

Yaşama Sanatı

Dr. Ayşe izci coşkuner

1962 Bergama doğumludur, ilk ve orta öğrenimini Bergama'da, lise öğrenimini

Kınık Öğretmen Lisesi'nde tamamlamıştır. Ankara Universitesi'nde Eğitim

Psikolojisi dalında lisans öğreniminden sonra, aynı üniversitede Danışma ve

Rehberlik alanında yüksek lisans eğitimini tamamlamış, "iletişim Becerisini

Geliştirme Eğitimi" konulu tez çalışmasıyla da doktor unvanını kazanmıştır.

Çalışma hayatına Gazi Universitesi'nde asistan olarak başlayan Dr. Ayşe

Coşkuner, aynı üniversitede Yönetim ve Çalışma Psikolojisi anabi-lim dalında

öğretim üyesi olarak görev yapmış ve 2004 yılında isteği üzerine emekli olmuştur.

Dr. Ayşe Coşkuner üniversitedeki görevinin yanı sıra Gençlik ve Kadın Emeği

konulu araştırma projelerinde görev almış, bazı dergi ve gazetelerde makale,

hikâye ve şiir de yayınlamıştır. Yazarın "Toprağım Gönül Çiçeğim Şiir"isimli bir

de şiir kitabı bulunmaktadır.

Dr. Ayşe Coşkuner evli ve üç çocuk annesidir.

AYŞE İZCİ COŞKUNER

YAŞAMA SANATI

Rehber Yazıları: ISBN: 9944-70-011-

eyüp sultan mah. osmangazi cad. esma sok. no: 4 samandıra-istanbul

tel: 0 216 311 13 35 faks: 0 216 561 10 00

yazarı ayşe izci coşkuner

editör Sabahattin aydın

tashih zekai şengün

kapak betül aytaç

iç düzen m. vehbi ümit

baskı sistem matbaacılık davutpaşa cad. yılanlı ayazma sok. no: 8 davutpaşa-

istanbul

tel: 0 212 482 11 01 (yaygın dağıtım) haziran 2006, istanbul baskı

İÇİNDEKİLER

SUNUŞ..

SEVGİNİN BİTTİĞİ YERDE

Çocuklar Ne Olacak?..

Hangisi Yetişkin?..

Paylasa Paylasa Artan Dertler..............................

Arayana Bahane Çok..

Sokakta Allah'ın Rızasını Aramak ya da

Müslüman Feminizmi...

Onların Hayatını Dolduramıyorsak

Öyle Eksikler Var ki..

EVLİLİK ve ERKEKLER

Canımız Yansa da İğneyi Kendimize...................

Kaçış Psikolojisi ve Garip Hayaller.....................

"İkinci"yi Düşünmenin Dayanılmaz Hafifliği.....

Zulmün Erkekçesi...

Rahata Erdim Derken..

Sonrasına Göre Adım Atmak..............................

KENDİNİ SEVEN İNSAN...............................

Modern Kültürün Yeni Putu: Ben

Sap-Saman Bir Arada: TV'de 'Sır' Programları

Bir Deli Kuyuya Taş Atmış.................................

Seçilmişlik Kuruntusu

.11 .12 .13

14 16

.17

19

.20

.22 .22 .23 ..25 .26 ..27 ..29

..32 ..32

.. 34 ...35

.. 37

¦ ¦>.-«¦¦.¦ ?¦¦¦>¦ ,v<!;-- '.-'/•'

Sihirli Dualar, Hep Çıkan Rüyalar............................

'Nefise Hanım'in Maceraları...................................

TV'DEKİ KADIN PROGRAMLARI ÜZERİNE

Kadın Sorunu Başkalarının Sorunu mu?

Çözümü Ekranda Aramak ..

'Ucuz' Programlara İlham Veren 'Pahalı' Gerçek.....

Kılavuzu Televizyon Olanın......................................

TÜKETİRKEN TÜKENMEK

Kültür Şoku ve Kimliksizleşme .. Bir Alışveriş Merkezi Hikâyesi .. Alışveriş

Tövbesi de Varmış!......

ÖRTÜM ve BEN

Şimdi mi Hatırlayacaktık?...........

Yürek Yakan İç Hesaplaşma

Huzura Götüren Yol.....................

Niyetlerimiz Kim ve Ne İçin?

Örtü mü, Başörtüsü mü?...............

ÇAĞDAŞ HAYAT ve STRES

Stressiz Kim Kaldı?.....................

Stresin Üç Kaynağı........................

Gerilmek İçin Sebep Çok..............

İşi Eve, Evi İşe Götürmek

İletişim Ağında Çırpmış................

İş Dünyası ve Kadınlar

Parlak Formüller, Sahte Reçeteler

Biz Ne Yapıyoruz?

YALNIZLIK HALLERİ

Çağdaş Kültürün Faturası...............

Yalnız İnsan Davranışları...............

...37 ...39

.41 ..42

.43 ..45

46

...48 ...4950

....53

.55 ...56 ...57 ...60 61 ...63

.65

.65

.66

68

69

.70

..71

.72

..73

.75 .76

77

Derin Sebepler ...

Gelmiyorsa Gitmek Gerekmez mi?

ÖMRÜN HAZAN MEVSİMİ.......................................

Elden-Ayaktan Düşmeden ...

Geçmiş Zamanların Yansıması......................................

Yalnızlık Korkusu, İlgi Arayışları...................................

Yapacak Ne Kaldı?..

İyi ki Geleneklerimiz Hâlâ Yaşıyor.................................

GÖZÜ YAŞLILARIMIZ

Biz mi Değiştik, Büyüklerimiz mi?................................

Evladın Yerini Ne Tutar?..

Kendi Evinde Sığıntı Yaşamak

Boş Kırgınlıklar ..

Anne-BabaHer Zaman Baş Tacı....................................

HASTALIK HASTALIĞI

İki Aspirin, Bir Kaşık Vitamin Şurubu

"İyiyim Demek Adet Olmuş"...

Açığa Çıkan Gizli Saldırganlık

Güzel Telkin; Onlara ve Kendimize..............................

TOPLUMSAL ŞİDDET BİZİM DE KAPIMIZDA

Gerçek Sebep Maddi Sorunlar mı?

Uyuşturucu, Alkol ve Hırsızlık.....................................

Temeldeki Asıl Sebep...

EVLATLIKLAR ve GERÇEKLER

Tercihler ve Mecburiyetler......................................

Mutluluğa Düşen Gölge..

Güzel Niyetlere Rağmen ...

Gerçekler Saklanabilir mi?

Her Şeyin Bir Çaresi Var...

.78 80

81 .82 ..82 .84 ...85 ...87

.90

.91 .92

.93 . .9596

.....98

.....98

.....99

.100 ...102

.103 .104

.....105

106

.....108

. 108

......109

110

111

......112

ÇARESİZLİK SÖMÜRÜSÜ

Kirli Sektörün Tezgâhı..

Sonuçlar Düşünülmeden...

Zaaf Sömürüsü...

Sebep-Sonuç İlişkisini Görememek.......................

Gelinin Baş Ağrısı ..

Boş İşler Peşinde Boşlukta Kalmak........................

VERİLMİŞ SADAKA ..

Havuzdaki Çocuklar...

İNTİHAR PSİKOLOJİSİ ve ÇIKIŞ YOLLARI

Düşenin Dostu Olmak ..

Açmaza Düşüren Sebepler..

Bir Manevi Destek İhtiyacı

Kaş Yapayım Derken Göz Çıkarmadan....................

Özel Şartlan Dikkate Almak

İç Dünyamızın Kurduğu Tuzaklar

Ne Zenginlik, Ne Düşkünlük.....................................

TEVEKKÜL ve MANEVİ YARDIM

Davetsiz Misafir ve Anne Kalbi..................................

ŞEHİR ve KABRİSTAN

Şakalar Gerçek Olursa...

Yürek Ferahlatan Hikâye...

Ateş Düştüğü Yeri Yakar...

Şehirlerin İki Yüzü..

Bir Gün Kavuşuruz.............................

........114

........115

116

.......117

.......117

.......119

.......119

......121

......122

.....129

.....130

.....130

.....131

.133

...134

.13537

139 139

.147

.147

.148

150

151

152

SUNUŞ

Dünya hiç bugünkü kadar sorunlu olmadı. Modern dünya insana daha çok refah,

daha çok lüks ve konfor sağlarken, bir o kadar da bunalıma, kargaşaya yol açtı.

Hayatın her alanı, bireyin üstesinden gelmekte çok zorlandığı gürültü, görüntü ve

fikir kirliliğiyle doldu. İşlerimizi kolaylaştıran yeni araçlar, yeni teknolojiler,

bedelini ödetircesine yeni sorunlar doğurdu.

Geri döndürülmesi mümkün olmayan bu yeni hayata uyumlu bir geçiş yapılması,

çıkış yollarının bulunması gerekti. Sorunlarla baş edebilmek için çareler arandı,

araştırmalar yapıldı, tartışıldı, okullar kuruldu. Yeni bilgiler, yeni bilim dalları,

yeni meslekler oluştu.

Müslüman gözüyle değerlendirince bu sürecin şaşırtıcı bir yanı var. Çünkü

Allah'ın halifesi sıfatıyla yeryüzüne gelen insan için, "müslümanca yaşayıp

ölmek" gibi kolay anlaşılabilir bir dünya hayatında, neredeyse adım atabilmek için

bile artık akademik çalışmalara, çözümlere ihtiyaç duyuyoruz.

Fakat bu bir gerçek... Yaşanan, yaşadığımız bir gerçek... İtiraf etmek gerekir ki bir

şaşkınlık, şaşırma hali yaşıyoruz ve yardıma, desteğe ihtiyaç duyuyoruz.

Semerkand Dergisi, ilk sayısından itibaren bu ihtiyaca mütevazi bir cevap

olabilme ümidiyle modern psikolojinin ve pedagojinin yöntemlerine ve kimi çö-

ziim önerilerine dayanan yazılar yayınladı ve bu yazılar büyük ilgi gördü.

Bu ilginin sebeplerini anlamak zor değil:

Bir defa bu yazılar okul hayatından aile içi iletişime, yaşlılık hallerinden çocuk

terbiyesine kadar çok geniş bir yelpazede yüz yüze bulunduğumuz sorunları tarif

ediyor, çözüm yollarını anlatıyor.

Bu tarif ve çözümlemeler, benzeri yazılarda çoğunlukla görüldüğü üzere soğuk bir

bilim diliyle değil, sohbet ve hatta kimi zaman dertleşme üslubunda yapılıyor.

Yazar bir akademisyen olmasına rağmen, okuyucunun karşısına bir anne, bir eş,

bir komşu olarak "içimizden biri" olarak çıkıyor. Böylece yazar ve okuyucu

ikilemini kırma başarısını gösteriyor.

En az bunlar kadar önemli olmak üzere, modern rehberlik yazılarındaki tercüme

dil ve bize yabancı örnek olaylar yerine, samimi bir dil ve hepimizin gördüğü

yaşadığı örneklerden yola çıkıyor.

Ve çözüm önerilerimizde bizim kendi kimliğimizi inşa eden değerleri göz ardı

etmiyor, dahası onları hayatımıza katmaya, yeniden üretmeye yardımcı oluyor.

İşte bütün bu özellikleri bir arada sunma becerisini gösteren yazarımız Dr. Ayşe

İzci Coşkuner Hanımefendi'nin Semerkand Dergisi'ndeki yazıları bir kitap olarak

okuyucusuyla buluşmayı fazlasıyla hak ediyor.

Yayınevimiz, Yaşama Sanatı''m bu serinin diğer iki kitabını da okumanız dileği ile

sunar...

10

SEVGİNİN BİTTİĞİ YERDE

Ne hayallerle evleniyor insan. İdeal bir baba, mükemmel bir kadın olacağım,

üstün vasıfları sayesinde baş tacı edileceğini umarak, çoğunlukla da severek-an-

laşarak yuvalar kuruluyor. Kısa sürede nikâh masasına oturanlar olduğu gibi,

yıllarca arkadaşlık(î) ederek birbirini tanıdıktan sonra da evleniliyor. Niyetler

güzel, başlangıçlar güzel. Peki ya sonra?...

Sonra mutluluk coşkusu nasıl oluyor da bir huzursuzluk kâbusuna dönüşüyor?

Akıl almaz yıpratma senaryoları icat olunuyor, nasıl "aile" olarak adlandırılan ulvi

kavram psikolojik bir savaş ortamında katlediliyor? Eşler birbirine öyle nahoş

muamelede bulunabiliyor ki, yıllarca güzel geçinmiş iki insan günün birinde eşine

"seni hiç tanıyamamışım" diyebiliyor. Evlilik sürecinde gerçekten de değişime

uğruyoruz, yani mecburen değişmek zorunda bırakılıyoruz!.. Neden?

11

Bırakın başkalarını, Allah rızası diyerek, Peygamberimizin Sünneti diyerek, ibadet

niyetiyle kurulan yuvalardan dahi kara dumanlar tütüyor. Umduğunu

bulamayanlar, hayal kırıklığına uğrayanlar, sonradan aklı başına gelenler, gözü

açılanlar, rahatı sindiremeyenler...

Çocuklar Ne Olacak?

İster kavga-gürültü devam etsin, ister boşanmayla sonuçlansın, nihayetinde olan

çocuklara oluyor. Bir denge kuralı vardır, çocuk düşünür:

Ben annemi seviyorum: (+) Ben babamı seviyorum: (+)

Devamında, anne ile babanın arasındaki bağın da (+) pozitif yani olumlu olması

gerekir. Sözü edilen ilişkinin yönü (-) ise, yani olumsuz ise bir tutarsızlık vardır.

Anne ile çocuk veya baba ile çocuk arasındaki sorunlar çözülebilir. Ancak, bazı

anne-babalar bir çocuk kadar da olsa makul düşünemedikleri için sorunlar çığ gibi

çoğalır, gider... Halbuki çocuklar ne kadar çok sevi-liyordur! Evde her şey

yolunda giderken çocuklar baş tacı, ayrılık söz konusu olunca birer ayak bağıdır.

Ayrılık durumunda çocuklar iki şekilde kullanılmaya mahkûmdurlar: Çocuğu

hangi taraf aldı ise, en kısa zamanda karşı tarafa nefret duymasını temin etmek.

İkincisi, yüreği cız etse de çocukları karşı tarafa terk edip, kendi yoksunluğunu

hissettirerek kendi kıymetini bildirmeye çalışmak... Bu iki tavrın dengeli ve

sağlıklı bir orta noktasını uygulayabilmek ne yazık ki pek mümkün olmuyor.

•m-

Hangisi Yetişkin?

Anneler bazen çocuklarına ilişkin sorunları dile getirerek çözüm önerisi

bekliyorlar. Okula ilgisizlik, söz dinlememe, başarısızlık, şımarıklık, içe

kapanıklık, istenmeyen davranışlar ve benzeri... Sohbet biraz derinlere indiğinde

ise, maalesef şu kanaat hâsıl oluyor: "Çocuklar gerçekten dayanıklılar. Hatta

bazen öyle olgun bir tavır takınabiliyorlar ki, adeta bir psikolog gibi anne ya da

babalarını dinleyip, anlayış gösterip, onları yönlendirip yuvanın dağılmasını

önlemeye çabalıyorlar."

Aslında durum çok basittir. Beş yaşında bir çocuk ne annesinden ayrılmak ister ne

de babasından. Kime sözünü dinletebilecekse ona boyun eğer. "Anneciğim beni

seviyorsan ne olur babamdan ayrılma!" diye yalvarır.

Ergen olmuş bir evlat, her ikisini de karşısına alıp "siz aynlacaksanız ikinizin de

yüzüne bakmam veya beni yok bilin" diye haykırabilir. Kendini bilen insanlar için

evlatlarından bu tür sözler duymak ne utanç vericidir.

Ve şüphesiz ve mutlaka karşı taraf suçlu, kendisi masumdur. Farkına varmadan

bir karar verirler: "Boşan-malıyım. Anam-babam bana sahip çıkar, çocuklarıma

onun yokluğunu da hissettirmem." Erkek ise kısa zamanda ideal eş ve evlilik

hayalleri, kadın da bir iş bulup kendi ayaklan üzerinde durma, yani bağımsızlığını

kazanma fantezileri kurar durur. Süreç artık başlamıştır. Adeta bir bilim adamı

gibi, ev içinde cereyan eden tüm süreçler, bu tür yargıların desteklenmesi için

delil olarak hafızalara kazınır.

12

13

Ayrılık gerçekleşip murat hâsıl olduğunda(!) ise, ortaya çıkan tablonun insanı

mutsuz etmenin çok ötesinde, ciddi ruhî bunalım ve hastalıklar için çok elverişli

bir zemin olduğu ve ikinci evliliklere rağmen birinciye ait sorunların kişileri

mutsuz etmeye yetip arttığı da tecrübe edilmiş olur.

İyi ki "kader" tesellisi var! Yoksa insanın başını taştan taşa vurası gelir.

