kazanmak için söylediğimiz sevgi yalanı yüzün-
dendir. Bu, içimizdeki canlı olma hissine değil, gücü­
müze ve önemimize olan bir özsaygıdır. Tıpkı Sofok-
les'in Filoktet adlı dramında olduğu gibi: Neoptolemos,
üstü başı pis kokan, ama yine de gururlu bir başarısız
birey olan Filoktet'e bütün kalbiyle destek olur ve onu
tekrar insanlığa döndürür. Edmund Wilson, "Filoktet"
adlı araştırmasında (1965) şöyle demiştir: Odysseus,
özürlü Filoktet'i insan yerine koymaksızın, onun insa­
nüstü gücünü kolayca ele geçirebileceğine inanır. Ama
böyle bir yönteme başvurmak, bu işi yerine getirmekle
görevlendirilen Neoptolemus'un doğasına tamamen
aykırıdır, çünkü "o karşısındakini sadece insan olarak
görecek kadar temiz kalpli, saf ve insancıldı. Filoktet'e
bir canavar veya sadece bir amaca hizmet ettiği için de­
ğer verilen sihirli bir nesne gözüyle bakmadı... Böylece
Filoktet'in inadını kırarak onu iyileştirdi ve serbest bı­
raktı."

Yardım isteyen birine, kendi özsaygımıza bir şeyler
kazandıracak nesne gözüyle bakmaz, karşımızdakine
bir insan olarak yaklaşırsak; kendimizi güçlü hissetmek
adına değil, sempatimizi uyandırdığı veya cesaretine
hayran kaldığımız için ona yardım etme isteği duyar,
yani ortak yanımız olan insanlığımızı tanıma riskine gi­
rersek, ancak o zaman şizofrenlerde ve ağlayan bir be­
bekte de var olan özerkliği serbest bırakabiliriz.

-47-

Kendine İhanet

Bunu başarırsak, kendi duygularımızdan sürekli
şüphe etme ve insanlığımızdan utanma baskısının da
karşısında kararlılıkla durabiliriz. Bilinçlenmenin asıl
anlamı budur: Saptırılmış ve kısıtlanmış bir "gerçekli­
ğe" uyum sağlamamız için yapılan genel baskıya dire­
nerek, kendi gerçeğimiz uğruna mücadele etmek.

-48-

Soyutlama Üzerine:
İnsani Yaşamın Zayıflaması ve

Bozulması

II

Soyutlama, kendiliğimizden uzaklaşmamıza ve şiddet
eğilimine neden olan ve bunların devamına yol açan bir
araçtır. Zekânın fazla abartılması tutkudan, heyecan­
dan ve içtenlikten uzak soyut düşüncenin, kısmen de
olsa, yüceltilmesine neden olmuştur. Seren Kierkega-
ard, 1846'da, zekânın fazla abartıldığında, gerçeği ger­
çeğe benzer şekillerde temsil eden fikirlere dönüştür­
düğünü belirtmiştir (Kierkegaard, 1962). Bu dönüşüm,
kendi içinde bulunduğu şartlardan doğan mantık esas
alınarak fikir olarak addedilen düşüncelerin, daha üs­
tün bir "gerçeklik" ortaya atmasına neden olur. Bu ulvi
gerçeklik, fikirleri uymaları gereken gerçeklikten fazla­
sıyla saptırabilmektedir.

Bu şekilde hayatlarımız, insan tutkusu, heyecanı ve
içtenliğinin gerçeğiyle fazla ilgisi olmayan bir mantık
tarafından belirlenmektedir. Kierkegaard, bu yüzden
bu tür soyut durumların "gerçekleri kandırmacalara,
gerçeği de bir oyuna" çevirdiğini yazmıştır. Sonuçları
ruhumuza ve insan olma yolundaki olanaklarımıza za­
rar vermektedir, çünkü soyutlama, özellikle duyguları­
mızı süzüp ayıklamaya yaramaktadır. Soyutlamanın
kendisi bu yolla yıkıcılığımızın, özellikle de görmek iste­
nilmeyen yıkıcılığımızın aracı haline gelmektedir. Fikir­

-49-

Kendine ihanet

lerin olguları gerçek gereksinimleri ve güdüleri dikkate
almadan ifade edebilmesi, gerçek gereksinimlerimize
ve güdülerimize açılmamızı engellemektedir. Biz bilin­
cine varmaksınız, görüşümüz zayıflar, görüş alanımız
daralır. Zayıflamış bir idrakin, bilimsel anlamda geçer­
li de olsa, insana kısa vadede iktidar ve başarı da getir­
se, hayatımız üzerindeki etkisinin yıkıcı olması kaçınıl­
mazdır.

Başka bir deyişle, soyutlamanın kendisi bir yandan
yıkıcılığa neden olmakta, diğer yandan da önlenemez
bir biçimde hepimizin içinde yapılanan, ama özellikle
kendimizden ve duygularımızdan kopuk olduğumuz
yerde büyüyen yıkıcılığın inkâr edilmesine hizmet et­
mektedir. Bu kötü sonuçlar doğuran bir döngüdür. Dü­
şüncemizde soyutlama ne kadar baskınsa, duygu dün­
yamızın gerçekliğinden ve onun yıkıcı uzantılarından o
kadar uzaklaşırız. Bir örnek vermek gerekirse, çevremi­
zi ve diğer insanları yok edebileceğimizi düşünme zah­
metine katlanmadan, kendimizi "ilerlem eye" adayabi­
liriz. Soyutlamanın mantığı bize, kendimiz ile o zaman­
ki sonuçları yan yana getirmeme olanağı tanımaktadır.
Her şey "ilerlem e", barışın "korunm ası", vesaire adına
yapılır. Soyutlama utanç ve acı veren duygularla ilişki­
mizi kesmeye ve yabancılaşmaya hizmet etmektedir.
Toplumun bu olaya prim vererek (örneğin, ilerleme)
konu hakkında soru soranları zanlı olarak damgalama­
sının (ilerleme karşıtları) ardındaki ideoloji bölünmüş­
lüğümüzü gizlemektedir. Böylece "gerçek", kötü niyet­
li bir oyuna dönüşür: insanlara yapılan gerçek kötülük­
ler göz ardı edilmektedir.

Bunun etkilerini her yerde görebiliriz. İyi bir örnek,
kadının ezilmesi ve erkeğin ruhsal anlamda körelmesi
olabilir. Ama, bundan kaynaklanan başkaldırıyı "içgü­

-50-

Soyutlama Üzerine

dülere" bağlamaktayız. Gerçekte ise, erkek kendini ve
kadınları, asıl gerçeklerine uygun olarak değil, fiziksel
güç, iktidar ve otorite metafiziğinin gerekliliğine uyan
soyutlamalar aracılığıyla görmektedir. Erkeğin bu dav­
ranışının nedeni toplumumuzdaki çaresizlik, zayıflık
ve incinme korkusudur. Ama erkek bu duyguları ken­
dine itiraf edemez, çünkü benliğinin metafiziği kahra­
manlığı hedeflemektedir. Kendisi bir kahraman olama­
yacağını bilse bile bu onun değer yargısı olarak kalma­
ya devam edecektir. Özsaygısı bu yüzden önem (yani
gerçek veya sadece hayal edilen güç) imajı üzerine ku­
ruludur. Bunların onayı için de kendisine hayranlık du­
yulmasına ihtiyacı vardır. Tam bu noktada kadının söz­
de "daha aşağı" veya en azından "zayıf" olan soyutla­
ması devreye girer, erkeğin "gücünü" ve "üstünlüğü­
nü" kabul ederek, ona imajını yapılandırma ve sağlam­
laştırma olanağı tanır.

Bu oyuna katılmayan kadınlar, bize insanları kendi
doğrultularında hareket ettiren bu tür soyut kavramla­
rın etkileri hakkında çok şey öğretmektedir. D.H. Lavv-
rence, Gökkuşağı adlı romanında genç öğretmen Winnif-
red Inger'in kişiliğinde bu tür bir kadının portresini çiz­
mektedir. Romanın kahramanı şöyle der: "Erkekler...
sürekli iltifat edip konuşuyorlar, ama gerçekte içleri
bomboş. Her şeyi anlamsız bir kalıba sokuyorlar. Aşk
onlar için sadece ölü bir hayalden ibaret. Bir kadına gel­
miyor, bir kadını sevmiyorlar. Bir hayale gelerek "Sen
benim hayalimsin" diyorlar, böylece kendilerini sevi­
yorlar. Sanki ben sadece herhangi bir adamın hayali­
yim. Sanki bir erkek benimle ilgili hayaller kurduğu
için varım. Sanki onun tarafından aldatılmak, ölü teori­
sine alet ettiği kadınlardan biri olmak için, hayalini ger­
çekleştirsin diye ona vücudumu ödünç vermek istiyo-

-51-

Kendine İhanet

rum onlar bir kadını alamaz. Her defasında yine ken­
di hayallerini alırlar. Açlıktan kendilerini yutmaya çalı­
şan yılanlara benziyorlar".

Yani soyutlama biz erkekleri gerçekliğin dışına at­
makta ve peşinden koştuğumuz aşkı uzanamayacağı­
mız kadar uzağa itmektedir. Gerçekten samimiyet ara­
mak yerine, hayranlık hedeflemekteyiz. Görüntülerin
birbirini onaylaması bundan doğmakta ve buna gerçek
denmektedir. Bu sayede kimse kimseye dokunmaz,
kimse incinmez, ama ne yazık ki içimiz de boş kalır.
Boşluk korkuya, korku öfkeye, öfke de saldırganlığa
neden olur.

Saldırganlık bizi gittikçe daha soyut davranışlara
iterek duygulardan kopuşu güçlendirir.

Çoğu kadın bu oyuna katılarak erkeğin güç yalanını
kabul etmektedir. Onu onaylayarak düşüncelerini ka­
bul eder, ama bir yandan da kendi "gücünü" kullanır.
Bu yüzden cinsellik, erkeğe sahip olmak ve onun efsa­
neleştirilmiş gücünü ele geçirmek için bir araç haline
gelmiştir. Bunun sevgi değil yıkıcılık olduğunu, erke­
ğin kaderini yönlendirmekte ısrar eden kadınların gizli
intikamlarında görebiliriz: Onu her zaman ve her şartta
kahraman olmaya zorlarlar.

Bunun bir örneğini Seven Kadınlar adlı romanında,
yine D.H. Lawrence vermiştir. Romanın kahramanı
Gudrun'un, Gerald adında güçlü bir işadamı ile ilişkisi
vardır. "... Gudrun onu öpüyordu, ama ihtirası onun
temsil ettiği şeyle ilgili belirsiz bir korkudan oluşuyor­
du. Yine de yüzünü son derece yumuşak ve hissetmeye
çalışan dokunuşlarla okşuyor, parmakları yüzünde ve
hatlarında dolaşıyordu. Ne kadar kusursuz ve yaban­
cıydı, ah ne .kadar tehlikeliydi! Onu öperek parmakla­
rıyla yüzüne, gözlerine ve burun kemerine dokundu...,

-52-

Soyutlama Üzerine

onu tanımak, dokunuşlarıyla ona sahip olmak istiyor­
du. O gizli bir düşmandı ve tuhaf, beyaz bir ateş tara­
fından aydınlatılıyordu. Ah, keşke onun benliğine sa­
hip olabilseydi, bir kez ele geçirdikten sonra onu kimse
çalamazdı... Parmakları, erkeği kendi gücü altında tutu­
yordu. Onda uyandırabileceği şiddetli arzu, kaçınılmaz
ölümden bile daha güçlüydü."

Lawrence, bu tür kadınların erkekleri birey olarak
değil, sahip olmak istedikleri gücün soyutlaması olarak
gördüklerini anlamıştı. Tıpkı erkeklerin yaptığı gibi...
Gudrun'un nefret tarafından kamçılanan, ama cinsel
olarak uyarıcı dokunuşlarını betimlemesindeki asıl bü­
yüleyici nokta, ölümcül olana duyulan bilinçdışı aşkın
zekice idrakidir. Bu tür bir aşkın kaynağı kayıtsız
ve/veya reddedici bir sevgi nesnesine duyulan erken
yaşlardaki bağımlılıktır.

Tarihsel Gelişim

Bilimin gelişim sürecinin bu olayları desteklemiş olma­
sı bir çelişkidir. Kendi yapılanmasında soyut kavram­
lar başarıyla kullanıldığından, bilim sadece bu yöntem
aracılığıyla gerçek dünyanın tam olarak tasvir edilebi­
leceği yönünde zihinsel bir hava yaratmıştır. Bu yüz­
den soyutlama denen zihinsel olay o derece yaygınla­
şıp yüceltilmiştir ki, hakkındaki şüpheler ve sorgula­
malar, insanlığın ilerlemesine karşı olmakla eşanlamlı
tutulmuştur (A. W hitehead, 1925). Bilimsel düşüncele­
rin bütün gerçeğin bilimsel yöntemlerle açıklanabilece­
ğini zannetmeye başlamasının tarihçesi 17. yüzyıla da­
yanmaktadır. Bu yöntemle açıklanamayan şeyler, ör­
neğin ahlaki yapımız, bilimsel araştırmalardan çıkarılı-
vermiştir.

-53-

Kendine ihanet

İngiliz matematikçi J. Sullivan şunu belirtmiştir
(1927): "Bilim, döngüsel tanımlamalarla daima yalnız­
ca belirli alanları genişleterek olgunlaştıran bir düşün­
ce seviyesinde kaldı. Dışında kalan her şey engellendi
ve sonunda köreldi." Bu şekilde zekâ ve duygu arasın­
daki mesafe, kültürel bazda da kabul görmüştür. Duy­
gu dünyasının reddedilme nedeni böylece ortaya çık­
mıştır ve günümüzde hâlâ devam etmektedir. Zekâsını
en derin duygusal tecrübelerini anlayabilme aracı ola­
rak göremeyen insan sayısı gittikçe artmaktadır. Bizi
kendiliğimizden koparma aracı olarak kullanılan so­
yutlama süreci, özellikle hayatımızla sözde son derece
ilgili olan sosyal bilimlerde gittikçe kurumsallaştırıl-
maktadır. İnsan idraki, kendisiyle uzaktan yakından il­
gisi olmayan bir yöntembilim bahanesiyle ortadan kal­
dırılmaktadır.

J. Krutch şöyle demiştir: "İnsan veya hayvan davra­
nışlarını nitelik itibariyle sanki mekanikmiş gibi göz­
lemlediğinizde, size kesinlikle öyle gelecektir; ... ama,
bize rahat gelmediği için bilinçle uğraşamayız, bu yüz­
den bilinci devreden çıkarma hakkına sahibiz düşünce­
siyle işe koyulursanız, gerçek hayatta vuku bulacak ka­
rışıklıklara neden olursunuz. Var olan yöntemlerle an­
laşılması zor gözüken şeyler, yok kabul ediliverir."

Sosyal bilimlerde kullanılan yöntembilimin ilkelli­
ği, bilimin yöntemle karıştırılmasına neden olmuştur.
Bu şekilde algılanan bir yöntembilimin getirdiği sınır­
lamalar eleştirel olmadan, bir olayın bilimsel geçerlili­
ği olup olmadığına karar veren tanımlamanın yerini al­
maktadır. Bu yüzden insan idrakinin belli bir yöntem-
bilime uymayan türleri reddedilmekte, yani yok sayıl­
maktadır. İdrakin bu şekilde kısıtlandığını düşünür­
sek, B. F. Skinner (1972) gibi birinin ortaya çıkıp da in­

-54-

Soyutlama Üzerine

sani tecrübeleri özgürlük ve haysiyetle ilgisi olmayan
bir veri girdi-çıktısına indirgemesine şaşmamalı. Ko­
mik olan, insan idrakinin ve tecrübesinin bu şekilde
basitleştirilmesi ve indirgenmesinin kendine has bir
geçerlilik yaratmasıdır. Önemli olan daha önceden be­
lirlenirse, gerçekten olanların önemi kalmaz. İnsanları
ve hayvanları tek bir davranış biçim i gösterecek şekil­
de kısıtlayabilir ve davranışlarını yine de "bilim sel"
anlamda yorumlayabilirsiniz. Kavanau'nun sözünü et­
tiğim araştırması bunun bir örneğidir. Özerklik güdü­
lerinin ifadesi olan davranışlar, Skinner ve onun gibi
bilim insanları için "hatalı" sayılmaktadır. Yöntem, so­
nucu doğrular!

DanimarkalI yazar Tania Blixen (takma adı Isak Di-
nesen) "Afrika" (1937) adlı otobiyografik raporunda,
"ilkel" yerli deneklerinden şikâyet eden bir Alman bi­
lim adamını anlatmıştır. Deney sonuçlarını doğrulat­
mak uğruna deneklerin davranışlarını belli kalıplara
oturtmak istiyor, ama yerliler direniyordu. Sonunda
Kavanau'nun araştırmasındaki fareler gibi yaptılar: Ta­
hammül edilemez tekdüzelikteki araştırma ortamına
çeşitlilik getirmek için hatalı davranışlar sergilediler.
Davranışları "hatalar" ile doluydu ve bilim adamının
gözünde "aptaT'dılar. Tania Blixen şu sonuca vardı:
"Çoğu zaman yerlilerin en korktuğu şeyin kılı kırk yar­
mamız olduğunu düşündüm. Kılı kırk yaran birinin
elinde üzüntüden ölebilirlerdi."

Tamamen farklı bir zihniyete sahip bilim insanı,
Nobel ödüllü George Wald, Harvard Üniversitesi Psi­
koloji Bölümü'nden bir meslektaşıyla yaptığı sarsıcı
ve anlamlı bir sohbetini şöyle anlatmıştı: "Bir gün ba­
na aydınlık bir yüz ifadesiyle geldi ve dedi ki: 'Bize is­
tediğiniz özellikleri verin, biz size o insanları ürete­

-55-

Kendine ihanet

lim.' Sanırım biraz kendimi kaybettim, çünkü verdi­
ğim cevap 'Tamam, ama önce seni vurabilir miyim?'
oldu. Bu da sanki kafasını karıştırm ıştı." (Wald, 1969)
Profesör Skinner ve laboratuvarı da H arvard'ta bulun­
maktadır.

Hayatın sosyal bilimlerin kabul ettiği türden anlamı,
insan idrak ve tecrübesiyle artık hiçbir örtüşme sağla-
yamama tehlikesi içermekle kalmaz, aynı zamanda
kendimizi tanımamızı da zorlaştırır, çünkü sosyal bi­
limlerde toplumsal kabul görebilecek nitelikte bir bilinç
baskındır. Genelde yaşanabilir olarak kabul edilenle,
gerçekten yaşanan arasındaki uyuşmazlık duyguları­
mıza açılan kapıyı kapatmaktadır.

Bir Örnek

A. Latane ve J. Darley'in (1969) sıkça başvurulan, sosyo-
psikolojik araştırmasına göz atalım. Bu araştırma Ame­
rikan Bilimi İlerletme Kurumu (American Association
for the Advancement of Science - AAAS) tarafından
1968 yılında sosyal psikoloji ödülünü aldı. Bu örneği
öne çıkarmamın nedeni, bu önemli ve prestijli ödülü al­
masıdır. Ödül, aynı zamanda genel psikolojinin ruhuna
da ışık tutmaktadır. Bu psikoloji, gelişmeye dair verdi­
ği bütün güzel sözlere karşılık duygusal bölünmeyi, ya­
bancılaşmayı ve insani duyguların kaybını meşrulaştır­
maktadır sanki.

"İzleyici apatisi" adlı araştırma projesinin perde ar­
kasını Kitty Genovese adlı sosyal danışmanın, 1964 yı­
lının bir Mart gecesinde, New York'un Queens bölge­
sinde bir akıl hastası tarafından öldürülmesi oluştur­
maktadır. En az otuz sekiz komşusu yaralı Kitty Geno-
vese'e yardım etmemiş, olaya seyirci kalmış, katilin ka-

Soyutlama Üzerine

dini öldürmeye çalışması yarım saat sürmesine rağ­
men, polis bile çağırmamıştı.

Araştırma ekibi bu korkunç olayın ardında kayıtsız­
lık, ahlaki değer ve insaniyet eksikliği aramamıştır.
Ölümcül bir tehlikeyle karşı karşıya olan bir insana yar­
dım etmemeyi ahlaki bir eksiklik olarak gören "vaizle­
ri, profesörleri ve diğer ahlak bekçilerini" tam aksine
küçümsemişlerdir. Olayın "gerçek" boyutlarını şu iddi-
a ile açıkladılar: "Etraftaki insanlar bu olaydan kendile­
rine bir yarar sağlayamayacaklarından, asıl sürpriz, bi­
rinin olaya müdahale etmesi olurdu, çünkü herhangi
bir acil duruma yapılan başarılı müdahalenin pek ödü­
lü olmuyor." (B. Latane ve J. Darley, 1969)

Araştırmacılar veri girdi-çıktısı şeklindeki makine­
ler gibi çalıştığımızı ve hemen somut ödüller (maddi
ödüller veya daha yüksek mevkii) beklediğimizi dü­
şündüğünden, bu tür davranış biçimlerini aşan boyut­
ları anlayabilmek, onlar için imkânsız hale gelmektedir.
Böylece deneyüstü olan unutulmakta ve insana ait tec­
rübe ve idrak, inkâr yoluyla bozulmaktadır. Her insa­
nın empati ve duygudaşlık yetisi olduğundan, herkes
teröre ve bir başkasının çaresizliğine kendiliğinden ce­
vap vermektedir. Bu yetiden pek nasibini alamamış
olanlar dahi varlığını inkâr edemezler. Ama görünüşe
bakılırsa araştırmacılar inkâr etmeyi başarmışlardır.
Böylece de, tesadüfen orada bulunan insan grubuyla,
tek tek bireylerin bir başkasının yardım isteğine tepkisi
arasındaki ilişkiyi inceleyebilmek için karmaşık deney­
ler icat edebilmişlerdir. İddialarına göre deney sonuçla­
rı insanların kalabalık bir topluluk içinde daha az yar­
dıma hazır olduğunu göstermektedir.

İnceleme yöntemleri özellikle olay mahallindeki se­
yirciler ve zorda bulunan kişi arasındaki mesafeyle bir

-57-

Kendine İhanet

bağ kurmaya çalışmaktadır. Tabii bunu "görebilir" ve
"ölçebiliriz". Bu arada deneyüstü derinlik, yani insanın
nasıl ve neden kendi insanlığından kaçtığı sorusu gör­
mezden gelinmektedir. Bu yöntem uyarınca sadece öl­
çülebilir olanlar geçerli sayıldığından, araştırmacılara
göre herhangi bir kayıp yoktur! Salt mekanik olan, yani
kişiler arasındaki mesafe deneyi belirlemektedir ve ge­
ri kalanlar deney dışıdır. Ölçülebilir veriler de daha
sonra matematiksel olarak işlenebilen cevaplar vermek­
tedir. Bu şekilde dış şartlar bilincimiz üzerinde baskınlık
sağlarken, bütün bir iç dünya kaybolup gitmektedir.

Araştırma ekibinin önemsiz olarak niteleyip kenara
ittiği birkaç önemli bulguya bir göz atalım. Çizelgele­
rinde kurbana yardım etmeye çalışan çok sayıda insana
rastlamaktayız. Ama bunlar azınlıkta kaldığından ista­
tistiksel yöntemler yardımıyla önemsiz ilan edilmiş;
yani yöntem, istatistiğe uygun düşmediği için insan id­
rakini silivermiştir. Olguları yöntem belirlemektedir,
gerçek değil. Bundan belki daha önemli olan bir nokta
var: Kurbana yardım etmeyen kişilerin çoğunda (yani
bu araştırmanın istatistik kanıtlarını oluşturanlarda)
güçlü psikosomatik belirtiler gözlenmiştir. Deney tuta­
naklarında şöyle denmektedir: "Çoğunda fizyolojik
asabiyet belirtileri görüldü; titreyen eller ve terleyen
avuç içleri."

Araştırmacılar tarafından fark edilen, ama bir kena­
ra itilen bu davranışlar bize neyi anlatmaktadır? Bu tep­
kiler zor durumda olan bir kişiye yardım etmeyerek in­
sanlığından kaçan birinin, bu ihanet karşısında ortaya
çıkan somatik etkilerden kaçamayacağını gözler önünü
sermektedir. S. Milgram'm çalışması bize daha önce
kendi insanlığımızdan kaçarak empatik tepkilerimizi
bastırdığımızda, bunların kendilerini psikosomatik be­

-58-

Soyutlama Üzerine

lirtiler olarak vücut diliyle ifade ettiğini göstermişti. Bu
deneydeki araştırma ekibi, bizi bu tür olgular hakkında
bilgilendirmekle birlikte, anlamlarını görmezlikten gel­
mektedir. Duygusal idrakimizi azaltmaya yardım et­
mektedirler, çünkü ideolojik olarak böyle şartlanmışlar­
dır. Bunu yaparak genel şiddeti ve saldırganlığı körük­
lemektedirler.

Bir başka insanın çaresizliği bize kendi çaresizliği­
mizi hatırlattığında, ama bunu zayıflık olarak algılayıp
reddettiğimizde, kurban kendimizden nefret etmemize
neden olur. Çaresizlikten doğan korku, ezilene karşı içi­
mizde bir öfkeye dönüşür, çünkü kurban nefret ettiği­
miz yanımızı yansıtmaktadır. Kurbanı kendi "zayıflığı­
mızdan" sorumlu tutarız. Bu mekanizma gelişimsel
olarak şartlanmıştır; hep bastırdığımız kırık onurumu­
zun intikamını alırız. Aynı zamanda bilim insanlarının
saklayarak daha da körüklediği şiddetle gerçek anlamda
özdeşleşme olgusunu gerçekleştirme fırsatı buluruz. Bu
bilim insanları, acımasızlığımızın ve duygusuzluğumu­
zun gerçek kaynağını görmemizi zorlaştırmaktadır.
Tavrımızdaki insani yönü azalttıkça acımızı daha da
uzaklaştırmış, sahip olmamıza izin verilmeyen insan
benliğimize de ihanet etmiş oluruz.

B. Latane ile J. Darley'in bize açıklayamadığı, her
zamanki gibi inkâr etme suretiyle örtbas edilen tek
nokta, insanın bayağılaşma süreci değil, bu tür olayla­
ra karşı nefret duyulması ihtimalidir de. Genel psikolo­
ji böylece sapkınlığı bilimsel gerekçeler yoluyla gizle­
miş olur. Ölüm kampı Auschvvitz'in dehşet saçan ko­
mutanı Rudolf Höss bile insanlığının son kalıntıların­
dan kaçamamıştır. Bu duygular robotlaşma sürecine
zarar verme tehdidine dönüşünce, sinir krizi geçirmiş­
ti (Höss, 1978).

-59-

Kendine İhanet

Modern sosyal bilimler sapkınlığı kabul edilebilir
hale getirmek üzeredir. Araştırmacılar az önce sözü ge­
çen deneyle ilgili şu sonuca varırlar: "Birden fazla göz­
lemci olduğunda, araya girmenin sorumluluğu bütün
seyirciler tarafından paylaşılır... Bunun sonucunda da
birey tek başına yardıma koşmaya pek yanaşmayabilir.
O sırada yakın sosyal çevrede hâkim olan şartlar birey­
lerin tepkisi bakımından daha önemli sayılmakta, "apa-
ti" veya "kentleşmeden dolayı yabancılaşma" gibi daha
belirsiz kültür ve kişilik kavramları ikinci plana itil­
mektedir...

"Yardım etmeye yanaşılmaması, kurbanla etraftaki
insanlar arasındaki ilişkiden çok, etraftaki insanların
birbirleriyle olan ilişkisi açısından incelendiğinde, belki
daha iyi anlaşılabilir". (B. Latane ve J. Darley, 1969)

Kendinden Kaçış Yolu Olarak
Nefret, Kendilik Nefreti ve Kötülük

Latane ve Darley asıl belirleyici noktayı, yani etraftaki
insanlarla kurban arasındaki ilişkiyi reddedip benliğin
grup içinde eriyip gitmesini meşrulaştırarak gerçeğin
algılanmasını değiştirmektedir. Olanla olması gereken
arasındaki gerginlik devre dışı bırakılarak, (Herbert
Marcuse 1967'de böyle anlatmıştı) idrakimizin temel
yapısını inkâr eden ve bir grubun arkasına saklanmayı
haklı çıkaran yeni bir gerçeklik ortaya atılmaktadır. So­
matik belirtilerin utanç, suçluluk duygusu, korkaklık
ve başka saklı duyguların kanıtı olduğu gerçeği gör­
mezden gelinmiştir. Nesnellik, doğruluk ve "bilimsel­
lik" saptırılarak insana ait tecrübeler ya kenara itilmek­
te ya da saptırılmaktadır. Hastalarımız, içlerinden gel­
diği gibi yaşayamamanm acısını çekerken, bu çözülme

-60-

Soyutlama Üzerine

ve bölünme propagandacıları, acının geçerliliğini orta­
dan kaldıran sahte bir gerçekte ısrar ediyorlar.

Bu tür modern bilimciler tarafından insan davranış­
ları normu olarak ilan edilenler, aslında tehlikeli bir çıl­
gınlıktır. Böyle normlar, yaralarımızın ve kırılganlığı­
mızın nedenini örtmektedir: Kurnaz bir sistem içinde,
sınırlandırılmış ve saptırılmış bir insanlığın temelleri
atılmaktadır.

Bu sistem bize toplumun, her şeyde uzlaşarak bizi
şüphelerden, korkulardan ve huzursuzluklardan koru­
yacağına inandırmaya çalışmakta, ama tam tersi ger­
çekleşmektedir. Yeni bir hastalığın mikrobu bize bulaş­
tırılmaktadır. Duygularla ilgileniliyormuş gibi yapıla­
rak duygular reddedilmekte, duygulara yaklaşım ol­
madığından duygusuzluk gittikçe artmaktadır. Ama
duygusuzluğun anlamı gitgide artan bir öfke ve saldır­
ganlıktır.

İnsan kendi benliğini -duygularını ve onlara karşı
sorumluluğunu- ne kadar kaybederse, o kadar kinci
olur ve bunun farkına bile varmaz. Bu saldırganlık ken­
di özerkliğimizi kısıtlamamızın bir sonucudur, hatta
özerklik kaybına karşı koymak istediğimiz durumlarda
bile. Böyle anlarda bütün gelişimimiz kendini tekrar
eder: Çocukların algı ve duygularının bastırılması, orta­
ya çıkan saldırganlığı gizleyen bir itaate neden olmakla
birlikte, saldırganlığı daha da arttırır. Çocuğun öfkesi
kendi acısına ve canlılığına yöneliktir, çünkü bunların
anne baba tarafından uygulanan baskının ve keyfiliğin
nedeni olduğunu düşünür. Kendiliğin ilk bölünmesi bu
sırada gerçekleşir: Kendi özerk gelişiminin başlangıcı
olabilecek şeyin çocuğun kendisi tarafından reddedil­
mesi, yani canlılığın bir kenara itilmesi. Kendi ezilişine
alet edilmiş olması, kendi kendiliğine olan nefreti azalt­

-61-

Kendine İhanet

mamaktadır. Aksine, bu toplumsa) normlarca derinleş­
tirilen sürekli bir bölünme sü recid ir.'

Saldırganlığımızın ve yıkıcılığımızın kaynağı birey­
ler değil kültürümüzdür. Bölünmemizi derinleştiren ve
iç dünyamıza açılan kapıları kapatan her şey yıkıcı gü­
dülerimizi oluşturan ve çoğaltan olguların parçasıdır.
Gerçekten zarar görmüş olanlar, psikiyatri hastaları
olarak toplum tarafından dışlanan ruh hastaları değil­
dir. Asıl zarar görenler, bize kısıtlanmış bir insan olma­
yı telkin etmeye çalışanlardır. Hastalar, farkında olma­
dan bizi kendimize giden yola geri döndürür. Diğerleri
bu yolu zihnimize sahtekârlıkla giren ve rahatlatan te­
orilerle kapatmaktadırlar.

Yardım etmemek, etraftaki insanlarla kurban arasın­
da var olan salt geometrik bir işlev olarak yorumlandı­
ğında, kendimize karşı dürüst olma şansımız engellen­
miş olur. Böyle bir durumda sadece iki olasılık vardır:
Kişi o kadar rahatsız ve tedirgin olur ki, bayılır veya
içinde tedirginlik uyandıran şeyi yok etmek zorunda
kalır. Sonuncusundan ister istemez acımasızlık ve sa-
dizm doğar. Acımasızlık üzerine kurulu her polis me­
kanizması ve her işkence sisteminde daima kendinden
kaçma mantığının belirgin izleri vardır. Bu da kurban­
larına karşı gittikçe daha da acımasız hale gelerek ger­
çekleşmektedir. Bir işkenceci ancak kurbanı bağırmayı
kestiğinde, yani kendisinin daima inkâr ettiği acının se­
si kesildiğinde işkenceye son verir.

Burada sözü edilen şiddet ve yıkıcılığın ille de kişi­
sel veya doğrudan fiziksel olması gerekmez. Duygula­
rımızdan nerede ve hangi ölçüde uzaklaştığımızı göre­
bilm ek'kolay değildir. Ama bu olay kendiliğimizin ci­
nayetidir. Sözünü ettiğimiz "İzleyici apatisi" adlı araş­
tırma projesi, çıkış noktası ve fiili etkisi bakımından şid­

-62-

Soyutlama Üzerine

d e t v e yıkıcılık içermektedir. Fark ettirmeden olaya, tat­
biki ve geometrik bir boyut getirilerek, kendilik'ten ka­
çılması ve benliğin bir grup içinde eritilmesi meşrulaş-
tırılmaktadır. Böylece gerçeğe yaklaşma yeteneğimiz,
gerçek düşüncelerimiz ve ahlaki olarak etik davranma
ve yargılarda bulunma gücümüz zayıflatılmaktadır.

Kısıtlanmış Kendilik

Bu tür genel normlara uymayan bir iç idrake sahip kişi,
özürlü veya rahatsız olarak damgalanma tehlikesi altın­
dadır. Bize normal olarak sunulan kısıtlanmış insandır.
Yani kısıtlanmış bir dünyayla en iyi şekilde (ve görünü­
şe bakılırsa sorunsuz) baş edebilen insandır. Kısıtlana­
rak daha iyi işleyen toplumda yaşadığımız günlük ha­
yatta kendimizi bazen mağlup bile hissederiz. Max
Frisch, 1966- 1971 yılları arasında tuttuğu günlüğünde
bir boyacı ustasıyla yaptığı konuşmayı aktararak, kısıt­
lanmış bir insan olmanın nasıl bir şey olduğunu gözler
önüne sermektedir.

İki adam bir restoranda yemek yemektedir. Boyacı
ustasının yanında altı kişi çalışmaktadır ve sohbet bo­
ya ücretleri, püskürtme yöntemi, spor vs. etrafında
dönmektedir. "En çok neyi boyamayı seviyorsunuz?
Ben pencerelerden çok duvar boyamak isterdim, hem
de tek renk değil, rengarenk. Bu nasıl yapılıyor?" Bo­
yacı bu soruyu anlamaz. Düzeltme mi, yoksa yeni bi­
nalar mı? En çok hangisini boyamayı seviyor? Usta her
ikisini de yaptığını, bu gece düzeltme yapacağını söy­
ler. Gece çalışmayı pek sevmiyordur herhalde? Bizim
işimiz böyle, diye yanıtlar boyacı. Patron olduğundan
seçme şansı vardır, bu yüzden işin hangi kısmını seçti­
ğini soruyorum. "Bence astar çekmek sıkıcı olmalı, es­

-63-

Kendine ihanet

ki boyanın soldurulması daha da sıkıcı. Hangisi daha
zevkli, fırçayla boyamak mı, yoksa püskürterek mi?"
Boyacı, uzmanlık alanının, iyi para bıraktığı için yağlı
boya olduğunu söyler. Ardından konu günlük tarifele­
re döner. Tekrar soruma dönüyorum: "İşinizde seve­
rek yaptığınız nedir?" Cevap: Püskürtme düzeltmeden
daha kârlı, pencere tarifeleri kesinlikle çok düşük, bu­
na karşılık yağlı boya iyi para bırakıyor, sonuçta bak­
ması gereken bir ailesi var. Gece vardiyası da kârlı...
Başka bir şey soruyorum: "Kişisel zevkinize aykırı bir
renk istendiğinde, işinizden aldığınız zevkte bir azal­
ma oluyor m u?" Tabii ki hayatını kazanmak için çalışı­
yor, bunu anlıyorum, ama öyle anlarda başka bir rengi
seçmek istediği oluyor mu? Sonuçta renk kataloğunu
duvara tutarak bir renk seçiyoruz ve iş bittiğinde ba­
zen sürprizlerle karşılaştığımız oluyor. Boyamaya baş­
layınca bittikten sonra neye benzeyeceğini merak edi­
yor mu? Boyacı, bütün bu soruları niye sorduğumu,
sonuçta gelirini açıkladığını söyler. Bazen başka bir iş
yapmak istediği oldu mu? Cevap: Uzmanlık alanı olan
yağlı boya hariç, bazı tarifeler kesinlikle çok ucuz oldu­
ğundan, iş kâr getirmeyebilir ve geliri düşebilir. Yani
yağlı boya yapmaktan mı zevk alıyor? Cevap: Öyle de­
nemez, ama yağlı boya kârlı bir yöntem... kalkması ge­
rektiğini söylüyor, tokalaşmadan, asık bir suratla.
(Frisch,1972)

Soyut kavramların içten kaynaklanan hayat ifadele­
rini kısıtlaması bir çelişkidir, bu doğru. Ama şu soruyu
da sormak gerekir: Bilim dünyası ve bilimsel uygula­
malar, istemeden de olsa, hayatlarımızı ne kadar kısıt­
lamakta ve bunun için ne kadar destek talep etmekte­
dir?

-64-

Soyutlama Üzerine

Münzevi ve Başarısız Kişiler

Bilincimizi genel ideolojilerin kısıtlamalarından kurta­
ranlar daima sanatçılar ve münzeviler olmuştur. Colin
Wilson'un edebiyat, resim ve dans alanlarındaki mün­
zevilerle ilgili yaptığı araştırmada (1956) bu kişilerin
yaratıcılıkları, bireyi kısıtlayan bir kültürün zincirlerine
karşı verilen bir mücadele olarak öne çıkmaktadır. Asıl
ilginç olan da daha sonraki başarılarının, aynı kültür ta­
rafından sanki o kültürün desteğiyle elde edilmiş gibi
sahiplenilmesidir. Ama sanatçıya bu tür bağımsız güç­
ler geliştirme olanağını tanıyan şey, duygu dünyasının
kültür tarafından bölünmesini engelleme çabalarıdır.

Wilson, bunu kendi gerçeğimiz adına bir savaş ola­
rak nitelendirmektedir ve bu doğrudur. Ama daha de­
rin anlamda bu bir saf ve bütün kalma, kültürün istedi­
ği yerden bölünmeme savaşıdır. (Sanatçı başka alanlar­
da bölünmüş olabilir.) Kültür, saldırganlığımızın ve yı­
kıcılığımızın kaynağının bilincine varamamamız için
özellikle ve daima özerkliğimize zarar verecek yerden
bölünmemizi ister.

Bütünlük ve özerklik mücadelesi, genel ikiyüzlülü­
ğün baskısı karşısında yenik düştüğünde, özerkliği ifa­
de etmenin tek yolu olarak ruhsal bakımdan rahatsız
davranışlar kalmaktadır. Charlotte Perkins Gilman
(1892) "Sarı Duvar Kâğıdı" adlı etkileyici hikâyesinde,
bir kadının duygularının parçalanmasına karşı verdiği
yalnız ve umutsuz mücadelesini anlatmaktadır. Kadın,
kocasının genel düşünceye göre ilgi ve sevgi olarak ad­
landırılan şiddetli sahiplenme açgözlülüğüne maruz
kalmış biridir. Soyutlamalarla eli kolu bağlanmış ve
"iyi" kocasına doğrudan karşı koyamayan kadının, ha­

-65-

Kendine ihanet

yatım tehdit eden bu durumdan kurtulmasının tek yolu,
geleneksel temeller üzerine kurulu bütün ilişkileri yok
etmesidir. Böylece kadın gözlerimizin önünde şizofren
olmaktadır. (Bu otuz yedi sayfalık kitap bir şizofreninin
asıl oluşumunu psikolojik yayınlarda bile eşine pek rast­
lanmayan bir ikna edicilikte tasvir etmektedir.)

Şizofren kişi abartılı bir çaresizliği temsil eder. Bu
görüntüde, inkâr ettiğimiz kendi çaresizliğimizi görebi­
liriz. Ama ona açılan kapı bizim için kapalıdır, çünkü
çocukluğumuzda anne ve babamızın keyfiyetiyle edin­
miş olduğumuz çaresizlik tecrübeleri o kadar acıdır ki,
onları sırayla kendimizden koparmak ve uzaklaştırmak
zorunda kalırız. Sonra da çaresizliğin zayıflıkla eş tu­
tulduğu, güç ve iktidarın korku ve ümitsizlikten çıkış
yolu olarak sunulduğu bir kültüre maruz kalırız. Böyle­
ce daha önce edindiğimiz tecrübeler ışığında çaresizlik­
ten kaçmayı öğreniriz. Eğer kaçmazsak "başarısız" ka­
bul ediliriz. Bu yüzden çaresizlik, korku ve ümitsizlik
duygularından kurtulmak için neredeyse hepimiz başa­
rı, fetihler ve büyük işler düşleriz. Ama kaçmaya çalış­
tıklarımız, çocukluk ve yetişkinlik dönemlerinde gece­
leri kâbuslar olarak karşımıza çıkarlar!

Varlığımızın nihai çerçevesi olarak kabul ettiğimiz
soyutlamalar, çaresizliğin yol açtığı duygulan bizden
uzaklaştırarak, ruhsal rahatsızlığımızı ve içimizdeki şid­
det güdüsünü arttırmaktadır. İnkâr ettiğimiz çaresizli­
ğin ortasını bulmanın tek yolu deliliktir. Ama bu delilik
de bilincimiz tarafından delilik olarak algılanmaz.

Dünyayı ele geçirmeyi, katliamlar yapmayı, cinayet­
ler işlemeyi ve insanüstü başarılar elde etmeyi düşle­
mek zorunda kalarak kendi çaresizliğinden kaçan bir
insanın megalomanisini nasıl değerlendirebiliriz? Bu
megaloman hayallerin ardında çaresizlik tecrübesinin

-66-

Soyutlama Üzerine

reddetme eğiliminin yattığını fark etmiyoruz bile. Bunu
engelleyen soyutlama, çaresizlikle zayıflığı eşdeğer tu­
tan anlayıştır. Bizi, hepimizin içten içe utandığı zayıf­
lıkla yargılamaktadır. Sadece soyutlama yoluyla var
olan bir zayıflıktan korkmaktayız.

İşte bu yüzden, çaresizliği reddetmekten vazgeçtiği­
mizde bu durumun bizi öldürmeyeceği gerçeğini öğ­
renme şansını bir türlü elde edemiyoruz. Zayıflık ola­
rak kabul edilen kavramlar yüzünden bu tecrübeyi edi­
nemiyoruz. Başarısızlık korkusu bizi gittikçe daha da
büyüyen meydan okumalara itmekte veya sürekli bir
yetersizlik ve aşağı olma duygusu aşılamaktadır. Sü­
rekli bir ruhsal gerginlik ve öfke hissederiz. Bu bilinçdı-
şı durum, kişiyi sürekli ona ait olmayan bir kimliği
(özerk kimliğimiz) aramaya iterek sonsuz bir öfkenin
kaynağını oluşturur.

Kişi, bunu ne aşabilir ne de fark edebilir, çünkü ya­
şam çerçevemizi belirleyen soyutlamalar bizi gerçek
duygularımızdan ayırmaktadır. Nedenler aramaya baş­
larız, ama sadece kurbanlarda, kendi gerçeğimizde de­
ğil; tıpkı bizim de farkına varmadan bir kurban olma­
mız gibi. Karşımızdaki insanda zayıflık olarak algıladı­
ğımız şeyden intikam alırız, çünkü bu zayıflık kendi içi­
mizde hor görmek ve nefret etmek zorunda olduğumuz
yanımızdır! Yahudi düşmanlığı bunun en temel örnek­
lerinden biridir.

Hayaletvari gerçek dişiliği ile bunları doğrulayan
başka bir örnek de ABD'dendir. Dönem, ekonomik kri­
zin ilk yıllarındaki Başkan Nixon dönemidir. Washing­
ton eyaletinin Spokane kentinde uçak sanayisindeki iş­
lerini kaybeden, çoğunluğunu mühendislerin oluştur­
duğu işsizlerle söyleşi yapılır. Kuyrukta işsizlik parala­
rının ödenmesini beklerken, en büyük sorunlarının ne

-67-

Kendine İhanet

olduğu sorulur. Neredeyse tümü "busing" yanıtını ve­
rir. Busing'in anlamı, siyah çocukların otobüsle kentin
beyaz mahallelerdeki okullara ulaştırılmasıdır!

Hep başka yerlerde kurbanlar ararız, öfkenin gerçek
kaynağını değil, çünkü kendi öfkemizin farkına varma­
yız. Ayrıca kendi çaresizliğimizi itiraf bile edemeyiz.
Bu tür öfke ifade edildikçe daha da artmaktadır. Gerçek
kaynaklarına ulaşamadığımız sürece bu hastalık derin­
leşerek, kendimizi ve dünyayı sihirli bir gözden görme­
mize neden olur. Başka birini yok edebilmek ve işkence
edebilmek, bize kendimizi yenilmez hissettirir. Ama
ayaklarımızla ezdiğimizin kendi çaresizliğimiz olduğu­
nu anlayamayız.

İktidarsızlık duygularını kitle imhası ve fetih hayal­
lerine dönüştüren bir şeyden daha sihirli ne olabilir?
Duygulardan ayrılmış bu tür "aklı başında" kavramlaş-
tırmalar, korkunç olaylara kayıtsız kalabilme yeteneği­
ni geliştirir. Böyle hayaller günüm üzde bilgisayar
"oyunları" yalanı altında her yanımızı sarmış durum­
dadır. Bunları yaygınlaştıranlar arasında kendilerini
normal insan, iyi baba, saygın profesör vs. olarak gören
kişiler vardır.

Şimdi modern bir savaş oyunu örneğine göz atalım,
ki bu oyun dünyanın önde gelen seçkinleri tarafından
sıradan bir düşünce egzersizi olarak kabul görmekte­
dir. Dönemin, Hudson Enstitüsü Avrupa Başkanı, ABD
Ordusu ve Atom Enerjisi Komisyonu Danışmanı, E. O.
Stillman, American Academy of Political and Social Sci-
ence'ın (Amerikan Siyasi ve Sosyal Bilimler Akademisi)
yıllıklarında yayınlanan (1972) "bilim sel" bir makalede,
ABD ile Çin'in karşı karşıya gelmesi halinde şöyle bir
senaryoyu öngörmüştür: "ABD, daha önceden belirle­
nen on Çin şehrini kırk sekiz saat sonra imha edeceğini

-68-

Soyutlama Üzerine

ilan eder, aynı anda barınakların yerlerini de açıklar.
Yok edilecek on şehrin açıklanmasındaki neden terörü
artırarak nüfusun büyük bölümünü harekete geçirmek,
karışıklık yaratarak idari yapının ve otoritenin parça­
lanmasını sağlamaktır. ABD, ilk kırk sekiz saat içinde
Mukden'e yirmi dört saat sonrasına ayarlı bir atom
bombası getirerek, Çin halkını hükümeti düşürmeye ve
kendini kurtarmaya çağırır. Aynı yöntem üç şehirde
daha uygulanır: Harbin, Çançov ve Kanton."

Burada duygusal tepkilerden tamamen arındırılmış
olan bir kavramcılık, korkunç bir senaryonun tamamen
kayıtsızlıkla karşılanmasına neden olmuştur. Bu tür im­
ha hayalleri, ideologların iktidar hayalleriyle aynı nite­
liktedir. Sovyetler Birliği'nin eski savcısı ve Stalin'in
Adalet Komiseri olan Krilenko, bir keresinde Soljenit-
sin'in şu eleştirisini aktarmıştı: "İnsanlar insan değildir,
belirli fikirlerin taşıyıcılarıdır, (bu yüzden) bireysel ni­
telikler (bir sanığın) önem taşımaz, çünkü bir tek değer­
lendirme yöntemi mümkündür: Sınıf çıkarlarını gözete­
rek yapılan bir muhakeme." (Soljenitsin, 1973)

Ayrıca Soljenitsin alaycı bir şekilde, asıl noktanın ba­
zı insanların diğer insanların varlığını rahatsız edici ola­
rak algılamaları olduğunu söylemiştir. Ama iktidar ide­
olojisi vatandaşlar tarafından asıl gerçek olarak kabul
edildiğinde, özerklik kaybolmakta ve soyutlama hüküm
sürmektedir. 3 Temmuz 1970 tarihli New York Times ga­
zetesinden alınan bir haber bu olayı gözler önüne ser­
mektedir. Bir dava için jüri üyeleri seçilmektedir. Yargıç
adaylardan birine sanığı suçlu bulup bulmadığını sorar.
Yanıt: "Bir şey yapmamış olsaydı, burada olmazdı." Da­
va, dönemin siyah hareketi olan "Kara Panterler'Te ilgi­
liydi. Yargıç devam eder: "Diyelim ki, sizi şimdi tutuk-
luyorum". Yanıt: "Bu bir şey yapmış olduğum anlamına

-69-

Kendine İhanet

gelirdi." Tipik bir sonuç! Bu, kişinin iktidar ve onun ide­
olojisiyle bütünüyle özdeşleşerek özerkliğini tamamen
teslim etmesidir. Ama soyut yaşamayan biri bunu asla
yapamaz. Sonuç itibariyle soyutlama bizi, kendi bastırıl-
mışlığımızı ve kendiliğimize olan nefretimizi ortaya çı­
karan kurbanlardan intikam almaya iter.

İdeolojik soyutlamaların, bir katilden kendi öldür­
me arzusunu saklayabildiğim görmekteyiz. Böylece
davranışlarımızın altında yatan güdülere inmeyerek
kendimizi huzurlu hissederiz. Ama vahşet soyut bir
kavram olarak algılandığında, duyguların gerçekliği ile
vahşet birbirinden uzaklaşır. O zaman içimizdeki deh­
şet duygusunun bilincine varmadan insanlara karşı
vahşet uygulayabilm ekteyiz. Vietnam Savaşı'nın
"Bodycount"* zihniyeti, Nixon'm insanlara büyük acı­
lar getiren suçlar için "senaryo" kavramını kullanması
bu olayın birkaç örneğinden biridir. Soyutlama bir insa­
nı kendi duygularından uzaklaştırır, onlara hâlâ sahip
olduğunu hissettiği yerde ise, duygularına olan sorum­
luluğundan kaçabilmek için kendini grupla özdeşleşti­
rir. Latane ve Darley gibi aydın insanların ve "bilim " ta­
kipçilerinin geldiği akıl almaz nokta, daha doğrusu suç­
lu olduğu nokta işte burasıdır. Sözünü ettiğim vahşi ci­
nayet ve bunu açıklamaya çalışan sahte bilimsellik ve
meşrulaştırılan normlar karşısında dehşete düşen in­
sanların gerçekçi olmamakla suçlanması, sapkınlığın
genel kabul gören gerçekliği hangi ölçüde etkilediğinin
bir göstergesidir.

Bir insan, kendisi hakkındaki soyut kavramlar aracı­
lığıyla sonunda bir robota dönüştüğünde, kötü olma ih­
timali çok yüksektir. Ama bunun bilincine varamaz.

* Ceset sayımı (ç.n.).

-70-

Soyutlama Üzerine

Kendi olanaklarımıza uymayan, varoluşumuzla ilgili
soyut kavramların boyunduruğu altına girdiğimizde,
kendimize ettiğimiz ihanete karşı bir öfke açığa çıkacak­
tır. Herkes alkol ve uyuşturucu kullanımı, karmaşık cin­
sel ilişkiler ve saldırganlıktan şikâyet ettiği halde, bu­
nun nedenlerini ve bozulmuş özerklikle ilişkisini göre­
meyiz. Temelinde kısıtlanmış bir insanlık yatan soyutla­
malar algılarımızı kapatmaktadır. Her yanımızı çevrele­
yen kötülüğü affedebiliyorken, başkaldırıyı kesinlikle
hoş görmüyoruz; çünkü bizim kötülükle asıl özdeşleş­
tirdiğimiz şey kötülüğün kendisi değil, başkaldırı.

Çok ilginçtir, insanın belirli ölçüde insanlığından
vazgeçmesi, Nazi toplama kamplarında hayatta kalma­
nın ön şartı olarak görülmüştür. "Hayatta kalmak iste­
yen, ilkel ve asosyal olmak zorundadır." Savaş ve afet
durumlarındaki ilkelleşmenin "gerekliliğini" de bu şe­
kilde görmekteyiz. Sanırım bütün bunlar gerçeği ortaya
çıkarmak yerine, duygularımızı reddettiğimizi gizle­
mek için giriştiğimiz çabalardır.

Polonyalı psikiyatr A. Kempinski (1972) ile sosyolog
A. Pawelczynska (1973), toplama kamplarında hayatta
kalanların, insanlıklarının körelmesine karşı koyarak
buna tutunanlar olduğunu göstermekteler. Bu, tabi-
i ki psikoloji ve psikiyatri "otoritelerimizin" teorilerine
tamamen zıt bir bulgudur. Bruno Bettelheim da bu oto­
ritelerden biridir; oysa otistik çocuklarla yaptığı son de­
rece parlak çalışmalar sayesinde, en azından o, özerklik
hakkında çok şey biliyor olmalıydı!

Terrence DesPres'nin The Survivor (Hayatta Kalan)
adlı eseri (1967), toplama kamplarında hayatta kalma­
yı sağlayan insanlık onuruna yazılmış bir yapıttır. Bu­
rada, psikanalitik yöntemin, toplama kamplarındaki
davranışları sembolik ve uzlaşmacı davranışlarla eş tu­

Kendine İhanet

tarak incelediğinde bizi yanıltabileceği anlatılmakta­
dır. DesPres'ye göre bu tür yorumlar, hayatın anlamı­
nın aşırı zorluk ve çaresizlik çerçevesinde çizildiği du­
rumlara uyarlanamaz. "... davranışı belirleyen ölümün
kendisi olursa, davranışın sembolik veya psikolojik bir
anlamı kalmaz." DesPres'ye göre ölümün "işleyiş me­
kanizmasını" kabul eden biri, bir yandan da "öldürm e­
yeceksin" sözünü emir kabul eden ilk kişidir ve hayat­
ta kalan da o olur. "Burada korkunç bir ironi vardır,
çünkü ölümün bilincinde olmak, hayatı bilinçli bir iti­
nayla yaşamaya neden olurken, ölümün reddedilmesi
çılgın bir yıkıcılıkla sonuçlanır." Hayatta kalan kişi,
kültürümüzün bizi olmaya zorladığı kişinin tam tersi­
dir: Kültürümüzde ölüm korkusu hayatın değersiz ol­
duğunu kabul ederek aşılmaya çalışılmaktadır. Oysa
hayatta kalmayı başarabilen kişi, kadın ve erkeklerin
artık ölümü kara kara düşünmeden kabul ederek haya­
tı kayıtsız şartsız kucaklayacak kadar güçlü, olgun ve
aklı başında olduklarının kanıtıdır.

Viktor Frankl'ın toplama kampından nasıl sağ çıka­
bildiğini anlatan hikâyesi, insanın içindeki iyiliği onur­
landıran bir kanıttır. Bu acımasız ve berbat gerçeklik
karşısında bir insan kendini gerçekleştirmişti. "İnsan ru­
hunun dış etkenlerden daha güçlü olabileceğini göste­
ren bir içsel zafer..." hayatta kalmasını sağlamıştı, in­
sanlıktan vazgeçmek değil.

Ama düşüncelerimiz otorite tarafından yönlendirili-
yorsa, asla şu soruyu sorma şansımız olmayacaktır: Ne
için hayatta kalmak? Siyasetin, gücün ve iktidarın so­
yutlamalarını yönlendirenler, hayatta kalabilmeyi sağ­
layanın, daima en iyiyi yansıtması gerektiğini farz eder­
ler. Bu tür düşüncelerin temelinde Darwin teorisinin
yanlış anlaşılması yatmaktadır. Oysa Darwin'in düşün­

-72-

Soyutlama Üzerine

cesine göre "en uygun" demek "en iyi" olmak demek
değildir. Atom savaşında hayatta kalmaya en uygun
canlı hamamböceğidir ve belki bir gün gezegenimizi
miras alacak olan da bu böcektir!

Soyutlama olayı kısır bir döngü olarak sürekli tek­
rarlanmakta ve olumsuz etkilerini arttırmaktadır. Bizi
duygularımızdan uzaklaştırarak insanlığımıza hasar
vermektedir. Bu şekilde hasar görmüş insanlar, Miguel
de Unamunos'un sözleriyle "etraflarındaki her şeyi
parçalayarak vahim bir rahatlama arayışı içindedirler."
Faşizmin soyutlamaları, sağlıklı olmayan bir gücün diz-
ginlenemeyen keyfiliğini ayyuka çıkardığı sırada Una-
munos, Salamanca Üniversitesi'nde yapılan bir kutla­
mada, Franco'nun generallerinden biri olan Millân As-
tray'ın "Yaşasın ölüm " sözünü şöyle cevaplamıştı:
"Cervantes'in ruhani büyüklüğünden yoksun bir sa­
kat... Üstün bir insan değil, bir insan, (bedensel) sakat­
lığına rağmen güçlü ve kusursuz... Yüce bir ruhtan yok­
sun bir sakat, etrafındaki her şeyi kırıp dökerek uğur­
suz bir rahatlama arayışı içinde." (Payne, 1962) Ama bu
parçalanma, soyutlama vasıtasıyla ille de bedensel şid­
det olarak ortaya çıkmayabilir. Şiddet, sadece özerklik
gelişiminin doğrudan bastırılması sonucu açığa çık­
maz, özerkliği reddeden değerlerin ve hayat tarzlarının
güçlendirilmesi de şiddete neden olur.

Günümüz eğitimindeki bilişsel başarı baskısı buna
bir örnek olarak verilebilir. Bruner, Oliver, Greenfield ve
daha birçok pedagog (1966), ruhsal gelişimi, soyutlama­
ların ifadesi olarak göstermektedir ve bu soyutlamalara
hâkim olmak, ruhsal gelişimin işareti sayılmaktadır. Bi­
lişsel görevlerin başarıyla yerine getirilmesi bu şekilde
toplumun arzuladığı bir durum haline gelmiştir. Bir ço­
cuğun erken yaşlarda bu soyutlamalara hâkim olması,

-73-

Kendine İhanet

ona ileride mevki ve başarı getirecek merdiveni tırman­
masına yardım edecek süreci başlatır. Bu sürece kolayca
boyun eğen bir çocuğun bağımsız olarak değerlendiril­
mesi de başka ilginç bir konudur! Burada bağımsızlık ba­
şarı ve maddi güçtür. Ama bu tür bir güdü ve hâkimiyet,
çocukların duygu dünyasında gerçek bir bağımsızlığın,
yani özerkliğin tek temelini oluşturan yönleri ortadan
kaldırır: Kendi özünün idrakine uzanan bir köprü göre­
vi gören sevinç, üzüntü, cesaret ve çaresizlikle olan can­
lı bağlantılarını. Ama bu bağlantılar, bilişsel olarak so­
yutlamalara hâkim olmayı zorlaştıracağından, "bağım­
sız" ve "başarılı" çocuğun bunlara vakti olmayacaktır.

Başarıya yönlendirilmiş çocuk eğitimi aynı zamanda
annenin çocuğunu duygularıyla bütünleşmiş bir şekil­
de büyütmesini de zorlaştırmaktadır. Bilişsel başarı ba­
kımından çocuk eğ .timi hakkında yapılan bir araştırma
(Wieder, 1972), annenin "iy i" kabul edilen davranış bi­
çimlerinin, hayatımızın daha on sekizinci ve yirmi ikin­
ci aylarında olumlu bilişsel başarıları geliştirdiğini açık­
ça ortaya koymaktadır. "İy i" anne davranışlarıyla, okul
öncesi çocukta katı gıdalara geçiş, kendi kendine yemek
yemeyi ve tuvalet alışkanlığını hızlandıran, cezalandır­
madan yönlendirme kastedilmektedir. Oysa bunlar, ço­
cuk ödüllendirilerek yönlendirildiğinde, sadece anne­
nin hırsını tatmin etmekte, çocuğunun canlılığından
mutluluk duyan bir anneyi temsil etmemektedir. Biliş­
sel alanlardaki başarılar, örneğin matematiksel teknik­
ler, kişisel gelişimdeki başarının ölçütü haline gelmiştir.
Başka bir deyişle, annenin çocuğa sözde bağımsızlık ka­
zandıran, ama ne yazık ki gerçek özerkliği engelleyen
davranışları büyük bilişsel başarılara imza atıyor!

Alice Miller (1979) çocukluğumuzda kendiliğimizin
başarı uğruna ezilmesini cesaret ve duyarlılıkla anlat­

-74-

Soyutlama Üzerine

mıştır. Ama, bizi başkaldırmaya iten uyumluluk ile kö­
tülüğe götüren uyum arasında bir ayrım gözetmemiş­
tir. Bunun nedeni belki de gerçek acıyla sahte acıyı bir­
birinden ayırmamasıdır. İkinci kitabında (1980) Hitler
ve Christiane F.'yi acı çeken insanlar olarak anlatmak­
tadır. Ama bu ikisinin acısı duyarlılıktan değildir. Tam
aksine, onların acısı Helene Deutsch (1934, 1942) tara­
fından "Sanki"de anlatılan sahte bir duygusallıktır ve
H. Cleckley'in (1964) incelediği psikopatlara benzemek­
tedirler. İyileştirme yolunda kötülüğü yok saymak, ger­
çeğe uygun değildir.

Hepsi bu değil. Bu mekanizmanın en yıkıcı tarafı,
açıkça cezalandırıcı olmaksızın sürekli bir zorlamaya
maruz bırakılan çocukların "ödüllendirilerek yönlendi­
rilmeye" duydukları öfkeyi anlayamamalarıdır. Kayna­
ğını bulamadıkları bir memnuniyetsizlik hissederler.
Başka bir deyişle, bu modern psikoloji kaynağı kendile­
ri tarafından bilinmeyen bir öfke tarafından yönlendiri­
len insanlar üretmektedir. Varoluşlarının yapısını oluş­
turan başarı güdüsü, bilinmeyen öfkelerinin ifadesi ha­
line gelir. Bu tür insanların güdüleri yıkıcı olduğu hal­
de, sonuçları başarı maskesi altında inkâr edilebilmek­
tedir. İnsanın kendi davranışları altında yatan nedenle­
ri görmesi bile gerekmez; çünkü soyutlama görüşü ta­
mamen saptırmaktadır.

ABDTi bir siyasal bilimler profesörü ve eski bir Sa­
vunma Bakanlığı görevlisi olan Henry T. Nash, bu tür
insanların ordudaki durumlarını anlatmaktadır (1980):
"... Konuşma ve tavırlarıyla topluma ne kadar uyumlu
olduklarını gösteren insanlar... Hallerinde en ufak bir
gariplik veya suçluluk duygusu belirtisi yok." Ama bu
iyi niyetli insanlar, gerçeği saptıran kavramlardan olu­
şan bir dilin perdesi ardında, "... hiçbir huzursuzluk

Kendine ihanet

duymaksızın sayılamayacak kadar çok insanı yakıp kül
edecek planlar yapabilirler."

Birbirimizi, kendi gerçeğimize uymayan fikirler ara­
cılığıyla "görüyoruz". Günümüz psikoterapisinin ger­
çek görevi, bizi uçuruma götürebilecek çözülmeyi
azaltmak olmalıdır. İnsanlar, yıkıcılık ve öfkelerini in­
kâr edebilmek için bir grubun arkasına saklanmaya ça­
lışırlar. İnsanlar toplumsal bir imaj edinmeyi öğrendi­
ler, ama bastırılmış özerkliklerinin intikamı pusuda
beklemektedir. Aslında farkına varmadan öğrenilen,
içimizde iki farklı varoluşun yan yana duramayacağı­
dır. Bu, toplumsal normlara, yani çoğulculuk ideolojisi­
ne uymayan bir tecrübedir. Özerklik öldürüldüğünde
yaşanan tek tecrübe şudur: "İkimizden biri kenara çe­
kilmeli." Yaralı kişi bir de "uyum luysa", toplumda ka­
bul gören başarı hırsını kullanmayı kabullenerek intika­
mını ifade eder. Günümüzde bu dehşet, bir Cengiz Han
veya Hitler olarak ortaya çıkmak zorunda değildir; ar­
tık dehşet kendini iyilik, tebessüm ve ilerlemecilik mas­
kesi altında açığa vurmaktadır.

Hugo Ball (1919) şöyle yazmıştı: "Bilginin en yüksek
prensip olarak ortaya çıktığı yerde coşku ve ruh muhak­
kak ölür..." Albert Szent-Györgyi (1964) bunu daha da
kişiselleştirdi: "Bilgiyi küçümsemiyorum, ama yaptığı­
mız işten zevk alabilmek ve yaratıcılık heyecanını hisse­
debilmek için bilgiye olan açlığımızı nasıl kamçılamamız
gerektiğini ve şu anda yaptığımız işi sevebilmeyi öğren­
meli, ne yapmaktan hoşlandığımızı keşfetmeliyiz."

Psikoterapideki genç ve üstün zekâlı hastaların, ken­
dilerini rahatsız.eden şeye karşı eyleme girişememeleri
kesinlikle bir tesadüf değildir. Çünkü yetenekleri tek
bir hedefe yönlendirilmiştir: "Bilişsel kulvarda" yapı­
lan yarış için mümkün olduğunca iyi bir donanıma sa­

-76-

Soyutlama Üzerine

hip olmak. Ama bu süreçte kendileriyle iletişim kurma­
y ı tamamen unutmuşlardır.