Paylasa Paylasa Artan Dertler

Tek taraflı da olsa, aile sorunlarına ilişkin görüşmelerde, meslekî manada

psikolojik danışma yapılırken şu olgu çok dikkatimi çeker:

Daha ziyade hanımlar, "dertler paylasa paylasa azalır" zihniyetiyle, pek çok

arkadaşıyla bu özel mevzularını konuşurlar. Kendi aile efradı da dahil olmak

üzere, bazı kişilere dayanırlar, "doğru" yaptığına dair kuvvetli destek alırlar. Hatta

"O öyle yapıyorsa sen de böyle yap!" diye misilleme tavsiyeleri alınır. Yemek

tarifi gibi kocaya karşı koyma yöntemleri öğrenilir. Karşı taraf birlikte yargılanır,

kesin suçluluğu tescil edilir, onaylanır. Bu arkadaş/sırdaş danışmanlara göre onun

hataları incir çekirdeği kadar önemsizdir. Karşıdakinin ise dağlar gibi...

Bu arkadaş-sırdaş-danışman konusu bizde gerçekten sosyal bir yaraya dönüşmeye

başlamıştır. Bir anda onlarca tavsiye sıralayıveren bu insanların çok ama çok

büyük çoğunluğu bilgelik ve ferasetten yoksun oldukları için kaş yaparken göz

çıkarırlar. Dahası, karşısındaki-

14

nin acısını, dertlerini kendi yarası için pansuman olarak kullanarak rahatlarlar.

Yüzleri buruk olsa da içten içe haz duyarlar yani. Kendi yapmak isteyip

yapamadıklarını tavsiye ederler. Bu yüzden genellikle sertlik, saldırganlık

yanlışıdırlar. Ya da kendilerinin hep hayalini kurdukları her şeyi bir anda

değiştirecek sihir-büyü gibi gayrimeşru yollara yöneltirler.

Böyle hanımların karşılarına gerçekten onlara yardımcı olabilecek profesyonel bir

danışman ya da feraset ehli biri çıkarsa işi gerçekten zordur. Eleştiriye veya

hataları ile yüzleştirmeye hafiften başlamalıdır. Yoksa yüzü allak-bullak olur,

nihayetinde kendinin anlaşılmadığını düşünerek danışmaktan vazgeçebilir!

Bu aşamayı başarılı geçirip, hataların farkına vardırıp, ikna edip, sıra eşi ile

ilişkisini yeniden düzenleme önerilerine geldiğinde, aslında sonradan kadının

teselli bulma maksadıyla anlatıp, farkına varmadan kendini hapsettiği aşılması güç

bir duvar karşısına çıkar. Bu, "Başkaları ne der?" duvarıdır. Şöyle düşünür: "Ben

herkese onu öyle kötüledim ki, şimdi geri dönemem. Dönersem aptal olduğumu

düşünürler veya onların yüzüne bakamam!"

Eşiyle tekrar barışma karan alan bir hanım şu noktada kilitlenmişti: "Bu kararımı

babama nasıl söyleyeceğim?" Oysa bir babanın böyle bir karara kızması değil,

destek olması gerekmez mi? Bir kez daha denemekten ne kaybedilir ki. Atalar

boşuna dememişler: İnsan ne çekerse dilinden çeker..

Karşımıza geçimsizlik kaynağı olarak getirilen sebeplerin içeriğine bakıldığında,

çoğunun ne vicdana ne

15

de kitaba uymadığını esefle görürüz. Anlaşmazlık sebebi olarak gösterilen

buzdağının ana maddesi, nefsin bir balon gibi şişirilmiş olmasıdır. Enaniyet hissi,

benlik duygusu, kendine reva veya layık görülen dünyalık miktarı veya muamele

tarzı... Sahi, bizim tasavvuf diye bir kavramımız vardı değil mi?

Arayana Bahane Çok

Başkalarıyla kendini mukayese etmek, başkaları üzerinden kendi ilişkilerimizi

yorumlamak ciddi bir mutsuzluk kaynağı olabiliyor. Üzerinden yıllar geçse bile

bu sebepler aile tarihi içerisinde dipdiri ayakta tutuluyor.

Yeni doğan çocuğa isim verme meselesi - kocanın bir süre işsiz kalması veya

çalışma hayatının düzenli olmaması - doğum yaptığında bilezik alınmaması -

eltiye daha ihtişamlı bir düğün yapılıp kaliteli eşyalar alınması - emekli olan

kocanın evde ona-buna karışarak varlığını hissettirmesi - bazı kocaların ev işlerine

yardım etmesi, kendi eşinin kaytarması - çocukların derslerine yardımcı olmama -

gezdirmeme - sülaleden herhangi birini eleştirme - tasarrufa zorlama - dilediği

eşyaları almasına izin vermeme vs. vs...

Daha buna benzer birçok konu alt alta toplanıp, çıkan sonuca "şiddetli

geçimsizlik" adı veriliyor! Tabii ki çok gezmek, çok TV seyretmek gibi gayrı

ciddi olanların yanı sıra, aldatma gibi çok ciddi sebepler de var.

İnsan bazı gerekçeleri duyduğunda, içinden "sen tam dayaklıksın!" veya "seni

huzur dürtüyor" diye düşünmekten kendini alamıyor.

16

Sevginin çeşitli maddeler ile sembolleştirilme beklentisi evlilikte muhabbet bağını

öylesine örseliyor ki, eşler artık sevilmedikleri kanaatine varıyorlar. Sevgiyi veya

aşkı evlilik için ön şart sayanlar, evlendikten kısa süre sonra sevginin tükendiğini

hissediyorlar. Neden acaba? Sevenler hep birlikte olmak istemezler mi? İşten izin

alıp, okuldan firar edip sevgilisine koşanlar, sevdi-ğiyle evlenebilmek için ana-

babadan geçip ölümü göze alanlar, evlendikten sonra neden geçinemezler? Yoksa

sevgi başka bir şey mi? Sevgililer neden "önce canan sonra can" der de, evlenince

bu tabir "önce can sonra ca-nan"a döner? İşte asıl huzursuzluk sebebi budur..

Sokakta Allah'ın Rızasını Aramak ya da Müslüman Feminizmi

Temel bir yanlışımız var. İyi bir mümin olmanın ve Rabbimizin rızasını

kazanmanın yegâne yolunun çok çok "ibadet" ve "hizmet-hasenat" olduğunu

zannediyor ve aile kavramını önemsemiyoruz. Kadınlar, "Erkekleri abartmanın

lüzumu yok, kendilerini ne zannediyorlar?" gibi düşüncelerle, güya "büyük"

gayelerin ardına düşüyorlar. Allah'ın rızasını aramak üzere kendilerini dışarı

koyuverip, çoluk-çocuğu da "Mallarınız ve evlatlarınız sizleri Allah yolundan

alıkoymasın.." ayet-i kerimesinin -güya- mucibince başlarından def ediyorlar.

Nasıl bir dindarlıktır bu? Kocasına, evine, çoluk-çocuğuna hayrı dokunmayan bir

kadın kimi kurtaracak? Kocasına itaat etmeyen hanım Allah'a nasıl itaat edecek?

"Kulun kula secdesi caiz olsaydı, kadınların kocalarına secde etmesini

emrederdim" hadis-i şerifi yürür-

17

lükten kalkmış olabilir mi? Çok tuhaf, herkes dindar ama herkes başka bir

alemde...

Bazı hanelerde ise farklı bir durum söz konusudur: Eşler -hâşâ- Kirâmen Kâtibîn

meleklerinin işine müdahale edercesine birbirlerinin hata ve günahlarının takipçisi

olur, eleştiri bombardımanına tutarlar.

Bir zaaftır, bir insanlık halidir; önemli bir milli maç günü adam kahveden geç

gelmiş, sabah namazına uyanamamış.. Vay, sen misin bunu yapan! Günlerce

süren tartışma ve sağa-sola şikâyetler!..

Çeşitli dinî yayın organlarının da ima ve ifadeleriyle örtülü bir feminizm akımının

bizi etkilediğini kabul etmeliyiz. Şu örnek hiç aklımızdan çıkmaz: "Kadın,

doğurduğu çocuğu emzirmeye bile mecbur değildir. İsterse, kocası sütanne

bulmaya mecburdur." (Gerçi günümüzde sütanne bulma yerine kimyasal mama

parası kazanması gerekiyor).

El insaf vel merhamet! Hükmü öğreniyoruz ama nerede, hangi şartlarda geçerli

olduğunu değil. Bu ve benzeri hükümler, bir yargılama söz konusu olduğunda

gerekirse başvurulmak üzere var. Günlük hayatta ise tabiilik ve itaat esas... Eğer

öyle idiyse niye her annenin göğsünde süt yaratıldı? Boşa gitsin veya hormon

iğneleriyle süt kesilsin diye mi? Bir annenin bebeğiyle emzirme saatlerindeki

sevgi alışverişine paha biçilebilir mi? Çocukları sevmek ve hakları olan doğal

anne sütü ile beslemek sevap değil mi?

18

Onların Hayatını Dolduramıyorsak

Geleneksel kültürümüzde erkek çocuklarımızı kızlardan farklı yetiştiriyoruz.

Anneler olarak onlara biraz daha esnek davranıp, isteklerini kocalarımızın

isteklerinden bile daha çok önemseyip, fedakârca yerine getiriyoruz. Doğal olarak

evlendiklerinde de eşlerinden böyle bir tavır umabilirler. Müslüman feminizmine

göre onlara "aşçılık" yapmak zorunda değilmişiz. Fakat insaf edin, sabah işe geç

kalma telaşı içinde önüne doğru düzgün bir kahvaltı koymuyorsak, evden

çıktığından bazen haberimiz bile olmuyorsa, anne sofrasını aramayıp ne

yapacaklar?

İşten eve döner dönmez, "Akşama kadar ben ilgilendim, hadi şimdi sıra sende!"

diyerek çocukları gergin ve yorgun bir babanın önüne sürüyorsak ve sonra onu

ilgisizlikle suçluyorsak, doğru mu yapıyoruz?

Evde özensiz, sallapati, estetik ve çekicilikten fersah fersah uzak olmaktaki

mazeretimiz nedir? Kadın, erkeğin hayatında zarafetin tamamlayıcısıdır. Ne kadar

kaba-saba olsa da, her erkek zarafete meftundur, hayrandır. Bunu ondan

esirgeyince, doğacak sonuçlardan suçlu olan kimdir?

Dindarız ama dinin emrettiğinin zıddını yaparız. Dinimiz, kadın evde süslü-püslü,

bakımlı ve zarif; dışarıda ise alabildiğine gösterişsiz olsun diyor. Hem kılık

kıyafet olarak, hem de hal ve tavır olarak böyle. Biz ise ısrarla tam tersini

yapmaya devam ediyoruz.

Müdahaleci, eleştirici ve yargılayıcı kadınlar ne kadar itici oluyor! Unutmamak

gerekir, insanlar evlerin-

19

de hatalar yapabilecek kadar özgür olmalılar. Savunma olarak o da sizi

eleştirecektir. Evin atmosferi sıcaklığından irtifa kaybetmeye başladığı anda,

evdeki "itici" kadına karşın, dışarıda yapmacık da olsa, her ortamda bolca bulunan

"çekici" kadınlar devreye girer. Sonuçta "Mevlâm görelim neyler, neylerse güzel

eyler.." diyemezsiniz!..

Öyle Eksikler Var ki...

Siz, mümine hanımlar, gerçekten hepiniz birer kristal, birer cevher gibisiniz!

Ancak bir kristalin farklı yüzeyleri olur ve tüm yüzeylerinin işlenip parlatılması

gerekir. Taat ve ibadet yönünüz pırıl pırıl ışıldıyor. Fakat arınması gereken

yönlerimiz, törpülenmesi gereken köşelerimiz var. Nefsimiz üzerinde çalışmamız

lazım.

İtaat, teslimiyet ve adanmışlık, bizim hem imtihanımız, hem miracımız. Küçük ve

basit işler belki bize büyük sınavlar kazandırır. Büyük bir Allah dostu nefsini

kırmak için medresenin tuvaletini temizliyorsa ve bunun çok erdemli bir davranış

olduğuna inanıyorsak, niye ev işlerimizin, eşimize, çocuğumuza hizmetin de

böyle bir niyetle yapılıp ibadet olmasını düşünmeyelim? Sevaplar sokakta mı

satılıyor?

Karşı tarafın kendi sorumluluklarını yerine getirmemesi bizi asla alçaltmaz, enayi

de sayılmayız. Bilakis Rabbimizin rızası niyetiyle sorumluluklarımız ve hatta

sorumlu olmadıklarımızı yerine getirmek önce bizi mutlu eder. Siz olumlu ve

yumuşak, yani pozitif oldukça, karşı taraf ne kadar sert ve olumsuz olsa da siz onu

kendinize çekersiniz! İşte asıl marifet budur. Kadın cazibe-

20

si diye bir şey var. Ama gözümüz erkekle erkeklik yarışında ise söyleyecek bir

şey yok. Hele de eşimizi ona-buna ispiyonlamak veya mahkeme kapılarında

"çözülme" aramak müslüman bir aile için çözüm sayılamaz.

Sevginin bittiği yerde, daha doğrusu sevgi zannettiğimiz nefsanî beklentilerin ve

hedeflerin cazibesini kaybettiği noktada gerçek bir sevgi başlar. Fakat bu emek ve

özen isteyen bir şeydir. Hüner ister.

Gençlik heyecanlarında kendini hissettiren kul sevgisi, evlilik sürecinde Allah

sevgisi veya rızasına doğru bir yöne meyletmeyince, yani zihniyetimiz

değişmeyince, aile ortamımız ne bizleri ne de çocuklarımızı mutlu eder. Gençlik

çağının coşkulu sevgi ırmağı Allah sevgisi denilen uçsuz bucaksız ummana doğru

bir yol bulmalı.

Ve eşler bu yönde birlikte yol almaya çabalamak. İyi örneklere yönelelim. Her

ailenin kendine özgü bir iç ortamı vardır, başkalarıyla kıyaslayarak eşlerimizi

yargılamamız hem yanlıştır hem de vebaldir. Bunu yapınca elimize ne geçiyor

kızmaktan, üzülmekten başka.

Kocalarınızın kaç şapkası, sizlerin kaçar tane eşarbı var, hiç saydınız mı?..

21

EVLİLİK ve ERKEKLER

Hayli derin sebepleri olan, bazı yönleriyle bireyi aşan sosyal sorunları birkaç

örnekle, birkaç sayfada bütünüyle tanımlamak, hele de çıkış yolu göstermek

mümkün olan bir şey değil elbette. Daha ziyade hanımlar tarafına eleştirel bakılan

"Sevginin Bittiği Yerde" başlıklı yazının maksadı, küçük hataların büyük

yanlışlara ve acılara dönüşmeden telafi edilebileceğine dikkat çekmekti. Asla

kendi hemcinslerimi yargılamak veya suçlamak değildi.

Ne var ki bazı hanım okuyucularımız bu yazının erkekleri aklayan, kadınlara

haksızlık eden ifadeler taşıdığını düşündüler. Hatta bir okuyucumuz diyordu ki:

"Ya bekâr olmalısınız ya çok mutlu bir evliliğiniz var veya başkalarının

sorunlarından bihabersiniz."

Canımız Yansa da İğneyi Kendimize

Mevzu o değil, ama durumun açıklığa kavuşması bakımından söyleyelim: Yirmi

yıllık evliliğim var, üç çocuk annesiyim. Yani evliliğin nasıl bir maraton oldu-

ğundan haberdarım. Ayrıca her ay en az iki-üç kez farklı kesimlerden hanımlarla

özel sohbetlerimiz olur, çok şey paylaşırız. Bu biraz da meslekî bir faaliyet, zira

psikolojik danışma ve rehberlik alanında ihtisas yapmıştım. İnsanlara depresyon

ve sinir ilaçları vererek göndermek yerine, duygu ve düşünceleri üzerinde etkili

olmaya çalışarak yardımcı olmanın daha sahici olduğunu öğrenecek tecrübelerden

geçtik. Gerektiğinde uzman hekim nezaretinde ilaç da kullanılabilir tabii ki. Fakat

"huzur"a kavuşmanın daha kalıcı yöntemleri olduğunu görmek o kadar da zor

değil.

Tekrar başa dönersek, "Sevginin Bittiği Yerde" başlıklı yazımız, biz hanımların

sıkça ve çok kolayca düştüğü hatalara dikkat çekmek istemişti. Yani evlilik

sorunlarının hanımlar cephesini -bazı yönleriyle- ele alıyordu. Bu yazıda da -yine

bazı yönleriyle- konunun erkekler tarafına değinelim. O cenahta gittikçe

yaygınlaşan kimi sorunları, o sorunların aile hayatında çıkardığı arızaları

dikkatlerinize sunalım.

Kaçış Psikolojisi ve Garip Hayaller

Evlilikte aradığını bulamayan insanlar ne yapıyor? Genellikle bir kaçış hali

yaşıyor. Eğer bu bir hanım ise, mesela bir takım bedensel şikâyetler ile doktor

doktor dolaşıp bir hastane müdavimi oluyor, erkek ise tutkulu hobiler edinip

mümkün olduğu kadar evde az kalmanın yollarını buluyor. Bu kaçış doğal olarak

bağlan git gide daha da zayıflatıyor.

Erkekler tarafında başka öyle tuhaf ve enteresan şeyler de olabiliyor ki, aslında

aile düzeni bakımından

22

23

ciddi tehlike sinyali manasına gelen bu kaçış hali bile pek ehven sayılır. Bir hanım

için belki dayanılması en zor durumlar, asla aklına gelmeyen şeylerden söz

ediyoruz.

Hanım kardeşim soruyor: "Altmış yaşındaki kocanız, bir gün durup dururken

evladı yaşında bir kızı alıp eve getirse ve dese ki: Bu benim yeni eşim, bundan

böyle birlikte yaşayacaksınız! Bu durumda ne yaparsınız?"

Burada dinî hassasiyetlerimizi de dikkate alarak söylemek isterim ki, işte,

naçizane olarak, evliliğin eşlerin birbirine acı verme ve gizlice intikam alma

noktasına gelmesini önleme maksadıyla öyle bir yazı yazmıştık.

Sorunun cevabına dönersek, kader bazen geçici nefsanî erkek heyecanları ile

psikolojik duyumsuzluğu ve baba saplantıları olan genç hanımları karşılaştırıyor.

Bunlar aralarındaki nevrotik durumları aşk zannedip ortaya çıkıyorlar. Bu

durumdaki erkeğin gözünde mevcut eşi kadın olmaktan çıkıyor, psikolojik anne

konumuna geliyor ve davranışım anlayışla karşılamasını bekliyor. Böyle

temayülleri olan erkeğe haddinden ziyade anaç ve anlayışlı davramlırsa, bu tür

davranışlara daha kolay tevessül ediyorlar.

Hadisenin genç bayan tarafına gelince: "Babalar ve Kızları" yazımızı hatırlarsak,

babanın psikolojik yoksunluğu, genç kızlarda normal bir eş yerine, onların yaralı

duygularını onaracak bir baba arayışına bilinçaltı olarak yönlendiriyor. Ya da

çocukluğunda çeşitli sebeplerle annesine karşı geliştirdiği intikam duygularını

kendi annesine yöneltmekten suçluluk duyacağı için başka bir kadına yöneltiyor,

kocasını elinden alarak tatmin bu-

24

luyor. Bu tür ilişkileri yakından inceleyin, bakalım bu söylediklerimiz yanlış mı?

Böyle bir vaka karşısında evdeki kadının ne yapacağı tamamen kendi özel tercih

ve şartlarına bağlıdır ama yine de sabretmesini öneririz.

"İkinci"yi Düşünmenin Dayanılmaz Hafifliği

Bu köşede şimdiye kadar daha ziyade hanımları bahis mevzuu ettik. Fakat

evlilikte sorunlardan söz ederken, erkeklerin de sütten çıkmış ak kaşık

olmadıklarının tabii ki farkındayız. Cemaatin, elin-günün içinde dillere destan

olan nice babayiğitlerin ev halinde öyle kişisel zaafları, tuhaflıkları oluyor ki,

Allah korusun, duyulsa kimse inanmaz.

Dindar erkeklerde hanımlar için en çok rahatsız edici taraf şu ki, İslâm dendiğinde

bunların bazılarının aklına bir tek şey geliyor: Birden çok hanımla evlilik... Sanki

her şey tamam, eksik olan sadece bu! Kafayı buna takan erkekler, iki noktada kul

hakkı meselesini ıskaladıklarının farkında değiller.

Birincisi, karısından kendi kusurlarına sınırsız anlayış beklerken, kadının ufak bir

kusurunda kolayca ikinciyi düşünebiliyorlar, böylece karılarına haksızlık

ediyorlar. İkincisi ise birden fazla hanımla evlilik durumunda, İslâm kesinlikle ve

çok net biçimde erkeğin eşleri arasında adil davranmasını emrediyor. Birine asık

surat diğerine güler yüz, birine çiçek diğerine elin tersi yok. Birine ev alıyorsa

diğerine de alacak, vs, vs...

25

Siz eski ve yeni karısı arasında her konuda adil olabilecek kaç babayiğit

tanıyorsunuz? Kul hakkı önemini mi yitirdi yoksa? Biz helâl edilmeyen haklara

Ce-nab-ı Hakk'ın karışmadığını, hesabın mahşere kaldığını hatırlatıp bırakalım.

Kaldı ki bu tür isteklerin arkasında genellikle ucuz hevesler bulunur, burada din

sadece bir meşrulaştırma aracıdır. Oysa müslümanın en önemli özelliklerinden

biri sabırdır ve birazcık izan sahibi hiç kimse ne kendi hayatını, ne de ehl u

ıyalinin hayatını allak bullak etmez, kırk ölçer, bir biçer...

Zulmün Erkekçesi

Hizmet ehli bir kardeşim benimle dertlerini paylaşıyor: Kocam beni evliliğimin

ilk yıllarından beri aldatıyor. Otuz yıllık evliyim, dört çocuğum var, oğlum bu

adamı artık bırak diyor ama küçük kızım bunalımda, babamdan ayrılırsan intihar

ederim diyor. Ben ne yapayım?

Bir başka kardeşim şöyle diyor: Ben Hollanda'ya— gelin gittim, kocam yeni

evliyken işyerinden bir Çinli kızı eve misafir getiriyordu. Ben kıskandım ama

kayınvalidemler beni kınayınca sustum. İki yavrum oldu, sonunda kocam beni

aileme terk edip kaçtı, çocuklarımı da kaçırıp diğer kadınla evlendi. Beni

boşamıyor, bana bakmıyor, kanunları bir kılıfına uydurup çocuklarımı bile

göstermiyor. Ben kaç kere danıştım ama bana boşanma davası aç demiyorlar,

yıllardır beklemekten usandım, ne yapayım?

26

Bir başka kardeşim diyor ki, menopoz yaşındayım, birçok sağlık sorunum var,

kocam yeniden evlenmek için fırsat kollayıp duruyor, ben ne yapayım?

Biz kadın denilen duygusal varlıkları bedbaht etmenin en kestirme yolları bunlar

ve öyle çok örnek var ki, saymakla bitmez. Bu çilelere dayanma gücü veren de

yine yüce Allah'tır.

Amansız bir hastalığa yakalanan birine çok güzel teselli veririz, ancak kendimiz

ufak bir rahatsızlığımızı kötü bir hastalık zannederiz, aklımız başımızdan gider,

maneviyat falan kâr etmez. Bir yakını ölene vaaz u nasihatte bulunur, metanet

tavsiye ederiz. Lâkin ölüm bize dokunduğunda ayakta zor dururuz, ağzımızdan

çıkanı kulağımız duymaz. Bazen aklımızı yitirip abuk-sabuk konuştuğumuz dahi

olur. Söylemesi dile kolay gelir, ama iş başa gelince ne yapılır bilinemez.

Kadın hakları savunucuları, medya şovmenleri ne derse desin, ben kocasının her

tür hatalı davranışına rağmen gemiyi terk etmeyen hanım kardeşlerime hassaten

büyük saygı duyar ve can ı yürekten kutlarım. Gerçek gizli kahramanlar

sizlersiniz, öpülesi elleriniz var.

Rahata Erdim Derken

Yıllarca eşinizle birlikte fedakârca çalışıyorsunuz, gençliğinizi birlikte geçirip

boyunuzca evlatlar yetiştiriyorsunuz, tam huzura yaklaştığınız bir çağda

bakıyorsunuz ki, eşiniz genç bir hanıma takılıyor, sizi gözü görmüyor! Acaba

beyefendiler hanımlara bu acıyı yaşatma

27

hakkını nereden alıyorlar? Yoksa onların çaresizliğinden mi yararlanıyorlar?

Ne demişler, eden kendine eder. Herkes kaderini yaşar, ağzımızla kuş tutsak bazı

şeylere engel olamayız. Yine de başımıza gelenlerde kendi hissemizi düşünmemiz

lazım. Size ısrarla tavsiyem; önce kendinize bir de erkek gözüyle bakın. Diyelim

gençsiniz, kocanıza karşı bu gençliğin hakkını ne ölçüde verebiliyorsunuz?

Cazibeniz, zarafetiniz, kocanızın gözünü ne ölçüde doldura-biliyor? Diyelim artık

genç de değilsiniz, nasıl bir hayat arkadaşı görüntüsü çiziyorsunuz?

Eğer kaba-saba, empatiden yoksun, sallapati ve bir yaşama kültüründen

uzaksanız, kısaca hâlâ hamsanız kimi suçlayabilirsiniz? Şunu bir düşünün:

Gençliğin o hiç bitmeyecek sanılan ateşi söndükten sonra geriye neyiniz kalıyor?

Kötü bir kocaya sabretmek kadar, bitmez tükenmez hırsları olan, ham ve vasıfsız

bir kadınla ömür sürdürmek de zordur.

Bir de tedbiri elden bırakmamak gerekiyor. Erkeklerin fıtratlarındaki farklılığı

asla aklınızdan çıkarmayın ve hemcinslerinize sonsuz güvenmeyin! Öksüz bir

kızcağıza acıyıp şirketinizde iş verirsiniz, şeytan boş durmaz, zararı size olur.

İslâmî kurallardan, o kurallarla örülü hayat tarzından uzaklaştıkça bu tür

musibetler bizi bırakmaz. Siz buna dikkat ediyor, eşiniz etmiyorsa, bu da sizin

imtihanınızdır, sabreden daima sonunda kazançlı çıkar.

Okuyacağınız şu satırları iyi düşünmelisiniz:

28

1

Evliliğimizin çok fırtınalı dönemleri oldu. Kimi zaman anlaşarak, kimi zaman

öfkeyle boşanmaya karar verdik, çocuklarımızı da buna hazırlamaya çalıştık, fakat

nedense boşanamadık. Kavga-gürültü arasında 4-5 çocuk büyüttük.

İyi bir dönemimizde, bir gün en küçük oğlum babasına ve bana samimiyetle şu

soruyu sordu:

"Biz cennette de böyle bir aile olabilecek miyiz?"

Eşim ve ben şaşkın ve mahcup bir vaziyette birbirimize bakakaldık. Demek ki tüm

fırtınalara rağmen bir çocuk için yuva kavramı bu kadar önemliydi. İyi ki

ayrılmamışız!.

Sonrasına Göre Adım Atmak

Hanımı vefat etmiş bir beyefendiden söz ettiler; iki yıldır her gün hanımının

mezarını ziyaret edip, mesai yapar gibi akşam evine dönüyormuş. Bu memlekette

sadık beyefendiler, iyi eşler, mükemmel aile babaları da var. Haydi, itiraf edin ki

elimizde olmayan şeyler olduğu kadar, bizim tavrımızla değişen şeyler de var.

Süreci kopma ya da ihanet noktasına getirmeden onarmak gerek.

Şöyle şikâyetler de var: Kocam gece yarılarına kadar vakıfta-dernekte oturuyor,

kendi çocuklarının ihtiyaçlarını dikkate almadan parasının tümünü, hatta benim

paramı da hayır-hasenata dağıtıyor! Eyvah, eyvah!.. Söz geçiremiyorsanız şöyle

düşüneceksiniz: Parasını zinada-kumarda harcamıyor ya... Gece yarılarına kadar

meyhanede, orada-burada değil ya, ona da şükür... Demek ki böyle kocalar da

şikâyet edilebiliyormuş!

29

Genç yaşlarda sorunlar, boşanmalar çok daha fazla oluyor. Her iki taraf da daha

iyi bir hayat ümidiyle, çocukları için de böylesinin daha iyi olacağını zannederek

boşanmayı tercih ediyorlar.

Bir genç hanım vardı, âşık olarak evlenip, sonra doğduğuna pişman olan... Kocası

çalışmadığı gibi, karısını ikide bir babasının evine para istemeye yollayan,

karısının çalıştığı parayı elinden alıp kahve harçlığı yapan genç, yiğit, hüsnü yusuf

gibi bir adam! Ama karısını çok seviyor! Kadının tek taraflı verdiği mücadele

sonunda boşandılar. Adam boşanmamak içinde çok diretti, ortalığı birbirine kattı.

Nur topu gibi bir oğulları vardı. Sonunda özgürlüğüne kavuşan genç kadın aşktan,

sevgiden, evlilikten ağzı yanmış olarak, bin bir pişmanlıkla baba ocağına döndü.

Ailesi saf insanlardı, kızlarına çok güveniyorlardı. Çocuğuna nafaka temini için

işe girdi. Merhametli(î) patronu onu gereğinden fazla kolluyordu, sonra başka bir

aile faciasına neden olmak üzere iken müdahale edildi. Halen az zahmetli işlerde

çok para kazanarak çalışıyor ve hiç işsiz kalmıyor! Boşandı da ne iyi oldu değil

mi?!.

Böylesi tembel bir adama sabredip çocuklarının başını bekleyen başka bir kadın

tanıyorum ki, her iki cihanda da bahtiyar ola...

Bu noktada kadının çalışması mevzusuna da kısaca değinmek gerekiyor.

İnsanoğlunun ihtiyaçları sınırsızdır. Ayrıca Allah'ın göndermiş olduğu dört kitabın

hiçbirinde çalışıp evi geçindirme yüküne kadın ortak edilmemiştir.

30

Bugünkü hayatın gerçekleri bu tür hassasiyetleri bize önemsetmiyor ama kadının

çalıştığı ailelerde eşler arası çatışma ve boşanmalar daha çok oluyor.

Toparlayacak olursak, evinizde bir problem olduğunda alışılmış çözümlerin

dışında farklı tavırlar deneyin. Kazanmak, boşanma davasını kazanmak değil, bir

yuvayı ayakta tutabilmektir.

Varsın çocuklarınız bile sizin fedakârlığınızı takdir etmemiş olsun... Kendinize

saygınız için, ahiretiniz için hayırlı olanı tercih edin.

Günümüz dünyası kadına kurulmuş tuzaklarla dolu. Hatta bunların birçoğunu yine

hasta ruhlu kadınlar kuruyor, biz erkeklere neden kızıyoruz ki?..

"Sevginin Bittiği Yerde" başlıklı yazının her cümlesinin arkasındayım: Bir kez

daha diyorum ki, sevgi zannettiğimiz gençlik coşkusunun, nefsanî tutkunluğun

azaldığı noktadan itibaren enerjinizi manevi tatmine yönlendirin. Gençken, soğuk-

moğuk umurumda değil, nefesin ısıtsın yeter, deriz. Yaşlandığımızda, ne biçim

horluyorsun, nefesin kokuyor, diyerek sıcak odayı terk edip, buz gibi odada

yatarız. Sabah da romatizma ağrılarımızı kahvaltıya çeşni olarak katarız.

Hayatın her gün zorlaştığı bugünün dünyasında, kale gibi, sığınak gibi güzel aile

örnekleri görmeye, göstermeye ihtiyacımız var. Tez canlılığımıza, sabırsızlığımıza

kendimizi ve çocuklarımızı kurban etmeyelim.

Allah cümlemizin yuvasına huzur ihsan eylesin. Bayramlarda gönüller mahzun,

evlatların boynu bükük olmasın...

31

KENDİNİ SEVEN İNSAN

Her insan bir dünyadır, derler. Yani ruhu ve bedeniyle tek, dünyaya sadece bir kez

gelmiş, bunun bilincine varmış bir varlık...

Kendi olmanın bilincine varma serüveni, çıkış noktası ve ulaştığı sonuçlar

bakımından farklı olsa da, mutasavvıflara, filozoflara ve psikiyatristlere hayli söz

söyleme imkanı vermiştir.

Günlük dilde de insanın kendi varlığına dair pek çok ifade ve deyim kullanılır:

Kendini aramak, kendi olabilmek, kendi gücünün farkına varmak, kendini

savunmak, kendi kendine düşünmek, kendi kararını vermek, kendini kaybetmek,

kendine dönmek, kendini bulmak...

Modern Kültürün Yeni Putu: Ben

Çağdaş kültürün, benliği veya dinî tabirle 'nefs'i ön planda tutan yaklaşımı da

eğitim ve bilim kisvesi altında günlük yaşantımıza, toplumsal hayatımıza öyle

derin etkiler yapıyor ki, 'biz'i biz olmaktan çıkarıp, 'ben'

32

olmaya yönlendirdi. Varılan nokta artık şudur: Varlığımız sadece kendi

saltanatımız içindir.

Bencillik, kendine düşkünlük, enaniyet hissi kapitalist tüketim kültürüyle

beslendiğinde, yüceler cüce, cüceler ise dev oluvermiş haberimiz olmadan!

Farklılık, kendilik, özgünlük, adeta bir paranoya fırtınası halinde eserek toplumu,

insanî değerleri ve bilhassa cemaat olgusunu etkilemeyi başardı. Nihayetinde

"sevgi" veya "aşk" olgusunu, bir başkasını sevmeye yönelişi, aslında kendini

sevdirme vasıtasına indirgedi. Çağdaş insan, sevilmek istediği için sever

başkasını, Allah rızası için değil...

Böylesi puslu havada, insan, hayatını sağlam bir temele dayandırarak, var ediliş

gayesini hatırda tutarak yaşamayı murat ediyor. Lâkin istemek yetmiyor; çaba sarf

etmek, mücadele etmek gerekiyor. Mutfağımıza giren gıdadan, izlediğimiz

televizyon kanalına kadar titiz bir seçici olmamız gerekiyor.

Naçizane, böyle davranmaya gayret gösteriyoruz. Ne var ki, margarin paketleri

üzerinde "içinde domuz katkısı yoktur" ibaresini arar dururken, başka pek çok

tehlikeyi fark edemiyoruz.