Kendisine psikanaliz uygulanan bu özelliklerdeki
genç bir kadın hastam, kendisinden bir karşılıklı neza­
ket gösterisine ve bunun uzantısı olan bir erdemli top­
luluk oyununa katılması istendiğinde, her defasında
yoğun titreme nöbetleri yaşamaktaydı. Çalıştığı araştır­
ma laboratuvarında ondan istenen buydu. Oradaki her­
kes, kabul gören nazik ve yardımsever çalışma arkada­
şı imajını kolaylıkla kabullenmişti. Ama hasta, tedavisi
sırasında tam aksi duygular içinde bulunduğunu anla­
mıştı, örneğin bu grupta baskın kişiliğe karşı bir kü­
çümseme hissetmekteydi. Gruptakiler, bu birlik ve be­
raberliği paylaşmanın yanı sıra, bu dayanışmayı sorgu­
layan herkese karşı cephe almıştı. Tedavinin zorluğu
hastanın bu kadar yoğun hissettiği şeyi eyleme döke-
memesinden kaynaklanmaktaydı. Elinde fiili "araçları"
yoktu. Ailesinden aldığı eğitimde birlik ve beraberliğin,
dayanışmanın önemini vurgulayan kalıpların belirgin
izleri vardı; gerçek hayatta ortaya karşılaşılan itirazlara
aile ortamında yer yoktu. Ana ve babasının onun için
yaptığı her şey "iyi niyetten" yapılmıştı.

Titremesi, buna artık "katılm ak" istemiyor olmanın,
başarısızlık hissi ise yanlış bir hayattan kurtulma müca­
delesinin bir parçasıydı. Ancak, bir yandan da, kendine
birçok şeyi, örneğin yaşadığı bir aşağılanma tecrübesini
itiraf edememekteydi. İçinde hâlâ tutuklu olduğu soyut
davranış tarzı buna izin vermemekteydi. Bedeni, âdeta
onun adına konuşuyordu.

Yeni Zelandalı sıra dışı bir halk eğitim merkezi öğ­
retmeni olan Sylvia Ashton-Warner da buna benzer tec­
rübeler yaşamıştı. Batı kültürünün değer yargılarına
göre yetiştirilen Maori çocuklarıyla yaptığı çalışmalar­

-77-

Kendine İhanet

da, bu çocukların korkularını ya reddettiklerini, ya da
anlayamadıklarını gözlemişti. Korkularını yıkıcı davra­
nışlar şeklinde açığa vurmaktaydılar. Öğrencilerden bi­
ri şöyle haykırmıştı: "Hiçbir şeyden korkmuyorum."
Belki korktuğun bir şeyler vardır sorusuna cevabı şöyle
olmuştu: "Hayır, bıçağımı her şeye saplarım!" Öğrenci­
lere, kavramlar kullanarak korkularıyla bir köprü kur­
durmayı başardığında, çocuklar yıkıcı davranışların­
dan vazgeçmiş ve içlerindeki yıkma güdüsü azaldığı öl­
çüde yerini yaratıcılık ve pozitif öğrenmeye bırakmıştı.

Bu vakada ilginç olan, soyut olaylar duygu dünyası­
na açılan kapıyı kapattığında, saldırganlığın kendini
doğrudan ifade etmesidir. Başarı ve üretkenlik Maori
çocukları için henüz hayatın anlamı haline gelmemişti;
açıkça görülen öfkenin nedeni buydu. Ama biz aynı öf­
keyi kesinlikle engellemekteyiz.

Bir keresinde Rutgers Üniversitesi'nde yapılan bir
psikoterapi seminerinde Henry M iller'm "Kara İlkba­
har" adlı otobiyografik eserinden bir bölüm okudum.
Bölümün konusu, Miller aşağı yukarı on iki yaşınday­
ken yapılan bir aile toplantısıydı. Yemek, alkol ve "hu­
zur" su gibi akıyordu. Aıîıa bu yüzeyselliğin ardında
herkes birbirinin kuyusunu kazmakla meşguldü. Sade­
ce Melia Hala'da biraz kalp kalmıştı, ama o da aklını
kaçırmak üzereydi. Aile meclisi Henry'den, tam da o
gün Melia Hala'yı tımarhaneye yatırmasını istedi. Para
vermeden ondan kurtulmak istiyorlardı. Hem de her­
kes "pür neşe" içindeyken bunu istiyorlardı. Kliniğin
kapısırtın önünde ona veda ederken Henry ağladı. Ha­
lası ona hep güvenmişti. "Kafadan noksan olduğu hal­
de bana hep iyi davranmıştı. Diğerleri daha akıllıydı,
ama kalpleri kötüydü... Melia, kapının önünde koca­
man ve parlak gözleriyle dururken, aklı bir ekspres tre­

-78-

Soyutlama Üzerine

ni gibi geri gelmiş, hafızası her şeyi birden içine çekmiş
olmalıydı. Gözleri öyle kocaman ve parlaktı ki, sanki
yakalayamayacakları kadar çok şey görüyorlardı. Deh­
şetten pasparlak olmuş gözlerinde, aynı anda sonsuz
bir şaşkınlık da vardı. Bu yüzden bu kadar parlıyorlar­
dı. Bir şeyleri böyle bir açıklıkla görmek için deli olmak
lazım, böyle her şeyi birden..." (Miller, 1973)

Seminer katılımcılarından M iller'ın duygularıyla il­
gili görüşlerini yazmalarını istedim. Sadece bir tanesi,
Meksikalı genç bir öğrenci, M iller'ın çaresizliğinden
bahsetti, diğerleri bana aile şartları ve değişken etkile­
riyle ilgili sosyolojik diyagramlar verdiler. Şaşkınlıktan
donakalmıştım. Kendi benliklerinden bu denli uzaklaş­
mış insanlara kendileri hakkında bir şeyler öğretmenin
hiç olanağı var mıydı? Onlara fikrimi söyleme kararlılı­
ğı içinde bir sonraki derse gittiğimde, neredeyse tek bir
ağızdan şöyle dediler: "Ama duygular hakkında basit
bir şey yazmamızı istediğinizi nereden bilebilirdik?"

Bunu Henry M iller'a anlattığımda, soyutlama ve
"karmaşıklığı" özellikle ödüllendirerek insanı hayattan
koparan bir eğitimin saçmalığına kahkahalarla güldü.
Bu genç insanlar duygusal tepki vermemek, kendilerini
duygusallıktan uzaklaştırmak üzere eğitilmişlerdi. Ha­
yatları soyut şekilleri ustaca yönlendirme yeteneği tara­
fından belirlenmekteydi. Bu soyutlama yeteneği de ba­
şarıyı belirlemekteydi. Kayıtsızlığın bahanesi başarı ol­
duğundan, toplumda kabul gören bir saldırganlığın uy­
gulayıcıları olmuşlardı.

McCarthy sonrası dönemin bir kurbanı olarak ceza­
evinde yatan yazar David Harris, Goliath adlı kitabında,
davranışlarıyla gereksinimleri arasında hiçbir ilişki bu­
lunmayan insanlar ortaya çıkaran bu tür "kurumsallaş­
tırılmış soyutlamalar"dan bahsetmektedir. Harris'in es­

-79-

Kendine ihanet

ki eşi olan şarkıcı Joan Baez, kocasının dünyaya daima
kendi ruhunun penceresinden bakmakta ısrar ettiğini
söylemişti. "Eylemlerimiz, kendini gerçekleştirmenin
doğrudan bir süreci değilse, (nesne ve eylemin amacı,
eylem in kendisinde gerçekleşm iyorsa), kendim izle
doğrudan bir ilişki kurmamız mümkün değildir" (Har-
ris, 1970). Bu tür insanlar kendi duyguları yerine toplu­
mun beklentilerini koyarlar. "Askerler barış getirmek
için savaşır... Eylemin amacı, eylemin kendisiyle kesin­
likle örtüşmez."

Geriye kalan, bir toplumun soyut fikirlerinin talep
ettiği kurallar doğrultusunda hazır parçaları montajla
birleştirilen seri üretim kimliklerdir. Bunu reddettiği­
mizde dışlanma tehdidiyle karşı karşıya kalırız. Eğer
bunun bizi fazlasıyla zayıflatmasına izin verirsek de,
kendi varoluşumuzu tehlikeye atarız.

Bize dayatılan soyutlamaların baskısı öze, saflığa
yöneliktir. Soyutlamaların çevremizi sararak görüşü­
müzü bulandırmaları ve hayata karşı duygusal sorum­
luluğumuzu bir kenara itmeleri, onları bizzat hayatın
düşmanı haline getirir. Böyle olunca da zekâmız, gerçe­
ği tehlikeli ve bizi yok eden bir oyuna dönüştürür. Tes­
lim olmayarak kendini bu düzenden kurtarmaya çalı­
şan kişi de uyumsuz ve başarısız damgası yemektedir.
Böyle uyumsuz bir ruh örneği olan Eckhart, daha 13.
yüzyılda, bugünkü şartlara benzer şartlar altında şunla­
rı yazmıştır: "Paris'te verdiğim vaazda, ki hâlâ arkasın-
dayım, Paris'tekilerin sahip oldukları bütün bilimsel
gelişmişliğe rağmen en basit yaratıklarda dahi tanrısal
gücü göremediklerini söylemiştim -bir sinekte bile!"
(Blackney, 1941)

-80-

Erkeğin İnsanlığının Köreltilmesi
ve

Kadının Ezilmesi

III

Güç Hırsı

Güç hırsı erkeğin ruhunu yıkmaktadır. Güçte körleme-
sine ısrar etmesi kendisinin ve güçlü varlık imajını des­
teklemek için yanında ihtiyaç duyduğu kadının değeri­
ni düşürmektedir. Bu imaj bilinçli veya bilinçsiz bir şe­
kilde erkeğin benliğinin anlamı haline gelmiştir. Gerçek
sevgi oluşamamakta, çünkü kimse yumuşak karnını or­
taya çıkartacak davetlere yanaşmamaktadır. İnsan iliş­
kilerinde, sadece o imajı onaylayan şeyler kabul gör­
mektedir. Herkesin sahip olabileceği kendilik'ten nefret
edilir, çünkü kendilik çaresizlik ve acıyı da kapsamak­
tadır. Gerçek sorumluluktan, kendimizi ve diğerlerini
gerçek haliyle tanımaktan kaçınırız. Bilmece içinde ya­
şıyor gibiyiz, bu da işe yaramayınca öfkelenip öldürü­
yoruz.

Sürekli kahramanlar aramaktayız. Kahramanımız
haline getirdiğimiz erkek veya kadın gerçek insana dö­
nüştüğünde onu terk ederiz. O andan itibaren onu kü­
çümsemeye başlarız. Bunu yaparken de, bu mantık
uyarınca "kaybımızdan" dolayı kendimizi ölecek kadar
zayıf hissettiğimizin farkına bile varmayız. Görünüşte

Kendine İhanet

mükemmel olan toplumumuzda yaşanan depresyon ve
çaresizlik, bunun su götürmez belirtileridir.

Bir erkek olarak, yumuşak başlı ve nazik kadını gök­
lere çıkarırız, ama bunun için ödeyeceğimiz bedeli asla
görmeyiz; kaçınılmaz bir hayal kırıklığı ve incinme. Er­
kekler kadınlarda sıcaklık arar, ama bir yandan da bun­
dan korkar. Bu yüzden bir aldatmacayla yetinirler: Ken­
dilerini "büyüklük"e adarlar. Kadınlarla ilişkileri, sıcak
şefkat duygusu ve insancıllık yerine, sürekli pompala­
nan bir özgüvenden, bitmek tükenmek bilmeyen bü­
yüklük hayalleri ile gizli saklı üstünlük arayışlarından
beslenen bir döngü haline gelmektedir. Bilinçaltında
sahteleştirilen bu sevgi komplosu gerçek sevgiden du­
yulan korkuyu hafifletmektedir. Sevgi ihtiyacı tarafın­
dan ele geçirilmekten endişe etmemize gerek kalmaz.
Kadınlar da tuzağa düşer ve bu oyuna iştirak ederler.

Aklıma, kendini Gustav Mahler, Walter Gropius,
Oskar Kokoschka ve Franz Werfel aracılığıyla gerçek­
leştirmek isteyen Alma Schindler (Mahler) geliyor. İşin
trajik yanı, bu kadının aslında buna hiç ihtiyacı bulun-
mamasıydı, çünkü tek başına yeterince güçlüydü.

Erkeğin "kişiliğini" bulduğu imaj güç, kararlılık, ik­
tidar, cesaret, bilgi ve hâkimiyettir. Bu imajda korkuya
ve suçluluk duygularına yer yoktur. Kendini ancak bu
şekilde erkek gibi hissedebilmektedir. Gerçekten hisset­
tiği veya hissedebileceği duyguların herhangi bir etkisi
yoktur, onu yönlendiren imajıdır, yani kahramanlığın
soyutlaması ve metafiziği. Bu soyutlamanın düzeni ve
mantığı içinde hissetmekte ve hareket etmektedir. So­
nuç itibariyle bizi gerçeklerden uzaklaştıran ve yönlen­
diren bu düşünce tarzıdır.

Peki, gerçek neye benzemektedir? Yetersizliğin, ça­
resizliğin, acının ve başarısızlık korkusunun baskın ol­

-82-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

duğu bir duygu dünyası... Çaresizlik ve öfkenin sürek­
li incinmezliğe ve dokunulmazlığa dönüştürülmek zo­
runda olduğu bir dünya... Kendini bu dünyaya açan
herkesin tavırları duygulan tarafından yönlendirilmez.
Ama, (çoğunluk olan biz) kendimizi ne kadar kolay kü­
çümsenmiş ve aşağılanmış hissedebileceğimizi görmeyi
kabul ettiğimizde ne olacak?

Gerçek duygu dünyasında kuşkusuz başka duygu­
lar da vardır: Sevinç, coşku, cesaret ve üzüntü. Ama bu­
rada sözünü ettiğim, bir başkasını yenince duyulan se­
vinç veya kazanılan bir yarış sonunda hissedilen coşku
değildir; bu duyguların kendileri-zaten "giydirilm iş"
bir gerçekten çıkmaktadır, ki o da başarısızlıktan kaç­
mak için verimli olma ilkesidir. Temelinde duygudaşlık
olan bir sevinçten bahsediyorum: Bir başkasının geliş­
mesinden, büyümesinden duyulan sevinç, hatta bir bit­
kinin bile; sevinç ve acının paylaşılması. Sürekli kendi­
ni kabul ettirme, kanıtlama ihtiyacı duymayan bir gücü
kazandıran işte bu tür bir idrak biçimidir. Ama çoğu­
muz için bu güç başarısız olma olasılığını ifade eder. Bu
olasılığa karşı savaşırız ve elde etmek için çabaladığı­
mız diğer gücün daima bir sonraki seferde kaybolma
tehlikesi taşıdığını fark etmeyiz. Oysa acının, kederin,
çaresizliğin, hastalığın ve sancının tecrübe edilmesiyle
kazanılan güç, bize ruhsal kuvvet de veren deneyüstü
tecrübelerle bağlantılıdır. Bu güç, otoriteye ve dış dün­
yanın tasvibine bağlı değildir.

Güç imajına koşullanmamız, tüm vahim sonuçları­
nın yanı sıra, esas gerçekliği idrak etmemizi sürekli en­
gellemektedir. Bu zorunlu koşullanma irrasyonel "ger­
çek" erkek ile "doğru" kadın kalıpları üreterek, bizi gi­
derek gerçeklerden uzaklaştırmakla kalmaz, sonunda
kendiliğimizi yok etmeye kadar götürür.

-83-

Kendine İhanet

Kongo'nun yağmur ormanlarında (Turnbull, 1961)
yaşayan İturi'lerde kendiliğin bu tür metafiziksel kalıp­
ları yoktur. İturi'ler bunları, bilincinde oldukları halde
ciddiye almazlar. Bu yüzden iki cinsiyet arasında duyar­
lılık farkları bulunmamaktadır. Şefkat, sevinç, keder ve
her türlü ihtiras, eşitçe paylaşılmakta ve ifade edilmekte­
dir. İngiliz Antropolog Geoffrey Gorer (1966), İturi er­
keklerinin "erkeklikleri" ile ilgili metafizik kavramları
destekletmek ve aralarında kıyaslamak yapmak zorunda
olmadıklarını, görünüşe bakılırsa, bu yüzden eşcinselli­
ğe rastlanmadığını gözlemiş. Oysa Batı kültüründe eş­
cinsellik son derece yaygındır: Her erkek eşcinsel olduğu
endişesine kapılır, kendine sürekli aksini kanıtlamak zo­
rundadır. Erkeklik kavramı şefkat duygularını yasakla­
dığından, erkek kendini bunlara duyduğu özlemden
kurtarmalıdır. Bu duygularını başka bir insanın üzerine
aktarmak suretiyle, reddetmeyi ve hatta o insanda gör­
düğü bu duygulara karşı savaşmayı başarabilir.

Böylece bu metafiziksel kavramlar hayatımızı, ilişki­
lerimizi, şiddet eğilimlerimizi ve sonunda da yok olu­
şumuzu belirlemektedir. Bu kaçınılmazdır, çünkü ger­
çek bir insana giden yolların tahrip edilmesiyle ortaya
çıkan çaresizlik öfke üretir. Kaynağını anlayamadığı­
mız bu öfke ya kendimize yöneliktir, ya da üzerinde
kendi yansımamızı gördüğümüz karşımızdaki insana.

Ne yazık ki, liderlerimiz erkeklik hakkındaki fikirle­
ri en iyi şekilde temsil eden kişilerdir. Çoğu kadın lider
kişiliklere hayranlık duyduğundan, partnerini bu "ide-
aller"e tutunmaya zorlar. Her iki taraf da iç dünyaların­
dan korkmakta ve gerçeği arayan kişileri hor görerek
cezalandırmaktadır. Bu yanılgı bazen ölümcül olabil­
mektedir: Çoğu zaman kadınlar tarafından da destekle­
nen bu erkeklik çılgınlığı savaşlara ve acımasız bir reka­

-84-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

bete neden olur. Kalp krizi, bu savaşlarda esnasındaki
kendini yok etme şekillerinden sadece bir tanesidir.

Erkekler bir ikilem içindedir. Kendilerini onaylat­
mak için son derece ihtiyaç duydukları bir unsur olan
kadından korkmaktadırlar. Eşsiz olduğumuzu kanıtla­
mak ve diğer erkeklere üstünlüğümüzü göstermek için
bir kadına sahip olma hayaline ihtiyaç duyarız. Buna
rağmen, onları nasıl kötüye kullandığımızı saklamak ve
kendi aramazdaki rekabetin kazananı olmak için kadı­
nı gizliden gizliye hor görürüz. Bu hor görme, çoğu za­
man erkeklerin birbirleriyle ilişkilerinin temelini oluş­
turur. Hepimiz kadını bizden aşağı görürüz. Ama, yine
de şartlar ne olursa olsun kadın tarafından kabul edil­
mek isteriz, hem de kusursuz kahramanlar olarak.

Bu şartlar altında gerçek içtenlik var olabilir mi? İç­
tenliğin temeli eşitliktir. Ama, kadınla münasebetimizin
her anında kendimizi benliğimizin derinliklerinde yeter­
siz, üstün ve/veya suçlu hissediyorsak, bu eşitliği nasıl
sağlayacağız? Yetersiz, çünkü aslında içten içe kendi ef­
sanemize inanmıyoruz; üstün, çünkü kendimizi efsane­
mizle kandırmak istiyoruz; suçlu, çünkü kadını sürekli
hor görerek, onun bizim imajımıza verdiği desteğe ve
bize duyduğu hayranlığa olan bağımlılığımızı inkâr edi­
yor, kendimizi ondan üstün görerek ise, bu inkârımızı
hasır altı ediyoruz. Ama, erkeklik imajından doğan sü­
rekli zafer kazanma baskısının neden olduğu sefillik, bu
erkeklerin kurduğu belli fantezilerle cinsel ilişki sırasın­
da iyice su yüzüne çıkmaktadır. Bu fanteziler, çoğun­
lukla tamamen kişisel duygulardan arınmış, saldırgan
ve kadını edilgen bir nesneye indirger niteliktedir. Ne­
den birçok erkek sadece fahişelerle veya fahişe fantezisi
gerçekleştirebileceği kadınlarla cinsel ilişkiye girmekten
zevk alır? Erkekler, kadınları hor görerek, korktukları

Kendine İhanet

gerçek içtenlikten kaçarlar. Korkularının nedeni, kendi
yeterliliklerinden şüphe etmeleri ve kadının kendilerini
eleştirmeden kabul edebileceğine aslında inanmamala­
rıdır. Bence, erkeklerin bu tür saldırgan cinsel fanteziler
kurmalarının nedeni, içlerini kemiren yetersizlik duy­
gusundan kaçma çabalarıdır.

Verimli ve başarılı olma zorunluluğu erkeklerin ku­
yusunu kazmaktadır. Bu zorunluluk bitmek bilmeyen
bir övgü ve alkış gereksinimine neden olurken, bu ge­
reksinim de bir sonraki sınavda başarısız olma korku­
sunu da beraberinde getirir. Geçen yüzyılda yaşamış
İngiliz yazar ve hicivci Samuel Butler, bu olayı The Way
O f All Flesh adlı eserinde, Edvvard'ın babasının şu söz­
leriyle anlatmaktadır: "Erkekleri yaptıklarından çok, bi­
ze hissettirdiklerine, yüreklerine göre yargılamalıyız.
Bir erkeği hayat tuvaline yaptığı resme göre değil, bana
ne hissettirdiğine, duygularına ve hedeflerine göre de­
ğerlendirmek isterim/' (Butler, 1950). Ortega y Gasset,
Goethe'nin yüzüncü ölüm yıldönümü dolayısıyla yaz­
dığı yazıda farklı bir bakış açısı taşımaktadır: "Hayat,
özü itibariyle sürekli batan bir gemidir. Ama kazazede
olmak, boğulacak olmak demek değildir... Aynı zaman­
da hayatın gerçeği olan kazazedelik duygusunu tanı­
mak, zaten kurtuluş demektir. Bu yüzden sadece başa­
rısız olanların fikirlerine güvenirim," (Ortega y Gasset,
1934).

Geleneksel değer ve norm sistemimizde, duyguları­
mız itibariyle kim olduğumuzun ne yazık ki bir önemi
yoktur, önemli olan tek şey "başarı" kulvarında elde et-
tiklerimizdir. Buna göre değerlendiriliriz ve kendimizi
de buna göre yargılarız. Erkeği değerlendirmenin kısta­
sı gülme, oynama becerileri veya nezaketi, inceliği de­
ğil, ne derece başarılı olduğudur. Bu başarının temelin­

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

de ise bir başkasının başarısızlığı yatmaktadır. Bu ders
baba evinde başlar, okulda pekiştirilir, böylece yetiş­
kinlik dönemimize içselleştirilmiş bir kâbus damgasını
vurur: Kültürümüzde başarılı olmanın şartı, başarısızlı­
ğı sadece rüyada görmektir.

ABDTi sosyolog Jules Henry, bu süreci keskin ve acı
bir dille Culture Against Man (İnsana Karşı Kültür, 1963)
adlı kitabında tasvir etmektedir.

Bu olgu kadın ve erkekleri aynı derecede etkilemek­
tedir, ama bir farkla: Kültürümüzde çoğu erkeğin, ken­
diliğini, metafiziksel başarı ve verim tarafından yönlen­
dirilmeden geliştirme şansı yoktur. Toplumdaki düşün­
ceye göre bu soyutlamalar duygu dünyamız açısından

, güya olumlu olduğundan, verim ve başarı bir gereksi­
nim haline gelmektedir. Oysa gelişim kadınlara farklı
bir olanak sunmaktadır. Bir kadın için, neredeyse doğu­
mundan itibaren hayatının ana konusu yerini alabile­
cek "potansiyel hayat taşıyıcısı olm ak" fırsatı söz konu­
sudur. Hayatını, dünyaya yeni bir canlı getirmek, bu
sayede onun acılarını, sevinçlerini, coşkularını paylaş­
mak, bunun zevkini çıkartmak gerçek amacı etrafında
şekillendirebilir. Gerçek hayatla bağlantılı olan bu duy­
gular, kendiliğe soyutlamalara dayalı olmayan bir an­
lam kazandırabilir.

Biz erkekler, hayat ve can vermekten doğan merha­
mete denk bir duygu tanımadığımızdan, hayatımızın
anlamı, bir canlıyı dünyaya getirirken duyulan sevinç­
ten, sancı beklentisi ve coşkudan mahrumdur.

Gerçek duygulardan uzaklaştıran yollar bizi korku­
larımızı serbest bırakamamaya da götürür. Çocuğu
korktuğunda ve yardım istediğinde onunla ilgilenmesi
uygun görülen kadının aksine erkek, korkusunu bastır­
mak için iktidarını kurmayı araç olarak kullanmakta­

-87-

Kendine İhanet

dır. Oysa bu davranış, bizi korkuya duyulan bir kor­
kuyla karşı karşıya getirerek, üzerimize gelen korkular­
la yüzleşmemizi ve bu şekilde onların korkulacak birer
yenilgi olmadıklarını anlama fırsatımızı elimizden alır.
Bunu gerçekleştirebilseydik, çaresizlik korkusu karşı­
sında belli bir yere kadar tamamen çaresiz olmadığımı­
zı anlayabilirdik. Çaresizlik, bilinçsizlik ve başarısızlık­
la eşdeğer tutulmamalıdır. Çaresizlik, etki alanımızın
sınırlarını kabul etme ve birine veya bir şeye muhtaç ol­
ma düşüncesine katlanma yeteneğidir.

Bunu anlamamızdaki engel ise her türlü çaresizliği
zayıflık olarak damgalama eğiliminin beyinlerimize
yerleştirilmiş olmasıdır. Çaresizliğin her türünü, benli­
ğimizi zayıflatabilecek bir meydan okuma olarak gör­
mekteyiz. Bu şekilde karşımızdaki insanı kendimize
eşit görmeyi başaramıyoruz. Okulda bize ahlaklı ve gö­
revlerinin bilincinde bir vatandaş olarak sunulan Ro­
malı Cato, korkuyu körükleyen ve erkekle kadın ve
hemcinsleri arasında gerçek bir ilişkiyi imkânsız kılan
bir iktidar biçiminin çılgınlığını yansıtmaktadır. M.Ö.
İkinci yüzyılda bütün erkekleri kadınları ezmeye çağır­
mıştır, çünkü: "... onlar bu imkâna sahip olur olmaz, üs­
tünlüklerini ilan edecektir." (Alıntı: Fester, 1979)

Bu şiddet eğilimine sahip olarak yaşamanın bedeli
sürekli içimizi kemiren bir şüphedir, çünkü ruhumu­
zun derinliklerinde bunun aslında bir uydurma oldu­
ğundan şüpheleniriz. Bu, uydurma bir üstünlük ve bü­
tün ilişkilerimize şiddetin gölgesini düşüren bir yalan­
dır; ister kadınla, çocukla, hayvanlarla ve doğayla ol­
sun, ister kendi kendimizle. Erkekler ve kadınlar bu ya­
lanın sürgününde yaşamaktadır. Söz konusu uydurma,
her iki tarafta da nefret uyandırdığından, karşılıklı ola­
rak birbirlerini yok etmektedirler. Erkekler, sürekli ye­

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

nilgi kâbusları gördüklerinden sinirli, saldırgan ve kö­
tü tavırlar içindedir; kadınlar ise erkeğin kahramanlık
imajı tutkusuna destek vererek, hem onları hem de ken­
dilerini yıkmaktadırlar.

Derinlerde ise gizli bir karşılıklı bir hor görüş hü­
küm sürer, çünkü imajına aykırı olmasına rağmen çare­
sizliği birazcık olsun hissetmeyen bir erkek olmadığını
her iki taraf da biliyordur. Belki birçoğumuzun bu kar­
şılıklı hor görmeden garip bir şekilde zevk almasının
nedeni, kendi benliğimize olan gerçek hislerimizi yan­
sıtmasıdır.

Öyleyse biz erkekler gerçekte ne istiyoruz? Ne kadar
bilinçli ve gerçeğiz? Kendimizi sadece kumanda, hâki­
miyet ve mülk bizde olduğu zaman mı eksiksiz hisse­
deriz? Birinin geçimini sağladığımızda, bu bize sevildi­
ğimize dair güven verir. Ama bunun anlamı, bir yan­
dan da baktığımız kişiye hükmetmektir. Bu kişi gücü­
müzü onaylayarak derinliklerdeki aşağılık duygumuzu
su yüzüne çıkartmaktadır. Çünkü, himayecilik husu­
sunda sunabildiğimiz olanaklar için sevilmekteyiz, in­
sanlığımız için değil. Kendiliğimiz, duygu dünyamız,
sıcaklığımız, mutluluğumuz ve yaşama sevincimiz için
sevilebileceğimize inanmak, bize çok zor gelmektedir.
Böylece gitgide "kendini kanıtlama zorunluluğu" tuza­
ğına saplanmaktayız. Himaye de o zaman boyunduru­
ğu altına girdiğimiz, bedeli gizli bir içerleme ve kin
olan, ama açıkça dile getirilmeyen bir anlaşma haline
gelir. Tuzağın mekanizması bu işleyişin adını koymayı
yasaklamaktadır, çünkü aksi takdirde bütün oyun orta­
ya çıkabilir.

Böyle bir ilişkinin tarafları, işte bu yüzden bastırdık­
ları kini, taleplerini artırarak ifade ederler. Himaye edil­
mek uğruna diğerinin hükmü altına giren taraf, masraf-

-89-

Kendine İhanet

lan artırırken, bakımı sağlayan taraf onu gizlice daha
hor görür. Himayeci pozisyonundaki sonuçta diğerini
avucunun içine almıştır. Bunlar her iki tarafın gizli si­
lahlarıdır. İşin püf noktası, oyunun bütün yapıyı tehli­
keye atmadan nasıl oynanacağını bilmektir. Bu yolla
irademizi kabul ettiremezsek, ortaya öfke çıkar. Bu öf­
keyi de açıkça ifade edemeyiz, yoksa bir tarafın diğeri­
nin iktidarı altında olduğu anlaşılabilir ve hayali sevgi
oyunu bozulabilir. Psikosomatik bozuklukların nedeni
işte budur. Örneğin itiraf edilemeyen öfke, kendisini
baş ağrısı ve migren şeklinde gösterebilir.

Toplumumuzda psikosomatik bozuklukların art­
masının nedenlerinden biri de budur. Erkeğin üstün ol­
ma ve hükmetme zorunluluğunun yarattığı derin ra­
hatsızlık, kendini baş ağrısı ve migren şeklinde dışa
vurmaktadır. Bu zorunluluktan türetilen bir kendilik işle­
meyeceğinden ve bunu kendine itiraf etmesine de izin veril­
mediğinden, erkeğe, kendini ve çevresini tahrip etmekten
başka yol kalmaz. Yoksa her şeyin çökeceğinden kork­
maktadır. Bu, eğer karakterimiz güç kullanma temeline
dayandırılarak inşa edilmişse doğrudur da, çünkü bu
durumda gerçekten de kişiliğimizin yok olma ve çözül­
me tehlikesi mevcuttur. Karşılıklı sürdürülen sözsüz
anlaşmanın ve "kimin diğerinin bakımını üstlendiği"
konusunda sergilenen oyunun bozulmasından ve kar­
şılıklı aşağılamanın ortaya çıkmasından korkulur. Söz
konusu olan sadece kadın, erkek ve çocuk değildir, bu
temelinde güç olan bütün ilişkiler için geçerlidir. İçer­
dikleri özsaygının temeli bozuktur. Bu anlaşıldığında
çözülme, kaos ve dehşet tehlikesi belirir. Güce dayalı
bir özsaygı bu yüzden sağlam değildir. Bizi tahrip eden
ikiyüzlülüğün kaynağını kendiliğimizin gelişiminde
aramalıyız.

-90-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

Yeniden başlamaktan, değişmekten korkmaktayız,
çünkü kimsenin bizi biz olduğumuz için seveceğine
inanmamaktayız. Bu yüzden, tahrip edici oyunlarımızı
oynamaya devam ederek, bize daha iyi oynamayı öğre­
tenlerin iyi öğretmenler olduğunu, ki psikoterapistler
de buna dahildir, iddia ederiz. Eğer açık, dürüst ve ger­
çek olabilseydik, psikoterapistler yine buna dahildir,
örneğin baş ağrıları çekmezdik.

Gerçek kendiliğimiz, yani aslmda olmamız gereken
kişi, güç senaryosuyla aşağı doğru itilmektedir. Kimse
bizim çıplak benliğimizi istemediğinden, güç kalıpları
arasında sıkışır kalırız. Çocuklar, eyleme dökülmeyen
çaresizliklerindeki gerçekliği hayatlarının birinci, bazen
de ikinci yılına kadar algılayabilmekteler. Eyleme dö­
külmeyen dedim, çünkü yetişkinler bunu çaresizlik ola­
rak değil, huysuzluk ve inat olarak görürler. Çocukla­
rında şu anda direniş olarak algıladıktan şeyi, uzun za­
man önce kendileri de yaşamış ve aynı şekilde içlerinde
öldürmek zorunda kalmıştır. Bu, toplumumuzdaki ge­
nel izdüşümün bir örneğidir; çocuklarımıza karşı takın­
dığımız düşmanca ve saldırganca tutumun izdüşümü.