Televizyonlarda program yapımcılarının veya danışmanlarının hangi altyapı,

kültürel formasyon veya uzmanlık sahasına binaen bu görevlere getirildiklerini

anlamakta güçlük çekiyorum. Şayet sadece pasif izleyici değilseniz, size sunulanı

izlerken üzerinde düşünebiliyor ve izlediklerinizi temel değerlerinizle

kaynaştırmaya çabalıyorsanız, sürekli hayal kırıklığı yaşıyorsunuz demektir. Bu

söylediğimiz sadece "malum" kanallar

33

için değil, "hassasiyeti belli" kanallar da bu savrulmadan nasibini almış durumda.

Sap-Saman Bir Arada: TV'de 'Sır' Programları

Son yıllarda görsel medyamızın "islâmî" cenahında pek revaçta olan, tebliğ gayesi

ile "manevi sırlar"ı ifşa eden programlar var. Beni bağışlasınlar, ne zaman rast

geldi de izlediysem, filmin sonunda iyiye kızar, kötülük yapıp sonunda rüsva

olana da acırım.

Genellikle isimlerinde "kalp", "sır" gibi kelimeler bulunan bu "mesaj" yüklü

programların, toplumun büyük kısmı ve özellikle çocuklar tarafından ilgiyle

izlendiğini bilmekteyim. Sizler nasıl yorumluyorsunuz bilemiyorum, çoğu zaman

bu türden sırlı bir şovun bende uyandırdığı rahatsızlık öyle artıyor ki, temel dinî

kaynaklarda bu his ve düşüncelerime kaynak aramaya giriştiğim dahi oluyor.

Geçenlerde ailecek izliyorduk: Köylük bir yerde kocası gurbete ekmek parası

kazanmaya gitmiş taze bir gelinceğiz, tıpkı Türk filmlerindeki gibi, köyün para

babası ve köyde görevli bir memurun işbirliğiyle ağır bir namus iftirasına uğruyor.

Haliyle zor durumda kalan gelinceğiz, can havliyle en acı bedduaları peş peşe bir

solukta sıralayıveriyor: "Sizler beni yaktınız, Allah'ta sizin ciğerinizi yaksın!.."

Sonra, filmin devamında, nur topu gibi iki erkek yavrucak peyda oluyor. Bu

çocuklar, çocukça bir merakla yavru kuşlara musallat oluyorlar. Yani yuvalarına

34

ulaşıp, yavru kuşları ellemek gibi masum bir merak. Bunun için ailelerinden

gizlice bir merdiven alarak çatıya tırmanıyorlar. Kuş yuvasına ha ulaştı ha

ulaşıyor derken, çocuklardan biri dengesini kaybedip diğerinin üzerine düşüyor,

ikisi birden merdivenden yuvarlanıyor, cansız bedenleri kanlar içerisinde yere

seriliyor. Meğerse bu cezaya müstahak olan sevimli yumurcaklar, o namuslu

geline iftira atan adamların çocuklarıymış!..

Nihayetinde kara haber tez ulaşıyor, çocukların ana-babaları acıyla feryat ederken,

o esnada tesadüfen olay mahallinden geçmekte olan namuslu gelin, onların bu

haline öyle bir acı tebessümle bakıyor ki, anlayan anlar... Gözlerinde çakmak

çakmak kin, dudaklarında alaycı bir gülümseme, kaşlar hafif çatık ama biri kalkık

vaziyette, neredeyse çocukların başına gelenlere sevinçten göbek atacak!..

Bir Deli Kuyuya Taş Atmış...

Tertemiz, ak-pak dinim adına nasıl da hicap duyulacak bir manzara, düşünebiliyor

musunuz? Toplumun din anlayışının da bencilleşmeye bu kadar yenik düştüğüne

tanıklık etmek, ne dehşetli bir rahatsızlık! Bir ara çocuklarımın yüz ifadelerine

baktım. İnanın hislerini oku-yamadım. Çünkü onlar filmi izlerken kendilerini kuş

seven çocuklarla özdeşleştirmişlerdi. Fakat maalesef bu çocuklar filmin sonunda

"kötü" nün tarafında yer alıyordu.

Onların zihinlerinde nasıl bir islâmî mesaj şekillendi, vicdanlarında ne tür dinî

hisler filizlendi, tanımlayabilir misiniz? Çocuklara ve hatta kendinize filmde

anlatılan bu olaylar zincirini nasıl izah edersiniz? Gelin if-

35

tiraya uğradı, Allah onun bedduasını kabul etti, sonra?.. "Allah neden çocukları

cezalandırdı?" sorusuna hangi izahı yapacaksınız? Bir gayrimüslim bu filmi

anlayarak izleyecek olsa, İslâmiyet'e ısınır mı?

Nihayetinde bir film deyip geçiştirmek istiyoruz, değil mi? Ben de böyle yapmak,

üzerinde kafa yormadan bırakmak isterdim. Lâkin bu sırlı diziler izleyicilerin

göndermiş olduğu mektuplar senaryolaştırılarak hazırlanıyordu ve gerçek olaylara

dayanıyordu.

Bu tür filmlerde neredeyse Hesap Günü'ne bir şey kalmıyor, iyiler mükâfatını,

kötüler de cezasını bu dünyada, tez zamanda görüyordu. Küçük bir sadakaya

büyük bir servetle verilen ilâhi karşılık, her dua ve bedduaya tam da kulunun

istediği tarzda icabet eden bir ilâh... Abarttığımız düşünülmesin, en hafifi,

sinelerde gizli kalması gerekenler film olarak tüketiliyor.

Cemiyetin dinî hassasiyetlerinin eksik, yalan-do-lan mesajlarla işlenerek ucuz

malzeme gibi çarçur edilmesine dindarlar olarak alkış tutuyoruz vesselam...

Etkileyici müzik eşliğinde mezarlıklarda çekilen ürkütücü sahneler, hayvanlara

işkence sahneleri, çarpılan insanlar, bulutlar sisler içinde temsil edilen Allah

dostları, gaipten gelen sesler ve daha neler neler... Korku filmi izler gibi insanın

tüyleri diken diken oluyor.

Allah aşkına, Kur'an-ı Kerim'in tüm insanlığa şamil mesajı bu mudur: Buram

buram nefs, benlik, kendini yüceltme, gücünü ispatlama!..

36

Seçilmişlik Kuruntusu

Bunun insanın kendini sevmesiyle ne alakası var, kendini sevmek kötü bir şey mi,

diyeceksiniz. Makul bir dozda olursa tabii ki değil.

Ancak, televizyonlardaki bu türden yapımlar hiçbir sınır tanımıyor. Hatta biraz

dikkatle bakınca, birçok kişinin tevekkül ve kader itikadını zorlayıcı nitelikte

olduğunu anlarsınız. Sürekli izleyenlerin dinî hislerinin dumura uğramaması

mümkün değil. Kısasa kısas! Düşmanımızdan intikam almaya gücümüz

yetmediğinde veya vicdanımız buna elvermediğinde, hemen bedduamızı tez

zamanda Rabbimize gönderip bekleyişe geçiyoruz. Bakalım hasmımızın başına ne

felaketler gelecek! Lâkin bu felaketler kendi başımıza gelse, musibetlerle imtihan

edildiğimizi düşünerek kendimizi ferah tutmaya çabalıyoruz!

Sırlı dizilerin, üzerine yangına körükle gittiği bu psikolojinin tabiri şudur: Bakın

ben ne mübarek insanım ki, Allah benim hatırımı sayıp intikamımı aldı,

bedduama icabet etti!

Hakiki bir müslümanın böyle bir zihniyeti olabilir mi? Hâşâ, biz istiyoruz, Allah

yerine getiriyor der gibi...

İşte "kendini seven insan" budur!

"Kaş yapayım derken göz çıkarmak" diye bu tür izlentiliklere derler işte!

Sihirli Dualar, Hep Çıkan Rüyalar

Dua etmek güzel, dua istemek güzel... Biliyor musunuz, müminlerin kardeşliği en

yalın haliyle birbirleri

37

için dua ettiği anlarda hissediliyor. Hep bir ağızdan âmin deniliyor ya, ne müthiş

bir kenetlenme... Ben'in biz olduğu dualar ruh sağlığımıza da şifa şerbeti gibi

gelmiyor mu? Umumi olarak hayrı diliyoruz, serden Rabbimize sığmıyoruz.

Fakat, samimi ve sahih kaynaklara dayalı olanları tenzih ederek söyleyelim, daha

güzel dua etme arzusuyla dua kitaplarına yakayı bir kaptırdınız mı, işler

değişiveriyor. Öyle terkiplerle, iddialı tariflerle karşılaşıyorsunuz ki,

uyguladığınızda muratlarınız tez zamanda hâsıl olacak! Hastaysanız iyileşecek,

fakirlikten kurtulup zenginleşeceksiniz! Kaybınız varsa bulunacak, velhâsıl ne

dilerseniz olacak!

Maalesef bu tür kitaplara ve bir nevi bu işin ticaretini yapan zatlara gösterilen

rağbet, günümüz müslü-man toplumunu karakterize ediyor. İsteklerimizi o kadar

istiyoruz ki, olması için ne yapağımızı şaşırıyoruz. Bilinçaltımızda diyoruz ki:

"Ben bu istediğim şeylere layığım, benim bunlara sahip olmam lazım, eksik

bırakılmayı mahrumiyeti kabullenemem!"

İşte dua, işte formül! İnsanın psikolojisiyle oynuyorlar...

Rüyalarına hayran, gördüğü rüyalarla mertebesini takdir eden bir kitlemiz de var

ki, Allah saklasın! "Ben ne rüyalar görüyorum beh! Öyle az-uz her kişiye bu

rüyalardan gösterilmez! Kimseye anlatmamam gerekir, amma o zaman

etrafımdakiler benim manevi potansiyelimi nasıl anlayabilirler ki? Oysa beni iyi

tanımaları, gıpta edip övmeleri lazım! Mutlaka lazım, kendimi seviyorum, aferin

bana, işte görün beni!.."

38

Etrafınızda bu tiplerden bolca bulunmuyor mu? Son yıllarda dinî yayınlar

fuarlarında en çok satan kitaplar sıralamasında, rüya tabirleri ile yemek tarifi

kitapları ilk sırada yer alıyormuş. En iyimser ifadeyle, rüyaları vasıtasıyla kendine

hayran insan tipimizdir bu.

Asla abartmıyorum, öyle hissediyorum ki, nefsimiz bizimle oyun oynuyor. Tıpkı

masallardaki gibi; kötü cadı bizi açıkça aldatamayacağmı bildiği için suret

değiştirip, nuranî ihtiyar kisvesine bürünüp, sunmak istediği zehri bize elma

şekerinin içine katarak veriyor. Gönlümüzü değil, gözümüzü doyurmayı tercih

edip al-danıyoruz

Egom, şişirilmiş benliğim, şu benim ıslaha muhtaç nefsim, bin bir kılığa girebilen

soytarı gibi hep kendi şovunu sergilemek istiyor. Ve ben kendi gayretimle ona

mani olmak istesem bile, o beni benim silahımla avlamayı çok iyi biliyor! Kısaca

her ortam ve zeminde "kendini ortaya koyacak" bir vesileyi akıl ediveriyor.

Doyumsuz budala!

'Nefise Hanım'ın Maceraları

İnsanın kendi nefsini hesaba çekmesine davranış bilimlerinde "öz eleştiri yapmak"

derler. Şöyle birkaç dakika gündelik telaşa ara verip, sadece kendi hallerinizi

düşünün, iyi düşünün.

Bir vakit, köye seyahat etmiştim. Otobüsün arka kısmındaydım. En arkada çoluk-

çocuk garibanca bir aile, üç kişilik yere beş kişi sığmaya çalışarak (asla

kınamıyorum, imkanları o kadardır) yolculuk ediyordu.

39

Onların önünde oturan hanımefendi zat, ter kokusunu, sıcağı öne sürerek sürekli

otobüsün üst havalandırma kapağını açık tutuyor ve içende fırtınalar esiyordu.

Bir-iki kere ricada bulundular, duymazlıktan geldi. Kapağı kapattılar, pöfleyerek

kalkıp yine açtı. Gecenin bir vaktinde, arka koltuktakilerden birinin cereyanda

kalmaktan dolayı boynu tutuldu. Uyurken terleyen masum çocuklar, rüzgârla

üşüyüp öksürmeye başladılar. Çocukla yola çıkılır mı diye, bir de siteme maruz

kaldılar.

Bir hacı ziyaretinde "Nefise Hanım" heyecanla şöyle anlatıyordu:

"Daha bizimkiler uyurken (Mesaj 1: Onlar uykucu tembeller!) ben erkenden

Kabe'ye gidip (Mesaj 2: Ben onlar gibi tembel değilim!) tam 57 kez (?!) tavaf

ettim... Ay, ay!.. Keşke siz de gidebilseniz!" (Mesajlar: İbadetimin sayısını duyun,

ben gidebildiğim için maddi ve manevi olarak sizden ayrıcalıklıyım!)

Nefs insanı öyle acı ve komik hallere düşürüyor ki, o sihirli terzi masalındaki

çıplak kralın haline benziyoruz. Yani maneviyatla donandım-kuşandım derken, bir

bakıyoruz ki bir şey yok, hiçbir şey yok!

Halk ozanı ne güzel demiş: "El vurup yâremi incitme tabip, bilsen sıhhat bulmaz

bende neler var!" Şükür ki bizim ehil bir tabibimiz var.

Bir de bize sunduğu reçeteye riayet edebilsek!

40

TV'DEKİ KADIN PROGRAMLARI ÜZERİNE

Artık bir televizyon toplumuyuz. Günlük televizyon izleme süresinde dünya

ikinciliğimiz bile var.

En hakiki din yorumlarından, nasıl kilo vereceğimize kadar her konuda

kılavuzumuz renkli cam. Bu arada aile yapımızda yaşadığımız derin kırılmadan

beslenen mebzul miktarda "kadın programı" da günün her saati boy göstermekte.

Bu programlar sorun mu çözer sorun mu üretir, düşünmemiz gerekiyor.

Çağdaş, modern, ilerici, gerici, çalışan, çalışmayan, evli, bekar, dul, yaşlı, genç,

dindar, dindar olmayan, köylü, şehirli, okumuş, okumamış... Hangi pencereden

bakarsanız bakın, "kadınlar" bir sorun yumağı. Kimilerine göre de sorunların ana

kaynağı...

Kadının toplum için, toplumun en temel kurumu olan aile için önemi dikkate

alındığında, kadın sorunları, göle atılan bir taşm oluşturduğu halelerin tüm gölü

kaplaması gibi, toplumsal soruna sebebiyet verir.

41

11

Hele aile içi sorunlara çözüm getirmekten, bu konuda işe yarar şeyler sunmaktan

fersah fersah uzak. Çünkü televizyon programlarının esas gayesi çözüm üretmek

değil, ne yapıp edip kendini izlettirmektir. Üstelik "delinin aklına taş getirir"

cinsten örnekler ve yaklaşımlarla izleyenleri vesveseye, karamsarlığa hatta

bunalıma sürükleyici bir etki yapmaktadır.

Buna rağmen hanımların bu tür programlara büyük ilgi duymalarının sebebi ne

olabilir? Benzer sorunlara sahip olmak mı? Paylaşmak istemek mi? Kendi

acılarını kaygılarını başkalarının şahsında yaşamak mı? Ekran karşısında

yalnızlığını gidermek mi? Yardımcı olmak mı? Beterin beteri olduğunu görerek

haline şükretmek mi? Yoksa dedikodu ihtiyacını karşılamak mı?.. Hepsi veya

hiçbiri...

Hastaneye gidenin oradaki hasta çokluğuna bakarak dışarıda sağlam insan

kalmamış hissine kapıldığı gibi, insan bu programları seyrederken şu toplumda

sanki doğru dürüst bir hane kalmamış gibi bir zanna kapılıyor.

Aslında dürüst davranıp, bu programlara başka isimler verilmeli. Çünkü burada

kadının, kadınların kendi çelişkilerinin, hemcinslerinin yaptıklarının birer iç

hesaplaşması yer almakta. Mesela, "Kadınlar Kadınlara Karşı", "Kadın Savaşları",

"Kocayı Öldür Kadını Güldür" gibi...

Ya sunucuların ve canlı yayın konuklarının yorumlarına, akıl dandiklerine, vatan

kurtaran aslan edasıyla yaptıkları önerilere ne demeli? "Ay inanamıyorum, sen

böyle bir erkeğe nasıl tahammül ediyorsun?" der-

44

ken, o aşağılayıcı ses tonu!.. Sorudaki gizli mana?!. Akıl verirken kendini övenler

ve daha neler neler...

Fuhşun masum bir ekmek kapısı olarak örneklen-dirildiği, aile içi mahremiyetin

edepsizce ifşa edildiği, insanların birbirine çamur atmakta yarıştığı programlar

büyük bir sosyal hizmetmiş gibi lanse ediliyor.

Böyle bir programa kapağı atabilmek, artık kadınlar için en kestirme kurtuluş

yolu! Televizyona çıkıp, kocasını ve yedi sülalesini milyonlarca insana

gammazlamak yeni bir tehdit yolu, yeni bir yaptırım gücü. Ee, o kadar arz-ı

endam edip meşhur olunca, bir "kapı"mn da açılması umulur elbet!