En acısı, önceden programlanmış ve aslmda gerçek
olmayan sevgi türleri anlamına gelen bu tür parçalan­
mış bir kendilik ideolojisi içinde, kalbimizden geçenler­
den tamamen uzak bir şekilde yaşamamızdır. Ama, se-
viyormuş gibi görünme oyununun içinde başka oyun­
lar oynayan insanlar da vardır. Gerçekten kötü olanlar
onlardır işte. Yalanlar söyleyerek eylemlerini gizler ve
kendilerini ustalıkla başarılı gösterirler. Biz de genellik­
le bu oyuna iştirak ettiğimiz için, gerçeği görmeyi göze
alamayız. Psikopatların uygarlığımızdaki başarısının
temeli budur. Onların ne olduklarını, yani psikopat ol­
duklarını görmek, bizi bu oyunla yüzleşmeye zorlardı:

-91-

Kendine İhanet

Sahte sevgi. Bunu göze alamadığımızdan, öfkemizi, bi­
zi içtenlikle sahte gerçeklikten kurtarmaya çalışanlara
yöneltiriz.

E r k e k Efsanesinin Bir İfadesi Olarak
Ödipus Kompleksi

Olabileceğimiz insana ettiğimiz ihanet yıkıcı güçlerimi­
zin temelini oluşturmaktadır. Bu ihaneti annemizle
olan ilişkimiz belirlemektedir. Burada amacım anneleri
suçlamak değil, çünkü anneler, takdir edilen tek ger­
çekliğin "gücün ifadesi olan bir kendilik"ten geçtiğini
kabul eden babalar ve toplum ile çocuk arasındaki bağ
görevini yerine getirmektedir. Bu "gerçek" yüzünden
anne, çocuğunun bağımlılığını kullanma gereksinimi
duyar. Ezilen kadın, özellikle de bu ideolojinin etkisi al­
tındaki kadın, kendini yeterince gerçekleştirememesini
ve hayalkmklığım çocuklarıyla olan ilişkisini kullana­
rak hafifletme ve telafi etme yoluna gidecektir.14 Yani
çocuğu üzerinde ve çocuğu vasıtasıyla güç kullanmaya
çalışacak, ama bu illaki var olan baskın amacı gizleyen
yollardan gerçekleşecektir. Çocuğunu "sevecektir",
çünkü onu güç kazanma amacına hizmet eden bir alet
olarak kullanabilecektir. Bundan doğan sonuçlar ise,
Ödipus "efsanesi" ile göklere çıkarılmakta ve gerçekten
irdelenmemektedir. Göklere çıkarılmakta, çünkü çocu­
ğun çaresizliği sevgi olarak gösterilmektedir; tam ola­
rak gözler önüne serilmemekte, çünkü aslında söz ko­
nusu olan sevgi değil, güçtür.

Küçük bir çocuğu annesine sahip olmaya iten ne­
den, dar anlamda ne sevgi, ne de cinsel güdüdür. Nede­
ni daha ziyade, annenin çoğunlukla farkına varmadan

-92-

Erkeğin insanlığının Köreltilmesi ve Kadının Ezilmesi

çocuğun özgün kimliğini reddetmesidir. Annenin, ço­
cuğu bir güç aracı olarak kullanmak istemesi, çocuğu
annesine tutunmaya, onu rahatlatmaya veya ona hük­
metmeye ya da onun kölesi olmaya itmektedir. Toplu-
mumuzun bir annede açtığı en derin yara sadece kadı­
nın ezilmesi değildir, erkeğin üstünlük efsanesine alet
olmak ve kendi değersizliğini kabul etmek zorunda bı­
rakılması da son derece vahimdir. Bugünkü kadın hare­
keti, eşitliği en kötü erkek kadar kötü olma hakkı olarak
gördüğü sürece, erkek iktidarı yeni şekillere girerek
sağlamlaşmaya devam edecektir. Daha da kötüsü, bu
kadınlar yaratıcı etkisi olan sevgilerini reddettikleri sü­
rece, gerçek iç güçlerini bir kenara iterek, kayıtsız bir
güç kullanımında karar kılan kadınlar ve erkekler yetiş­
tireceklerdir. Ödipus kompleksinin gerçekte temsil etti­
ği şey budur: Baskın olma hırsına dönüşmüş olan eski
yara.

Bize "nörotik" olarak sunulanlar, aslında güç hırsı
konusunda halen oldukça çekingen davranan insanlar­
dır. Bunun nedeni ya korkudur, ya da bunun yanlış ol­
duğunu düşünmeleri. Psikoterapide ve psikanalizde
Ödipus kompleksinin "tedavisi" olarak sunulan, aslın­
da vicdan azabından "kurtarm ak" tan; hırsı, rekabeti ve
gücü sağlamlaştırmaktan başka bir şey değildir. Güç
ideolojisi içine hapsolmuş bir tedavi yönteminin, kabul
edilemez olduğu dayatılan çaresizlik ve korkulara ne­
den olmuş derin yaralara ulaşabilmesi mümkün değil­
dir. Ama kaybettiğimiz ve bizi ürküten insanlığımızı
geri kazandırabilecek tek şey bu yüzleşmedir. Terapist,
erkek efsanesiyle ilgili kendi duygularının farkına var­
madığı sürece, hastasına kendiliğini geri kazandırmayı
başaramayacaktır.

Kendine İhanet

Canlılıktan Korkma

"Ödipus"un doğurduğu tek sonuç bu değildir. Sevgi­
nin değil de sahip olmanın bir ifadesi olduğundan, kök­
ten bir aldatmacaya neden olmaktadır. Bu olayın tetik-
leyicisi, yine sahip olmayı güç kavramı olarak gören er­
kek düşüncesidir. Sahip olma sevgiyle eşdeğer tutuldu­
ğunda, kadına bu "sevgiyi" erkeğe verme "gücü" veril­
miş olur. Bu belki şaşırtıcı bir bakış açısıdır! Erkek kadı­
nı göklere çıkarırken, aslında ona ne vermektedir? Ger­
çekte korktuğu için eliyle ittiği, canlılık ve yaratıcı yaşa­
ma güdüsü değil midir? Erkekler hep bir mantık ve dü­
zen çerçevesinde düşünerek içlerinden geldiği gibi dav­
ranmaktan kaçınırlar, çünkü aslında bundan korkmak­
tadırlar. Ama hayat belirli bir mantığa ve düzene göre
programlanmış değildir. Canlı olan karmaşıktır. Bu du­
rum, karışıklığı çaresizlikle eş tutan erkekleri özellikle
rahatsız etmektedir. Bu noktada, bize capcanlı ve yaşa­
ma gücü saçıyormuş gibi görünen vajinaya hükmetme
isteğimizi fark etmemek için, penis kıskançlığı kurgu­
sunu devreye sokarız. Bu, bizim yitirdiğimiz, ama ka­
dınların sahip olduğunu düşündüğümüz bir şeye olan
kıskançlığımızı örtbas etmeye yarayan bir uydurmadır:
Canlılık ve yaratıcılık. Kendimize itiraf edemediğimiz
için ellerine verdiğimiz bu güçler yüzünden kadınlara sa­
hip olmalıyız.

Kuşkusuz, erkeklerin üstünlük propagandasını ka­
bul ederek kendi olmayan, kendine ihanet eden kadın­
lar da vardır. Bu kadınlar, erkeklerin tek başına sahip­
lendiği güce gereksinimleri varmış gibi davranırlar. Bu
kadınlar cinselliklerini kullanarak, bu "sihirli gücü" ele
geçirebilmek için her şeyi yapmaya hazırdırlar. Penis

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

kıskançlığı, sadece bu bağlamda anlam kazanır. Ama,
sahip oldukları andan itibaren erkeği aşağılanmış gö­
rürler. Erkeğin üstünlüğünü kabul ederken kadının da
daha aşağı olduğunu kabullendiğinden, kadın aslında
kendisini hor görmektedir. Bu kadınlar yeterli özsaygı­
ya sahip olmadıklarından, bu çelişki sahip oldukları
her şeye bulaşır.

Bu anlamda penis kıskançlığı çeken kadınlar vardır.
Talepleri görünüşte sadece erkeklerin sahip olduğu bir
şeye yönelmiştir: Güç. Freud, gözle görülebilen özellik­
leri (fenotip) ile yapısal özelliklerini (genotip) karıştıra­
rak bu fenomeni, belirleyici bir yaşama gücü olarak gör­
müştür. Yani kadınları, aslında sadece erkek efsanesinin
bir ifadesi olan bir güdüyle vasıflandırmıştır. Aynı anda
da başka bir bağlamı örtbas etmiştir. Erkekler, yaşamın
yaratıcılığı ellerinden gittiği ölçüde penislerine daha çok
değer verme eğilimindedirler. Buna karşılık tarihte ya­
şamın güzelliği ve muhteşemliği hakkında içten bilgile­
ri olan erkekler de olmuştur; bu ister güneşin doğuşu,
ister bir şelale, ister bir bebeğin için için gülüşü olsun.
Ayrıca Kongo'nun yağmur ormanlarında yaşayan İtu-
ri'ler (Tumbull, 1961) veya Venezüela'da yaşayan Ye-
kuana'lar gibi, erkeklerin hâlâ sağlıklı insanlar olduğu
toplumlar da bulunmaktadır.15 Ama biz değiliz.

Her şey çaresizlik korkusuyla başlar. Bu korku o ka­
dar büyüktür ki, insan olmanın bir özelliği olan çaresiz­
liği kabul etmek ve hayatımızla bütünleştirmek yerine
ondan kaçarız. İnsana ait bu temel özelliğin reddedil­
mesiyle, birçok erkek için yaşam solarak bir maskaralı­
ğa dönüşür.

Erkekler çaresizliklerinden neden bu denli nefret et­
mektedir? Ayrıca, neden bazı kadınlar, genellikle de
özellikle çekici ve başarılı bulunanlar, çaresiz erkekler­

Kendine İhanet

den nefret etmektedir? Çaresizlikten çok korkmaktayız;
çünkü çoğu zaman boyunduruk altına girmemizin ön
şartıdır çaresizlik. Anne ve baba çocuklarını "özsaygıla­
rını" devam ettiren nesneler olarak görerek, onların ça­
resizliklerinden bu yönde istifade etmişse, çaresizliği­
miz düşmanımız haline gelmiştir. Yani bizim için çare­
sizliği bu kadar tehlikeli, bu kadar kabul edilemez ya­
pan, çaresizliğin kendisi değildir, kullanılma tarzı ve
onunla ilgili edindiğimiz tecrübelerin bağlamıdır.

Eğer çocuğa kendisi olduğu için saygı gördüğü ve
sevildiği hissettirilmezse, bütün gelişim evrelerinde
karşılaştığı çaresizlik önüne geçilemez bir korku halini
alır. Çocuğun küçüklüğü, güçsüzlüğü ve anlamsızlığı
(anlamı, başka insanların nesnesi olmakla sınırlı), kısa­
ca değersizliği, kendisini bulmasını imkânsız hale getir­
mektedir. Bu şartlar altında, karışıklık ve düzensiz du­
yuların akmlarıyla karşı karşıya kalan hiçbir çocuk ken­
dine tutunamaz; bu içinden çıkılamaz bir çaresizliktir.

Ruhsal bütünlüğü ya parçalanacak veya ebeveynler
tarafından sunulan yapı içinde bir arada tutulacaktır.
Bu yüzden çaresizlik kendiliğin kaybıyla eşdeğer tutul­
maktadır. Bu durumdan kurtulmanın toplum tarafın­
dan sunulan klasik yolu güçten, başkaları üzerinde güç
kullanmaktan geçer. Çocuk, ebeveynlerinin birbirine
karşı davranışlarındaki sömürüyü hissetmektedir. Em-
pati yoluyla anne ve babasının çaresizliğinin, birbirleri­
ni aşağılayarak ve hor görerek elde ettikleri sözde za­
ferlerin farkına varmaktadır. Bu durumunun tek çaresi
açıkça ismi anılmayan bir ilaçtır: Güç.

Çocuk, anne ve babasının kendi çaresizliğinden ne
zaman istifade ettiklerini ve kendi kendilerine verdikle­
ri değeri yükseltmek için bu çaresizliği nasıl besledikle­
rini açıkça hisseder. Çocuk, ebeveynleriyle iyi geçin­

-96-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

mek için, bu "uyum " için tehdit olarak görülen kendi
tepkilerini bastırır. Ebeveynlerinin dünyasının ve onla­
rın kendisine karşı tavırlarının kendisi için en iyisi ol­
duğuna inanmaya başlar. Çocuksu acılar reddedilir ve
çocuk zamanla iç sesini dinlememeyi öğrenir. Ama
özerkliğinin parçalanması sonucu ortaya çıkan öfke, yı­
kıcı bir güdü haline gelerek güç arzusunu körükler.
Acıları, insani duygularla hafifletilmezse, çocuk kısa
sürede acının, iktidar kurmak için kullanılabilecek etki­
li bir araç olduğunu keşfedecektir. Güç arzusunun,
duygularını değiştirebileceğini anladığında, herkesin
ve her şeyin bu yolla dize getirileceğini sanmaya başla­
yacaktır. "Tarih" yazmış olan yetişkin ve güçlü erkekle­
rin yaptıklarının kaynağı işte bu çocuksu hayallerde
aranmalıdır.

Erkekler Daha Çok Zarar Görüyor

Ortada bir hile daha var. Kendiliğin yönlendirici pren­
sibi olarak gücü destekleyen bir kültürün etkisi altında
çocuklar, kendilerini incitenleri yönlendirebilmek için
incinmiş gibi davranmayı öğreniyorlar. Bu çocuklar,
güç dünyasının ikiyüzlülüğüne çabucak uyum sağla­
maktadır. Kendini depresyon ve içe kapanıklık şeklin­
de açığa vuran gerçek acı, yetişkinleri öfkelendirmekte­
dir. Oysa gözyaşları gibi kandırmacalar, yetişkinlerde
cömertlik ve bir başkasından daha güçlü olma duygu­
larını harekete geçirir. Bu çocuksu yönlendirmelerin
görünüşte kazandığı başarıların ötesinde, küçümseme
ve hor görme duygularına nasıl bir kaynak oluşturdu­
ğuna dikkat edin! Sahtecilik bu şekilde daimi hale gel­
mektedir. Kendine ihanetin sonucu, dünyayı yalanlarla
yönlendirmektir.

-97-

Kendine İhanet

Bu gelişim şartları altında erkekler ve kadınlar, çare­
sizliği, kendilerine kulak verebilmenin ön şartı olarak
kabul etmekte zorlanmaktadırlar. Ama güç ideolojisini
kabul etme baskısı erkekler üzerinde daha yoğundur.
Daha önce anlattığım gibi kadınların, yaşamlarının an­
lamını bu ideolojinin dışında bulma olanakları daha
fazladır. Onlar dünyaya yaşam getirebilirler. Herhalde
birçok erkeği de, metafiziğin değil tecrübelerin baskın
olduğu bir gerçeklikte yaşayan anneleri kurtarmıştır;
örneğin gerçekten isteyerek dünyaya getirdiği çocuğu­
nun çaresizliğini kabul eden bir anne. Ama, amacım
kültürümüzde çocuk eğitiminde sıkça rastladığımız, sa­
çını süpürge eden ve çocuklarına aşırı bağlı anneleri
göklere çıkarmak değildir.

Asıl önemli olan, birçok kadının her şeye rağmen ço­
cuklarının çaresizliklerini benimsemeye hazır olmaları­
dır. Annesinin canlılığı ve sevinciyle sarmalanmış hu­
zurla uyuyan bir bebek, çaresizliği tehdit veya baskı un­
suru olarak algılamaz. Bu sıcaklık sayesinde çocuk, dün­
yayı anlamasında, dokunmasında kendisine yardım
edildiğim anlar. Empatik algı yeteneklerinin bu şekilde
açığa çıkması, çocuğun kendi gereksinimlerine uygun
cevaplar verme yeteneğini geliştirirken, annenin de ken­
dini yeterli, güçlü ve mutlu hissetmesine yardım eder.

Koruyup beslediğimiz, büyümesinde pay sahibi ol­
duğumuz bir canlının çaresizliğini kabullenmek, herke­
sin yaşayabileceği bir tecrübe olabilirdi. Ama benliğin
yapısı bu tecrübeyi bir zayıflık ve yetersizlik ifadesi ola­
rak geri çevirdiğinde bu imkânsız hale gelmektedir.
Kültürümüzün uyguladığı "çaresizlikten hoşlanmayan
benlikler oluşturma baskısı" erkekler üzerinde kadınla­
ra oranla daha yoğun olduğundan, her iki cinsin çare­
sizlikle baş etme tarzı farklıdır.

-98-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

Bu farkın temelinde, genelde kadınların daha ger­
çekçi ve gerçekliğe daha açık olmalarının yattığı gerçe­
ğini kabul etmeliyiz. Duygularından erkekler kadar
kopmuş değillerdir ve soyutlamalar yoluyla duygular­
dan kaçma eğilimleri daha azdır. Bu anlamda erkekler­
den daha insancıldırlar.

Daha önce de söylendiği gibi, tarihte başkalarının
çaresizliğine koruma duygusuyla yaklaşmış, bundan
korkmamış ve çaresizliği yıkıcı görmemiş erkekler ol­
muştur. Ama, güç hayranlığının baskın olduğu kültü­
rümüzde gerçeğe erkeklerden daha açık olan kadınla­
rın iki dünya arasında kalma ihtimali daha büyüktür,
çünkü derin duyguları genel gerçekliğe uymamaktadır.
Yani genel mantık ile hissedilenler birbirine denk olma­
dığında, bir bütünlük içinde yaşamaları mümkün de­
ğildir.

Erkekler için bunun anlamı genelde şudur: Her ka­
dın farklı bir derecede, irrasyonellik ve mantık noksan­
lığının egemen olduğu bir "isterik"liğin pençesindedir.
Nasıl bir basite indirgeme ve kendini kandırma! Fakat,
kadınlara karşı sergiledikleri işte bu küçümseyici tavır
sayesinde erkekler, "güç" ve iktidarın gerekli olduğuna
dair delice iddialarını sorgulamaktan kaçarlar.

Güç "anlayışı", kadının samimiyeti, yardımseverli­
ği, yaratma isteği, canlılığı ve şefkati ile taban tabana
ters düşerken, onlardan parçalanmamalarını nasıl bek­
leyebiliriz? Genel-mantıksal beklentilere uymamanın,
boyunduruk altına girmemenin bedeli tutarsızlıkla suç­
lanmak olabilir. Erkeklerin "m antığı" bu tür "tutarsız"
çözümleri reddeder, kendini tutarlı görür.

Demek istediğim, dünyada hâlâ anlaşılmazlık ve tu­
tarsızlık olduğuna şükretmeliyiz, çünkü bunlar bizi ya­
şama bağlayan şeylerden geriye kalanlardır. Bütün an­

f

neler gerçek duygularının bastırılmasına boyun eğmiş
olsaydı, şu an olduğumuzdan çok daha "robot" olur­
duk. Bu dünyada hâlâ ruh sağlığının var olması, kökle­
ri gerçek gereksinimlere ve hedeflere dayanan ve doğ­
rudan edinilen tecrübeler sayesindedir.

Erkekler, kendilerini çaresizlik, acı ve dünyaya yeni
bir hayat getirme etrafında dönen gereksinimlerden
ayıran çizginin bilincine varmalıdır. Bu sınır onları, ya­
şıyor olma gerçekliğinden, kendilerinden, kadınlardan
ve çocuklardan ayıran uçurumu daha da derinleştir­
miştir.

Eskiden kadınlar gerçek duygularıyla bağlantılarını
koparmamak için, yaşamlarının bir kısmını hırslı koca­
larına hayranlık duyarak veya kahraman seçilmiş er­
kekleri alkışlayarak geçirmek zorundaydı. Bu şekilde
kendilerine serbest bir hareket alanı sağlayarak, kendi­
liklerini dıştan gelen etkilerden koruyabilmekteydiler.
Bu özgür alanlar da çocuk ve yuvaydı. Kadınsı "aşağı
oluşlarının" örtüsü altında yuvalarında kendileri için
bir tür özgürlük ve ruh sağlığı geliştirmekteydiler.

Ama, eşitliğin en "erkeksi" erkek16 kadar hırs ve
güç peşinde koşma özgürlüğü olduğunu zanneden ka­
dınları gördüğümde, kendi yöntemleriyle sağlıklı kala­
bilmiş kadınların hemcinsleri tarafından tehdit edildi­
ğini düşünüyor ve endişe ediyorum. Çünkü karşı koy­
maları gereken sadece erkekler değildir, tehlike listesi­
ne bir de özgürlüğün erkeksi zihniyetini kabul etmiş
kadınlar da eklenmiştir. Korkuyu görmezden gelebil­
mek için gücün peşinden koşma "özgürlüğü", onları
kadın cinsini aşağı gören erkeklerle bir ittifak içine sok­
maktadır. Çaresizlikten kaçan bir kendilik, içinde olup
bitenleri çok az anlayabilir, kendi korkuları ve güven­
sizliğiyle ne yapacağını bilemez ve bu duyguları, aşağı­

Kendine İhanet

-100-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

lama ve incinmezlik peşinde koşarak reddeder. Bu, ta­
bii ki her iki cins için de boş bir çabadır, çünkü çaresiz­
lik, bu kadar korkulan bir şey olduğu için her köşede
pusudadır. Aşağılama ve incinmez olma yarışının so­
nucu da paranoya, savunma, kılıcını çekme ve silahlan­
ma çılgınlığıdır.

Hayranlık

Hayranlık bağımlılığı, yani insanın kendisine hayran
olunmasına duyduğu büyük ihtiyaç, o çok özlenen "gü­
cü" vaat eder gibi gözükür. Erkek "güçlü" olduğu için
etrafındaki insanların ona hayran olmasını ister. Bu
hayranlığa da sevgi denir, oysa sadece gerçek sevgiyi
boğmaya yarar. Bilinçli olarak amaçlanan çoğunlukla
bu olmamakla birlikte, etkisi hep aynıdır.

Başarılarımız ve kahramanlıklarımız için, ki bunla­
rın temelinde gerçekten zayıf olabileceğimiz korkusu
yatar, sevilmek istediğimizde, aslında hem kendimizi
hem de bizi bunlar için "sevenleri" aşağılamış oluruz.
Kendi şüphelerimizi örtbas etmek için de daha çok hay­
ran olunmak ve sevilmek isteriz. Ama, aslında hepimi­
zin istediği gerçek sevgi elimizden kaçmaktadır. Dü­
rüstlük ve gerçek duygular gerektirdiği için korktuğu­
muz, ama eksikliğini duymadan da edemediğimiz iç­
tenlik de öyle. "Erkek" metafiziği yalanında hapsolmuş
bazı erkekler, içtenlik ile karşılaştıklarında dahi kendi­
lerini bulmayı asla başaramazlar. Böylece kendileri ol­
mamaya devam ederler. Bir erkeğe veya bir kadına, al­
tında kendini kandırış yatan bir şey için nasıl hayranlık
duyulabilir? Bunun arkasında, kendimize itiraf edeme­
diğimiz çaresizlik korkusu olduğu sürece, hayranlık
duyan kişi kendi çaresizliğini inkâr etmek zorundadır.

-101-

Kendine İhanet

Ama bunu yaptığında kendiliğini kaybetmiş olur. Geri­
ye belki sadece içten pazarlık ve istediğini yaptırma ka­
lır, ki bunlar da sahteliktir, insan bunlarda ne kadar ba­
şarılı olursa olsun, bu davranış sevgiye aykırıdır!

Kadın hastalarımdan biri, hayranlığın bu türü hak­
kında fikir edinmemi sağladı. Bir seans sırasında şöyle
haykırdı: "Başvurduğum son çare, annemin bir parçası
olmak, tıpkı ona benzemekti. Ne kandırmaca! Ona öyle
hayrandım ki, o artık beni bulamıyordu. Ben artık yok­
tum!" Bu dikkate değer bir tespittir. Kendimizi, kusur­
suz bulduğumuz güçlü bir insanla özdeşleştirdiğimiz­
de hiç kimse bizi bulamaz. Çünkü yok oluruz! Hepimi­
zin ödediği bedel, kendiliğimizin ve bunun sonucu ola­
rak birbirimize olan yakınlığımızın kaybıdır.

Hayranlığın son derece karışık bir yönü daha vardır:
Hayranlık duyan kişi, hayranlık duyulan kişi üstünde
iktidarını kurabilir! Bu gücü ona, hayranlık duyulmak
isteyen kişi verir. Bu bir çelişki gibi görünse de, değil­
dir! Hayranlığı ve putlaştırmayı, kusursuz bulduğu­
muz kişileri alaşağı etmek için kullanırız. Bu ezilenin
intikamıdır: "Vaat ettiğin gibi değilsin!" O âna kadar
inandığımız, desteklediğimiz birini bir çırpıda devirip
yok edebiliriz. Tarihimiz bunun örnekleriyle doludur.
Peki, o kişiye neden inandık?

insanlar, yeterli zekâ ve bilgiye sahip değil midir?
Bu olayı böyle açıklamak, bence bazı şeyleri örtbas et­
mek olur. Böyle bir yaklaşım, kendiliğimizi kaybetmek
için bizi ezenlere teslim olduğumuz ve günün birinde
intikamımızı acı bir şekilde alabilmek için, gizlice onla­
rı iddia ettikleri tanrısal görüntüde sabitlediğimiz ger­
çeğinden bizi uzaklaştırmaktadır. Söz konusu zorbalar
ve diktatörler olunca, bunu ancak devrilmek üzere ol­
duklarında itiraf ederiz. Ama, daha az tehlikeli insan­

-102-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

larla ilişkilerimizde bunu her gün uygulamaktayız. Eşi­
mizi veya sevgilimizi ilahlaştırırız. Böylece, karşımız­
daki gerçek insana asla yaklaşmak zorunda kalmayız,
yaklaştığımız sadece hayalimizdeki görüntüsüdür. Bu­
gün hayranlığımızı kaybettiğimizde şöyle deriz: "Beni
hayal kırıklığına uğrattı." Bu asla sıkı bir bağ kurma­
mak için, çocukluğumuzda öğrendiğimiz bir kandırma­
cadır. O zamanlar çaresizliğimizi kabul etmekten kork­
mazdık, ama başkaları bu yönümüzden istifade ederdi.
Sevgi ve yakınhğa duyduğumuz gerçek ihtiyaçtan kaç­
mamızın nedeni, bu tecrübenin sebep olduğu acı ve aç­
tığı yaradır. Bunun bilincine varmamız, güce kitlenmiş
kendiliğimizle karşı karşıya gelmemiz demek olurdu.
Bunun yerine, karşımızdakini ilahlaştırarak, bize besle­
diği hayranlık ve sözde sevgiyle avunur, böylece kendi­
mizi ondan uzak tutarız.

Başkalarının bize hayranlık duymasına izin verdiği­
miz ölçüde onların üzerimizde güç kullanmasına izin
vermiş oluruz. Kadınlar erkeklerle, erkekler de kadın­
larla işte böyle oynamaktadır. Herkes karşısındakinin
gücünün hakemi haline gelmektedir. Herkes, kendini
kendi hayatını yaşamaktan aciz hissettiği halde, güç sa­
hibidir. Karşımızdaki görüntü, hayali bir gücü ele geçir­
mek adın kadınların erkeklerin, erkeklerin de kadınla­
rın peşinde koştuğu bir av sahnesidir. Herkes kendini
diğerinin egemenliği altında hissettiği için de herkes
birbirinden nefret etmektedir.

Ve Yine Ödipus

Erkeğin üstün olduğu efsanesi bizi nereye doğru götür­
mektedir? Aradığımız sevgi değil, bize kendimizi güç­
lü hissettirecek bir erkek veya kadındır. Bu şekilde ken­

-103-

Kendine İhanet

di çevremize bir nefret ağı örer, içinde bulunduğumuz
olağanüstü bir partner arayışını sevgi arayışı zannede­
riz. Bu erkeği daha çok çalışmaya, kalp krizine veya
depresyona ve intihara sürüklemektedir.

Kadın ise hırsını annelikten çıkararak, çocuklarını öz­
güvenini beslemenin bir aracı haline getirir ve buna da
sevgi adını verir. Sonunda erkek, kadın, çocuk; kısaca
herkes için, insan ilişkilerinde kabul gören tek gerçeklik
sahip olma arzusu olur. Birine sahip olmak zaten güçlü
olmak ve güce güç katmak demektir. Çoğunlukla bu, bi­
lincimize olumlu yansımaz. Eşimize, sevgilimize veya
çocuğumuza sahip olma arzumuz yüzünden kendimizi
tehdit altında hissettiğimiz durumları hatırlayalım. Eşi­
miz, başka bir erkekten/kadından coşkuyla bahsettiğin­
de veya çocuğumuz başka bir ebeveyni övdüğünde, kim
kendini içten içe tehlikede hissetmemiştir?

Bu yüzden erkekler kendilerini sürekli terk edilmiş,
incinmiş, saldırıya uğramış ve yaralı hissederler. Erken
yaşlarda başlayan bu her an terk edilme ve ihanete uğ­
rama duygusu Odipus kompleksi olarak adlandırılır.
Bu, erkeklerin içinde bulunduğu üstünlük ve güç edin­
me zorunluluğunun bumerangı; sevgiyi güce değişen
ve insanlığa yakışmayan bir olayın intikamıdır. Erkek
çocuklardaki anne sevgisi ve annenin ulaşılmazlığı
hakkında geniş kapsamlı bir teori ortaya konmuştur,
ama bu teori anne vasıtasıyla babanın iktidarının çocuk
üzerindeki etkilerini göz önünde bulundurmamıştır.

Erkek çocukların annelerinden ayrılamayacaklarını
düşünmeleri, belki de bu kadınların oğullarına ilişkiler­
deki av sahnesini nasıl öğrettiğiyle ilişkilidir. Bu nokta­
da, açıkça baştan çıkarma ile ulaşılmaz olmanın etkisi
aynıdır. Her halükârda varılan nokta, o insana sahip ol­
manın önemli olduğudur.

-104-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

Nobel ödüllü ABD'li oyun yazarı Eugene O'Neill
bütün eserlerinde alışılmadık bir tarzda bu bilmeceyle
uğraşmıştır, özellikle M ore Stately Mansions adlı eserin­
de (1962) kendisini gerçekleştirmesini imkânsız kılan
erkek egemen bir dünyadan yorgun düşmüş bir anne­
nin, çareyi romantik hayallere kaçmakta bulduğunu an­
latır. Ama hayalleri de erkeksi güç hırsının çekiciliği
üzerine kuruludur! Annenin hayal dünyasına yaptığı
kaçışlar ve kabuğuna çekilmeleri yüzünden oğlu kendi­
sini terk edilmiş hisseder. Ailede başkasına sahip olmak
"sevgi" anlamına geldiğinden, annenin uzaklaşması,
yani oğluna sahip olmak istememesi oğul için anne ta­
rafından sevilmemek anlamına gelmektedir. Bu yüzden
hayatını annesinin "hayal evine" girmeye çalışmakla
geçirir. Oyunda, anne hayallerini rahatsız edilmeden
kurabilmek için her defasında bahçedeki kameriyeye
kaçmaktadır. Bu yüzden oğlu bu kameriyeye girmeyi
başardığında, annesinin onu sahiplenerek kendisinden
esirgediği sevgisini sunacağını düşünmektedir. Büyü­
düğünde bir gün annesinin sahiplenme hırsının boşlu­
ğunu, öfkesini ve deliliğini keşfeder. Ama bu aynı anda
kendi içinde de bu tür eğilimlerin bilincine varmasına
ve sonunda delirmesine neden olur.

Bu oyunun konusu sevgi değil, sahip olma arzusu­
dur. Ama biz bunu sevgi olarak adlandırdığımız için,
içimizde uğruna ölebileceğimiz veya öldürebileceğimiz
duygular uyanmaktadır. Bir anne oğlunda kendisine
sahip olabileceğine veya O'Neill'in oyununda olduğu
gibi sahip olamayacağına dair duygular uyandırırsa,
oğlunu babasına karşı kışkırtmış olur. Babanın oğula,
oğulun babaya karşı kışkırtılmasının kaynağı erkek ve
kadınlar arasındaki güç savaşı karmaşasıdır. Bir erkek
çocuğun, annesini babasına kaptırdığı duygusuna ka­

-105-

Kendine ihanet

pılmasının nedeni, sadece, ilk önce annesinin onda
uyandırdığı ve böylece daha sonra ihtiyaç olarak hisset­
tiği "anneye sahip olmak" fikriyle bağlantılı olabilir.
Üstelik annesi, bunu kendisini gerçek anlamda gerçek­
leştirmesine olanak tanımayan hükmetmeyle ilintili
şartların bir sonucu olarak yapmıştır.

Erkeklerin kadınlar üzerindeki iktidarının kadınlar­
da yarattığı öfke her iki taraf için gizli kalır. Ama bir
ilişkide her şey sahip olma etrafında dönüyorsa, kadın­
lar bir başkasına ait olma oyununu neden silah olarak
kullanmasınlar? Annesine yeterince ait olamama duy­
gusuna kapılan bir erkek çocuğunu, babasıyla rekabe­
te itmek hiç sorun değildir. Yapılması gereken tek şey,
ona ihtiyaç duyduğu sevgiyi vermemek, yeterli ilgi
göstermemek ve o sihirli anahtarı bulduğunda istedi­
ğine sahip olabileceğine dair vaatlerle onu oyalamak­
tır. Bizim bakış açımızdan Freud'un Ödipus efsanesine
getirdiği yorum, sahip olma arzusunun, erkeğin kadm
üzerinde oynadığı acımasız iktidar oyununun bir par­
çası olduğunu saklamaktadır. Ödipus kompleksi sev­
giden değil, sevginin bozuk biçimlerinden ileri gel­
mektedir.