'Ucuz'Programlara İlham Veren 'Pahalı' Gerçek

İşin televizyon dünyası tarafı bir yana, hep övünüp durduğumuz o meşhur "Türk

aile yapısı" ciddi bir sarsıntı yaşamakta. Boşanma oranı her yıl katlanarak artıyor.

Bu gidişle, yakın zamanda bu memleket bir dullar ülkesi, bir yetimler yurdu

haline gelecek. Tıpkı Avrupa'da, Amerika'da olduğu gibi... Batılılaşıyoruz ne de

olsa!..

Yürekten katıldığınıza inandığımız bu eleştiriler bir yana, toplum olarak üç önemli

gerçekle yüz yüzeyiz:

Birincisi, sorunların kaynaklan farklılaşmakla birlikte, toplumun her kesiminde

ailenin yıkılma tehdidi veya kırılma noktasında bulunuyor.

İkincisi, kapitalist zihniyetin insanların en temel değerlere dahi sirayet ederek

ciddi ahlâkî sapmalara yol

45

açmasıdır. Kişilerin ifadeleri ile davranışları arasındaki tutarsızlık her geçen gün

daha da artıyor. Mesela dindarlığı herkesçe görülen bir hanımın çocuklarına veya

kocasına tahammülsüzlüğü, dedikoduculuğu; merhamet edebiyatını dilinden

düşürmeyen erkeğin evinde zulüm-kârlığı veya evine bağlı gözükmekle birlikte

arada sırada çapkınlığı "normal" bulması gibi...

Üçüncüsü ise, aile çatısının genç ve çocukları barındıracak sıcaklıktan süratle

uzaklaşıyor olmasıdır. Buna birçok dindar aile de dahildir. Neredeyse hemen her

programda evden kaçan evladını aramakta olan gözü yaşlı ana-babalara yer

verilmektedir.

Kısaca resmi veya gayrı resmi olarak aileler dağılmaktadır. Gençler evlerini terk

etmektedirler. Bunun dış cazibeleri olsa da, asıl sebep içerideki itici koşullardır.

Kılavuzu Televizyon Olanın...

Yine televizyona, oradan toplumun zihnine boca edilen gizli ya da açık mesajlara

dönersek, sadık televizyon izleyicisi hanımların farkında olarak ya da olmayarak

maruz kaldığı propaganda şöyle özetlenebilir:

- Erkekler güvenilmezdir, fırsatını bulur bulmaz ihanet eder.

- Kendiniz en önemli, en kıymetlisiniz. Bunu fark edin ve ona göre davranın.

Yani çoluk-çocuk diyerek kendinizi fazla üzmeyin, nasıl olsa onlara bakan birileri

bulunur, en azından devlet bakar, siz kendi hayatınıza bakın.

46

- Eşlerinizin ana-babası, sülalesi önemli değildir, evlenince geçinebilmek için

onlarla irtibatı en aza indirin.

- Güzel beraberlikler nikahsız da sürdürülebilir.

- Her evlilik nihayetinde yıkılmaya mahkûmdur.

- Mal-mülk işlerini baştan sıkı tutun, kendinizi garantiye alın.

- Siz çok akıllısınız. İsterseniz kendi başınızın çaresine bakabilir, her sorununuzu

kendiniz çözebilirsiniz. Aptallık etmeyin!

Evet; sunulan örneklerden, ekranlarda yapılan tartışmalardan bu sonuçlar çıkıyor.

Artık kadın sorunları programları, kadınlara ne kadar yararlı, siz karar verin.

47

TÜKETİRKEN TÜKENMEK

"Öyle bir zaman gelecek ki, kişinin helaki hanımının, anne-babasının ve evladının

elinde olacaktır. Onlar, onu fakirlikle ayıplarlar ve güç yetiremeyeceği şeylerin

altına sokarlar. O da (isteklerini temin için) dinini mahvedecek hal ve yollara girer

ve böylece helak olur."

(Hadis-i Şerif)

Hep sahip olma, daha fazlasına sahip olma tutkusu büyük çoğunluğumuzun

gündelik hayatını etkiler hale geldi. Sadece reklamların, ışıklı vitrinlerin büyüsü

değil bu. Kim bilir hangi manevi boşluğu doldurma çabası bu... İşte modern çağın

tüketim seline en sonunda bizler de kapıldık.

Dünyanın en güzide nimetleriyle mamur edilmiş bir yerinde, her türlü imkanın

emre âmâde olduğu bir zamanda yaşıyoruz. Lakin ne bu nimetlerin yeterince far-

48

kındayız, ne de kıymetini biliyoruz. Dilencisinden milyarderine, kendini fakr u

zaruret içinde gören o kadar çok kişi var ki, kendi konumumuzu, ihtiyaç

durumumuzu doğru tespit etmekte zorlanıyoruz.

Siz de şahit olmuşsunuzdur, bazılarına dünyaları bağışlasanız gözü doymaz,

uzaydan da hisse ister! Sahip oldukları onu asla mutlu etmeye yetmez, tam tersine,

sahip olamadıklarının kompleksi ve mahrumiyet hissi onu bunalım girdaplarında

kıvrandırır durur.

Kültür Şoku ve Kimliksizleşme

Sanayileşmeye bağlı olarak yaşanan göçler, şehirlerde kısa sürede nüfus

patlamasına neden oldu. Bu yoğunluk içerisinde, kültür şoku ve yozlaşmaya bağlı

kimlik bunalımı, kuralsızlık, tüketim alışkanlıkları gibi ciddi toplumsal sorunlar

ortaya çıktı. Bütün bunların yanı sıra, baş döndürücü teknolojik gelişmeler de

sağladığı kolaylıkları unuttururcasına üzerimizde yoğun bir tüketim baskısı

oluşturdu.

Emin olun, ailevî problemlerin çoğu, çatışmalar, boşanmalar ve hatta intiharlar

fakirlikten değil, hatalı tüketim anlayış ve alışkanlıklarından kaynaklanıyor. Son

dönemlerde basında sıkça yer alan kredi kartı mağduriyeti ve buna dayandırılan

intiharlar, bu bariz zaafımızın en kuvvetli delilleridir.

Tamamen irade ile alakalı bir problem olan kontrolsüz tüketim sorununa sosyal

baskı, ekonomik yetersizlik gibi kişinin sorumluluğunu görmezden gelen bir

takım mazeretler yerine, acil çözümler üretmek gerekir.

49

Bu çözümler elbette borç affına yönelik kanunlar ya da sürpriz maaş artışı olarak

görülmemelidir. Tüketme davranışının psikolojisi iyi analiz edilmeli, tedbirler

buna göre olmalı ki, tüketirken tükenmeyelim!

Bir Alışveriş Merkezi Hikâyesi

Bir büyük şehrin orta halli bir muhitinde ikamet etmekteyim. Herkes gibi biz de

günlük ihtiyaçlarımızı ara sıra yaptığımız market alışverişleriyle

karşılamaktaydık.

Günün birinde semtimizin merkezinde otobüs durağı olarak kullanılan geniş bir

alanda bir inşaat başlatıldı. Çok geçmeden görkemli bir bina boy gösterdi.

Önceleri kimse bu binanın buraya otobüs duraklarını tarumar etme pahasına neden

yapıldığını anlayamamıştı. Meğerse büyük mü büyük bir alışveriş merkezi inşa

ediliyormuş.

Semt sakinleri olarak böyle modern bir hizmetin bize sunulmasına haliyle çok

sevindik. Bu işe sevinme-yenler de vardı tabii. Semtimizde yer alan küçük ve orta

çaplı dükkanlar, mağazalar kısa sürede büyük indirimler başlattı. Yaşasın rekabet!

Dün beş yüze aldığın margarin bugün üç yüze, çocuğun beslenme çantasına

koymak için aldığın meyve suyu yarı fiyatına alıcı bekliyor. Deterjandan çay

bardağına, kıymadan mangal kömürüne her şey öyle ucuzlatılmış ki, sanki

adamlar gece boyu hiç uyumayıp sırf etiket değiştirmişler!

Bu ucuzluk karşısında birden cüzdanlarımızdaki paranın artmış olduğu hissine

kapıldık. Alım gücümüz

50

artmış oldu ya... Artık bizi kimse tutamaz. Eski günlerin intikamını alırcasına

ucuz reyonlara hücum ettik. Yıllık stoklarımızı garantiye aldık, nasıl olsa nakit

para da vermiyor, kart ile alıyorduk. Artık hanımların sohbetlerinde ne nerede

daha ucuz bilgileri önemli yer tutuyordu.

Bu hengâme içinde yeni açılan devâsâ hiper süper market hiçbir şey yapmadan

durur mu? Durmaz tabii ama biz düşünememiştik! İkamete açılmamış inşaat

bölgelerinden, ara sokaklara değin her on dakikada bir ücretsiz servisler başladı.

Evde yapacak iş mi tükeniyor, canımız sıkıldığında çıkıyoruz köşe başına, arkadaş

ile servise biniyoruz, doğruca yeni alışveriş merkezine!..

Şu koskoca firma küçük çaplı mahalle marketlerinden daha mı güçsüz, elbette her

şey burada daha da ucuz. Reyonlara baktıkça içimiz gidiyor, şimdi müşterinin

ayağını alıştırmak için böyle ucuz satıyorlar dır, sonra bu günleri bir daha

bulamayız hissine kapılıyoruz. Şeytan dürter gibi, yarım kamyonet büyüklüğünde

alışveriş arabalarını önümüze katıp dolanmaya, doldurmaya başlıyoruz. Hiç

ihtiyacım olmasa bile beğendiğim bir şeyi mutlaka almalıyım. Alsam ne yaparım?

Aman canım, birine hediye ederim, diyorum içimden.

Sonra sıra hesap ödemeye geliyor. Nakit alışveriş yapan hemen hemen hiç yok.

Sıraya giriliyor, sırada beklerken hafiften göz ucuyla başkalarının aldıkları

süzülüyor. Sizin görmemiş olup, başkasının sepetinde fark ederek beğendiğiniz

bir ürünü hemen koşarak alıp gelme şansınız hâlâ mevcuttur.

Bazen yanılıp şaşırıp kocasıyla birlikte gelenler oluyor, onların hallerine

acıyorum. Ağız tadıyla bir şey

51

alamıyorlar. Erkeklere kalsa her şey lüzumsuz... Hanımların sinirini bozuyorlar,

istediklerini almamakla toplum içinde rencide ediyorlar. Bu sebeple biz hanımlar

için en uygun alışveriş saatleri kocamızın işte olduğu zamanlardır. Canım, zaten

onlar akşama kadar yoruluyorlar, bir de alışverişte yorulmasınlar! Hassas kadın

ruhumuzla kendi işimizi kendimiz görüyoruz, ihtiyaçlarımızı alıyoruz şunun

şurasında...

Neredeyse taşıyamayacağın ağırlıkta poşetlerle servise doğru paytak paytak

yürümeye başlayınca insanın özgüveni yerine geliyor, tüm yorgunluğunu

unutuyorsun. Artık yükünüze göre servisin en güzide köşesi size tahsis edilebilir,

görevlilerden sultanlar gibi hürmet, itibar görebilirsiniz. Hatta servisi, değil sokak

başına, kapınızın önünü kadar bile götürtebilirsiniz, çünkü siz "velinimet" siniz...

Bir keresinde bir bayan müşteri ile servis şoförü ciddi manada atıştılar. Karlı-

buzlu bir kış günüydü. Servisler ara yollarda ilerlemekte zorlanıyor, müşterilerden

mümkün olduğu kadar ana yollarda inmelerini istiyorlardı. Orta yaşlı, kürklü bir

hanımefendi elindeki poşet küçük olmasına rağmen ısrarla servise bir yokuş

tırmandırmak istiyordu. Haliyle yolculardan karşı çıkanlar oldu. Hem kaza riski

vardı hem de zaman kaybı olacaktı. Servis şoförü hık-mık etti. O dakikada,

sırtındaki kürk kadar pamuk görünümlü kibar bayan birdenbire bir alışveriş

canavarına dönüşüverdi. Acaba kürkün altında saklı pençeler mi vardı da böyle

atak olabildi, anlayamadım. Gözlerini kısıp bağırdı:

"Ne münasebet canım, benim yüküm hafif diye istediğim yere kadar götürmemek

olur mu? Belki ben ha-

52

H

p

fif ama pahalı şeyler almışımdır... Böyle düşündüğünüzü bilseydim bir koca paket

tuvalet kâğıdı alırdım!"

Sonunda şoför tüm sabrını toplayarak kadını istediği yere kadar götürdü.

Ben kendimi anlatıyorum, ama inanın binlerce hanımın ortak diliyle anlatıyorum.

İndirimdi, servisti, onda var bende yoktu filan derken sonunda ne yapmışız biliyor

musunuz? O kadar çok harcama yapmışız ki, kredi kartı borcunun hepsini bu ay

ödemek mümkün değil! Bir kısmı maalesef faize kalacak ve ucuz diye

aldıklarımızı belki iki-üç katı fiyatına ödemiş olacağız. Ama savunma hazır:

"Benim suçum değil ki, şartlar öyle gerektiriyordu!"

Alışveriş Tövbesi de Varmış!

Biz kadınlar.. Bazen aldıklarımızdan pişman da oluyoruz, ama niye daha iyisini

almadık diye! Kocalarımıza Allah bol kazanç ve bol sabır versin. Ben mi? Ben

artık tövbe ettim! Alışveriş tövbesi... Yakın bir zamanda küçük bir kasabanın

biraz dışında bir köy evine taşınacağız, orada tövbemi tutmak kolay olacak!

Şaka bir yana, konuyla ilgili uzmanlar, ekonomistler, toplum bilimciler günümüz

toplumu için "tüketim toplumu" diyorlar. Bu kavramın içeriğine bakıldığında,

insanların neden sürekli bir şeyler satın alarak doyum sağlamaya yöneldiklerini

anlamak mümkün olur.

Kitle iletişim araçlarının ve reklamların sahip olmaya ve tüketmeye yönelik yoğun

bir sosyal ve psikolojik baskı oluşturduğu bilinen bir gerçektir. Bu baskıya nasıl

direnilebilir? Kapitalist ekonomik sistemde bu ne-

53

redeyse imkansızdır. Biraz daha ötesini söyleyecek olursak, bu sistem içinde

manevi değerler de dumura uğrar, hukuken ve vicdanen meşru olmayan kazanç

yollan gündeme gelir. Nihayet tüketime endeksli doyum ve mutluluk hiç

ulaşılamayan bir serap haline gelir. Sınıf çatışmaları ve toplumsal çözülme de bu

koşulların sonucudur.

Peki, yapacak hiçbir şey mi yok? Var elbette. Genel toplumsal gidişatın yönü ne

olursa olsun, kişisel tavır ve çaba her zaman mümkündür ve çok önemlidir. Bu

sebeple biz daha ziyade kişisel bilinçlenmeye önem vermeliyiz. İsrafa ilişkin

hikmetli sözlerimiz, hadis-i şeriflerimiz önce bizim tavır ve davranışlarımızda

hayatiyet bulmalıdır.

Tüketim arzusuna ilişkin bir rahatsızlığımız varsa, inanın elinizdeki reçetede

bunun da bir ilacı var; dikkatli bakarsak bunu fark edebiliriz. Nihayetinde toplumu

sen-ben-o oluşturuyor. Vicdanımızın sesini dinlersek, çoğu zaman nefsimizin

toplum maskesi altında bizi tüketerek tükenmeye zorladığını kolayca görebiliriz.

Şehirli insanın kolay ve çok tüketmesinin başka nedenleri de var elbette. Şayet

gün doğumundan gün ba-tımına kadar yevmiye ile yaz sıcağında çapa yaparak on

lira kazandıysamz, o parayı kolay harcayamazsınız.

Tıpkı paramız gibi ömrümüzü, sağlığımızı da bilinçli harcamalıyız diye bir de

hatırlatma yapalım. Sonunda pişman olmamak için.. Ve son olarak, tüketim

alışkanlığımızı kontrol altına alabilecek, sürekli doyum sağlayacak, az masraflı

çok bereketli bir öneri sunabilir miyim size: Okumak, öğrenmek... İlim yani...

54

ÖRTÜM ve BEN

Aslında, biz kadınlar oldukça "örtü" meraklısıyız! Masa örtüsü, yatak örtüsü,

sehpa örtüsü, buzdolabı-ça-maşır makinesi, fırın örtüsü, tüp örtüsü, sebzelik

örtüsü... O kadar ki eski gaz lambalarına bile özene bezene, el emeği göz nuru

dökerek örtü hazırlıyoruz. Evimizin, arabamızın koltuklarını tozdan kirden

korumak ve nihayet güvenlik için arabaları da örtüyoruz. Belli ki "örtmeyi" çok

seviyoruz.

Peki ya örtünmeyi? Örtünmeye de aynı önemi veriyor ve ilâhi maksada uygun

örtünüyor muyuz?

Bir kadın olarak bazen kendi hemcinslerimi anlamakta güçlük çekiyorum.

Neredeyse günün birinde ev örtüsü ya da çatı örtüsü de icat edecekler! Önümüze

gelen her şeye hemencecik bir örtü tasarlıyoruz. Ama kadın, kendini örtmeyi,

kendine değer vermeyi, kendini koruma altına almayı akıl etmek istemiyor.