"Üstünlük"

Erkeğin kendi üstünlüğü ile ilgili derin şüpheleri vardır
aslında. Bu gerçek çoğunlukla gizli tutulur. Fakat, özel­
likle erkekliğinden kaynaklanan üstünlüğünü en çok
savunanlar arasından zaman zaman bu şüphesini teşhir
edenler çıkmaktadır. Özgüveni sadece elindeki güce
dayanan ve son derece saygın bir imajı olan böyle bir
erkek tanıdım. Sürekli güzel kadınların peşindeydi.
Onlara kendi deyimiyle "alçakça ve kötü" davrandığı

-106-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

halde istediğini elde etmede oldukça başarılıydı. Bir ke­
resinde bana şöyle demişti: "Birini yeterince aşağıladı­
ğında, endişe etmene gerek kalmaz, çünkü kendi seviye­
ne çekmişsin dem ektir." Bu tip bir erkek özgüveni hak-
kındaki gerçek budur!

Erkek sevgi istem ektedir, ama "üstünlüğünün" kı­
sırdöngüsü onu oğullarma gerçek sevgi veremeyen ka­
dınlar yaratmaya itmektedir. Bu zaten yeterince kötü­
dür. Fakat, daha da kötüsü, uysal olmaları beklenen bu
anneler, erkeklere düşmanlıklarını kendilerinden ve
dünyadan gizlem ek zorunda olduklanndan, oğullar
son derece çelişkili bir durum içinde kalırlar: Anneleri,
oğullarını kabul ediyormuş gibi görünür, ama gerçek­
te reddederler. Bu duruma bir araştırma raporunda de­
ğinmiştim (A. Gruen, 1980). Görünüşe bakılırsa soğuk
bir anneyle büyüyen bir kız çocuğunun annesiyle iliş­
kisi, aynı durumdaki bir erkek çocuğa oranla daha
açıktır.

ABD'li psikiyatr G.E. Vaillant'ın (1978) erkek ruh
sağlığı hakkında yaptığı bir araştırmada, yetişkinlik dö­
nemine kadar anneleri tarafından yönetilen erkeklerde
sıkça şizoit ve iç dünyasına kapanarak kendi fikirleriyle
aşırı ilgilenme eğilimleri gözlemesi çok ilginçtir. Ama
çocuk, çelişkilerle dolu ve anlayamadığı bir anneye sa­
hip olduğunda olan budur. Böylece erkek üstünlüğü­
nün tek kurbanı kadınlar değildir, erkek çocuklar da bu
durumdan etkilenir.

Bunu görebilmek kolay değildir, çünkü birçok erkek
aslında verecek bir şeyi olmayan kadınların peşinden
koşmaktadır. Burada bahsettiğim hastalıklı durum, bü­
yük bir sevgi arayışıdır, ama bu arayış sevginin olmadı­
ğı bir ortamda gerçekleşmektedir. Verecek, armağan
edecek bir şeyi olmayan kadın, büyük arzularımızın

-107-

Kendine ihanet

nesnesi olur: Sevgisini göstermeyen kadınlar, sevgisini ver-
memek için gizler, bizi ondan mahrum ederler. Buna karşılık,
sevgisini vermek isteyen kadınların sevgisi değerli olamaz,
yoksa onu değerli bir mülk gibi saklarlardı/

Kurtuluş ve "Kutsallık"

Erkekle ilgili efsane, erkeğin hem kendisine hem de do­
kunduğu her şeye zarar vermektedir.

Elbette ki bütün erkekler aynı ölçüde bu efsanenin
etkisi altında değildir. Ama, bize korku veren kendi­
liğimizden kaçabilmek için bu efsaneye inanmaya ge­
reksinim duyduğumuzdan, her an her yerde karşımıza
çıkmaktadır. İnsanların tekrar tekrar güç ve iktidar
imajıyla kendini özdeşleştirmiş kişilere teslim olarak
kendilik'lerini kurban etmeleri başka nasıl açıklanabi­
lir? Kendini aziz gibi hissetme duygusunu hiçbir şey
"yüce" bir amaca karşı duyulan bağlılık kadar açığa çı­
karmamaktadır. Bir Tanrı uğruna bir ulusa canını feda
etmesi için yapılan çağrı, ruhumuzu saf hissetmemize,
katıksız bir "sevgi" ve kendini sevmeden kaynaklanan
coşku duymamıza neden olur. Ama neden ancak bu
olay tarihe tarih olarak geçtiğinde, gücü elinde bulun­
duran kişinin çılgınlığının hükmü altına girmiş olduğu­
muzu anlarız? Bu amaç uğruna sevdikleri her şeyi terk
edenler çoğunlukla en iyiler, özgür olmak isteyenlerdir.
Bu kişiler bir diktatör, bir lider, bir başrahip, bir başba­
kan veya bir dük savaşa çağırdığı anda, kendi doğrula­
rına ve duygularına arkalarını döner, kendilerini yücel-
miş hissederler. Bu kutsal ve erdemli duygunun kendi­
liğimizle ilgisi nedir? Neden biz erkekler ve bazı kadın­
lar tarih boyunca bizi en çok hor gören, ezen, yok eden
ve bize hükmeden kişiler karşısında koyun gibi davran-

-108-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

dik? Onlara itaat edince neden kendimizi iyi hissede­
riz? Bu itaat bizi neden kendiliğimizden ve sorumlulu­
ğumuzdan duyduğumuz korku ve tedirginlikten kur­
tarmaktadır?

Kendi çaresizliğimizden duyduğumuz korku biz er­
keklerde o kadar mı derindir? Neden aşağılayışı ile bize
kurtuluş vaat eden her liderin peşinden gitmekteyiz?

Evet, bizi ve hayattaki yerimizi küçük görmesi bize
kurtuluş vaat etmektedir, çünkü biz de kendimizi hor
görmekteyiz. Gücün, üstünlüğün, iktidarın, başarının
ve fetihlerin peşinde koşmak, bize daima zayıflık oldu­
ğu söylenen başarısızlık ve çaresizlik korkumuzu bas­
tırmaktadır. En büyük başarılarımıza rağmen "erkekli­
ğimizden" kuşkulanırız.

Örneğin partnerimizin orgazm olmaması içimizde
hemen yetersizlik duygusu uyandırır! Bizi ezen kişi bu
işi gerçekten ve alenen yaparsa, bu bizi kendimizi içten
içe hor görme duygusundan kurtarır. Başka türlü Stalin
nasıl bir baba figürü veya Hitler nasıl kusursuz bir Tan­
rı haline gelebilirdi? Onları göklere çıkardığımızda ken­
dimizi yücelmiş gibi hissederiz, çünkü derinlerde onla­
rın değersizliklerini, boşluklarını ve hayata karşı duy­
dukları nefreti hissederiz. Tarihçiler, günümüzde bile
Hitler'e sihirli özellikler atfederek, bütün dünyanın ona
nasıl kanabildiğim açıklamaya çalışmaktadır. Halbuki
nedenleri kendi içimizdedir. Bu tür liderleri var olma­
yan niteliklerle biz donatırız, çünkü bizi aşağılamaları
bizi kendimizden kurtarır.

Daha yakın tarihimizden bir örnek verelim: 1952 yı­
lında Eisenhovver'a karşı adaylığını koyduğunda, Ni-
xon'ın yolsuzlukları herkes tarafından bilmekteydi.
(Senatörlük yaptığı yıllarda KaliforniyalI işadamların­
dan 18.235 dolar almış ve kendi hesabına geçirmişti,

-109-

Kendine İhanet

W hite 1975). Bu olayı daha sonra televizyonda yaptığı
ünlü müdafaa konuşmasında17 itiraf ederek, izleyicile­
rin merhametine sığınmıştı. Herkes dürüst bir adam
olan Adlai Stevenson'a değil, N ixon'a sempati duy­
muştu.

Kurt Tucholsky'nin Hitler'in bir konuşmasını duy­
duktan sonra yaptığı açıklama bu konuyla son derece
ilgilidir: "Hiçbir tuhaflık yoktu, hiç... Ne bir heyecan, ne
bir vurgu; bana hiç dokunaklı gelmedi. Bu adamdaki
sanatsallığa hayranlık duyacak kadar da sanatçıyım so­
nuçta, eğer ortada sanatsal bir şey olsaydı. Ne bir espri
yeteneği, ne bir sıcaklık, ne bir ateş, hiçbir şey. En aptal­
ca basmakalıplardan, çıkardığı aslında sonuç bile sayı­
lamayacak sonuçlardan başka hiçbir şey söylemiyor­
du." (Kurt Tucholsky, 1959)

B'omboş olsalar da, korktuğumuz yaşamın yerine
koyduğumuz nefretin izdüşümleri oldukları için, bizi
gerçek ve sorumluluk gerektiren bir yaşam sürme so­
rumluluğundan kurtardıkları için, onları biz yaşamla
donatmaktayız. Düşmanımız onlar değil aslında, biziz;
biz gönüllü olmasaydık onlar ruhlarımızı yok edemez­
di. Bu psikopat katillerle mücadele etmek yeterli değil­
dir, kendimizden uzak tuttuğumuz gerçek gereksinim­
lerimizi keşfetmeliyiz. Hitler'e aldanan ve birbirinden
çok farklı birer "Devlet Adam ı" olan Chamberlain ve
Stalin'i hatırlayalım. Boyunduruk altına girmemizi sağ­
layan "kutsallık" örtüsü altında aslında kendi yıkımı­
mız yatmıyor mu? Başkalarından, yani "düşmanları­
m ızdan" kendimize itiraf edemediğimiz yaralarımızın
intikamını almıyor muyuz?

KendilikTerine sahip olmalarına izin vermediğimiz
için bizden ve dünyadan intikam alan, son nefeslerine
kadar kendilerini bir Führer veya bir Tanrı için kurban

-110-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

eden bizim çocuklarımızdır. Tarihimiz savaşlarda ve
katliamlarda "kahramanlık" gösteren, mayın tarlaları­
na giren, "yüce" amaçlar için ölen çocukların hikâyele­
riyle doludur; çünkü bu çocukların kendilikleri yoktur.
İster çocuk haçlı seferleri olsun, ister totaliter devletler­
deki gençlik örgütleri, veya Hitler ve Stalin döneminde
çok yaygın olan kendi anne-babasının devlete ispiyon
edilmesi olsun; çocukların kendilerini bir ideolojiye
kurban etmelerinin altında yatan "kendilik parodisi"ni
neden göremiyoruz? Başkasının hükmü altına girmek
güya bizi kendiliğimize götürecekmiş! Bu öyle bir çeliş­
ki, öyle bir dehşettir ki, kendiliğin çözülmesini yaşamın
hedefi haline getirmektedir! Bizi ezenlerin işine yara­
maktadır, çünkü bu "idealizm " ve "büyüksenm ek" ar­
zusunun altında özerkliği yaralanmış bir çocuğun bi­
rikmiş öfkesi yatmaktadır.

İstisnalar da yok değil, örneğin Demian adlı roma­
nıyla Hermann Hesse ve başka sanatçı ruhlar bize fark­
lı yollar göstermiştir. Bazıları, hatta belki çoğu, toplum­
sal baskıya rağmen kendilik'lerine giden yolu bulmuş­
tur. Bazılarını korku, içlerindeki gerçek gücü bulmaya
yöneltmiştir, gücün ideolojisine uymaya değil. İçlerin­
deki ahlaki güdüler yüzünden, korkunç 1942-1943 yıl­
larında Nazilere direnen Scholl kardeşler ve arkadaş
çevreleri bunun etkileyici bir örneğidir (Inge Scholl,
1977).

Caroline Muhr, Freundirınen (1979) adlı romanında
şunları yazmıştı: "... yaşlı erkekler, yaşlı kadınlara göre
çok daha yalnız ve çaresiz görünüyorlar." Anlatmak is­
tediği şuydu: Erkeklerin kayıpları kadınlara göre daha
fazla ve daha hızlı; o da hep peşinden koştukları, ama
sonunda ellerinden giden güç ve buna dayalı özgüven­
dir. Buna karşılık kadınlar daha huzurludur, çünkü

-111-

Kendine ihanet

"kaybetmeye zaten uzun zaman önce alışmışlardır".
Yaşamımızdaki birçok şey temelden yanlıştır. Erkek,

aslında kendilik bile olmayan bir kendilik için savaş­
maktadır. Peşinde koştuğu şey yaşama hizmet etme­
yen, yaşamın gizlenmesine yarayan, soyutlamaya da­
yalı bir şekildir sadece. Kendileri olan kadınlar, yani
gerçekçi ve öz yaşam güçleriyle bağlantılı kadınlar sa­
vaşa daima karşıdırlar. Bu özellikleri taşıyan erkekler
için de aynı şey geçerlidir. Ama gücün ideolojisine kar­
şı gelenler çoğu zaman cezalandırılır, çünkü bu tür in­
sanların varlıkları yalanın varlığını tehdit etmektedir.
Bu her zaman böyle olmuştur.

Örnek olarak Gnostikleri verebiliriz. Bu insanlar
•yaklaşık iki bin yıl önce, daha yeni yeni kurumlaşan,
güç ve iktidar kazanmak adına bir güç ve baskı ideolo­
jisine gereksinim duyan Hıristiyanlık tarafından kâfir­
likle suçlanmaktaydı. O sırada, kilise bürokrasisi, rolü­
nü Roma modeline göre şekillendirmekteydi. Otorite­
ye, tek bir Katolik kiliseye, tek bir gerçeğe kayıtsız şart­
sız inanç. Sezar olarak da tek bir psikopos. Gnostikler
insanlığın güç yüzünden gömülmesini böyle yazmış­
lardı.

Örneğin Tertulyan (M.S.190), Gnostiklerde rahipler,
piskoposlar ve cemaat arasında sınıf farklılıkları olma­
dığı için çok kızmaktaydı. Kadınların, erkeklerle eşit ol­
ması onu dehşete düşürmüştü (Pagels, 1981). Roma'ya
muhalefet eden kilisenin, Roma'yı bir güç modeli ola­
rak örnek alması çok ilginçtir. Onların Tanrı ideolojisi
farklıydı, ama ruhla uyuşmuyordu. Kilise, ideolojsini
güç üzerine inşaa etmişti. Mario Erdheim'in Ncıch Aller
Regel (1981) adlı eseri bizi bu bakış açısı altında günü­
müze geri getirmektedir. Bu denemenin konusu ikti­
darla farkında olmadan yapılan özdeşleşmedir: "Hork-

-112-

Erkeğin insanlığının Köreltilmesi ve Kadının Ezilmesi

heim ve Adorno'nun 'Aydınlanmanın Diyalektiği' de­
diği olay, bir yandan da aydınlatanların üstesinden ge­
lemedikleri kendi belirsizliklerinin ürünüdür; bilinçli
yaptıkları tek şey iktidarı eleştirmektir, ama onunla öz-
deşleşebileceklerinin farkında değiller." Erdheim'm be­
lirsizlik olarak adlandırdığı şey psikanalitik bir basitleş­
tirmedir. Kendilik o kadar hükmetme üzerine kurulu­
dur ki, bundan kurtulmak için önce parçalanmak zo­
rundadır; ama kişide hayata yönelik temel ilkeler hâlâ
mevcutsa durum farklıdır.

Valentinus'un bir öğrencisi tarafından yazılmış Tri-
partite Tractate'de (Pagels, 1979)18 şunları okuyoruz: Bu
Hıristiyanlar "kibirli hırslarıyla üstünlük taslayarak
birbirlerine hükmetmek istiyorlar. Güç hırsıyla böbür­
lenir vaziyetteler, her biri diğerinden üstün olduğunu
sanıyor." Buna karşılık Gnostiklerde eşitlik, karşılıklı
sevgi ve içten gelen yardım vardı.

Kadın ve erkek eşitti. Şunu anlamışlardı: Bir gruba
dahil olmak, grup baskısı ile bir kişiyi yaptırımlara zor­
layarak suiistimal edilebilir. Kendini aşağı görenlerin,
bir başkasını ezmek için sürünerek bir grubun normla­
rının hükmü altına girdikten sonra, nasıl güç hırsıyla
dolduklarının farkındaydılar. "Benimle aynı şeyi yap­
mak ve düşünmek zorundasın, yoksa düşmansın."

Bu, asla kelimelere dökülmeyen üstü kapalı "bakın
kendimi nasıl kurban ediyorum" olgusu, en korkunç
eylemleri yaparken bile bir kişiye kutsal olduğu duygu­
sunu vermektedir. Kişinin içinde bulunduğu duruma
duyduğu nefretini ve bundan doğan suçlarını örtbas et­
mektedir. Bu tür bir öldürücülüğün altında kişinin ken­
di kendiliğine duyduğu nefret yatmaktadır. Din uğru­
na ölmek bile ölüme duyulan bir sevgidir, yaşama de­
ğil. Antakya Piskoposu İgnas, yaklaşık 165 yılında Ro-

-113-

Kendine İhanet

malılar tarafından işkence ve ölüme mahkûm edildiğin­
de, din kardeşlerini onun için hiçbir şey yapmamaları
konusunda şöyle uyarmıştır: "Bırakın yanayım, çarmı­
ha gerileyim, vahşi hayvanlarla boğuşayım, parça par­
ça olup kopayım, kemiklerim kırılsın, uzuvlarım kop­
sun, bütün vücudum ezilsin...Yeter ki İsa'nın yanma gi­
deyim." (İgnas, Romalılar 4 ,1 -5 , 3; Alıntı: Pagels, 1981)
İsa'ya olan bağlılığını kanıtlamak için vahşi hayvanlar
tarafından parçalanmak istemişti. (Pagels, 1981)

Zulüm ve tehdide meydan okunmaktadır, çünkü bu
karşı tarafa olan nefreti haklı çıkarmaktadır. Karşı taraf
da Romalılar değildir; karşı taraf, tıpkı Romalılarda ol­
duğu gibi diğerlerine hükmetme, onlardan üstün olma
ve baskı uygulama gerekliliğine dayalı bir kendilik ta­
nımının temelini oluşturan güç ideolojisini yok etmekle
tehdit eden kişidir. 177 yılında Fransa'nın Lyon kentin­
de İrenaeus'u ve işkence edilerek öldürülen elli Hıristi-
yanı görüyoruz. Ölenlerin arasında piskopos da bulun­
maktaydı. Oysa piskopos, Romalılara karşı düşmanca
duygular beslememekte, bilakis, din uğruna ölmeyi,
yaşama, İsa'ya ve öğretisine yapılan bir ihanet olarak
gören Gnostiklerden nefret etmekteydi.

Günümüzde de buna benzer olaylar vardır. Örneğin
Stalin'in Hitler'den nefret etmek yerine, Troçkistler ve
İdealistlerden nefret ettiğini hatırlayalım. Tahammül­
süzlüğü, iktidarı ele geçirmek isteyen kişilere karşı de­
ğil, kişisel kandırmacasını ortaya çıkartmakla tehdidini
taşıyanlara karşıydı.

Gnostikler, sadece tek bir ruhsal dönüşümün huzura
götürdüğünü anlamışlardı; bu ise kesinlikle teslim oldu­
ğumuz otorite tarafından tasvip edilmek suretiyle elde
edilen bir kurtuluş değildi. Aziz Mark, havarilerinin İsa'yı
nasıl kral olarak gördüğünü anlatır. (Markus 8, 27-29).

-114-

Erkeğin insanlığının Köreltilmesi ve Kadının Ezilmesi

Torna ise bu hikâyeyi daha farklı bir şekilde anlat­
maktadır: İsa, bir gün havarilerine şöyle demiş: "Beni
biriyle kıyaslayın ve kiminle kıyasladığınızı söyleyin."
Aziz Piyer şöyle demiş: "A dil bir meleğe benziyorsun."
Aziz Matyas: "Bilge bir filozofa benziyorsun." Aziz To­
rna ise şöyle demiş: "Efendim, senin neye benzediğini
söyleyemem, buna kelimeler yetersiz kalır." İsa, şöyle
karşılık vermiş: "Ben efendin değilim. Sana sunmuş ol­
duğum kaynaktan içtiğin için sarhoş oldun" (Torna İn­
cili 34, 30-35, 7; alıntı: Pagels, 1981).

İsa, burada otoriteyi kabul etmenin daha derin bir
anlam taşıyan, kendini teslim etmeden yapılan şeklin­
den bahsetmektedir. Bir otoriteyi kabul etmek bu şekil­
de bir ruhsal olgunlaşmaya bile götürebilir. Bugün ço­
ğu zaman unuttuğumuzu, Gnostikler kendi tarzlarında
bilmekteydi: Sosyalleşme süreçleri bizi bağımlılık ve in-
fantilizm (ruhsal gelişim açısından geri kalma) içine sı­
kıştırabilir. Bunların kıskacından kurtulmayı başarama­
yan bir insan ise otorite ile uzlaşmaya yeltenecektir. Ya­
şamın çekirdeği de bu şekilde, otoriteyi temsil eden kişi­
ye itaatkârlığımızı gösteren davranışları destekleyen
bir uyum anlayışına dönüşecektir. Karşılıklı olarak, bir
gruba (bu bir meslek grubu da olabilir) dahil olunduğu­
nu gösteren ahlak ve bilinç dışı tavırlar sergilenmekte­
dir; genel bir birbirini pohpohlama, sürekli bir "sen iyi­
sin, ben iyiyim " gülümsemesi. Annelik, babalık, iyilik
ve saygı ambalajına sarılmış bu davranış tarzları asıl
amacı örtbas etmektedir: Hükmetmek ve hükmedilen
kişinin bağımlılığını suiistimal etmek.

Eski psikanalizcilerden biri olan Sigfried Bernfeld,
aslında kişinin özgürlüğü ile ilgilenmesi gereken bir
alan olan psikanalizde, otoriteye bağımlılığın değerli
bir "gerçekçilik" olarak görülüp desteklendiğini tespit

-115-

Kendine İhanet

etmiştir! On Psychoanalitic Training (Psikanaliz Üzerine)
adlı yazısında (1962), hedefi kişinin özgürlüğü olan,
ama öğrencileri soyut kuralların birer piyonu olarak al­
gılayan günümüz psikanalizinin durumunu irdelemek­
teydi. Bu şartlar karşısında özerklik, gelişim ve özgür­
lük nasıl desteklenebilir? Yenilikçi ve insan gelişimine
adanmış, sonradan kurumlaşan diğer hareketler için de
aynı şey geçerlidir. Bunun sonucunda insan olarak kal­
mak isteyen kişi, kurumlaşmaya daima karşı çıkmak
zorunda kalır.

İnsanın içinde bulunduğu durumun en korkunç ya­
nı ise, güç yalanma maruz kaldığı için acı çeken bir ki­
şinin bile kendisini güçle özdeşleştirmesidir. Gücün bir
şeklini başka bir şekliyle değiştirerek başkaldırdığını
zanneder, ama yaptığı her şey kendini teslim etmenin
tekrarıdır, gerçek bir kendiliğin yapılanması değildir.
Kendiliğe götüren acı, özgürlüğünü özdeşleşme yoluy­
la elde etme seçiminin getirdiği acıdan yapı olarak fark­
lıdır. Kişi, ancak kendilik acısına sahip çıkmak suretiy­
le kendisini koruyabilir. Ama Marcel Proust'un belirttiği
gibi, bize acı veren kişinin acımızı dindireceğine inanır­
sak, o zaman gücün yalanına inanmış olur ve sürekli bi­
zi onaylayacağını umduğumuz bir otorite ararız; içi­
mizdeki tanrısallığı asla bulamayız.

Acıdaki bu fark nasıl ortaya çıkmaktadır? Belki sev­
gisini içsel gücünden alan bir annenin, henüz babasının
dünyasını tanımamış çocuğuna duygularına tutunma
gücü vermesiyle. Ama üzerinde baskı kuran kocasının
zincirlerinden kurtulamayan bir anne, çocuğunu erke­
ğin özsaygısına benzer bir özsaygı kazanmak için kul­
lanmak zorunda kalıyorsa, çocuğu ile karşı karşıya gel­
mesi bir güç denemesi olacaktır. Bu şartlar altında bir
çocuğun kendilik gelişimi dindirilemeyen bir istek19 ve

- 116-

Erkeğin İnsanlığının Köreltilmesi ve Kadının Ezilmesi

asla gerçekleşmeyen bir tatmin olarak kalacaktır. Çare­
sizlik katlanılmaz bir hal alarak korku vermeye başlar
ve çocuk yaşamdan çıkardığı "çekirdek dersin" kurbanı
haline gelir: Güce sahip olan kişi, olmayan kadar çare­
siz değildir, tıpkı ebeveynlerinin birbirleriyle olan ilişki­
lerinde olduğu gibi. Annesi tarafından çaresizliği suiis­
timal edilen küçük bir çocuk bile, annesinin bu yüzden
kendisini daha güçlü hissettiğinin bilincine varır.

Bu tecrübelerin temelleri daha biz konuşmayı öğren­
meden, aklımız ermeden gerçekleşen gelişim evrelerin­
de yatmaktadır. Evveliyatımız hakkında kelimenin tam
anlamıyla hiçbir şey bilmemekteyiz. Bilme ihtimalimiz
olan şeyler de ebeveynlerin amaçlarını reddeden saptır­
malar yüzünden örtbas edilmektedir. Bu yüzden ebe­
veynlerimizle tahammül edilir bir ilişki sürdürebilmek
için küçük yaşlarda onları gerçekte oldukları gibi değil,
görünmek istedikleri gibi görmeyi öğreniriz. Bu şekilde
kendi hayatımızı ve hedeflerimizi kaybederek, acımızı
dindirmeyi vaat edenlerden çare bekleriz. Ne gariptir
ki Marcel Proust bunun ardında gizli bir intikamın yat­
tığını göremedi: "Acım ı dindirmek zorundasın, yoksa
hiçbir işe yaramazsın." Hayatımızın geri kalanını ada­
dığımız şey, işte bu açıklanmayan sitemdir.

Bir başkasını, özellikle de kadınları ezmeye ve onla­
rı boyunduruk altına almaya dayanan bir kendiliğin, öz
yıkımın ve kötülüğün kaynağı burada yatmaktadır. Bir­
çok erkek bunun altında bir yanılgı olduğunu hisseder.
Sonuçta herhangi bir yerde, herhangi bir zamanda tam
tersi tecrübeler edinmişlerdir; bu belki de onların ger­
çekliğini kabul eden empatik bir anneyle bağları ve on­
ları annelerinin şefkati ve sevgisiyle tanıştıran, Erik-
son'un şiirsel anlatımıyla "araştıran" ağızlan vasıtasıy­
la gerçekleşmiştir.

- 117-

Kendine ihanet

Ama bu zıt tecrübelerin çelişkisi onları çılgına çevir­
mektedir, çünkü şüphenin yarattığı kısırdöngü içinde
sıkışmışlardır. Kendi gerçeklerine inanamazlar, ne uysal
ne de asi olabildiklerinden, diğer insanlarla da iletişim
kuramazlar. Gerçek kayıp kişiler, işte bu erkeklerdir.
Öfkeleri yıkıcılık nöbetleri, hatta ölümcül sonuçlarla açı­
ğa çıkar. Ama, kendi gerçek duygularına hâlâ sahipler­
se, gerçek anlamda kötü değil, sadece tamamiyle umut­
suzdurlar. Kendimizi korumamız gereken gerçek kötü­
ler, erkeklik efsanesinin bir yalan değil de gerçek oldu­
ğunu ileri sürenlerdir. İçimizdeki karmaşa hali bu insan­
ların bizi yönlendirmesine olanak tanımaktadır. İçimiz­
deki çaresizlikten istifade ederek bizi, sundukları çözü­
me bağımlı hale getirirler. Bu çözüm, her defasında içi­
mizde birikmiş öfkenin yüksek hedefler kisvesi altında
ortak bir boşalımını vaat etmektedir. Savaş, fetih, milli
birlik ve beraberlik, bize kendiliğimizin kalıntılarını bir
kenara bıraktırmakta, gücümüzü körüklemektedir.

Sigmund Freud yüceltmeyi, öfke ve saldırganlığa
bir cevap olarak ilferi sürdüğünde, tam olarak doğru iz
üzerinde değildi. Bir ulusun savaşa girmesi, kendini üs­
tün gördüğü için başka bir ulusu ezmesi, insanların ide­
olojik ve dinsel nedenler yüzünden birbirlerine zulmet­
mesi, gelişme adı altında dünyayı tahrip etmesi, zaten
yüceltme gerçekleşmiştir anlamını taşır. Yüceltme, yıkı­
cı güdüyü değiştirmez, sadece bahanesini değiştirir.
Kötü sonuçları olan bu güdüyü azaltmak veya ortadan
kaldırmak için, bunun kaynağı olan kendilik ideoloji­
siyle uzlaşmamız gerekir.

Erkek korkulan ve çaresizliği ile yüzleşmelidir. An­
cak o zaman öfkesinin ve gerçek nedenlerinin bilincine
varabilir. Ancak o zaman dikkatini yaşamındaki ikilemi
ortaya çıkaran durumlar üzerinde yoğunlaştırabilir. Bu

- 118-

Erkeğin insanlığının Köreltilmesi ve Kadının Ezilmesi

şekilde öfkesinden ve çaresizlik duygusundan kurtula­
bilir- Çaresizliğin kabul edilmesi, kendimizi dünyada
var olan daha büyük bir beraberliğin bir parçası olarak
görmemizi sağlayarak, çaresizliği zayıflık ve kusur ola­
rak tanımlamamızı engeller.

Bir erkek sınırlarını kabul ettiğinde, kendisinden da­
ha güçlü olanların varlığını kabul etmesine rağmen
kendisini yine de eksik hissetmediğinde, büyüklük ve
mükemmel olma saplantısından vazgeçmiş olur. Böyle-
ce kendini ilkel ve yıkıcı öfkeden kurtarabilir. Bunu, ne
yüceltme ne de bastırma başarabilir; aksine, ikisi de öf­
kenin kaynağını hayatta tutmaya devam eder. Çaresiz­
likle yüzleşmek bizi zayıflıkla yüzleşmekten doğan bir
güce götürür. Bu yüzleşmeyi gerçekleştirdiğimizde, ça­
resizliği kabul etmenin sonumuz olmadığını ve kendi­
liğimizle gerçekten barışık olabileceğimizi keşfederiz.
Geri kalan her şey bir kaçınmadır. Kadınları gerçekten
eşit olarak görmek, şüphelerimizden kaçmakta bir da­
yanak olarak kullanmamak, biz erkeklere kendimizle
yüzleşmenin temel olanağım sağlayacaktır.

- 119 -

Geçmişle Bağı Olmayan İnsan
Kendine Gülemez:

Canlılık Açısından Uyarımın Önemi

I V

Genel olarak her canlının hayatta kalmak ve yaşadığını
hissetmek için uyarıma gereksinimi vardır. Uyarım ha­
yatın başlangıcı ve gelişimidir, organları ve işlevlerini
düzenler. İnsanın gelişimi büyük ölçüde, etkisi altında
kaldığı uyarım yoğunluğunun kalitesine göre şekille­
nir. Roffvvarg, Muzio ve Dement (1966) insanın, henüz
ana rahmindeyken merkezi sinir sistemi uyarılacak ka­
dar dış uyarıma maruz kaldığını, bu uyarımların içsel
bir kaynak olarak uyku ve rüyanın REM işlevlerine hiz­
met ettiğini söylemişlerdir. Ayrıca bu tür uyarımların
merkezi sinir sistemi içindeki en önemli duyumsal ve
devinim sel merkezlerin yapısal olgunlaşm asına ve
farklılaşmasına katkıda bulunduğunu ve bebeği doğum
sonrası gerçekleşecek ani uyarım seline hazırladığını
söylemişlerdir. Yeni doğan bebeğin gelişimiyle birlikte
ortaya çıkan REM uykusunun aniden azalması, olgun­
laşan beynin daha az içsel uyarıma gereksinim duydu­
ğu anlamına gelmektedir.

Uyarım her zaman önemlidir. Duyumsal yoksunluk
üzerine yapılan araştırmalar, merkezi sinir sistemine
dışarıdan yapılan sürekli bir uyarım akımının, metabo­
lizmanın çalışmasının önkoşulu olduğunu ve bunun da
emzirilmekten sorun çözmeye20 kadar her türlü eyle-

-120-

Geçmişle Bağı Olm ayan İnsan Kendine Gülem ez

min temelini oluşturduğunu ortaya koymuştur. Bir in­
sanın sıcaklığından ve şefkatinden mahrum bırakılan
bebek ölür; sadece bedensel gereksinimlerin karşılan­
ması yeterli değildir.21 Yetişkin bir insanın uyarımlar­
dan kısmen (görme, duyma, dokunma, koklama) tecrit
edilmesi bile ruhsal bozukluklara, hatta çoğu zaman
akıl sağlığının yitirilmesine neden olur.22

Günümüzde büyük çapta bir uyarım dünyasının
içinde yaşamaktayız; biz insanların ürettiği müzik, rad­
yo, televizyon, reklamlar, afişler, caddelerdeki sesler,
gazeteler, kitaplar, mimari, giysi, renkler vs. bedensel
korunma gereksinimlerinden çok, ruhsal durumumuz­
la ilgilidir. Etrafımızı çevreleyen uyarım dünyası olma­
dan kendimizi çoğu zaman boş, sıkılmış ve keyifsiz his­
sederiz. Gerçekte şunu söyleyebiliriz: Kendimizle her­
hangi bir hesaplaşmaya girmeden, yaşıyor olduğumuz
duygusunu elde etmek için bu uyarımları ararız. Bize
yaşadığımızı hissettiren uyarım koşullarını bilinçli ola­
rak seçme şansımızın olmadığını söyleyebiliriz. Bu ba­
ğımlılığın ve zorunluluğun farkına varamadığımız sü­
rece seçme şansımızın olmadığını anlayamayız. Aslın­
da şöyle de denebilir: Bazı insanlar bağımlı olmak anla­
mında bağımlı değildir; çünkü seçme yeteneklerinin
varlığının bilincinde olmadan seçerler. Seçmenin iki ku-
tubu olan "seçebilm ek" veya "seçememek" arasında
birçok ara ve karma şekiller de vardır.