Kadınlar kendine acımıyor! Örtünmenin Allah'ın emri olduğunu bildiği halde

örtünmeye yanaşmıyor, örtünmeyi ciddiye

55

almıyor. Örtünenlerin bir kısmı da ne yaptıklarının farkında değiller. Neden?!

Örtünmenin, "edep" ve "sakınma"yı da içeren bir kavram olarak sosyal ve manevi

hayat açısından ne denli önemli ve gerekli bir unsur olduğunu, etrafımızda

yaşananları şöyle bir gözden geçirirsek daha iyi anlayabiliriz.

Şimdi mi Hatırlayacaktık?

İki yıl önce bir tanıdığım amansız bir hastalıktan vefat etmişti. Henüz hayatının

baharında, 19 yaşında, güzeller güzeli bir genç kız idi. Onu ahirete yolcu etmek

için cenaze evindeydik. Böyle zamanlarda insan öyle izlenimler ediniyor ki,

yüreğinin cız etmemesi mümkün değil.

Bilirsiniz, örtünenlere uzaydan gelmiş gibi bakan, sadece yaşlıların sıcaktan veya

soğuktan muhafaza için örtündüklerini zanneden, köylü kadınların da işten güçten

saçına bakım yapacak zamanı olmadığı için başlarını bağladığını düşünen epeyce

insan var. Onlara göre örtünmek nedir ki!.. İnsanı bez mi koruyacak, derler, kişi

kendini kendi korumalı... O eskidenmiş, derler.

Böyle bir zihniyetin hâkim olduğu sosyal çevrede dinî hassasiyet sahibi kişiler

toplumsal baskıyı o denli yoğun hissederler ki, sonuçta kimileri yaşantılarından

taviz vermeye başlarlar. Ama dünya kimseye baki değil. Ecel cana dokununca

insan doğruyu yanlışı öyle iyi hatırlıyor, öyle güzel seçebiliyor ki...

Cenaze evine vardığımda istisnasız herkesin huri melekler gibi örtünmüş

olduğunu gördüm. Simalar de-

ğişmiş, yürekler değişmişti. Kızın annesine sakinleştirici iğne yapılmış, bir robot

gibi monoton bir şekilde sadece "Allahım!" diye inliyordu.

Hastaneden alınan tabutu eve getirdiler. Onu son kez görmek isteyenler

çoğunluktaydı. Tabutu evin içine kadar taşıyan dört erkekten ikisi cenazeye

mahrem idiler. Başta cenazenin annesi olmak üzere, orada bulunan pek çok kadın

bir ağızdan, kararlı ve kesin bir tavırla hemen o yabancı erkeklerin dışarı

çıkmasını, onlar çıkmadan cenazenin yüzünün asla açılmamasını söylediler.

Şüphesiz bu isteklerinde haklıydılar, bu hassasiyete kim itiraz edebilirdi? Fakat

işin çok acı bir tarafı vardı: Bu genç kız hayatta iken ona bu yönde hiçbir telkin

yapılmamıştı. Oysa şimdi, öldükten sonra yüzü bile yabancı gözlerden

sakınılıyordu! Bu kızcağızın tesettürü ve mahremiyeti, ölünce birdenbire çok

önemli oluvermişti!

Hayretler içinde kalmıştım. O dile gelseydi acaba etrafındakilere ne söylerdi? Ben

hayattayken bana mahrem olmayanlardan sakınmayı öğretmediniz, beni buna

inandırmadınız, ama pişmanlığınızı ben daha toprağıma kavuşmadan gösterdiniz,

demez miydi?

Yürek Yakan İç Hesaplaşma

İnsanoğluna ölümden daha büyük ibret yokmuş gerçekten. İnsan ister istemez

böyle ortamlardan etkilenip kendini hesaba çekiyor. Ben de öyle yaptım. O anda

hayatımı, ne ile nasıl meşgul olduğumu gözden geçiriyordum.

56

57

Kutsal sayılan bir mesleğim vardı, lâkin çalışma ortamım tesettüre müsaade

etmiyordu. Kadının çalışıp para kazanmak zorunda olmadığını otuz beş yaşında

öğrenmiştim, geri dönemedim! Maneviyat aynasında kendi suretime baktığımda

hiç güzel göremiyordum. Saçımı örtebilmek hariç, diğer bütün yönleriyle tesettüre

riayet etme ve kendimi muhafaza etme gayretlerime rağmen hiçbir zaman huzurlu

olamamıştım. İşte o cenaze evinde, örtünmeden canımı almaması için Rabbime

bir kez daha yalvardım.

Aradan iki yıl geçti. Şimdi emekli oldum. Daha doğrusu çok rahat bir iş ortamını

ve kariyer yapma imkan ve hevesimi bir yana itip, kalan ömrümü tesettürlü ve

vicdanen huzurlu yaşayabilmek için, kısaca örtünmek için emekli oldum.

Şimdi huzurlu bir haleti ruhiye içindeyim. Evde canım da sıkılmıyor, emeklilik

bunalımına ne zaman duçar olacağım diye bekliyorum. Oysa zaman geçtikçe

kendimi daha da iyi hissediyorum.

Yine de etraftan öyle tavırlarla karşılaşıyorum ki hayrete düşüyorum. Zihniyet

olarak kendime yakın gördüğüm birçok "aklı başında" insanın emekli olduğumu

duyunca yüzleri donuklaşıveriyor. Yazık ettiğimi söylüyorlar. "Daha yaşın genç,

evde örtünüp oturmakla kime ne faydan olacak ki?" diyorlar. Üzülüyorum.

Verdiğim karara değil, inanan insanların bu bakış tarzına üzülüyorum. Kim bilir,

benimle aynı durumda olan ne kadar kadın vardır memlekette; inandığını

yaşamaktan aciz!..

Ama bu kez daha farklı bir bilince sahibim. Yirmi beş yıl öncesine dönüp

baktığımda, o devirde, memleke-

58

tin içinde bulunduğu siyasi kamplaşma ortamında bir gün aniden başımı

örtüvermiştim. Artık mücadelemin simgesini başımın üstünde taşıyacaktım!

Kalmakta olduğum kız öğrenci yurdunda bana benzer pek çok arkadaş vardı.

Başörtülü olmak ayrıcalıktı. Grup içerisinde özellikle erkekler başörtülülere

haddinden fazla iltifat ediyorlardı. Bu durum hoşa gidiyordu.

O nesil zamanla iki yola ayrıldı. Bir kısmı "derin" etkilerle kolaycacık

örtündükleri gibi hemencecik başörtülerini açıverdiler. Bir kısmı ise sonradan işin

şuuruna varmışlardı. Sadece okula giderken başlarını örtmekle kalmayıp, namaz

da kılıyorlardı. Grup içinde de olsa, daha takvalı davranıyorlardı. Bunlar

tahsillerini yarıda bıraktılar. Sonra zamanla bu kararından pişmanlık duyanlar da

oldu. Aflardan yararlanıp üniversitelere geri döndüler, okullarını bitirip çalışma

hayatına atıldılar. Gerçek mücadeleyi orada verecektik! Nasıl da yanlış

yönlendirilmişiz!

Şimdi özeleştiri yaptığımda, kendimizi ikna etmenin, açıkçası kandırmanın

dışında hangi mesafeyi almışız, diye soruyorum. Yani bugün için örtünme konusu

yirmi beş yıl öncesine göre mesafe aldı mı sizce? Oysa başörtüsü bir mücadele ya

da çatışma unsuru haline getirilmeseydi, şimdi belki daha rahat örtünebilecektik.

Düşünün bir kez: Başörtülü olduğum için beni okula almıyorlar diye ortalığı

ayağa kaldıranlar sonra ne yapıyorlar? Birçoğu şimdi ne haldeler?

Bazı şeylerin değeri onları kaybedince daha iyi anlaşılır. İtiraf etmeliyim ki,

mecbur olmadığımız uygulamalara kendimizi mecbur tutmuşuz.

59

Huzura Götüren Yol

Öğrenciliğimin son yıllarında benden dört-beş yaş küçük bir köylü kızı ev

arkadaşım olmuştu. İki yıllık bir bölümde okuyacaktı. Öyle temizdi ki... Ama

arkadaş çevresi acımasız, kendisi de dirençsizdi. Ona abla rolü oynuyordum.

Sırlarımızı paylaşıyorduk. Güzel bir kızdı. Arkadaşları hemen ona bir flört

edindirmeye giriştiler. Başörtülü değildi, ancak hanım bir kızdı.

Kendisine yakıştırılmaya çalışılan delikanlı ile okulunun kantininde ilk

buluşmalarında oğlan onun elini tutmağa teşebbüs etmiş. Kızcağız da tepkili bir

şekilde elini çekivermiş. Buna bozulan delikanlı demiş ki: "Kusura bakma ama ot

gibi kızsın, seninle çıkamam!" Eve geldiğinde hüngür hüngür ağlıyordu. Boş yere

üzülüyorsun, dedim, demek ki onun niyeti başkaymış, aslında sen kendinle iftihar

etmelisin. Onun hakaret sandığın sözü sana bir iltifattır. Mahremiyetini

koruyabilmişsin. Ne güzel!

Ev arkadaşım okulu bitince memleketine döndü. Efendi bir delikanlı ona talip

oldu, örtünmesini de istedi. Evlendiler. Yıllar sonra yolumuz düştü, ziyaretlerine

gittik, iki evladı, mutlu bir ailesi vardı. Çalışmıyordu ve hayatından memnundu.

Onu mutlu görmek beni de duygulandırdı. O, hayatı için doğru bir karar vermişti.

İnsan inandığı gibi yaşayamayınca vicdanen ıstırap çekiyor. Her ne kadar vebali

kurum ya da kişilere yüklese de, aslında çözümün kendi nefsinde düğümlendiğini

bal gibi biliyor. Bir metrelik kumaş parçası olarak basite alınan örtü kadının

başından uçuverince, hatalar da ardı sıra gelmeye başlıyor. Taviz tavizi getiriyor.

Ni-

60

hayetinde sebebi bilinmeyen bir mutsuzluk benliğini sarıyor. İbadetinden lezzet

alamıyor, tövbesinde samimi olamıyor. Allah'ın huzurunda olduğunu unutuyor.

Kendim için söylüyorum...

Şimdi tekrar örtündüm. Ama bir mücadele amacım falan yok. Kendim için...

Manevi olarak çok suçluluk yaşadım. Dünya güzeli bebeklerim şu fani dünyada

sadece bir gün kadar eğleşip sütümü dahi tatmadan ahirete gittiklerinde, beni

cennette bekliyor olacakları tek tesellim idi. Lâkin cennete örtüsüz gidebilir

miydim? Beni görünce hayal kırıklığına uğramayacaklar mıydı? Rabbimin

rızasına uyamamanın haricinde, bir günlük evlatlarımdan bile utanıyordum.

Herkes gibi kaderimde yazılmış olan imtihanlarım oldu. Özlemler, umutla

umutsuzluk arasında uzun hastane günleri, ani kayıplar, yanlış teşhisler,

başkalarının hazmedilmesi güç ihmallerinin verdiği acılar... Bütün bunlara rağmen

tevekkülle yaşayabilmenin tek yolu şüphesiz Yaradan'a sığınmaktı, ben de öyle

yaptım. Seccadeye kapanmak, içimi Rabbime dökmek şifa kaynağım oldu.

Şükürler olsun.

Niyetlerimiz Kim ve Ne İçin?

Mademki Rabbim bu kadar lütufkâr, o zaman onun istediği şekilde yaşamak ne

küçük bir karşılık değil mi? Tekrar örtünmek, ancak bu kez başkaları ya da

mücadele için değil, yalnızca Rabbimin rızası için... Ne güzel!

61

lî

Çevremdeki bazı kişilerin benden uzaklaşabile-ceklerini, beni görmezden gelmeye

çalışacaklarını biliyorum. Bunları yıllar önce de yaşamıştım. Bir takım sosyal

sıkıntılarımız olacak elbet. Ama örtünmenin vereceği huzur bunların hepsine

bedel... Çünkü ben ikisini de yaşayarak -maalesef- tecrübe ettim.

Bazen yanlışlar da yapıyoruz. Bize ön yargılı dav-ranıldığı varsayımına kendimizi

kaptırıp, biz de çevremize karşı önyargılı olabiliyoruz. Çocuğumuz okulda

başarısız olsa, öğretmeninin bize gıcıklığından dolayı iyi eğitmediğini

zannediyoruz. Hastanede sıra kavgası, olur olmaz yerlerde erkeklerle ağız dalaşı

yapıyoruz. Bize hiç yakışmıyor. Tesettür sadece başımızı örtmek değil ki!.. Bu

mücadele şartlanmasını bir tarafa bırakmalı, ilâhi emrin özüne uygun davranma

yönünde kendimizi biraz daha disiplin altına almalıyız.

Örtünmenin sadece şekli bir emir olmadığı, bunun yanı sıra takva diye

adlandırılan çekinme ve manevi korunmayı da içinde barındırdığı anlaşılmalı ve

anlatılmalıdır. Özellikle gelenekler işin içine katıldığında yanlışlarımız daha da

artıyor. Bazen kendimizi unutuveriyoruz.

Geçenlerde hevesle Hacı Bayram Camii' nin civarındaki dükkânlara başörtü

almaya gitmiştim. Benden biraz daha yaşlıca bir hanım da otuz yaşlarında oğluyla

beraber dükkâna girdi. Belli ki oğlunun misafiriydi ve onu gezdiriyordu.

Tezgâhtar benim de evladım yaşındaydı ama delikanlıydı. Birkaç başörtüye

baktık. Kadınız ya! Rengi-de-seni yakışacak mı, karar vermeliyiz! Örtünsek de,

yaş-

62

lansak da güzel görünme hevesindeyiz. Oysa tesettürün özü güzellikleri gizleme

esasına dayalı değil mi?

Her neyse.. O mu güzel, bu mu, derken diğer hanım karar veremeyince hemen

eliyle başındaki örtüyü sıyınverip yenisini denemek için aynanın karşısına geçti!

Aklaşmış, tarumar saçları ortaya dökülmüştü. Şaşırmıştım. Oğlu belli ki daha

bilinçliydi, anasını kırmadan: "Anam, senin el emeği oyalı örtün daha güzel!"

diyerek hemen annesinin başını tekrar örtüverdi ve onu dükkândan dışarıya

çıkardı.

Sağ olasın oğul! Rabbim böyle evlatların sayısını arttırsın. Kızlarımız onlara

emanet edilsin...

Örtü mü, Başörtüsü mü?

Örtünme konusunda bir yazı yazmaya niyet ettiğimde, başlık olarak "Başörtüm ve

Ben" yazmayı düşünmüştüm. Sonra bundan vazgeçtim. Çünkü tesettür sadece başı

örtmekle sağlanmış olmuyordu.

Üzülüyorum ki, tesettür konusu epey değişime uğratıldı. Bu konuda da işin özüne

tekrar dikkat çekmek gerekir. Herkesin ortalıkta manken gibi arz-ı endam ettiği bu

devirde, inançlı genç kızlar da etkilenip işin özünü göz ardı ediyorlar. Tesettür

sadece başörtüsü takmakla olmuyor ki... Vücut hatlarının gizlenmesi, çekici

olmaktan kaçınma, hal ve tavır olarak ölçülü ve seviyeli olmayı da gerektiriyor.

Örneğin başörtü taktığınızda kısa kollu bir giysi ile ya da hatlarınızı

belirginleştiren bluz, pantolon ile dışarı çıkarsanız örtünmüş sayılmazsınız. Bile

bile hata yapmamak gerekir.

63

Açılıp saçılanların ise hiç de imrenilecek bir hayatları olmadığını herkes

görebilmekte. Kullanılan, sömürülen, kâğıt mendil gibi çöpe atılıverenler bu güzel

kadınlar değil mi? Bunun adına "özgürlük" diyorlarsa "esaret" daha iyidir! Sadece

kadının güzelliği üzerine kurulu ilişkilerin nihayetinde hüsranla sonuçlanması da

sık rastlanılan bir durumdur.

Kalabalıktan çıkıp yerimizi bulmamız gerekiyor. Meydanlara akın ederken terk

ettiğimiz kalelerimize dönmek zor geliyor. Meydan ortasında öylece

kalakalmamak için de taviz üstüne taviz veriyoruz. Günümüz müslüman

toplumları, fetihlere çıkayım derken kuşatılmış, esir alınıp dönüştürülmüş

insanlarla dolu. Bunun büyük bir oyun olduğunun farkında değil miyiz?

Artık alemler genişliğinde örtümüze sığınıp, yalnız Allah'a yönelme zamanı.

Bırakalım şeytanlar birbirlerini kışkırtsınlar.

İşte "örtüm ve ben" bu duygu ve düşünceleri yaşıyoruz. Peki ya siz?...

64

ÇAĞDAŞ HAYAT ve STRES

İnsanoğlunun son yüzyılda bilim ve teknoloji alanında yaşamakta olduğu baş

döndürücü hız, bazı olumsuzlukları da beraberinde getiriyor. Bu olumsuzlukların

başta gelenlerinden biri stres...

Herkesin, hepimizin dilinde stres ve bunalım kelimeleri dolaşıp duruyor.

Fabrikada stres, ailede stres, okulda stres, sınavlar, hastane kuyrukları.. Yeni bir

elektronik eşya alıyorsunuz, şöyle gönlünüzce kullanmadan öyle bir yenisi çıkıyor

ki, sanki sizin aldığınız Nuh Nebi'den kalma hissine kapılıyorsunuz. İşte stres!..

Stressiz Kim Kaldı?

Tek göz odada altı çocuğuna "su çorbası" pişirmek durumunda olan annenin de

stresi var, bebeğini hangi özel hastanede dünyaya getireceğine bir türlü karar

veremeyen annenin de... Biraz oyalanmak için televizyonun karşısına

geçiyorsunuz, sunucu şöyle diyor:

65

"Kadınsanız çirkin olmaya, şişman olmaya hakkınız yok! Tabii ki eşiniz sizi

aldatır!"

Sonra eli yüzü nurlu, orta yaşın üzeri bir anneanneyi ekranda görüyoruz: "Ne olur

bana estetik yapın, yüzümü gerin, yağlarımı alın!" diye yalvarıyor. Sanki ölümcül

bir hastalığın pençesinde kıvranıyormuş gibi dileniyor. Stres, havadan solunumla

yayılan bir virüs gibi...

Uzmanlar açıklıyor: Türkiye'de en çok satan ilaçlar arasında ağrı kesiciler ve

depresyon ilaçları ilk sırada yer alıyor. Yine uzmanlara göre hastalıkların % 80-

9O'ı stresten kaynaklanıyor. Bunun anlamı şu: Hastalanan her beş kişinin en az

dördü psikolojik sıkıntılardan dolayı rahatsızlanmış oluyor.

Araştırmalar, stresin "gelişmiş" ülkelerde daha yoğun olduğunu söylüyor. Aslında

pek de yanlış olmayan bir genelleme yaparak denilebilir ki, "Dünyanın psikolojisi

bozuk!"

Bireylerin karşılaştığı sorunlarla baş etmede, kendisinden bekleneni yerine

getirmede, istek ve ihtiyaçların baskısı altında ezildiğinde, zorlandığında veya

yetersiz kaldığında yaşanılan gerilime stres deniliyor. Stres, yoğunluk ve

süreklilik derecesine göre hayatı etkiliyor, çok çeşitli hastalıklara sebep olabiliyor.

Bu sebeple kendisi bir rahatsızlık olarak tanımlanıyor.

Stresin Üç Kaynağı

Stresin alt yapısında, yani kökeninde üç temel unsur söz konusudur: İlki, kişinin

karşılayabileceğinin çok

66

üstünde beklentilerle karşılaşması veya kendisinin başkalarından, hayattan "çok

fazla" beklentisinin olmasıdır. Bu durumun bin bir örneğini yaşıyoruz,

etrafımızdan izliyoruz.

Stresin ikinci önemli kökeni ise, bireyin yaşamakta olduğu içsel veya dış kaynaklı

çatışmalardır. Bu çatışmalar sosyal veya manevi değerler bazında olabilir, karar

verme durumunda olabilir. Hani "vicdanı ile cüzdanı arasında sıkışmak" ya da "ne

yardan ne de serden geçmek" deriz... Bütün bu ifadeler insanın içinde iki zıt

durum karşısında yaşanan gerilimi, çatışmayı anlatır. Bazen insanın içinde böyle

fırtınalar kopabileceği gibi, patronuyla, eşiyle çatışır, evladıyla anlaşamayabilir.

Engellenmeler de önemli bir stres kaynağıdır. Kucağında kitaplarıyla

üniversitenin bahçe kapısından içeri girmesi engellenen öğrenciler, poliklinik

kapısında şafaktan ikindiye kadar bekleyip tam sıranın kendine geldiği anda

içeriye dalıveren bir torpilli zat için yüzünüze çarpılan bir kapı ve yarına kalmak...

Sizi almadan geçen minibüsler... Yani başkalarına mahkûm olmak..

İşte, stresin üç temel kaynağını böyle örneklemek mümkün.

Aslında stres hayatın bir parçasıdır. Dahası, bir miktar stresin insanı teşvik edici,

etkinlik göstermeye ve başarıya yönlendirici etkisi de vardır. Ancak gerilimin

dozu ve süresi çok uç noktalarda olmamalıdır. Günümüzde ilginç olan şudur ki,

bu denli yaşama kolaylığı ve rahatlığına rağmen, yaşadığımız çağa "stres çağı "

tabiri yakıştırılmaktadır.

67

Gerilmek İçin Sebep Çok

Hayatı boyunca insanların strese daha meyilli olduğu dönemleri vardır. Bunlar,

ergenlik dönemi, iş arama, evliliğe karar verme, askerlik, annelik, emeklilik,

boşanma, sevilen birinin ölümü, iş ve ev değiştirme gibi durumlardır. Kişinin

elinde olmayan beklenmedik hadiseler, savaşlar, tabii afetler de ciddi stres

kaynaklan olarak sayılır. Bazı şehirlerimizde kaldırımda yürümek, durakta

beklemek, trafiğe çıkmak da artık birer stres kaynağı değil midir?

Stresin konusunun bir başka boyutunu da şöyle örnekleyelim. Bir hanım

arkadaşım anlatıyor: "Kendim evimde iken hiçbir ihtiyaç hissetmiyorum. Oysa bir

dostumuza ziyarete gittiğimde oradaki mobilyaları, eşyaları gördüğümde büyük

bir yoksunluk ve değersizlik hissine kapılıyorum. Neredeyse her gezme

dönüşünde eşimle kavga ediyoruz."

Okuduğumuz bir kitaptan, gazete haberinden kendine hisse çıkaranların sayısı da

oldukça fazla değil mi? Çok sık doktora giden, pek çok tetkik yaptıran, kendini

iflah olmaz derecesinde hasta zanneden ama gerçekten de belli bir bedensel sebebi

olmadan ağrılar içinde kıvranan pek çok insan görürüz. Çoğunlukla kadınlardır

bunlar. Sonunda kendilerine denilir ki; "Bir de ruh ve sinir hastalıkları hekimine

gitmelisiniz!" İşte, stres bireyi bu noktaya getirebilmektedir.

Aynı hayat şartlan, benzer etkiler, her insanda aynı derecede stres yapıcı etki

göstermeyebilir. Çabucak yenik düşen bir kişiliğin geçmişi incelendiğinde, stresin

ilk adımlarını görmek mümkündür. Şurası gerçektir ki,

68

güçlü bir kişiliğin temeli sağlıklı anne-çocuk ilişkisine dayanır. Çocukluk

yıllarından getirilen korkular, aile içi çatışma ve şiddet, anne veya babanın

yokluğu, hiçbir zaman doyurulamamış ihtiyaçlar veya şımartılma, kardeşler

arasındaki konumunuz ve hatta ailenin cinsiyete ilişkin tavrı.. Bunlar strese

dayanıklı kişilik oluşumunu etkileyen erken çocukluk yıllarına ait yaşantılardır.

İşi Eve, Evi İşe Götürmek

Kişilik gibi tıpkı hayat da bütünlük arz eder. Hayatın bir alanındaki mutluluk veya

sorunlar diğer alanlara da doğrudan veya dolaylı olarak yansır. Mesela kişi

işyerindeki psikolojik etkilenmelerini sanki bir üniforma gibi çıkararak evine

gelemez. Buna mukabil iş dışındaki olumsuzlukları da çalışma sürecine katmamak

mümkün görünmez.

Mesela çocuğunuz hasta ise veya eşinizle tartışmış iseniz, iş yerinde dalgın

olmanız, hatta iş kazası geçirmeniz ihtimal dahilindedir. "İyi bir aile reisi işindeki

sorunlarını evine taşımamalı, kapıdan güler yüzle evine girmeli" derler. Oysa

kitaplarda yazılanlar ve yapılan tavsiyeler ile gerçek yaşantı her zaman

örtüşmeyebili-yor. Kaldı ki günümüz dünyasında bireyler kendini bu denli yalnız

ve desteksiz hissediyorsa, eşlerin özel sıkıntılarını birbirleriyle paylaşma ve

yansıtmalarından daha tabii ne olabilir?

İşten sıkıntılı dönen eşe karşı hanımlar iki olumsuz yaklaşım sergilemekteler. Ya

"İşyerinde her olup biteni eve taşıyıp bizi de huzursuz ediyorsun!" diyorlar ya

69

da "Ağzını bıçak açmıyor, kendi aleminde yaşıyorsun." diyorlar. İşten stresli

dönen hanımlara eşlerinin ne derece anlayış gösterdiği ise pek bilinmez!

Stres konusunda çalışma hayatını mercek altına alacak olursak, stres yapıcı şartlan

işyerine ve dış çevreye ait unsurlar olarak gruplayabiliriz. İşin yapılış tarzı,

güçlüğü gibi iş kolunun kendine özgü stres yapıcı şartları olabilir. İş dışındaki

faktörler ise ulaşım, çarpık şehirleşme, kalabalık, iklim, sosyo-ekonomik durum

olarak sayılabilir.

Şüphesiz birey olarak bu koşulları değiştirmeye muktedir olamayız. Ancak öyle

vasıflarla donanmak gerekir ki, tüm bu olumsuzluklardan en az etkilenebilelim.

Bir düşünür şöyle der: "İnsanı mutsuz (ya da hasta) eden, yaşadığı olaylar

değildir. Onu hasta eden şey, yaşadığı olaylara ilişkin düşünce ve yorumlarıdır.

Aslında mutsuzluk ya da mutluluk insan zihninin ürünüdür."

Özetle, burada insanın yaşadığı olaylara ilişkin düşüncelerini ve algılamalarım

değiştirerek stresten kaçınmaktan bahsediliyor ki bunu başarabilmek oldukça zor

olsa da imkansız değildir.

İletişim Ağında Çırpınış

İnsan, çalışma hayatında hangi tür üretim tarzı içinde bulunursa bulunsun; yani

ister mal, hizmet veya fikir üretiyor olsun, bir "insan ilişkileri sistemi", bir iletişim

ağı içerisinde yer alır. Mükemmel teknolojilere, son model araç-gereçlere, en iyi

iş yöntemlerine rağmen, çalışma sürecinin odak noktası insandır.

70

Çalışma ortamında iş kuralları geneldir, yani herkesin uyabileceği standartlar

konmuştur. Fakat aynı unvanlar verilmiş, aynı üniformalar giydirilmiş olsa da

çalışanların kişilikleri birbirinden farklıdır. Bu farklı kişilikler çalışma sürecine

kaçınılmaz olarak duygularını da katarlar, karakterlerini de yansıtırlar. Düşünün;

karşılaştığınız doktorların hepsi size benzer muamelede mi bulundular? Tüm

öğretmenler bilgilerini çocuklara aynı tonda mı aktarırlar? Gerçekten de herkes

kişilik farklılıklarından dolayı mesleklerini farklı icra ederler.

Özellikle insanlara dönük mesleklerde bu durum daha da belirgindir. Yani işin

bilgisi kadar iletişim tarzı da önemlidir. İnsan ilişkileri olumlu bir atmosferde

cereyan etmiyorsa stres de kaçınılmaz olur.

İşyerindeki kişilerarası çatışmalar ilişki duyumsuzluğundan kaynaklanmaktadır.

Şöyle ki: Bir bebek için beslenme açlığı ne denli önemli ise, ilgilenilme, sevilme

açlığı da o denli önemlidir. Çocuk büyüyüp annesinden bağımsızlaştığında,

yetişkin yaşama gelindiğinde bile bu "iletişim arzusu" şekil değiştirerek devam

eder; tanınma, saygıdeğer olma, yüceltilme ihtiyacı olarak varlığını hissettirir.

Birey fark edilmeyi, iltifat edilmeyi, adeta sözlerle okşanmayı arzular. Çocukluk

yıllarında doyurucu insan ilişkileri ortamında kabul görerek yetişmiş bir birey için

iletişim bir eksikliği tamamlama ihtiyacı değil, normal bir ilişkiler sürecidir.

İş Dünyası ve Kadınlar

Günümüzde kadınlar çalışma dünyasında hızla artarak yer almakta. Doğal olarak

kadınların stres kaynak-

71

Li.

lan erkeklerden farklılık arz etmektedir. Bunların başında, çalışan kadının aynı

zamanda ev kadını ve annelik gibi birden çok sosyal rolü üstlenme mecburiyetidir.

Kadının çalışma hayatına katılması, halk tabiriyle "eline para geçmesi" ona

yönelik mesajları da beraberinde getirdi. Stres sebebi bir unsur olarak "tüketim

top-lumu"nda yaşıyor olmayı göz ardı etmemek gerekir. Son yıllarda kentli

insanın, özellikle kadınların alışveriş hastalığından söz ediliyor. Buna "tüketim

baskısı" deniliyor. Gelişmiş ve gelişmekte olan ülkelerin insanına özgü bir

psikolojik rahatsızlık olarak ifade ediliyor.

Kadın olarak itiraf etmeliyiz ki, o kadar güzel şeyler görüyor, o kadar çok şey

almak istiyoruz ki.. Ve taleplerimiz hep gelir düzeyimizin üstünde oluyor. Satın

aldıkça da doyumsuzluk yaşanıyor. Öbür marka veya şu rengi daha mı iyiydi

acaba, diyoruz. Satın aldığımızı içimize sindirmeyerek yeniden tüketmeye doğru

kendimizi güdülemiş oluyoruz. Bu zaafımızdan dolayı reklamların daha çok

kadınları ve çocukları hedef almış olduklarını müşahede ediyoruz. Bunlar kadına

tüketim baskısı uyguluyor ve "gönlünce tüketememek" de kadında strese neden

oluyor.

Parlak Formüller, Sahte Reçeteler

Stres, yabancı dilden gelme bir kelime. İçeriğini ise kendi insanımız ziyadesiyle

dolduruyor. Daha da önemlisi, stresle mücadele yöntemleri olarak sıralanan

önerilerin hemen hepsinin başka toplum ve kültürlerden aktarma yaklaşımlar

olması hayli ilginç. Açıkçası, bunların çoğu pek işe yaramayan saçma-sapan

şeyler.

72

Stresle baş etmede can simidi gibi sunulan Uzak Doğu'nun ya da ilkel dinlerin

felsefelerinden, tapınma yöntemlerinden esinlenerek hazırlanan bu teknikler bize

ne ölçüde uyabilir? İşyeri stresini azaltmayı hedefleyen çoğu teknik ve önerilerin

de ne gerçekle ne de uygulanabilir olmakla alakası var!

Şöyle bir örneğe rastlamıştım: İşyerinizde stres-lendiğiniz an, hemen kendinizi yer

minderleriyle kaplanmış özel bir odaya atacaksınız. Bağdaş kurup oturarak

ellerinizi çenenizin altında paralel kavuşturup içinizden 20-30 dakika süreyle

"montro" kelimesini tekrarlayacaksınız! Bu kelimenin ne anlama geldiğini

samimiyetle ben de bilmiyorum. Böylece rahatlamış olarak odadan ayrılacaksınız!

İşyerinde müzik dinlemek stresi azaltır derler, hangi tür müzik? Müzik kimine

göre ruhu dinlendirir, kiminin içini daraltır, kiminin ise kulağını tırmalar.

Biz Ne Yapıyoruz?

Sizler gibi ben de ülkemiz insanının hangi yöntemlerle stresle başa çıktığını merak

ediyorum. Ramazan ayında suç işleme oranlarında azalma olduğuna dair

açıklamalar var, araştırılmaya değer.

Stresle baş edebilmek için öncelikle kaynağına bakmamız gerekir. Bu kaynak,

kişinin kendi yaklaşımı ya da alışkanlıkları da olabilir. Mesela iki ay mühleti olan

bir okul ödevi vardır. Pek az öğrenci uygun bir zamanda ödevi hazırlar. Belki %

90'ı son akşama bırakır ve ne ciddi sıkıntılar yaşarlar! Bu çocuklar büyüdüğün-

73

de, büyük ihtimalle faturalarını, taksitlerini son ödeme gününde uzun kuyruklarda

sıkıntılar içinde homurdanarak ödeyeceklerdir.

Kişinin sahip olduğu temel yargılar, katı karakter, stresle mücadelesinde engel

teşkil eder. İnsanlar hakkında kötü varsayımlar taşımak, her şeyin mükemmel

olmasını beklemek, aşağılık veya eksiklik kompleksi taşımak, aceleci olmak,

özgüven eksikliği, sürekli olumsuz genellemeler yapmak gibi... Dünyaya siyah-

beyaz bakmayı bir kenara bırakıp, aradaki gri tonları da kabullenmek belki işe

yarayacaktır.

Stres uyandıran konularda başkalarını suçlayarak, sürekli mazeret üreterek,

sorunları örtbas ederek, içe kapanarak, hayata, insanlara küserek, sigaraya-içkiye

sığınarak asla çözüm üretemeyiz. Bu tür davranışlar pek çok insanın başvurduğu

sağlıksız, sonuçsuz hatta yeni sorunlara neden olan yaklaşımlardır.

Özetle, stresimiz derin ve içsel kökenlere sahipse, yapay ve yüzeysel önlemler

tabii ki çözüm olamaz. Danışacak, paylaşacak manevi rehberler bizleri en iyi

anlayacak kimselerdir! Unutulmamalı ki, ışıktan uzaklaştıkça karanlığa gömülmek

kaçınılmazdır.