Bazı insanların uyarımları seçebilirken, diğerlerinin
seçememesi, yaşamımızın ilk günlerinde maruz kaldı­
ğımız, ama sonra bizi giderek farklı gelişim yönlerine
iten uyarım dünyasının niteliğine bağlıdır. Bunun so­
nucu olarak hepimiz fiilen aynı dünyada bulunduğu­
muz halde, farklı uyarım koşulları arayarayak, farklı
dünyalarda yaşarız.

Kendine İhanet

Karşımıza çıkan uyarımlar iki temel gruba ayrılabi­
lir. Birincisi, iç dünyamızı harekete geçiren, duyguları­
mız ve gereksinimlerimizle bağlantılı uyarımlardır.
İkincisi, insanı, girdi-çıktı mekanizmasıyla çalışan maki­
neler gibi, önceden programlanmış tepkilerin aracısı
haline getiren uyarımlardır. Birinci gruptaki uyarım ko­
şulları iç dünyamızı etkilediğinden, bizi daima yeni iç­
sel bütünleşmelere götürmektedir. Bu bütünleşme de
kendiliği her defasında yeni bir yaratıcı eylemle ifade
eden uygun tepkiler ortaya çıkarmaktadır. Ayrıca bu
tepki her defasında yeni bir içsel ve eylemsel heyecanı
temsil eder. İç dünyamızla doğrudan bağlantı kura­
mayan diğer uyarım çeşidi ise, kısıtlanmış bir kendi­
liğin ifadesi olarak bizi yine kısıtlanmış bir kendiliğe
götürür.

Her iki nitelikteki uyarımlar insana canlı olduğunu
hissetmek için gereksinim duyduğu heyecanı sağla­
maktadır. (Burada yaşamlarında heyecan ve tahriki dış­
layanlar, yani ölümü yaşamayı tercih edenlerden bah­
setmiyorum.) Uyarım koşullarının her iki temel grubu
da yaşamın kendisidir, ama yapı olarak ve insanda ya­
rattıkları etkiler bakımından farklılıklar göstermekte­
dir.

Örneğin, 19. yüzyıl şehir mimarisi genel bir bakışla
bir bütün olarak ele alındığında çirkin görünebilir.
Ama, bu dönemden kalma resmi bir binadan gözlerimi­
zi ayıralım: Gözümüz doymuştur. Bakışımız bir oraya,
bir buraya takılmış ve farkında olmadan bir çizgiyi, bir
kıvrımı, bir açıyı tamamlamıştır. Sonunda ruhsal bir
tatmin hissederiz, çünkü bir şekilde, gördüklerimize
içimizden bir şeyler katmış ve algı sürecine katkı yap­
mışızdır. Hareketli bir süreç başlatılmış, içimizdeki ya­
ratıcılık ortaya çıkarılmıştır.

Geçmişle Bağı Olm ayan İnsan Kendine Gülem ez

Ama gözlerimizi modern mimarinin gösterişli her­
hangi bir binasında gezdirdiğimizde çoğu zaman aynı
durum gerçekleşmez. Modern mimari etkileyici, hatta
canlı olabilir. Ama gözlerimizi bu binalar üzerinden
çektiğimizde, hâlâ bir şeylerin arayışı içindeyizdir. Gö­
zümüz "doym am ış", içimizde bir katılım arzusu uyan-
mamıştır. Hatta belki gözlemcide dolaylı yoldan bir güç
duygusu uyandırmıştır; ama bu da onu tatmin etmez,
çünkü arayışı devam eder.

Bu örnek uyarım dünyamızın artık iç dünyamızı et­
kileyemediğini ve harekete geçiremediğini göstermekte­
dir. Bizi hep daha fazla uyarım koşulu aramaya itmek­
tedir, ama bu uyarım koşulları da bizi sadece eylemsel
olarak etkilemektedir. Bu döngü böyle devam eder ve
sonunda uyarım koşullarına bağımlı hale geliriz.

Kendimizi canlı hissedebilmek için dış etkenlere git­
tikçe daha çok gereksinim duyduğumuzdan, uyarımla­
ra bağlı olmak sonunda yaşamsal bir güdü haline gel­
mektedir! Uyarım koşullan bu noktadan sonra, iç dün­
yamızı boş bıraktıkları halde, bizi yine kendilerine gö­
türen bir yörüngeye oturtur. Ama boşluğumuzu dol­
durmak için onlara gereksinim duyduğumuza inandı­
ğımızdan, bize boşluktan başka hiçbir şey vermeyen bir
şeye gereksinimimiz artmaktadır. Bu uyarım koşulları­
nın birçok çeşidi vardır: Yüksek sesli müzik, büyük ara­
balar, nüansı olmayan pırıltılı renkler, parlak cihazlar
veya uyarım koşullarını artıran herhangi bir şey. So­
nunda kendimizi canlı hissedebilmek için aradığımız
şey sadece değişimin hızı olur. Uyarımın şekli veya içe­
riği önemini kaybeder. İçerik gittikçe önemsizleşir. Boş
şekiller tercih edilir, çünkü içeriği ve anlamı olan şekil­
ler değişimin hızını yavaşlatır. Çünkü anlam, ruhsal bir
örgütlenme gerektirdiğinden zaman alır.

-123-

Kendine İhanet

Günümüz uyarım dünyasını şekillendiren bilincin
kendisi de kısıtlanmıştır. Varoluşumuzla ilgili soyut kav­
ramlardan oluşan bu bilinç, etkisinde kalan insanı gittik­
çe kısıtlamaktadır. Temelinde insanın girdi-çıktı özellikli
bir nesne olduğu fikri yattığından, içsel dünyamıza açıl­
mamızı, onu geliştirmemizi engelleyerek, bizi sonunda
gerçek birer nesneye dönüştürmektedir. Psikolojide bu
süreç neredeyse bilinçli olarak desteklenmektedir. Bütün
dünyada davranış psikolojisi alanını büyük ölçüde etki­
lemiş olan ABD'li psikoloji profesörü B. F. Skinner ve
okulu, insanı özgürlük ve onuru yokmuşçasına ele al­
maktadır. Önemli eserlerinden birinin adı Özgürlüğün
Ötesinde’dir\ Ne yazık ki çoğunluk gerçekten de kendisi­
ni dışarıdan görüldüğü kişiliğe büründürdüğünden, bu
tür öncüllerin bilimselliği kanıtlanmaktadır. İnsan bu şe­
kilde homojen hale getirilerek basite indirgenmektedir.
İç dünyasına açılamadığından daha da kamçılanan tedir­
ginliğiyle, insanın erişebileceği boyutlarının kısıtlanmış
olması arasında bir bağlantı kurulmamaktadır.

Kısıtlanmış bir kavramsallığın bizi parçalamasına
başka bir örnek de mimariden gelmektedir. Avrupalı
mimar ve filozof Hugo Kükelhaus (1978), çoğu kişinin
ışığın geliştiriciliğini görmediğini belirtmiştir. Bu geliş­
me irademiz dışında gerçekleşir, örneğin bir ormanda.
Ama ışığı geniş ve engebesiz yüzeylere yansıtan mo­
dern mimarinin şartları altında, bu durum nadiren ger­
çekleşir, çünkü yansıyan ışık hareket olarak algılanmaz.

Belirleyici nokta budur. Modern mimariyle ilgili
olaylar iç dünyamızı etkileyen uyarım koşullarının
azalmasına neden olmaktadır. Böylece içsel hareketin
yankısını hissetme olanağını gitgide kaybederek, canlı
olma duygusunu zenginleştiren tecrübelerden mahrum
kalırız.

Geçmişle Bağı O lm ayan İnsan Kendine Gülem ez

Konuyla ilgili olarak ABD'li psikolog, hayvan araş­
tırmacısı ve nörolog H.G. Birch'ün çalışmaları da an­
lamlıdır. Yıllar önce (1950), hareket eden uyarım koşul­
larıyla ilgili tecrübeler edinmeyen kedilerin, gelişimleri­
ni asla gerçek birer kedi olarak tamamlayamadıklarını
göstermişti. Deneyde, kedilerin hareket eden nesneleri,
hatta hareketli gölgeleri bile algılama olanakları yoktu.
Kafesler dolaylı yoldan aydınlatılıyordu, kuru yemler
hemen aşağı düşsün diye tabanları telden yapılmıştı. Bu
şartlar altında gelişen kediler, daha sonra asla bir fare
kovalamadılar. Buna benzer bir deney de fareler üzerin­
de yapıldı. Kendilerini yalamalarını engellemek için bo­
yunluk takılan fareler, doğum yaptıklarında normal an­
nelik davranışları sergileyemediler. (Birch, 1945)

İçsel zenginlik, sadece burada sorgulanan eksik ka­
lan gelişim tarafından engellenmemektedir. Daha ziya­
de kendi acizliğimiz söz konusudur. Çünkü iç dünyası­
nı hedef alan tecrübelerden yoksun bırakılan bir insan,
başka bir canlıya dönüşür. Böyle bir uyarım gerek duy­
duğumuz halde yerine getirilmezse, kendimizi boş ve
mutsuz hissederiz. Bizi uyarım koşullarına boğan bir
refah toplumunda yaşadığımız halde, kendimizi sürek­
li huzursuz ve memnuniyetsiz hissetmemizin nedenle­
rinden biri budur. Bu türdeki uyarım koşulları, kısıtlan­
mış bir bilincin ifadesi ve harekete geçirilmesidir. Can­
lılığımız dış uyarımların sürekli akımına bağımlı hale
gelmişse, bu bağımlılıktan kurtulamayız. Aksine, ger­
çek nedenlerini anlayamadığımız içsel tatminsizlik, far­
kına varmadan bizi dış görünüşlerin kucağına iter, çün­
kü bize öğretilenlere göre dış görünüşte bir tür canlılık
vardır.

Ama bu tür dış uyarımlar asla yaratıcılığa değil, salt
tepkilere neden olarak bizi birer robota çevirmektedir.

-125-

Kendine İhanet

Kendimizi dış nesnelerde, örneğin sahibi olduğumuz
nesnelerde bulabileceğimizi sanarak, kendimizi bunlar
için pazarlarız. Bunun sonucunda da yaşamı, kendiliği­
miz dışındaki nesnelere sahip olmanın bir ifadesi ola­
rak görürüz. Böylece yaşam bilinci piyasanın sunduğu
ürünlerle sınırlı kalmaktadır. Kişiliğimiz de sanayi
ürünleri tarafından belirlenmektedir. Sonuç olarak ken­
dimizden kaynaklanan değil, ticaretin gereksinimlerine
uyan arzular bizi motive etmektedir.

Bu tür bir arzunun ve iştahın güçlendirilmesi, çoğu
zaman kasıtlı olarak kişilik bilincinin artması ve geliş­
mesiyle aynı kefeye konmaktadır. Gerçekte bu bizi içi­
mizdeki tedirginlik ve boşluktan daha da uzaklaştıra­
rak, bunların sadece sürekli bir asabiyetin kör duygusu
olarak ortaya çıkmasına neden olur. Satın alınan yeni
nesneler ve dış değişikliklerle bu boşluk duygusunu
doldurmaya çalışırız. Ama içimizdeki sefaleti ve ona
eşlik eden öfkeyi algılayanlayız.

Görünüşe bakılırsa, gittikçe daha çok teknik talep et­
meye yönelmekteyiz, çünkü gelişmiş teknik bize mü­
kemmellik duygusu vermektedir. İnsanları şöyle bir
gözlemlediğimizde, tanımadıkları ama kendilerine hu­
zursuzluk veren iç dünyaları paylarına düşeni istedi­
ğinden, oradan oraya koşuşturup duran, sayısız işle uğ­
raşan insanlar görürüz. İç dünyaları kendilerine korku
verirken, korktuklarının ve yetersizlik ile çaresizlikten
kaçtıklarının kesinlikle bilincinde değillerdir. Korku ye­
rine, örneğin can sıkıntısı hissederler, böylece çılgın ha­
reketlilikleri daha da artar. Yoğunluğu arttıkça kişiyi
intihara sürükleyen kör bir öfkenin etkisi hissedilir. Bu­
nun sadece telkin edici bir etki olmadığını sosyolog Da-
vid Phillips'in (1977, 1978) incelemelerinden anlayabil­
mekteyiz. Bir dizi araştırma projesinde Philips, medya­

Geçmişle Bağı O lm ayan İnsan Kendine Gülem ez

daki cinayet ve intihar haberlerinin, trafik ve uçak kaza­
larının artmasına neden olduğunu ortaya çıkarmıştı.
Cinayet ve intihar haberleri medyada daha sık duyu­
ruldukça, otobanlar ve özel hava trafiğindeki kazalar
da sıklaşıyordu. Bu araştırmadan bu tür haberlerin giz­
lice, mevcut ama belirsiz eğilimlere şekil vererek tetik-
lediği sonucu çıkarılabilir.

Kendimizi ancak, bizi sürekli dış görünüşün önemi­
ne yönlendiren tepkiler vasıtasıyla canlı hissettiğimiz
sürece, kendi kendimizi yok etme eğilimimiz artarak
sürer. Bu şekilde ne kendimiz olabiliriz, ne de kendimi­
zi gerçek anlamda canlı hissetmemiz için gereken yara­
tıcılığa sahip çıkabiliriz. Gerçekten canlı kalabilmek için
sadece tepki vermek yetmez, aynı zamanda hissetmek
de gerekir. O zaman bir şeylerin üzerinde durmaya baş­
larız, çünkü herkesin, sahip olduğu yaratıcı gücün orta­
ya çıkması ve eylemlerine nüfuz etmesi için zamana ih­
tiyacı vardır. Ama bunun yerine uyarım koşullarının
zincirlerine vurulmuş robotlar haline geliyoruz. Körüz
ve bağımlı olduğumuz dış dünya iç dünyamıza ulaş­
mamızı engellediği için gelişme olanaklarını elimizden
kaçırmaktayız. Bir insan içsel gücünü ve dünyasını ge-
liştirmezse, üzerine gelen uyarımlardan tecrit edildi­
ğinde tepkiselliği, yani kişiliği ve kişiliğini bir arada tu­
tan unsurlar parçalanacaktır.

Ne gariptir ki, duyumsal yoksunluk üzerine yapıl­
mış araştırmalar, tecritin etkilerini ayrıntılarıyla açıkla­
makta, ama duyumsal yoksunluğun ağır etkilerinden
kaçınmanın var olan tek yolunu anlatmamaktadır. Bir­
çok araştırmanın istatistiki çalışmasında bu şartlar al­
tında kişiliklerinden ödün vermeyen bireylerden söz
edilmemektedir. Bu konuyla ilgili bilgileri özel insanla­
rın biyografilerinden ve edebiyattan edinebiliriz.

-127-

Kendine İhanet

İki biyografik örnek vermek istiyorum: Güney Kut­
bu'na ulaşan ilk kişi olan Amiral Byrd ile İngiliz-Macar
asıllı kadın doktor Evelyne Bone. İkisi de duyumsal
yoksunluğa deney ortamında değil, in vivo (gerçek ha­
yatta) maruz kalmışlardı. Byrd, aylarca kutup bölgesin­
de herkesten ve her şeyden ayrı kalmıştı. Otobiyografi­
sinde (1938) kendisine dış uyarımlardan bağımsız bir
şekilde yaşama olanağını tanıyan zengin iç dünyasını
anlatmaktadır. Bu şekilde yön algısını tamamen yitir­
mekten ve belki de delirmekten kurtulabilmiştir. Evely­
ne Bone'un yaşamında da buna benzer olaylar olmuş­
tur (1957); Bone yedi yıl boyunca siyasi bir hapishane­
de tecrit cezası çekmişti. Duyu dünyası son derece kısıt­
lı bir şekilde uyarılmaktaydı. Ama düşünce dünyası va­
sıtasıyla ruh sağlığını ve hayatını koruyabilmişti. Her
iki insan kişisel gelişimleri sayesinde bir iç dünya yarat­
mayı başarmıştı. Araştırmaların, duyumsal yoksunlu­
ğun etkilerini bu denli ruhsal bozukluklar yönüne çek­
mesinin nedeni, günümüzde maruz kaldığımız genel
baskının özelliğidir. Bu baskı gelişimimizi günden gü­
ne dış uyarımlara daha bağımlı hale getirmektedir.

Bilimsel araştırmaların bu konuyla ilgili açıklamadı­
ğı veya yeterince açıklayamadıklarını edebiyattan takip
etmek oldukça ilginçtir. Örneğin Stefan Zweig, Bir Sat­
ranç Öyküsü adlı kısa eserinde (1974, ilk basım 1943), bir
gestapo hapishanesinin neredeyse mutlak bir tecrit an­
lamına gelen yıpratıcı koşulları altında bir ruhun hayat­
ta kalışını anlatmıştı. Romanın kahramanı kurtuluşunu
hayalinde kendi kendine oynadığı satranç oyunuyla
gerçekleştirmekteydi.

Bu örnekleri vermekteki amacım, dış uyarım koşul­
larının önemini reddetmek değildir, amacım dikkati
hep biz neredeyse farkına varmadan gerçekleşen bir

-128-

Geçmişle Bağı O lm ayan İnsan Kendine Gülem ez

olaya çekmektir: Maruz kaldığımız bu gelişimin uya­
rımları yüzünden, giderek iç dünyamıza dokunmayan
ve böylece bizi dış dünyaya daha bağımlı hale getiren
uyarım koşulları tarafından yönlendirilmekteyiz. Ayrı­
ca böyle bir gelişim, kendi kendimize sahip olduğumuz
hayalini güçlendirmektedir. Dıştan gelen uyarım koşul­
ları aradığımız ve bunlara olan tepkimiz içsel süreçler
başlatmadığı için, dış uyarım koşullarına bağımlılığı­
mız güçlenmektedir. Değişimin peşinden koşmakla so­
nuçlanan bu circulus vitiosis (kısırdöngü) tahrip edici et­
kiler gösterecektir, çünkü bu, temelde bir insanın ger­
çek gereksinimlerini anlamasını imkânsız hale getiren
bir engeldir. Arzu ve ihtiraslar baskındır. İç dünyamız,
beslenmez ve tatmin edilmezse, öfke ve yıkıma yol açan
bir tedirginliğin kaynağı haline gelir.

Kendimize giden yolu bulmakta zorlanırız. Aslında
bir yol göstericiye ihtiyacımız vardır, ama bunun far­
kında olmayız, çünkü herkes birbirinden örnek alarak
aynı kalıba uymaktadır: dışarıya odaklanmış bir arayış
çılgınlığı. Kendi yaralarımızı, kendi gereksinimlerimizi
ve duygularımızı anlayamayacak durumdayız. Burada
karşı karşıya olduğumuz şey, insan algısının ölümü­
dür! Gerçeğimiz gerçekliğini kaybetmiştir, çünkü ken­
dimizle sadece dışardan belirlenen soyut kavramlar
aracılığıyla anlaşabiliriz. Farkına varamadığımız gerçek
gereksinimlerimiz kaybolmaktadır.

Bize bir şey kazandırmayan nesnelerin mülkiyeti et­
rafımızı sarmış, kendiliğimiz pahasına da olsa ısrar et­
tiğimiz değişim bizi yerimizde saydırmaktadır. Dış gö­
rünüşte değişim aradıkça; giysilerimizi, evimizi, araba­
mızı ve elektronik aletlerimizi değiştirdikçe; her gün
yaşadığımız belirsizliğe daha az tahammül edebilir ha­
le gelmekteyiz. Görünüşte bu bir çelişkidir, ta ki bu ye­

-129-

Kendine İhanet

nilik çılgınlığının bir korkudan kaynaklandığını fark
edene kadar; uzaklaştırıldığımız ve bu yüzden bize ya­
bancı ve tehlikeli görünen iç dünyamızla, duyguları­
mızla temas etme korkusudur. Bu, günümüz toplumu-
nun bizi boğuyormuş gibi görünen yeni güven bunalı­
mıdır. Sadece duygularımızla yeniden ilişki kurmayı
başarırsak, bir çıkış yolu bulabiliriz.

Bu bağlamda unutmamamız gereken bir şey daha
var: Mizah, hayatımızın önemli bir parçasıdır. Mizah,
hayatımızdaki sorunları aşmaya yardım ettiği kadar,
kendimizi daha canlı hissetmemizi de sağlar. Mizah
duygusu olmayan insan ölüdür.

Bu konuda da belli bir gerileme söz konusudur.
Günümüz komedi filmlerini, eski komedi filmleriy­

le kıyasladığımızda bir şeylerin değiştiğini, eksik oldu­
ğunu görürüz. Yeni filmler, teknik olarak kusursuz ol­
malarına rağmen, içerikleri bizi güldürse bile, geride
bir boşluk duygusu bırakır.

Örnek olarak Marx Kardeşler'in eski bir komedi fil­
mini ele alalım. Filmin kahramanı Groucho, Afrika sa­
farisinden New York'a geri döner. Savaş boyaları sü­
rünmüş yerliler onu görkemli bir sandalye üzerinde ta­
şımaktadır. Sandalyeden inerken kabilenin reisine "N e
kadar?" diye sorar. Reis cevap verir: "Yirmi bir dolar."
Groucho sitemli bir sesle şöyle cevap verir: "Ben size
Avustralya üzerinden gelmeyelim demiştim!" Başka
bir film: Groucho, New York'taki bir otogardan Kalifor­
niya'ya bilet almak ister. Veznedar bilet fiyatının yüz
on altı dolar olduğunu söyler. Groucho ona bir deste
kâğıt para uzatarak "Saymanıza gerek yok," der. Vez­
nedar tabii ki parayı sayar ve on altı dolar eksik oldu­
ğunu söyler. Groucho sinirlenerek şöyle cevap verir:
"Ben size saymayın demiştim!"

Geçmişle Bağı Olm ayan İnsan Kendine Gülem ez

Bu eski komediler hafızamızda yer etmekten fazlası­
nı yapmaktadır. Neden? Belki içimizde ruhumuza uyan
bir şeyleri uyandırdıkları içindir. Buna karşılık yeni ko­
mediler içimizde bazı süreçlere aracılık etmeden, doğ­
rudan tepkilere neden olan uyarım koşulları gibi etki
etmekteler sanki. Uyandırdıkları kahkahalar daha çok
birer robot tepkisini andırmaktadır. Hiçbir içsel ve em-
patik süreç harekete geçirilmemektedir. İşte, bu şekilde
bir şeyler ölmektedir.

İki film birden gösterilen bir sinemaya gitmiştim.
Filmlerden biri eski bir Marx Kardeşler filmiydi, diğeri
ise yeni tarzdaki komedi filmlerinden biri. Daha çok
gençlerden oluşan seyirci topluluğunu eski film pek
cezbetmedi, ama yeni filmi izlerken, içinde "düzmek"
ve "bok" gibi kelimelerle süslenmiş sahnelere gülmek­
ten kırıldılar. Sahnelerin içeriği neredeyse hiç yoktu,
sanki söz konusu antisosyal imalarıyla kelimeler birik­
miş öfkeyi, böğürmeyi andıran kahkahalarla serbest bı­
rakmıştı. Bu kelimeler kısıtlayıcı dünya tarafından şe­
killenen öfkenin tetikleyicisinden başka bir şey değildi.
Bu anlamda bu tepki daha "önceden şekillenmişti."

Marx Kardeşler'in filmini zevkle izlemek için içsel
bir canlılık ve yaratıcı bir tepki gerekmekteydi. Görü­
nüşe bakılırsa bu genç insanların iç dünyalarıyla bağ­
lantıları yoktu. Olsa bile, etrafa sıkıldıklarını göstere­
rek, asabi bir şekilde bunu hatırlamaktan kaçındılar.

Değişen sadece bu filmler değildir elbette. Her alan­
da duygularımız ve yaratıcı gücümüzle olan ilişkileri­
mizde genel bir değişim söz konusudur. Gerçek duy­
gularımız ve yaratıcılığımız kullanılmadığı takdirde
körelecek ve biz ruhsal anlamda fakirleşeceğiz. İçimiz­
de bu şekilde oluşan boşluk bizi asabileştirmekte, bun­
dan doğan huzursuzluğun tehdit edici boyutu arttıkça,

Kendine ihanet

asabiyetimiz ve yıkıcılık potansiyelimiz de artmakta­
dır.

Sanat ona katılmamıza olanak tanıdığında, bir film
bizi çok etkilediğinde, kelimeler olmadan da kendimiz
hakkında bir şeyler öğreniriz. Ama iç dünyamızı tanıma­
mızı zorlaştıran bir dünyaya gün geçtikçe daha çok ma­
ruz kalmaktayız. Yaşamımız, hissedilen algılar yerine
önceden şekillenmiş ardışık tepkiler haline gelmiş ve sü­
rekli değişimin açtığı seri ateş duyguların yerini almış
durumda. Kendimizde soluklanmaya, meseleleri düşün­
meye fırsatımız yok. Her şey anında tüketmemiz için
önümüze "porsiyonlar" halinde sunulmakta, hatta bizim
için önceden çiğnenmektedir. Bu yüzden kendi eylemle­
rimizi bir heyecan kaynağı olarak görememekteyiz.

Tek taraflı uyarıma bağımlılığımız gün geçtikçe art­
maktadır. Bazı insanlar yanlarında el radyosu olmadan
sokağa bile çıkamıyorlar. Ya kendi uyarımlarına taham­
mül edemiyor ya da canlılık duygusunu yapay olarak
üreten dış uyarım koşulları kesildiği anda oluşan boşlu­
ğa katlanamıyorlar. Burada, öne çıkarılması gereken
nokta, bu dış uyarım dünyasını ve değerlerini benimse­
yerek kendimizi özerk zannetmemiz, OrvvelTin 1984
adlı romanının, hayatımızın gerçeği olduğunun farkına
varamamamızdır. Asıl sarsıcı olan, 1984'ün sadece terö­
rist dikta rejimlerinde değil, resmi olarak görünürde
şiddetin uygulanmadığı yerlerde de yoğun olarak his­
sediliyor olmasıdır.

Kendiliğimizden kopmuş olmamız, bir yandan ken­
dimizle ilişkimizi ve gelişimimize bakış tarzımızı da et­
kilemektedir. insanlarda, geldikleri noktada geçmişin
hiç önemi yokmuş gibi davranma eğilimi artmaktadır.

Rutgers Üniversitesi'nden bir kız öğrenciyle yaşadı­
ğım bir olayı hatırlıyorum.

-132-

Geçmişle Bağı Olm ayan İnsan Kendine Gülem ez

Bir derste ABD'li oyun yazarı William Hanley'in
Slow Dance On Deadly Ground (Ölümcül Zeminde Dans,
1964) adlı eseri hakkında konuşmuştum. Bu şaheserde,
korkunç ve travmatik bir hayat yaşamış üç figür vardır,
ama içlerinden sadece birinin, yaşamış olduğu korkunç
olayla ilgili duyguları kalmıştır. Entelektüel, duygula­
rından uzaklaşmış, modern bir üniversite öğrencisi
olan Rosie, kürtaj yaptırmak üzeredir, ama onun için
çocuğunu aldırmak, bir salamı dilimlemekten farksız­
dır. Eski Alman komünist Glass ise, karısını Nazilere
terk etmiş olmanın dehşetini ideolojik teslimiyeti saye­
sinde silmiştir. Sadece, fahişelik yapan annesini öldü­
ren Randall, işlediği cinayetin dehşetini bilinçli olarak
hissetmektedir.

Bahsettiğim genç psikoloji öğrencisi, annenin fahişe­
lik yapmasının neden bu denli büyük bir önem taşıdığı­
nı anlamadığını söyledi. Russel Jacoby'nin 1977'de
"Sosyal Amnezi" olarak adlandırdığı olay, her yanımı­
zı sarmış durumdadır. Bu hafıza kaybı bir zamanlar bil­
diğimiz, ama sonra korktuğumuz bazı şeylerin kasıtlı
olarak bastırılmasıdır, hem olayın kendisinin hem de
yarattığı korkunun.

Tekrar mizaha geri dönmek istiyorum. Aslında geç­
mişimizle bağımız yoksa, kendimize gülemeyiz. Miza­
hın ön koşulu geçmişle canlı bir bağlantının olmasıdır.

International Hotel (Uluslararası Otel) adlı filmde ko­
medyen W.C. Fields, bir tür ilkel helikopterle gökyü­
zünde uçmaktadır. Aniden bira stokunun bitmek üzere
olduğunu fark eder. Çin'in Tientsin şehrindeki Ulusla­
rarası Otel'in çatısına iniş yapar. Tam o sırada şehrin
kalburüstü takımı, akşamüzeri çaylarını yudumlamak­
tadır. Fields, yüksek ve aynı zamanda şaşkın bir ses to­
nuyla nerede olduğunu sorar. Kalabalık çok kibar bir

-133-

Kendine İhanet

şekilde Tientsin, Çin diye cevap verir. Fields öfkeli bir
çaresizlikle "Ben Kansas City'yi arıyorum," diye bağı­
rır. İnce bir ses "Kaybolmuşsunuz, bayım ," diye karşı­
lık verir. Bunun üzerine Fields helikopterden inerek
doğrulur, yumruğunu göğsüne vurarak bağırır: "H a­
yır, kaybolan ben değilim, Kansas City!"

Buradaki nükte, kendi iç dünyasını hiç tecrübe ede­
memiş ve canlı olamamış birinin, kendi özüne sahip
olamama fikrine de gülemeyeceğidir.

- 134-

Psikoterapide Hastalar
V

Çoğu kültüre2̂ insan bilincini bölen ve bu bölünmenin
devamını sağlayan bir araç gözüyle bakılmalıdır. Bir
uygarlığı tanımlamak ve analiz etmek istediğimizde,
yöneltmemiz gereken asıl sorular şunlar olmalıdır: Bir
uygarlık veya kültür, bir çocuğun özerkliğinin bastırıl­
dığını fark etmesini ne derece engellemektedir? Bir kül­
tür, çocuğun bilinçlenme süreci içinde onu çaresizliği­
nin ve öfkesinin gerçek kaynaklarından nasıl ayırmak­
tadır? "Kültür" bu öfkeyi ve meydana getirdiği yıkıcı
güdüyü nasıl insanın sevgi ve duygudaşlık gereksinim­
lerine aykırı olan ve insanı bu eğilimlere karşı kayıtsız
hale getiren davranışlara dönüştürmektedir?

Bu tür sorularla insanın kendisinden kopması ve bö­
lünmesinin kültürümüzdeki izlerini sürebiliriz. Bu ba­
kış açısı ilk başta ne kadar yadırgansa da, hangi kültür­
lerin özünde ölümü ve yıkıcılığın nefretini taşıdıkları,
hangilerinin hayata karşı gerçekten sorumluluk taşıdık­
ları açıklık kazanmaktadır. Bu sorular uyum sağlamış
bir varoluşu, bilinç bölünmesine dayanan bir gelişimin
son safhası olarak gören bir bakış açısını yansıtmakta­
dır. Bu şekilde ruh hastalıkları bilmecesi de çözülmek­
tedir. Ruh hastalıklarına kapsamlı bir bakış açısından

-135-

Kendine İhanet

bütün olarak bakılmalıdır. Bu bakış açısında bir bireyin
gelişimsel tarihiyle kültürel ilişki arasında bağ kurula­
rak ruh "hastalığının" anlamı yavaşça belirginleşmek­
tedir. Bilinçlerinin temel yapısı olarak bölünmeyi kabul
edemeyen insanlar "hastalanmaktadır".

Hâlâ duyarlılıklarını kaybetmemiş olanlar, başka
duyguların karşı kıyısına özlem duyanlar24, yani başka
bir insanı onun bireyselliğinin tamamen bilincinde ola­
rak sevebilme çabasından ve aynı şekilde sevilme özle­
minden vazgeçmemiş olanlar bir bedel ödemektedir.
Çoğu zaman kendilerini yabancı hissederler, nedenini
bilmeden acı çekerler, içleri korku doludur, hayatta ve­
ya iş hayatında başarısız olma ihtimalleri vardır; öyle
ya da böyle dışlanmaktadırlar.

Bu insanlardan bazıları gelişimlerinin başlangıcın­
dan itibaren, kültürün kendilerin talep ettiği bölünmey­
le yaşamayı başaramazlar. Bazıları da aniden, görünü­
şe bakılırsa daha önce hiç yaşamadıkları ve bu yüzden
baş edemedikleri duygularla karşı karşıya geldikleri
andan itibaren, kültür tarafından istenen bölünmeyi
reddeder. Bu yüzden psikoterapinin uygulama alanın­
daki hastaları iki ayrı gruba ayırırız: Birincisi "oldum
olası" hayatla ilgili sorunları olanlar, İkincisi "aniden",
sözde durup dururken çökenler. Bu tür sorunları olan
insanların tümü terapi görmez veya görmeleri gerek­
mez. Çoğunun kendilerini tekrar bulmalarını sağlayan
yeterli enerjileri, eşleri veya arkadaşları vardır.

Birinci gruptaki hastalar, kültürün çaresizlik ve öf­
keyi "yüceltm ek" için sunduğu araç ve yolları benimse­
mekte daima zorluk çekmiştir: İtaat, uyum, kendi gücü­
nü bastırmak, tekniğe vakıf olmak. Bu tür insanlar çok
erken yaşlarda hükmedilmenin ve baskının çeşitli şekil­
lerini hayat tarzı olarak kabul etmeyi reddetmiştir. Kül­

-136-

Psikoterapide Hastalar

türün öne sürdüğü, özerkliğin bastırılmasının sevgiden
kaynaklandığı yalanı kendi algılarıyla fazlasıyla çeliş-
miştir. Bu kendini kandırma düzenine katılmayı farkı­
na varmadan reddettikleri için "hastalanm ışlardır".
Oysa başkaldırıları ve direnişleri çoğu zaman gün yü­
züne çıkmaz. Kendi öfkelerinden dehşete kapıldıkların­
dan gözleri korkmuş ve sinmişlerdir. Onlara fiilen bas­
kı uygulayan ve çocukken "sevgilerine" bu denli gerek­
sinim duydukları ebeveynlerine duydukları korkuları
artmaktadır. Bu yüzden, bir yandan saldırganlıkların­
dan çekinirlerken, diğer yandan da kendilerinin kötü
olduklarına inanırlar. Bu nedenle başkaldırıları kendini
hayatta başarısızlıkla ifade eder.

Bu hastaların çoğu durumlarının kendi suçları oldu­
ğuna inanarak, bize "çaresiz" bir umut içinde gelir. Bu
suçluluk duygusu yüzünden terapi yoluyla tıpkı diğer­
leri gibi olmak isterler: Uyumlu, itaatkâr, başarılı, bir
vatandaş olarak yıkıcılık özgürlüğü. Diğerleri ise mese­
lenin gerçekten temeline inmek ister; çaresizlikleri "na­
sıl" ile ilgilidir. Suçluluk duygusu içindeki birinci grup,
bundan kurtulduğunda toplumun gayet başarılı, hırslı,
uyumlu, daha duyarsız veya saygısız bir ferdi haline
gelebilir. İkinci gruptakiler psikoterapistleri ve psika­
nalizcileri daha çok uğraştırmaktadır. Çoğunlukla onla­
ra "umutsuz vaka" gözüyle bakılır, yani yardım edile­
meyecek kadar hasta. Dışarıdaki dünyada bir şeylerin
doğru olmadığı konusundaki ısrarlı ve çoğunlukla üstü
kapalı, karışık ve tamamen uygunsuz şekillerde dile ge­
tirdikleri şikâyetleri kabul edilmediği sürece öyledirler.
Ben şahsen bu tür hastalarla yaptığım çalışmaları en
umut verici çalışmalar olarak görürüm.

İkinci kategori, yani kendilerini birdenbire daha ön­
ce resmi ve kültürel bilinç bölünmeleri yüzünden hep

-137-

Kendine İhanet

kaçındıkları duygularla karşı karşıya bulanlar da ken­
di içlerinde iki gruba ayrılırlar. Birinci alt grubun iste­
diği tek şey tekrar duygusuzluk ve duyarsızlık duru­
muna geri dönmektir. Diğer alt grup, içinde bulunduk­
ları sorunu ve krizi, bölünmüşlüklerini aşmak için bir
şans olarak görürler. Birinci alt gruptakiler, psikotera­
pist ve psikiyatristlerin en sevdiği hasta türüdür. Ge­
nelde psikofarmaka, elektroşok, sistematik davranış
eğitimi ve bazen grup tedavisinin belirli yöntemleriyle
tedavi edilirler. Bu tedavide hastaya kendisine derin­
den musallat olan duygulardan kurtulması için "yar­
dım " edilir. Buna karşılık, diğerleri çöküşlerini fırsat
bilerek, sonsuza dek kendileriyle bütünleşen savaşçılar
haline gelebilirler. Bu hastalar birinci grubun "um ut­
suz vakaları" gibi eskiden beri uyumsuz olmadıkları
halde, motivasyonlarının yoğunluğu çoğu zaman ben­
zerlik göstermektedir.

Kırk yaşındaki, enerjik ve başarılı bir iş kadınını ör­
nek vermek istiyorum. Bana terapiye gelmeden aylar
önce ona şefkat, ilgi ve teselli hissettiren bir erkekle ta­
nışmış. Kadın hayatında ilk defa bir duygu yoğunluğu­
nu omuzlarında bir ağırlık olmadan yaşamış. Ama ken­
diliğinden gelen tepkileri yansıtmaya ve gereksinimle­
rini partnerine hissettirmeye başladığında erkek kendi­
ni geri çekmiş. Kadının içindeki bu gereksinimleri
uyandıran o olduğu için, kadın kaderinin bu erkeğin el­
lerinde olduğunu düşünmeye, o olmadan hayatını ani­
den anlamsız görmeye başlamış.

Bu kadın hasta, hayatı boyunca gerçek sevgi olma­
dan yaşamış. Annesinin ilgili soğukluğu "sevgi" ile il­
gili tek tecrübesi olmuş. Ama çoktan bastırdığı, hiç ta­
nımadığı bir baba tarafından kucakta taşınma arzusu,
bu erkek tarafından uyarılarak canlandırıldığmda, ha­

-138-

Psikoterapide Hastalar

yatı boyunca "güçlü", yeterli ve başarılı bir kişi olmaya
çalışarak bastırdığı duygulara kendisini tamamen tes­
lim olmuş hissetmişti. Kendi dünyasındaki görüntüsü­
nün öğeleri, yani güç, bağımsızlık ve yeterlilik, bu gö­
rüntüyü sağlamlaştırmaya yaramıştı. Bilincindeki bö­
lünme, onu empatik olmayan bir anne tarafından yara­
lanmış olma gerçeğiyle yüzleşmekten kurtararak, sü­
rekli başarılı, bağımsız ve güçlü olmasının motoru hali­
ne gelmişti.

Ama ne kadar umutsuz ve gerçekdışı görünmüş ol­
sa da sıcaklık ve şefkat gereksinimi uyandırıldığı andan
itibaren, gücü sanki uçup gitmiş, geriye sadece kendine
söylediği bir yalan kalmıştı. Bölünme ve inkâr üzerine
kurulu kendi görüntüsü ruhsal ve somatik olarak dağı­
lırken, yüksek tansiyon fiziksel acısını açığa vurmak­
taydı. Ama hasta sorununu sakinleştirici ilaçlarla geçiş­
tirmek istemiyordu, içinde ona başka dünyalar vaat
eden "başka bir kıyı" hissetmişti. Doktoru bu duygu­
sunda ona destek verdi. Yalnızlık korkusunun, bu ada­
ma tutunmasının aslında kendiliğine sahip olma korku­
sundan kaynaklandığını anladı. Kendisinin ve başkala­
rının saygısını uyandıran "güçlü" ve "bağım sız" görün­
tüsünün, annesinin ve çevresinin beklentilerinin bir ifa­
desi olduğu ortaya çıktı. Gerçek canlılığının üzeri kapa­
lıydı.

Fırlatılıp atılan kendi gereksinimleri su yüzüne çık­
tığı anda, tıpkı annesi gibi bu gereksinimlerden son de­
rece korkan bu erkeğe tutunmuştu. Korkuya kapılınca
eskiden bizi incitmiş olan insanın benzerine tutunmak,
kendiliğimizi hâlâ göz ardı etme çabasının ürünüdür,
çünkü farklı bir insanın içimizdeki canlı kendiliği uyan-
dırabilmesinin sayısız ihtimali vardır. Temel olan duy­
guların tekrar yaşanması, benliğin oluşum sürecinin

-139-

Kendine İhanet

tekrar başlaması korkusunu uyandırır. Bu yüzden gü­
nümüz toplumunda yalnız kalmak bu kadar çekilmez
bir hal almıştır. Yalnız kalamayız, kendiliğimizi ve bu­
nunla bağlantılı, henüz küçük bir çocukken duyduğu­
muz korkuyu gerçekten hissetme ihtimalinden kaçabil­
mek için ille de başka birine gereksinim duyarız.

Bazı insanlar kendilik'lerinden kaçmak için birbirle­
rine sıkı sıkıya tutunur. Ama bu kadın kendini tekrar
keşfetmeye, duyarlılığına geri dönmeye, kişiliğinin dış
görüntüye, örneğin ekonomik başarıya düşkünlüğünü
değiştirmeye cesaret etti.

Psikoterapiler temelden ikiye ayrılmaktadır: Birinci­
si, kültürdeki bölme eğilimlerini destekleyenler; İkinci­
si, bireyin ve dünyasının gerçeğini kapsamlı bir şekilde
arayanlar.

İkinci türdeki psikoterapi ahlaki bir müdahaledir,
çünkü insanın içindeki kötülüğün nedeni çocukluğunda
ve gençliğinde edindiği, bilincindeki bölünme eğilimini
ortaya çıkaran tecrübeleri benimseyememesidir. Psiko-
terapinin ahlak bakımından müdahalesi şu soruları akla
getirir: Tedavi, hastaya o acı tecrübeleri tamamlama gü­
cünü mü vermeli, yoksa insanı başkaldırmaya iten du­
yarlılığını farkında olmadığı zaman bile inkâr etmeye,
bastırmaya devam ettiren hassas bir araç mı olmalıdır?
Örnekte de anlattığım gibi, bu bir bakıma hastaya bağlı­
dır. Ama "hasta olmak" ile insana huzur vermeyen du­
yarlılık arasında bitip tükenmeyen bir bağ vardır.

Terapist gayretini bu duyarlılığı susturmak üzerine
mi yoğunlaştırmalı? Ama bu şekilde gerçeğe ihanet et­
miş olmaz mı? Yaptığını varsayalım: Bunun nedeni
hastayı korumak mıdır, yoksa terapistin kendisinin de
var olan güçlerle özdeşleşmiş ve kültürel bölünmeyle iç
içe geçmiş olması mıdır?

-140-

Psikoterapide Hastalar

Michael Maccoby gibi psikanalizci bir yazar Die
Neuen Chefs (Yeni Patronlar, 1979) adlı eserinde, kahra­
manlarının erkeklik ölçütlerinin bir ağaca işeme mesa­
fesinden ve kadınları aşağılamaktan ibaret olduğunu
anlatırken, nasıl olur da bu ve buna benzer davranış bi­
çimlerinin ve zihniyetlerin, aslında megalomaninin bir
ifadesi olduğunu fark edemez? Maccoby önde gelen ve
saygın yönetici çevrenin bu tür davranış kalıplarından
bahsetmekte, ama bunları tamamen normal görmekte­
dir. Burada kendisinin başarı ve güçle özdeşleşmesi,
kalemine ne derece yansımıştır? Fikrimce, Maccoby
korkusuzluğu ruh sağlığıyla karıştırmaktadır.

Ama belirleyici bağlam tam da budur: Kendini duy­
gulara bırakan bir kişi, aynı zamanda kendini korkula­
ra açmış olur. Oysa güç fantezileri bizi korkudan ve di­
ğer tüm farklı ve ince duygulardan korur, ama bu süreç
bastırılan duyguların beklenmedik bir biçimde aniden
ortaya çıkışıyla son bulur. Maccoby'nin tavrı duygula­
rın tek tip bölünmesinin ve ayrılmasının bir kanıtıdır.
Başka bir deyişle, sadece güç üzerine kurulu yapay bir
kimliğin hizmetindeki duygulara izin verilmektedir.

Hastalarımızın acı çekmesinin başlıca nedeni, güçle
özdeşleşme sonucu kendilik'lerinden uzak tutulmaları­
dır. Özdeşleşmeye rağmen herkeste, uyum sağlamış
olanlarda bile incinme ve kendini "zayıf" hissetme kor­
kusu baki kalır, çünkü bir yandan da başka bir insana
duyabilecekleri gereksinim altında ezilmekten korkar­
lar. Ama acılarının bilincinde olduklarından, korkuları
hakkında bir şeylerin farkındadırlar.

Vereceğim örnekle kültürümüzün şartları altında
çeşitli ve çelişkili tecrübelerimizle bütünleşmenin ger­
çekte ne kadar karışık olduğunu göstermek istiyorum.
Kültürel kalıplarımız aslında dert kaynağı olan, ama ça­

-141-

Kendine İhanet

re olarak sunulan hâkimiyet, hükmetme ve iktidarı öne
çıkardıkça, kopukluğu telafi edebilecek tedavinin ger­
çek sürecini engellemektedir. Güçlü, canlı ve neşeli bir
kadın hastamdan söz etmek istiyorum. Bir keresinde
seansa bütün gücüyle saklamaya çalıştığı bir öfke için­
de geldi: Oturur oturmaz bana olan güveninden söz et­
meye başladı. Ben, tam tersini hissederek kızgın veya
korkmuş olup olmadığını sordum.

Şaşırmış bir biçimde "Öfkeli mi? Evet, öfkeyi tanıyo­
rum, ama korku?" diye karşılık verdikten sonra hemen
ağzından şu sözler dökülüverdi: "Kimsenin hükmü al­
tına girmeyeceğim, kendi meselemi kendim halletmeli­
yim !"

Bir yandan bana açılmak isterken, aynı anda nasıl
olup da sorunlarını başka bir insanla paylaşmak iste­
mediğini sordum. Cevabı şöyle oldu: "Bilmiyorum, ge­
ri adım atmak istemiyorum."

"Bu, benimle savaşmak zorundasınız gibi geliyor
kulağa" diye devam ettim, çünkü zayıflık olarak gördü­
ğü güven gereksinimine karşı direndiği duygusuna ka­
pıldım.

Bu yüzden, söylediklerinin, annesi hakkında söyle­
diği şeylere benzediğine dikkat çektim: Sivri dilli, so­
ğuk ve küçümseyici. Birden davranışı değişti. İşte o za­
man ilk defa tam anlamıyla yüzüme bakarak hüzünlü
bir sesle şöyle dedi: "Her şey o kadar korkunç ki!" Ama
gerçek buydu. Tıpkı annesi gibi ters ve soğuk bir tavır
takınarak, hatta bu tavırla gerçekten sevdiği adamı da­
hi reddederek annesine sadık kalmakta ve onun davra­
nışlarını haklı çıkartmaya çalışmaktaydı. Hasta bu şe­
kilde annesinin neden olduğu duygu dünyasındaki bö­
lünmüşlüğü ve inkârı kuvvetlendirmekteydi. Annesi­
nin kalıbını tekrar ettiği için, kendisi değildi.

-142-

Psikoterapide Hastalar

"Sadece kötü olmak için mesafemi koruyorum."
Şu karşılığı verdim: "Evet, kendinizi annenize bağlı­

yorsunuz. Bunu değiştirebilirsiniz, ama o zaman kor­
kuya kapılacaksınız."

"Kulağa doğruymuş gibi geliyor, peki, ama neden?"
diye sordu.

"Göreceğiz," dedim.
Biraz sonra: "Gerçekten, hiçbir erkeğe güvenmiyo­

rum. Size de... Annem de erkeklere güvenmezdi. Onu
sevdiğimden değil, ama bana güvendiğine inanıyorum.
Yönelebileceği bir tek ben vardım, sanırım olayın be­
nim için böyle bir anlamı var."

Anne ve babalar işte bu şekilde çocuklarının kendi-
lik'lerini parçalayarak, onları istedikleri hale sokarlar.
Bu anne, kızına hükmetmek için bir hileye başvurmuş,
kızının kendisini onun için çok önemliymiş gibi hisset­
mesini sağlamıştır. Bu çekici etkisi olan bir hiledir; an­
ne kızma üzerinde gücü olduğunu hissettiriyordu, oysa
aralarındaki ilişkinin gerçeği bunun tam tersiydi.

Sonuçta bu seansta geri kalan her şey çözüldü: Başka­
ları üzerinde hissettiğimiz, özsaygımızı sözde destekle­
yen, ama gerçekte bizi yok eden zaferler aracılığıyla her
gün çeşitli yollar ve tertiplerle tekrarladığımız efsaneler.

"Doğru! Bir dakika, Doris'le (kocasının eski eşi) bir
bağlantısı var, bir tür hayal, şimdi aklıma gelir... O ve
annem arasında bir bağlantı var. Birbirlerine benziyor­
lar. Kendimi Peter Pan (asla büyümek istemeyen, zafer­
ler kazanan çocuk kitabı kahramanı) gibi hissediyorum.
Sanırım, kendimi zafer kazanmış gibi hissediyorum,
onlardan daha iyi olduğumu düşünüyorum."

Ben: "Neden zafer bu kadar önemli? Kendi başınıza
bir birey olma duygusundan neden bir zafer çıkarıyor­
sunuz? Bu sizi annenize bağlayacaktır.

Kendine ihanet

"Dinleyin, bir keresinde bir hikâye yazmayı düşün­
müştüm." Anlattıklarından, Mary'nin hikâyesinin, an­
nesinin ailesini küçümseyişini haklı gösteren olaylar et­
rafında döndüğü ortaya çıktı.

"Bu hikâyenin o zamanki ve şimdiki anlamı, anneni­
zi kendisini üstün görmekte haklı bulduğunuzdur, sizin
için bunun anlamı diğerlerinin annenizden çok daha kö­
tü olduğuydu, bu düşünceyle anneniz gözünüze daha
iyi görünüyor ve sizi böyle bir anne yüzünden çaresiz­
lik hissetmekten kurtarıyordu. Ama zaferiniz boş bir za­
fer. Diğerlerinin daha kötü olduğu bir bakıma doğru,
ama söylenmeyen bir şey var: O da hepinizin aynı ha­
murdan olduğu. Bu şekilde onlardan ayrılamazsınız, bu
bir zafer meselesi değildir, siz farklısınız, ama bununla
anneniz ve diğerleri arasında bir ilişki yok."

Uzun bir aradan sonra: "Hıh, ne biçim bir ifade,
farklıymışım! Asla farklı olmak istemedim ki, şişman
kadınlardan oluşan bir kitle içinde kaybolmak iste­
dim... Ben farklıyım , ama belki bunu istemiyorum!"

Ama farklıydı. Farkında olmaksızın cesurca geçmi­
şiyle savaşmıştı. Başlangıçta, savaşı kendini yıkacak ni­
telikte olmuştu. İlk evliliğinde kocası hem onun geçimi­
ni sağlamakta, hem de bir yandan sürekli söylenerek
onu ve kadınları aşağılamaktaymış. Yine de hayatını
düzenleyebilmek için sürekli kendisiyle mücadele et­
miş. Çocukları için elinden geleni yaparak, yazarak ve
resim yaparak yaratıcılığı için savaşmış, hatta bunlar­
dan zaman zaman mutlu bile olmuş.

"Birden John'a (şimdiki kocası) olan sevgimin yo­
ğunlaştığını hissediyorum. Gerçekten farklı olduğum­
da onu sevebilirim. Ama biliyor musunuz, kendimi
farklı hissetmek beni endişelendiriyor, korkutuyor. Ne
yapacağım ben?"

-144-

Psikoterapide Hastalar

"Bununla yaşamayı öğreneceksiniz. Görünüşte hiç
korkmadığı için annenizin güçlü olduğunu zannedi­
yorsunuz. Oysa o korkularını inkâr ediyordu, bizi insan
yapan bir şeyi zayıflık olarak görüp bir kenara itti."

"Evet, o benim gözümde bir devdi."
Ama hepimiz için olduğu gibi, bu hasta için de ken­

disi olmak hâlâ korku nedeniydi.
Bir dahaki seansta hedefleyip elde ettiklerinden bah­

setti. Birkaç çalışması aynı anda çeşitli dergilerde ya­
yımlanmıştı. Ama bütün bunları anlatırken bende hiç
kendinden emin bir etki bırakmadı.

"Dün akşam eve döndüm ve John'u durmadan öp­
tüm. Her şey geçen seansta konuştuğumuz, farklı oldu­
ğum konusuyla ilgiliydi. Ne konuştuğumuzu hem bili­
yor, hem de bilmiyorum."

"Birinden kendinizi çekerseniz, neyin yok olacağını
düşünüyorsunuz?" diye sordum. (Bunu sorarken anne­
sini kastediyordum.)

"Ben -annem benim için hayatın ta kendisiydi- ve
onun canlılığı!"

Bu doğruydu, annesi kesinlikle hâlâ bir canlılığa sa­
hipti. Ama, sorularıma devam ettim: "İçinizdeki karga­
şa nedir?"

Yanıt: "John'suz bir hayatın nasıl olacağını düşünü­
yordum. Korkunçtu; yalnız kalırsam benimle kim ilgi­
lenir? Bu annemle ilgili bir şey: Çamurun altına gömül­
müş bir şeyler yerle bir olurdu. Of! Çılgınca geliyor,
ama kendimi çekersem, içimdeki pisliği haklı çıkarma­
ma yarayacak hiçbir şey kalmazdı elimde." (Bununla
daha önceki seanslarda işlenen konulan ima ediyordu:
Eğer anneme benzemezsem, annemden farklı bir kişi
olma sorumluluğunu tek başıma taşırım, çünkü o za­
man kendi duygularımla uyumu yakalamış olurum.)

Kendine İhanet

Yaptım!! Bunu bilmiyordum! Ama sonunda olduğu
kesin. Şimdi ne yapacağım? Ah, o eski gümüş bağı, göbek
bağı."

Hasta, "ne yapacağım " sorusunun bir tekrardan iba­
ret olduğunu anladı: Bu soruyu kullanarak bana karşı
sanki annesinin (veya benim veya bir başkasının) malıy­
mış ve kendi üzerinde hakkı yokmuş izlenimi yaratmak
istemişti.

"John beni hak edecek ne yaptığını bilmediğini söy­
lediğinde içimde öyle bir sorumluluk hissediyorum ki...
neredeyse unutuyordum ama işte yine o: Kendimi hak­
lı çıkarmak için anneme tutunuyorum, çünkü onun pis­
liği benimkini de haklı çıkarıyor, sanki hayatım birden­
bire anlam kazanıyor. Neredeyse kendi tuzağıma düşe­
cektim!"

Burada çoğumuzun genelde bu kadar sinirli olması­
nın nedenini görmekteyiz. Gerçekte olabileceğimiz kişi
olmak, yani insanlık bakımından diğerlerinden eksik
olmayan bir insan olmak, aynı zamanda korku ve ba­
zen büyük huzursuzluk hissetmek demektir. Çünkü bu
şekilde yaşamımızın ilk günlerinde öğrendiklerimizle
çelişmiş oluruz. Etrafımızı çevreleyen otoriteden daha
az olmak (örneğin, anne ve babamızdan), kendimizi bir
şekilde küçültmek ve küçülttürmek, birçoğu için otori­
teyi yumuşatma ve yatıştırma aracı haline gelir. Böyle
bir savunma taktiğinden vazgeçen bir insanın korku ve
huzursuzluk hissetmesi normaldir. Bizi değişime çağı­
ran her şeye öfkelenmemizin nedeni budur.

Psikopatoloji olarak adlandırılan olaydaki çelişki şu­
dur; insanlar hem karşı karşıya oldukları bölünmüş
dünyanın "gerçekliğiyle" çelişen bir duyarlılığa sahip­
tirler, hem de onları bunaltan dünyayla özdeşleşmiş
durumdadırlar, işte bu yüzden hastalanırlar. Kendileri

-146-

Psikoterapide Hastalar

de bölünmüştür ve onları tehdit eden şey onların bir
parçasıdır. Bu yüzden çoğu hasta onları inciten güce sa­
hip olunca, acılarının dineceğini düşünür.

Bize en rahatsız gibi görünen insanlar olan şizofren­
ler, bu özdeşleşmeye en radikal biçimde karşı çıkanlar­
dır. Onlar dünyamızdan ve dayattığı özdeşleşmelerden
kaçmaya çalışırlar. Bu yüzden çözülmüş olarak algıla­
nırlar, çünkü böyle bir özdeşleşmeme süreci, afekt (ani
ve yoğun heyecan) ile gelişmekte olan insan ilişkileri­
nin toplumsal anlamı arasında bir bölünmeyi berabe­
rinde getirir. Eğer acıma duygusu kendini üstün hisset­
mek veya başka bir insanı ezmek için kullanılırsa, şizof­
ren bir insan acıyamaz.

Bu oyunu oynayanların "duygudaş" tepki olarak iyi
niyet ve yas beklediği yerde bir şizofren kahkahalarla
gülebilir. Özdeşleşmemekle böyle anlamlardan kaç­
maktadır. Bu yüzden bizim gerçeğimizde yaşamazlar,
tamamen uygunsuz algılarla karşı çıkıyormuş gibi gö­
rünseler de, bu gerçeği tanırlar veya tanırlardı. Şu da
doğrudur:

Şizofrenler doğruya daha yakın, ama gerçeğe uzak­
tırlar.

Kaynağı sahte sevginin çeşitli şekilleri olan bilinci­
mizdeki bölünme sürecini ayırt etmek önemlidir. Bu
bölünme yüzünden baskı unsuru taşıyan ilişkiler ve
sevgiyle ilgili algımız, kendimize bakışımız ve tepkile­
rimiz deforme edilerek imkânsız hale getirilmektedir.
Buna karşılık şizofren bir kişinin sözde bölünmesinin
başlıca özelliği, bu doğruyu algılamalarındaki bağlam­
da yatmaktadır, çoğu zaman daha konuşmayı öğren­
meden edinilen tecrübeler olarak akılda kalan bu bağ­
lamları gerçeğe uygun olarak ifade edemedikleri hal­
de... Sevgi olmayan bir sevginin riyakârlığını görürler,

-147-

Kendine İhanet

ama bu gerçeğin bilincinde olarak bölünmüş bir dünya­
da yaşama güçleri ve olanakları yoktur.

Kendi doğrularının kendilerine güç kaynağı olabile­
ceğini bilmezler, çünkü bu doğru çok önce ellerinden
alınmıştır. Asıl incinmişlikleri burada yatmaktadır. Sa­
dece boyunduruk altına almayı seven bir sevginin riya­
kârlığının farkında olduklarından, böyle bir dünya ta­
rafından sevilemeyeceklerini kanıtlamanın sürekli ça­
bası içindedirler. Hatta bu doğruyu sağlamlaştırmak
için tamamen huysuzluğa bürünürler. Bundan doğan
yaşayan ölü halleri ise öznel ve radikal dürüstlükleri­
dir. Bu yüzden şizofrenlere ancak en dolaysız ve dürüst
tedavi yöntemleri uygulanabilmektedir.

-148-

VI
Kendilik Mücadelesi ve

İhanet

İnsanlık olarak adlandırdığımız şeyin temelinde aslın­
da tarihi bir düşünsel gelişim yoktur. Genel olarak söy­
lenenin aksine, insanlık ahlaki değerler üzerine düşün­
mekten doğmaz; çünkü ahlak, insana kabul ettirilen
düşünce tarzından daha canlı güçlerden doğar. Ahlakın
dışsallığa dayandırıldığı yerde, her türlü ahlaksızlığın
ve acımasızlığın şartlarını da buluruz. Atalarımızın ve
başka halkların sözde ilkelliği, kendi ahlaki eksiklikleri­
mizi örtbas etmemize yarayan birer efsanedir. Bu an­
lamda ilkel insan yoktur, sadece insanlıkları zarar gör­
müş insanlar vardır.

Temelinde özerklik yatan bir kendilik, yıkıcılıkla bir
arada barınamaz. İnsanın içindeki yıkıcılık sonradan
gelişmiştir, bu olgu doğuştan değildir; aksine, özerkli­
ğin bozulması etrafında dönen karmaşık bir gelişim sü­
reci sonucu ortaya çıkar. İnsanın içindeki yıkıcılık aslın­
da ruhundaki bölünmedir. Bir aylık bebek bile annesi­
nin onu bir bütün olarak değil, kısıtlı bir şekilde algıla­
ması sonucu acı çeker.25

Ama toplumsal gerçekliğe uyum, ruhun bölünmesi­
ni şart koşar. Kişi, bunu gelişiminin temeli haline geti­
rirse içi kötülükle dolar, çünkü o zaman sürekli kendi-

-149-

Kendine İhanet

ni bulmaya çalışır, kaybettiği parçasını arar, üstelik bu
arayış dışa dönük olarak gerçekleşir. Bu eylem bazen
toplumda kabul görür: Örneğin bir ideoloji, bir Tanrı
veya "ahlaki" bir inanç için yapılan savaşlar şeklinde.
Veya üzeri örtülmez, doğrudan uygulanır: Örneğin suç
işleyerek. Her ikisinin ardında yatan da, erken yaşlarda
gelişmiş olan maddiyatı kullanarak maneviyatı fethet­
me eğilimidir.

Jakob Wassermann, bu olayı Niels Heinrich adlı bir
katil üzerinden anlatmaktadır (Christian Wahnschaffe,
1919). W assermann, bize bu romanda her türlü canlıya
ve iyiliğe karşı bitmek tükenmek bilmeyen nefreti so­
nucu Ruth adındaki duyarlı ve saf kızı da öldüren bir
adamı anlatmaktadır. Bu cinayeti işleyerek varlığını
borçlu olduğu riyakârlıktan intikam alır, onu aşağılar;
ancak bir yandan da ruhunun kaybolan parçasına, ay­
rıldığı sevgi dolu yanına duyduğu gereksinimi ifade
etmektedir. Kitabın kahramanı ilhakın süslenmemiş
anlamını, içinde eksik olduğu halde bunu kullanarak
boşluğun üstesinden gelen bir insanı simgelemektedir.

"Eğer Niels Heinrich EngelschalTe kalsaydı, taş üs­
tünde taş kalmaz, bütün kurallar yerle bir edilir, bütün
düzen bozulur, bütün şehirler havaya uçurulur, bütün
köprüler yıkılır, bütün kitaplar yakılır, bütün yollar ka­
patılırdı. Yıkım yüceltilirdi, biri herkese karşı, herkes
birine karşı, herkes herkese karşı. İnsanlık daha fazlası­
na değmez; bunu rahatlıkla söyleyebilir, çünkü kendisi
insanlığı incelemiş ve ne olduğunu anlamıştır. Şimdiye
dek sadece yalancılar, düzenbazlar, iflah olmaz aptal­
lar, cimriler ve hırs budalaları tanıdı; o alçak köpeklerin
yükselmek istediklerinde nasıl süründüklerini gördü,
yukarıya sürünerek çıkar, aşağıya doğru havlarlardı.
Zenginleri o tok ve tembel konuşmalarıyla, fakirleri de

-150-

Kendilik Mücadelesi ve Kendiliğe İhanet

o sefil sabırlarıyla tanıdı. Rüşvetçi satılmışları, burnu
büyükleri, palavracıları, karanlık kişileri, dermansızla­
rı, gözleri kamaşanları, hırsızları, sahtekârları, kadın
düşkünlerini, korkakları, orospuları ve pezevenkleri,
çöpçatanları ve genç beyefendileri, ikiyüzlülükleri ve
azgınlıklarıyla kentsoylu hanımefendileri gördü. Orada
kıskançlık, burada riyakârlık, o maskaralıklar ve yap-
macıklıklar, hepsini biliyor ve onu artık hiçbir şey etki-
leyemiyor; pis kokudan, sefaletten, açgözlülükten,
oburluktan, hileden, kötülükten ve şehvetten başka hiç­
bir şeye inanmıyor. Dünya bir utanç dünyası ve yok
edilmeli, bunun bir kere farkına varan kişi de son adımı
atmalı, en son hamleyi yapmalı. Çaresizlik ve alayın
kendi içinde boğuldukları anda, artık daha fazla devam
edilmediği yerde, kıyamet meleğinin kalbinin donuk et
duvarının dibinde attığı yerde, ışığın ve insanın öfke­
siyle baş başa kalabildiği, kendini nihayet hissedebildi­
ği ve büyük görebildiği, kutsal bir şeyi yakalayıp tuz
buz ettiği gecenin bile girmediği yerde; söz konusu
olan kutsal bir şey, söz konusu olan saf bir şey ve onu
dize getirip yok ederek, onun efendisi olmak."

Jacob Wassermann, bize bu karakterle bölünmüş bir
insanın artık kendini sadece öfke aracılığıyla canlı his­
sedebilmesini aktarmaktadır. Çelişkinin dehşeti, canlılı­
ğının kaynağının yıkıcılık olmasında yatmaktadır. Bu
belirli şekillerde her gün rastladığımız korkunç bir ger­
çektir, çünkü toplumun her alanında bulunan bu insan­
lar yıkıcılık olmadan yaşayamazlar.

Gerçek bir kendiliğe sahip olmayan bu insanlar, ka­
bul gören toplumsal davranışlara uyum yetenekleri sa­
yesinde, çoğu zaman makul duygulara sahip birer in­
san izlenimi uyandırırlar. Canlı olana karşı besledikleri
intikam duyguları dışında, diğer bütün duygulardan

-151-

Kendine İhanet

kopuk oldukları için korkusuz, huzurlu ve rahat görü­
nürler. Kendi korkularına ve gerginliklerine katlana­
mayanlar bu insanlardan etkilenir. O yüzden böylesi
insanlara hayranlık duyulur, özellikle de hırslıysalar.

Nazi ideolojisinin acı verici temeli, bu olay sadece
Almanlara mahsus garip bir çılgınlık olarak ele alındı­
ğında, gözden kaçırılmaktadır. Nazilerin ve iktidar ya­
pılarının başarısı, sadece Yahudi düşmanlığı ve açık
hukuk tanımazlıkları sayesinde gerçekleşmedi. O döne­
min yükselen "yeni insan" ı, kişiliği ve kendiliği olma­
yan insandı.

Eichmann'ın davranışlarıyla ilgili ayrıntılar bize bu
olayın boyutlarını açıkça göstermektedir. Onu kaçıran­
lardan biri televizyonda yayınlanan bir röportajında,
Eichmann'ın tuvaleti geldiği zaman tuvalete oturduğu­
nu ve başında bekleyen nöbetçiye usluca "Şimdi işeye­
bilir miyim?" diye sorduğunu anlatmıştı. En basit fizik­
sel durumuyla ilgili kararları bile verme hakkını karşı­
sındakine, yani o anda kendisine hükmedene devret­
mişti!

Kötünün Bayağılığı (H. Arendt, 1963) ile ilgili en kor­
kunç şey, bunun, kişinin günlük hayatında değil, bize
insani duyguları olan insanlar gibi görünen ve sunulan,
ama aslında kendiliği olmayan insan kalabalığında yat­
maktadır. Polonya Himaye İdaresi'nin başındaki Gene­
ral Hans Frank'ın Nürnberg duruşmaları sırasında
ABD'li mahkeme psikoloğu G. N. Gilbert ile yaptığı ko­
nuşmalardan bu duyguların nelerden oluştuğunu öğre­
nebiliyoruz. Bu konuşmada Hans Frank, Hitler'i bir
baştan çıkarıcı olarak nitelendirerek şunları söylemiştir:
"Biliyor musunuz, insanlar gerçekten kadın g ib i..., öy­
le duygusal, öyle kaypak, ruh hallerine ve çevreye öyle
bağımh ve etki altına girmeye öyle hazırlar ki ..., itaat

-152-

Kendilik Mücadelesi ve Kendiliğe İhanet

etmeye dünden razılar, bir kadın gibi kendilerini teslim
edecek kadar itaatkârlar... Sonra Hitler, olup biten her
şeyin suçunu bizim omuzlarımıza yükleyerek, bizi yal­
nız bıraktı ..., içimde gerçekten kötü bir şeyler olmalı,
her insanda olmalı... Kitle telkini- hayır, bu olanları
açıklamaz. Hırs, evet daha çok hırsla ilgiliydi. Düşünse­
nize, otuz yaşındaydım ve bakan olmuştum, limuzin­
lerde geziyordum ve hizmetçilerim vardı... İnsan bir an
için sarhoş oluyor ..., sonra ellerini açıyor ve elleri boş,
bomboş." (Manveli, R. ve Fraenkel, H., 1967)

Frank, tıpkı birlikte yargılandığı ve Hitler'in mimarı
ve silahlanma bakanı olan Albert Speer gibi görünüşte
normal, duygulu, üzgün, hesap vermeye hazır ve akıl­
lıydı. Albert Speer'den özellikle bahsettim, çünkü sana­
yi alanında faaliyet göstermiş olduğundan, günümüz
toplumunun organizasyonda başarılı erkek tiplemesine
çok iyi uymaktaydı: Nazik, yönlendirmenin olanakları­
nı ve zamanını hissetmekte bir dâhi, zarif ve görünüşte
kişisel olmayan bir büyüklüğü hedefleyen; aslında her
şey için uygun, bu yüzden ahlaksız ve göz kamaştırıcı
toplumsal statüsüne rağmen kişiliksiz.26

Peki, bu itiraf havasındaki sözde dürüstlüğün ar­
dında gerçekte ne yatmaktadır? "İnsanlar gerçekten ka­
dın gibiler, kendilerini teslim etmeye hazırlar..." Ken­
dilerini teslim ettikleri için kadınları aşağılamaktan
başka bir şey değil! Bu sözler tabii ki kadınlardan tesli­
miyet isteyen, başarı arzusunun dışında hiçbir şeyi bu­
lunmayan, bir kendiliği bile olmayan bir insan tarafın­
dan sarf edilmekte. Bu, bir başkasının iradesine teslim
olunduğunda, her defasında kendini yeniden üreten
bir zihniyetin sonucudur. Böyle erkeklerin kadınları
hor görmesinin nedeni belki burada yatmaktadır. As­
lında kendilik'lerini teslim ettikleri için kendilerini hor

-153-

Kendine İhanet

görmekte, ama bunu teslimiyet istedikleri kadınlara
yansıtmaktadırlar!

Toplumumuzun önemli siyasi, ekonomik ve bilim­
sel konumlarında yer sahibi böyle kendilik'ler vardır.
Onlarda Hitler ve yandaşlarının açık öldürme arzusu
olmasa da, bu onları daha az tehlikeli yapmaz.27 Belki
aslında daha da tehlikelidirler, çünkü kendilik olmayan
bu kendilik, normallik, başarı, yararlılık ve sözde değer
örtüsü altında kolayca anlaşılmamaktadır.

Ama kötülüğün silahı vicdan değildir. Gelişim bo­
zukluğunda bizzat rol oynamış olan suçluluk duygula­
rı, derin yıkıcılığın şartlarını yenilemekten başka bir işe
yaramaz. Gerçek değişim ancak, insan bitmek bilmeyen
bir biçimde gerçekdışı bir güvenliğin ardından koştuğu
korkunç gerçeğiyle yüzleştiğinde gerçekleşir. Ancak bi­
linçlenmenin bu sancılı sürecini yaşarsa kalbi açılabilir
ve diğer insanlara karşı duyarlılığı gelişebilir. Soren Ki-
erkegaard, 1849'da şöyle yazmıştı: "Günahın tersi er­
dem değil, inançtır." Bu inanç, doğrular üzerine bir
kendilik inşa etme olanağını yaratma amacıdır.

Bu kesinlikle kolay değildir, birçoğumuz bundan
kaçınırız, çünkü ancak itaatkâr olduğumuzda sorunsuz
yaşabileceğimizi zannederiz, tıpkı bize söylendiği gibi.
Hayatı boyunca "sevim li", "nazik" ve "söz dinler" ola­
rak yaşamış bir kadın hastam bunu denedi. Günün bi­
rinde beklenmedik bir olayla karşı karşıya geldi. Otuz
yaşındaki bu kadın çocukluğunu ve gençliğini son de­
rece sömürüldüğü şiddet dolu koşullar altında geçir­
mişti. Örneğin on yaşındayken, annesine pansiyonerle­
rinin ona cinsel tacizde bulunduğunu söylediğinde, an­
nesinin cevabı şöyle olmuştu: "Eğer onu kovmamı isti­
yorsan, para kazan." Ama, kendisi ve annesi hakkmda-
ki her türlü düşüncesini gerilere itmiş, bastırmıştı. Bü­

-154-

Kendilik Mücadelesi ve Kendiliğe İhanet

yük zorluklarla okulunu bitirip, sosyal görevli olabil­
mek için yirmi altı yaşında yüksek okula başlamıştı.

Öğrenim hayatı sırasında bir seminer çerçevesinde
bir hastaneyi ziyaret etmişti. Burası sekiz yaşındayken
cerrahi bir müdahale sonrasında üç ay yattığı hasta­
neydi. Bu beklenmedik karşılaşma, zamanında bastırıl­
mış bütün öfkesini açığa çıkarttı. O zaman doktorlar ve
hemşireler bir çocuk olarak ona pek sıcak ve anlayışlı
davranmamıştı. Öfkesinin bilincine varır varmaz, kül­
türle bütünleşmiş bir kuralı hatırlamış: "İnsan kendi
kendine acımamalı." Bu annesinin ve ait olduğu top­
lumsal sınıfın otorite aracılığıyla yaşanan ve içselleşen
acıyla şiddete verdikleri tepkiydi.

Bu yüzden hasta kendi duygularını hemen kafasın­
dan uzaklaştırarak, hiçbir şey olmamış gibi seminere ka­
tıldı. Ama öfkesi kendisinden ve kendilik nefretinden
duyduğu suçluluk duygusunu körükledi. Öfkesi yü­
zünden kendisini yeterince uyumlu hissedemedi. Ken­
disi için hayati önem taşıyan ödülü almak için kendine
karşı dürüst olmadı, yalan söylemekte ısrar etti ve bu­
nun için kurallara uymak zorunda kaldı, çünkü bu dav­
ranışı her türlü otorite tarafından kabul görmekteydi.

Ama hasta, duygularını tamamen bastırmadığın­
dan, iş arkadaşlarının tedavi edilecek çocukları seçer­
ken uyguladıkları acımasızlığı fark edebilecek kadar
dürüsttü. Arkadaşlarının samimiyetsizliğini ve ikiyüz­
lülüğünü hissetmişti, çünkü en alt sosyal tabakaya ait
bu çocuklar, sorunlarının aciliyetine göre değil, plan­
lanmış seminer çalışmasının kriterlerine uygunluk de­
recelerine göre seçilmekteydi. Profesörden iyi bir not
almanın şartı "iy i" bir sonuçtu. Bu şekilde çocuklar, ge­
reksinimleri ve aciliyetleri göz ardı edilerek, bir not yü­
zünden birer nesne haline getirilmişti.

-155-

Kendine İhanet

Bir çocuğu seçerken bir diğerini reddetmek, her de­
fasında genç kadında sıkıntı yaratmaktaydı. Diğer se­
miner öğrencileri onun bu derin ikilemini aptallık ve
uyumsuzluk olarak görmekteydi. Arkadaşlarındaki bu
derin insani duyguları görmezden gelerek, aslında ken­
di insani duygularını engellemekteydiler. Hasta, olaya
katılmak istese de, bunu gerçekleştirmesinin tek yolu,
kendi doğrusuna "ihanet" etmekti. Bu da, bu sorunun
onun için ne kadar karmaşık olduğunu gözler önüne
serer. İçinde bulunduğu çelişkinin üstesinden nasıl ge­
lebilirdi?

"Sevim li" görünme ihtiyacı ve öfkesini asimile et­
mekteki yetersizliği şöyle bir rüyada açığa çıkmıştı: Ay­
naya bakıyordu, ama kendisine bakmaktan korkuyor­
du, çünkü aynadaki görüntü kendi görüntüsü değil,
içindeki iyiye zarar verebilecek, öfkeli ve çıldırmış gö-
rüntüsüydü. Aynadaki görüntüyü silmeye çalıştığı an­
da irkiliyordu, çünkü bu kendisini silmek demekti. Bu
rüyayla kendi bölünmüşlüğünün ve hayatı boyunca
bölünmüş olarak yaşama çabasının farkına vardı. An­
cak şimdi içindeki büyük bir parçanın silinebileceğim
idrak etmişti. Bunu istemiyordu.

Hem kendi benliğimizi, hem de birçok alanda ger­
çekliği yansıtmayan toplumsal gerçekle bağlantımızı
sağlayacak gücü veren, işte kendiliğimiz için giriştiği­
miz bu mücadeledir. Bunu başardığımızda, hem kendi
canlılığımızdan, hem de karşımızdaki insanın canlılı­
ğından mutluluk duyabiliriz.

Ama böyle bir kendilik, soyut bir imajın resmi ol­
mak yerine, kendi duygularımıza ve diğer insanların
duygularına bağlı olma hali olduğundan, varlığını sa­
dece böyle bir bağ canlı kaldığı sürece sürdürebilir. Bu
nedenle böyle bir kendiliğin devamlılığı, bu bağların ve

-156-

Kendilik Mücadelesi ve Kendiliğe İhanet

beraberinde getirdiği acıların, sevinçlerin, coşkuların ve
taşkınlıkların sürekli yenilenmesine dayanır. Canlılık
bu yüzden sabit değildir, değişimi ifade eder; bu yüz­
den istikrar, gerginliğe katlanabilme yeteneğidir. Ayrı­
ca hiç kimsenin sorunsuz bir varoluşun baştan çıkarıcı
vaatlerine karşı bağışıklığı yoktur.

-157-

Sonsöz

George Orwell, bir keresinde bir çocuğa umutsuzluk
ve çaresizlik hissettiren bir olay anlatmıştı. O çocuk
kendisiydi ve yatılı okulun müdüründen dayak yemiş­
ti: "Kesinlikle acıdığı için ağlamıyordum, ikinci dayak
pek acıtmamıştı bile. Korku ve utanç beni uyuşturmuş­
tu sanki. Ağlıyordum, biraz benden ağlamamı bekle­
diklerini hissettiğim için, biraz da gerçekten pişmanlık
duyduğum için, ama biraz da çocuklara mahsus ve ko­
layca açıklanamayan daha derin bir kederden dolayı:
Sefil bir yalnızlık ve çaresizlik duygusu; düşmanca bir dün­
ya içinde hapsolmuşluktan değil, daha çok kuralları benim
onlara uymamı gerçekten imkânsız kılan bir iyi ve kötü dün­
yası yüzünden." (Such, Such Were The Joys, 1968)

Bu çaresizlik, insanın kendi iç dünyasına yabancılaş­
masına neden olur, kişilik gelişiminin "norm lara" uy­
ması veya başkaldırması önemli değildir. Hemen şekil­
ciliğe tutunuruz, bunların toplumsal veya toplum kar­
şıtı ideolojilere uyup uymadıkları fark etmez. Kendi iç
dünyamızdan yabancılaştırıldığımız için, iç dünyamız
bize anlamsız ve dağınık görünür, bu yüzden de onu
bir tehdit olarak algılayarak, kendi kimliğimizin anla­
mını devam ettirmek için görüntülere tutunuruz.

Franz Kafka, nafile olan bu tutunmayı çok duyarlı

-158-

Sonsöz

bir biçimde anlatmıştır. Dava adlı romanında, Joseph K.
bir bisikletçi kimlik belgesiyle kim olduğunu kanıtla­
maya çalışır! Kafka'nm kahramanları acı çekmektedir,
çünkü sadece görüntüden ibaret olan eksik kimliklere
boşuna inanmışlardır. Bütünlüklerini "babacan" ka­
nunlarla elde etmeye çalışarak, özlerinin sözde şekilsiz­
liği içinde çözünmekten korunmaktadırlar. Traven'in
romanlarındaki kahramanlar ise çok farklıdır. Örneğin
Ölü Gemi adlı romanında Koslowski zorla kabul ettiri­
len her türlü kimliğe karşı sonuna kadar mücadele et­
mektedir.

Başkaldırı ve uyum arasındaki fark esaslıdır. Sadece
başkaldırı doğruluğundan şüphe edilmeyen bir kendi­
liği mümkün kılar, ama insanlarla bütünleşmeye götür­
mek koşuluyla. Eğer başkaldırı sadece bir şeye karşı
koymak amacı taşıyorsa, yani sadece başkaldırmak adı­
na başkaldırıyorsak, kendi önemimizi azaltmış oluruz.
Gerçek bir kendilik için yapılan mücadele bu şekilde
suya düşer, böyle bir gelişim kalbi olmayan bir kendilik
getirir. Bu yolda karşımıza çıkan asıl tehlike dış tehlike­
ler değildir, aynı zamanda yalnızlığın, kaosun ve delili­
ğin teröründen duyulan korkudur.

Eğer dışa yönelik başkaldırı içimizde de bir şeyleri
değiştiremezse, böyle bir başkaldırının gelişimi uyu­
mun gelişimiyle aynı olur. Kendisi de büyük bir asi
olan Henry Miller, Rimbaud'nun bir başkaldıran olarak
başarısızlığını anlatmıştı. Daha önce de bahsettiğim bu
esere tekrar değinmek istiyorum.

Rimbaud'nun kısa ama ateşli hayatı (en büyük eseri
olan Un Saison En Enfer'i on sekizinde bitirmişti) uyum
ve duygusuzlaşmaya karşı başkaldıran, "özgürlüğünü
ve bilincini geliştirmek için kendisini zorla kabul ettir­
dikten sonra fikir değiştirip maddi güvence arayışına

-159-

Kendine İhanet

giren" bir adamın hikâyesidir. Bu adam "dünyanın ha­
rikalarını" incelemek gibi alışılmadık bir istekten yola
çıkarak hayatı bütün yönleriyle tecrübe etmek üzere
genç bir delikanlıyken, arkadaşlarından ve akrabaların­
dan ayrılır. Ama henüz gençken "aklının karışıklığını
kutsal" olarak gören bu adam, birdenbire hayatının bu
tek meydan okumasından vazgeçer. Doğruluk arayışı
durma noktasına gelir, sendeler ve o andan itibaren
tam tersi yöne gitmeye başlar. Nefret ettiği düşmanla
özdeşleşir.

M iller'e göre Rimbaud, baba evinin çekilmez taşralı
havasından kurtulmak için evden kaçar. Sonra ise, terör
veya delilik korkusundan kendisini dünyaya hükme­
den güçlerin eline teslim ettiğinde altın, silah ve köle ti­
careti yapmaya başlar. M iller'a göre "hâzinesini" teslim
eder, sanki "omuzundaki yükü buymuş gibi..."

"'Cehennem deki gece sırasında', ruhsal vaftizinin
kölesi olduğunu anladığında şöyle haykırır: 'Ah, An­
ne, Baba, hem benim mutsuzluğuma hem de kendi
mutsuzluğunuza neden oldunuz'... Kendini yaşadığı
zamana ve doğduğu ülkeye bağlayan her şeyden kopa­
rarak şöyle der: 'Kusursuzluğa hazırım.' Belli bir an­
lamda öyledir de. Kendi dini törenini hazırlamış, yeni­
den içinden doğduğu gecenin karanlığına batmak için
korkunç ateş sınavını vermişti. Sanatın ötesinde bir ba­
samak olduğunu anlamıştı; panik bir dehşet içinde ve­
ya delilik korkusu yüzünden geri çekmek üzere ayağı­
nı bu kapının eşiğinden atmıştı... İnsan, kendi gücünün
sınırlarına dayanmalı, hangi alanda olursa olsun, kur­
tuluşun hasretini çekmek için önce bir köle olduğunu
anlamalıdır. Anne ve baba tarafından aşılanan sahte ve
olumsuz irade aşılmalıdır, bu irade ancak o zaman
olumlu hale gelebilir, kalbimiz ve aklımızla reddedile­

-160-

Sonsöz

bilir. Oğul tahta oturacaksa, baba28 tahttan indirilmeli­
dir... Baba sert bir terbiyecidir, kanunun ölü harfidir,
yasak işaretidir. Biz de sahte bir güç duygusu ve şıma­
rık bir gurur içinde cinnet geçirir ve gemiyi azıya alırız.
Sonra da yıkılırız ve aslında bizim olmayan kendilik
pes eder. Ama Rimbaud yıkılmadı. O babasını tahtın­
dan indirmedi, onunla özdeşleşti... Karşı tarafa geçerek
nefret ettiği düşmanının yerini aldı... Kimliğini öylesi­
ne temelden değiştirdi ki, kendini yolda görse tanıya­
mazdı. Bu belki de deliliği kandırmak için girişilen son
ve umutsuz çabadır, bu şekilde ruhen öyle sağlıklı ha­
le geliyoruz ki, delirmiş olduğumuzu bilmemize gerek
kalmıyor." Hayatının sonlarına doğru "cim ri annesinin
çiftliğinde acılar içinde sürünerek sonunu beklerken",
geçmişteki büyük başarılarını soran bir adama tersle­
nir: "Lütfen bırakın bunları! Bütün bu pisliği arkamda
bıraktım ." (Mathieu, 1979). Sanki nefret edilen asi ken­
diliğinin sınırlarından vazgeçmeye çalışır gibi bir hali
vardı.

En derin nefretin sığınağına dönüşebilecek yer olan
ruhsal sağlık çılgınlığına getirilen böylesine iyi anlayış,
aynı zamanda özerkliği olmayan bir kendiliğin esasını
da tarif etmektedir. Bir zamanlar ister başkald irmiş, is­
ter uzlaşmış olsun, burada en başından beri söz konusu
olan boyunduruk altına giren her insanın kendinden
duyduğu nefrettir. Bu boyunduruk beraberinde daima
kendi gerçeğimizin inkârını da getirir ve ahlâk böyle in­
sanların elinde sapkınlaştırılmaktadır. Böyle bir gelişim
içindeki insan kendi uyarımlarından korkmaya başlar,
böylece Tanrı yerine konan kişiler tarafından onaylan­
mak isteği merkeze yerleşir. Bizden bekleneni yaparak
kabul görmek, iç huzursuzluğumuzdan kaçma meka­
nizması haline gelir. Onaylanm ayı, kendiliğim izin

-161-

Kendine İhanet

amacı haline getirerek, olduğumuz gibi sevilme olana­
ğından vazgeçmiş oluruz. O andan itibaren böyle bir
sevgiye duyulan özlem, kendimizi küçük görmemizin
kaynağı haline gelir. Çünkü kendi duyarlılığımız için
sevilmek, zayıf biri olduğumuz anlamına gelirdi. Daha
önce de defalarca tekrarlanmış olan bu şartlar altındaki
bir çocuk, aslında sadece uyumlu olduğunda kendisine
sevgi verildiğini öğrenir. Ama, bununla yetinmeyi öğ­
renirken, anne ve babasını da içten içe küçük görecek­
tir. Kendisi ve sevgi gereksinimiyle baş edebilmek için,
samimi sevgiyi hatırlatan her şeyden olduğu gibi ken­
dinden de nefret etmek zorundadır. Acımasızlığın asıl
kaynağı bu olsa gerek. Neal Ascherson (1983), Jean
M oulin'i işkenceyle öldüren, Lyon'un Gestapo şefi Kla-
us Barbie'nin bir söyleşide şunları söylediğini yazmıştı:
"Jean Moulin'i sorgularken, onun ben olduğunu hisset­
tim ." Bunun anlamı şudur: M oulin'de ne kadar kendi­
ni, yani kenara ittiği parçasını gördüyse, kendin­
den/ondan o kadar nefret etmeliydi ve kendini/onu öl-
dürmeliydi.

İnsan bu şekilde insan olmaktan çıkmaktadır. Ken­
dilik nefreti onu öyle parçalayabilir ki, durum tam ter­
sine dönebilir: Yeni ve aynı şekilde özerk olmayan ben­
lik, önceki uysal benlikten bir çırpıda nefret edebilir.29
Bu süreç, kökleri olmayan bir kimliğin özerk benlik ge­
lişiminin, sadece içerideki kaosu örten sözlü soyutla­
malar sisteminden oluştuğunu göstermektedir.50

Bu tür insanlar, kitabın birinci bölümünde anlatıldı­
ğı gibi, acı ve merhametin bir zayıflık olduğu efsanesi­
ni uydurmuş ve kabul etmiş olabilir. Ama tam da bu in­
sanları acı çekmedikleri için güçlü olarak görürüz! Oy­
sa bu "güçlüler" acıya katlanacak güçleri olmadığı için
duygularından sıyrılmış insanlardır. Gerçeğin bu ters

-162-

Sonsöz

döngüsünü anlamak çoğu zaman kolay değildir, çünkü
"güçlüler" iktidarda olmayı amaç edindikleri için, top­
lumsal "gerçeği" belirlemektedirler.

Böyle bir "gerçeğin" kurumsallaşması sonucu bir in­
san aslında iyi olan, ama "gerçeğin" dayatması sonucu
zayıflıkla özdeşleştirdiği tarafından nefret ettiği için bir
başkasını öldürecektir. Milovan Djilas'm otobiyografik
anlatılarında (1958), gerçekten güzel ve tatmin edici bir
tanışma yaşadığı bir Türk'ü öldüren bir Karadağlı'nın
hikâyesi anlatılmaktadır. Burada esiri olduğu şeref ve
erkeklik gibi soyut kavramlar adına öfkesini açığa vu­
ran bir adam görmekteyiz. Cinayet tam olarak Türk'ün
kendini bu beraberlikte güvende hissettiği anda işlenir,
Türk'e kendini aynı şekilde yakın hisseden Karadağlı
bu hislerinin farkına varır ve "içinde tutamayacağı bir
şeyler koptuğundan" onu öldürür.

İşte bu şekilde iktidarda olanlar, iç dünyalarındaki
boşluk nedeniyle koskoca ulusları yönlendirebilmekte­
dirler. İnsanlar, soyutlamalarla dolu bir batağın içine
gittikçe batmaktadır ve bu batak hem ezenleri hem de
ezilenleri boğmaktadır. Toplumsal yöntemlerin ipliği­
ni pazara çıkaran biri karşısında irkilen bir toplum,
"iradesini üyelerine zorla kabul ettirmeye çalışan, öz­
gürlük duygusunu çoktan kaybetmiş, mutlakçılık yo­
lunda bir toplumdur."3i Böyle bir toplum uyguladığı
şiddeti anlaşılmaz kılmaya çalışacaktır, tıpkı Soljenit-
sin'in şu unutulmaz kelimelerle anlattığı gibi: "Şidde­
tin ayrı bir varlığı olmadığını asla unutmamalıyız...
Şiddet daima riyakârlıkla iç içedir... Şiddetin tek sığı­
nağı riyakârlık, riyakârlığın tek desteği de şiddettir.
Şiddeti bir kez olsun yöntem olarak seçen bir adam, ri­
yakârlığı da prensibi olarak seçmek zorundadır." (Sol-
jenitsin, 1972)

-163-

Kendine İhanet

Özerk olamamanın sonuçları hepimiz için korkunç­
tur. Özerk olmamak, güç peşinde koşarak içimizdeki
kaosu ve ruhsal hastalık tehdidini geri püskürtme hali­
dir. İç dünyamızı ve daima pusuda yatan iktidarsızlığı
kabul etmeyerek, güç hırsının pençesinde kendimizi
daha da çok reddederek, içimizdeki boşluktan duydu­
ğumuz korkuyu kendi ellerimizle derinleştirerek, aslın­
da geriye gücün peşinde koşmaktan başka bir seçenek
bırakmıyoruz. Bu şekilde genel iktidar hem hedef, hem
de kişisel bütünlüğün desteği haline gelmektedir. Böy­
le bir gelişimin dinamiği başka insanlarla gerçek anlaş­
mazlıkları asla kabul etmez; uzlaşan insan zayıf insan
olarak görülür. Eşitlik yoktur, insan ya hükmeder ya da
hükmedilir. Böyle insanların çocukluklarındaki tecrü­
beler yaşamlarının ana dersi olmuştur. Artık acı ruhun
efendisidir, bu yüzden geçerli olan tek şey güçtür. Da­
ha ötesini itiraf edemezler, yoksa acının boyunduruğu
altına girdikleri için korkak olduklarını kabullenmek
zorunda kalırlar.32 Ama bize sürekli gerçekçi olarak sunu­
lan insanlar bu insanlardır. Oysa varlıkları sadece ölüme
adanmıştır, çünkü canlı olan onlar için tehlike demek­
tir. Bu yüzden özgürlüğün beraberinde sınırsız bir ken­
dilik onayı getirdiği, yani tehlikeli olduğu düşüncesini
desteklerler. Gerçekten de, bu şiddete karşı başkaldı-
ranlar, özgürlüğü sınırsız kendilik onayıyla eş tutarlar!
Bu da yine şiddet biçimlerinde kimlik arayanların kor­
kularını onaylamaktadır.

Bu "gerçekçilik" insan olmanın asıl düşmanıdır. İn­
sanlığımızı korumak için, onu olduğu gibi görmek zo­
rundayız: Henry Millerim Rimbaud vakasında anlattığı
gibi, ruh sağlığına kaçış, deliliğin yeni (yoksa çok mu
eski?) bir biçimi olarak görmeliyiz. Bize gerçekçilik ola­
rak sunulan güç politikaları her geçen gün dünyayı

-164-

Sonsöz

uçuruma daha da yaklaştırmaktadır. Bu eskiden beri
böyleydi, ama güçlülerin elinde hiç bu kadar büyük im­
ha araçları olmamıştı. Ne yazık ki eskiden olduğu gibi
bugün de bu ölümcül son ve ölümcül amaç, gerçek kis­
vesi altında örtbas edilmektedir. İktidarda olanlar hiç­
bir çıkar gözetmeksizin bizi korumak istediklerini iddi-
a ederler. Ama Friedrich Nietzsche'nin İyi ve Kötünün
Ötesinde adlı eserinde filozoflar hakkında söylediği gi­
bi, "kişisel olmayan hiçbir şey yoktur." Eğer devlet
adamları kendilikTerinden uzaklaşmışlarsa, sürekli ya­
lanla yaşamak zorunda kalırlar. Bize sundukları hiçbir
şey insani yapıda olamaz. Ancak kendimiz tanrılar ara­
maktan vazgeçersek bunu anlayabiliriz. Bunun için bi­
zi, tanrısal olanı kendi dışımızda aramaya iten korku­
lardan sıyrılmalıyız. Eğer bunu başaramazsak başkaldı­
rı, yeni kilise için eskisini yıkmakla sınırlı kalır. Henry
M iller'ın da dediği gibi, güçler ve etkileri devam eder.
Bu şartlar altında ancak zorbalığın yeni şekilleri türeye­
bilir.

Gerçek bir kendiliğe dönüşümü mümkün kılan sev­
gi ve duygudaşlıktır. Henry Miller bunu şiirsel bir bi­
çimde kâğıda dökmüştür: "'Bize öğretilen her şey yan­
lıştır', diye itiraz etti Rimbaud gençliğinde. Haklıydı,
tamamen haklı. Ama görevimiz içimizdeki doğruyu
açığa çıkararak yanlış öğretilerle savaşmaktır... Bütün
insanları karşılıklı anlayış yoluyla birleştirmektir... Ve
bunun anahtarı da merhamettir..." (1956)

Kendiliğimizi kazandırmaya yarayan bir yöntem ve­
ya teknik yoktur. Böyle bir çözüm beklentisi, insanın
tıpkı bir makina gibi düğmesine basılınca çalıştığını
zanneden bir benliğin düşüncesidir. Zihin özerkliğin
anahtarıdır. Sevgi ve duygudaşlığımızı diğer insanlara
hissettirirsek, aynı şekilde karşılık görürüz. Özerkliğe

-165-

Kendine İhanet

giden yollar ne kadar çeşidiyse, birey de bu yolda o ka­
dar yalnızdır. Refakat ve arkadaşlar gereklidir, ama se­
çeceğimiz yolun sorumluluğu kendimize ait olmalıdır.
Bu yolda kimse bizi kollamaz; bize engel olan korku ha­
yaletlerinin aslında etkisiz olduğunu görmek için ken­
diliğimizi uyandırma cesaretini göstermeliyiz.

Hiçbir zaman başkaldırma şansımız olmamışsa, asla
kendiliğimize sahip olamamanın anlamsızlığını yaşa­
mak kaderimizdir. On altıncı yüzyılda yaşamış olan
mutasavvıf ve ilahiyatçı Jakob Böhme şöyle demişti:
"Ölmeden önce ölen, öldüğünde çürür." Ama sadece
başkaldırmak insan olmaya yetmez. Başkaldırı, özgür­
lük korkusunu aşmaya, kendiliğe ve insani bir kalbe sa­
hip olmaya giden uzun, zorlu ve asla sonu gelmeyecek
yolun sadece ilk adımıdır.

-166-

D ipnotlar

1 Liedloff bu kitapta Venezuelalı Yekuana yerlilerinin hayatı­
nı anlatmaktadır. Burada ölüm ve gücü değil, sevgi ve canlılı­
ğı desteklemek yolunda bütün olanaklardan faydalanan bir
insan gelişimi görmekteyiz. Bu örnek kendi kültürümüzle kı­
yaslanmak üzere verilmiştir.

2 "İyilik" ve "hoşgörü"nün baskı ve denetim aracı haline
getirilmesi süreci s.71'de ayrıntılı biçimde anlatılmaktadır. Bu­
rada sadece Christopher Lasch'tan (Das Zeitalter des Narziss­
mus (Narsizm Devri), 1980) bir alıntı yapmak istiyorum. Lasch,
toplumsal alandaki hoşgörünün denetimin baskıcı sistemini
nasıl gizleyebildiğim belirtmektedir. Örneğin bir çocuk yemek
yemek istemediğinde, hemen otoritenin doktor kişiliğine bü­
rünmüş haline başvurulur. İtaatkâr davranmadığında, çocu­
ğun sorununa yardımcı olmak amacıyla psikiyatr veya psiko­
log da bu olaya katılır. Bu şekilde otorite çocuğun "arkadaşı"
olarak gösterilebilmektedir ve "ebeveynler kendi sorunları
olan itaatsizliği çocuğun üstüne yıkabilmektedirler." Asıl de­
ğinmek istediğim konu ise toplumdaki genel şiddet eğilimi.
Bu eğilim, insanın özerkliğinin parçalanması sonucu ister doğ­
rudan veya dolaylı, ister bilinçli veya bilinçsiz araçlarla daha
da güçlenmektedir. Nedenleri bilinmeyen bu şiddet her alan­
da büyümektedir; çocuklarımızda, okullarımızda. Ama ger-

-167-