74

I

1

YALNIZLIK HALLERİ

Çevreniz adeta etten bir duvarla örülü. Sokağa çıktığınızda baş döndüren bir

kalabalık... Bir köyün toplam nüfusu kadar insanın yaşadığı bir apartman

dairesinde, kasaba nüfusuna yakın bir sitede ikamet ediyorsunuz. Ama ruhunuzu

bir kurt gibi içten içe kemiren o duygu; yalnızlık!..

Belki siz iyisiniz, yalnız değilsiniz ama dağ başında yaşamayı özletecek ölçüde

bunaltan bu kalabalıkta kendini öyle yalnız hissedenler var ki, düştükleri girdapta

kendi kendilerine bulanıp durulmaktalar.

Yaşadığımız şu modern zamanlarda her ne kadar evlerimizde iki-üç televizyon,

biri cebimizde olmak üzere birkaç telefon, internet, vs. mevcut olsa da, iletişim

araçları (avuntulukları mı demek lazım?) insan ruhunun derinliklerinde saklı

"iletişim kurma, anlama ve anlaşılma" ihtiyacını karşılamaktan fersah fersah uzak.

Yadırgamamak, kınamamak lazım, kalabalık bir ailede yaşıyor olsa da, insan öyle

bir yalnızlık içinde

75

1

olabiliyor ki, bazen 'hastalık derecesinde' rahatsızlıklar ortaya çıkabiliyor.

Görünürde şikâyet etmiyor olmak, sorun yok manasına gelmiyor. Zira çoğu kişi

yalnızlıktan kaynaklanan sıkıntılarını tanımakta ve tanımlamakta mahir değildir.

Çağdaş Kültürün Faturası

Günümüzde gittikçe yaygınlaştığı şekilde sosyal ilişkilerdeki sığlık, seviyesizlik

ve umulan ölçüde derinlik bulamama hali tatmin düzeyini düşürdükçe, kişi 'tuhaf

olan ben miyim yoksa el alem mi?' diye düşünür durur. Diğer taraftan duygu ve

düşüncelerini paylaşma neticesinde istismar edilenler, incinenler, derinden

yaralananlar da az değil. Nihayetinde azımsanmayacak oranda bir grup insan,

isteyerek veya istemeyerek başkaları ile arasına öyle bir mesafe koyar ki, ipek

böceğinin kendini kozaya hapsetmesi gibi kendi yalnızlığına gömülür.

Yalnızlık kıskacında kıvrananların bir kısmı içinde bulundukları halet-i nahiyeden

şikâyetçi olmakla beraber, sorunun kaynağını fark edemezler ve dolayısıyla ne

yapacaklarını da bilemezler. Böylece yalnızlık mutsuzluğu, mutsuzluk yalnızlığı

beraberinde getirir, kişi bir kısır döngüye hapsolur.

özellikle modern kent hayatının, kendi dünyası içinde koşuşturup duran

kalabalıkların, dünya ile irtibatı kesilmiş hissi veren gökdelenlerin insanoğluna

sunmuş olduğu bir olgudur yalnızlık. Depresyon, yabancılaşma, bağımlılık

derecesinde tiryakilikler, sebebi anlaşılamayan içsel huzursuzluk, kendine

yönelme veya boş vermişlik, hep yalnızlığın yan ürünleridir.

76

Kaçınılmaz bir teslimiyet olmamalı bu. İnsan kendini ve sosyal ilişkilerini zaman

zaman derinlemesine gözden geçirmeli. Başkalarının ona davranışı kadar,

kendisinin de çevresine ne verebildiğini analiz etmeli. Miadı dolmuş bir mal gibi

bir köşeye terk edilen yaşlılar kadar, çok sayıda insanla 'merhaba' düzeyinde

muhatap olan genç insanlar da yalnızlık hissedebilir. Çok sayıda insanla

tanışmaktan ziyade, az sayıda insanla paylaşmak daha evlâdır yalnızlığı

giderebilme hususunda.

Yalnız İnsan Davranışları

Yalnız kimselerin en belirgin özelliği, aşırı ölçüde televizyon izlemeleridir.

Şüphesiz içlerindeki sosyal do-yumsuzluğu, psikolojik tatminsizliği bu yolla

karşılama çabasındadırlar. Çoğu kez dalgın bir vaziyette televizyon karşısında

uyuyup kalırlar. Balkonlarda veya kalabalık ortamlarda oturup, saatlerce çay-

sigara içip geleni geçeni seyrederler. Dıştan bakıldığında fevkalade sosyal gibi

görünebilirler. Oysa iç alemleri dipsiz bir kuyuya düşmüş gibidir. Gün olur,

kendilerini gökteki yıldızlar kadar yeryüzüne, insanlara uzak hissederler.

Bu uzaklık, şüphesiz psiko-sosyal nitelikte bir mesafedir. Nitekim yakın çevrede,

mesela hemen yan odada veya karşı dairede insanlar vardır, lâkin olmayan şey

'iletişim'dir. Arkadaşlık etmek ile dostluk kurmak aynı şey değildir.

Özellikle ergenlik çağında içe kapanma ile birlikte görülen ve depresif bir mizacın

oluşumuna neden olan yalnızlığa dikkat etmek gerekir. Bu çağda gencin

ailesinden bağımsızlaşma ve özerkleşme çabalarını içeren

77

çatışmaların onu yalnızlığa sürüklemesine fırsat verilmemelidir.

Ergenlik döneminde pek çok genç, ailesi ile birlikte sosyal ilişkiler içerisinde

olmaktan hoşlanmazlar. Onlarla gezmeye gitmezler, eve gelen misafirler ile de

sadece 'hoş geldiniz' düzeyinde irtibat kurarlar! Bu yaşlar yakın arkadaşlıklar

kurmanın altın çağıdır. Bir aksama veya başarısızlık ömür boyu sürebilecek

özgüven eksikliğine ve insanlardan kaçmaya neden olabilir.

Derin Sebepler

Kendi kişisel tercihleri ile yalnızlığı seçenleri bir yana bırakıp, istemeden yalnız

kalanların ve bu durumdan rahatsız olanların durumları gözden geçirildiğinde şu

alt sebeplerle karşılaşılır:

İletişim kurma becerisinin geliştirilmemiş olması. Hayatın ilk yıllarından itibaren

sosyal ilişkiler ağı içerisinde olagelen insan, çevresini etkiler ve başkalarından

etkilenir. Emme, ağlama gibi doğuştan gelen refleksler hariç, tüm davranışlar

sosyal çevre tarafından bireye kazandırılır, böylece de kişilik oluşur.

Bize ne kadar öğretilmişse, bizimle nasıl iletişim kurulmuşsa, biz de çevremize o

şekilde davranırız. Erken yaşlarda çocuk, tatmin edici nitelik ve nicelikte bir

iletişim örgüsü içerisinde yer almamışsa, duygu ve düşüncelerini ifade etme

imkanı ve destekleyici ortam bu-lamamışsa, iletişim alanında ciddi sıkıntılar

yaşaması da kaçınılmazdır.

Kelime hazinemiz, duygulan anlama ve kendimizi ifade edebilmeyi, yani nerede

neyi ne şekilde söyleyece-

ğimiz ve gelen mesajları doğru algılayıp nasıl karşılık vereceğimizi belirler.

Kısaca, kelimeler iletişim kurma becerisinin ana hatlarını oluşturur. Çoğu yalnız

insan anlaşılamadığından ve kendini anlatamadığından yakınır. Oysa asıl sorunu

anlatma ve anlama becerisine dairdir.

İletişim tarzı da önemli bir faktördür. Kaba-saba konuşmak ile nezaket, emretmek

ile ricada bulunmak, ödüllendirme veya cezalandırmayı tercih, iletişim tarzını ele

veren hallerdir. Özellikle karşıdaki kişiyi yargılamaya, suçlamaya yönelik bir

iletişim tavrı, kısa sürede karşıdaki kişiyi bizim ne demeye çalıştığımızı

anlamaktan uzaklaştırır, kendini savunmaya geçirir. Nihayetinde hatlar kopar ve

iletişim ortamı kişilerin kendi kendine konuştuğu bir monologa dönüşür.

Yalnızlığın derinliklerinde, benimsenen temel değerler, dünya görüşü ve düşünce

farklılıkları da bulunabilir. Burada odak noktası kişilikten ziyade ortamdır. Lâkin

kişinin kendi düşünce yapısına uygun bir çevre oluşturma çabası da yine onun

iletişim kurma becerisiyle yakından ilgilidir.

Dinimizi tebliğ vazifesi ile Orta Asya'dan Anadolu'ya gelen erenlerin, başlangıçta

yerli halk ile insan olmanın dışında ortak temel değerleri bulunmuyordu. Nasıl

oldu da yalnızlık hissine kapılmadan, bunalıma düşmeden bu kutsal görevi yerine

getirdiler acaba?..

Günümüzde tayini çıkan bir memura, yurt dışına tahsil yapmaya giden bir

talebeye, en basit haliyle ev taşıyıp mahalle değiştiren bir ev hanımına bakıyoruz,

öyle uyum sorunları yaşıyorlar ki, içinden çıkılması hayli zor görünüyor! Aynı

memleket içerisinde yalnızlık kor-

78

79

kuşuyla farklı yurt köşelerinde görev yapmaktan birilerinin ödü kopuyor, oralara

hizmete gitmemek için torpil üstüne torpil yapılıyor, öyle değil mi?

Gelmiyorsa Gitmek Gerekmez mi?

İnsanın zaman zaman yalnız kalmaya da ihtiyacı olur. Süreklilik arz etmedikçe

yalnızlık insanın kendini gözden geçirmesi, sahip olduklarının ve peşinde

koştuklarının gerçek değerini anlayabilmesi için bir vesile olur. Esasen müslüman

bir yürek, dinini hayatının merkezinde gören bir zihin, hayatta karşılaşabileceği

her türlü ortam ve şartta kendine yar edindiği gerçek dostlarını hayalinde taşır ve

asla yalnızlık hissetmez.

Yaşlılar yalnızlıktan değil, kimsesizlikten korkarlar. Bizim yalnızlık hissinden

uzak bulunmamız, bizi sahte bir huzurla oyalamamah. Yalnızlara, kimsesizlere el

uzatıp onları aramıza aldığımız, yardımcı olabildiğimiz nispette ferah olmalıyız.

Haydi bu günden tezi yok, şöyle bir etrafımıza bakalım; çağdaş uygarlık denilen

tek dişi kalmış canavarın kurbanı olan yalnızları aramıza kazanalım. Allah rızası

için iyi bir şey yapmış olalım..

80

ÖMRÜN HAZAN MEVSİMİ

Çocukların sıkça sorduğu bir bilmece vardır: "Önce dört ayaklı, sonra iki ayaklı,

en sonunda üç ayaklı olan canlı nedir?"

Bu kolay bilmecenin cevabı "insan"dır. Emekleyen bebek dört ayaklı, genç insan

iki ayaklı ve elinde bastonu ile ayakta durabilen yaşlı insan ise üç ayaklı diye

tanımlanır.

Bilmecenin şakası bir tarafa, gerçekten de yaşlı insanın bedenen ve ruhen ayakta

durabilmesi için maddi ve manevi desteğe ihtiyacı vardır. Maddi destek bir derece

kolay... Asıl olan, yaşlılara son demlerinde manevi desteklerimizle yardımcı

olabilmek. Peki, ama nasıl?

Allah ömür verirse bir gün bizim de kapımızı çalacak olan yaşlılık dönemi

hakkında bilinçli olursak, manevi sorumluluğumuzu layıkıyla yerine getirebiliriz.

81

Elden-Ayaktan Düşmeden

Doğumla birlikte insanoğluna bahşedilen sıhhat, algılama gücü, tepki verme,

davranış kapasitesi, hafıza gibi beşeri vasıflar yaşlandıkça veda etmeye başlar.

Bünye en sıhhi gıdalardan eskisi gibi yararlanamaz. Hastalıklar gelir, kalıcı olur.

Duygulanma bozuklukları ortaya çıkar, direnç azalır. Kırklı yaşlardan sonra

karşılaşılan olaylara daha duygusal değerlemeler yapılır ve depresif eğilimler baş

gösterir. Yaş ilerledikçe vücut azaları işlevlerini güçlükle yapar hale gelir.

Beyin de şüphesiz bu yıpranmadan payını almaktadır; sağlıklı düşünemez, uygun

tepkiler gösteremez, kendi organlarına hükmünü geçiremez. Altmışlı yaşlara

gelindiğinde 'ne yesem yavan geliyor, ağzımın hiç tadı yok' durumu hâsıl

olmuştur. Bu yakınma doğrudur, çünkü artık dilin tat alma işlevi bu yaşlarda yarı

yarıya azalmaktadır. Eller titremeye, gözler az görmeye başlar. Neredeyse tüm

yaşlıların dualarında elden-ayaktan düşmeden, çoluğa-çocuğa yük olmadan

ruhunu teslim edebilme temennisi yer alır. İlâhi hükme boyun eğilir.

Geçmiş Zamanların Yansıması

Eski kuşakların yeni nesillerden çok daha sağlıklı olduğunu müşahede ederek

yaşadığımız çağa sitemkâr oluruz. Etrafımızda ender de olsa rastladığımız asırlık

delikanlıların ya da Osmanlı hatunlarının hallerine gıpta ederek uzun ve sağlıklı

yaşamanın sırlarına dair ipuçları almaya yelteniriz.

82

Elbette yaşlılık herkesi aynı yönlerden ve eşit oranda yıpratmıyor. Bazısının gözü

önünü göremez olduğu halde, hafıza kayıtları "bilgisayar gibi" yerinde duruyor.

Bazısının keskin kulakları fısıltıları bile işitiyor, ancak sorsanız evladını

tanıyamaz, az önce ne yediğini hatırlayamaz.

Şayet bireyin bebeklik, çocukluk, gençlik ve yetişkinlik çağlarına ilişkin gelişim

görevleri eksik kalmış, olgunlaşmasını tamamlayamamış ve psiko-sosyal

işlevlerini yerine getirememişse, yaşlılık dönemi daha zedeleyici geçecek

demektir. Bu elverişsiz altyapı, zamanında ve yeterince karşılanmamış maddi ve

manevi ihtiyaçların oluşturduğu baskı ve gerilim, yaşlılık çağında bir takım

düşünce ve muhakeme bozukluklarına, anormal davranışlara neden teşkil

edecektir.

İyi bir aile ortamı, tatminkâr bir evlilik süreci gibi sosyal koşullar bireyin

yaşlanma sürecindeki olumsuzlukları en aza indirecektir.

Bu arada beslenme tarzı, yaşam çevresi ve kalıtsal faktörleri de şüphesiz göz ardı

etmemek gerekir. Çünkü vücut kimyası ile insan davranışı ve psikolojisi

arasındaki organik bağ, kayda değer bir sağlık etmeni olarak kabul görmektedir.

Nitekim bazı Batı toplumlarında sıkça görülen Alzaimer, Parkinson gibi organik

kökenli sinirsel hastalıkların nedenleri bu tür faktörlere dayandırılmakta, özellikle

alkol kullanımı ile ilişkisine dikkat çekilmektedir.

83

Yalnızlık Korkusu, İlgi Arayışları

Yaşlılık belirtilerinin psiko-patolojik yani ruhsal açıdan normal kabul edilemeyen

görünümlerine bakıldığında, ilk sıralarda hezeyanların ve yarına ait bilinmezliğin,

yalnızlık korkularının yer aldığı görülür. Eşlerden birinin ölümü de, her ne kadar

hayatta iken "Geber de kurtulayım!" noktasında bile olsa, bir yaşlının psikolojisini

çökerten, depresyona iten temel sebeplerin başında gelir. Ağlama nöbetleri,

ölmeyi bekleme, ani felçler, giden eşin ardından geriye kalanlardır.

Kadın yaşlılarda sıkça görülebilen ruhanî varlıklar tarafından korkutulma

hezeyanlarının geri planında yalnızlık korkularının varlığı kolayca algılanabilir.

Sonrasında sık sık yapay olarak hastalanıp, etrafın dikkatini üzerinde toplamaya

çabalar ve her an kötü bir şey olabilir paniği ile yalnız bırakılmaması mesajını

verir. Bazıları da kendi dünyalarına kapanmayı tercih ederler, kendileriyle

yakınlık kurulmasına müsaade etmezler. Bir kısmı da yaşlı bakım evlerinde huzur

arayışlarıyla vadelerini tamam ederler.

Cimrilik ve mal biriktirme, her iki cinste de görülebilen tipik davranışlardır. Bu

rahatsızlığa duçar olanlar, en yakınlarının bile kendilerine menfaat için ilgi

gösterdiklerine hükmederler. Kendilerine yapılan parayla alakalı şakaları ciddiye

alıp tepki gösterirler. Onları bir çocuk gibi hoş görmek de bize düşer.

Çöp toplama ve bununla bağlantılı olarak ihtiyacı olmadığı halde dilenme de

yaşlılıkta ortaya çıkabilen arızî davranışlardandır. Böyle hastalar, ömürlerinin

bedenen sağlıklı olduğu son dönemlerini çöplüklerde yo-

84

ğun mesai yaparak geçirirler. Çok çeşitli atık eşyalara ilgi duyanlar olduğu gibi,

belirli bir tür tercihi olanlar da vardır. Topladıkları eşyaları satıp para kazanmak

veya kullanarak değerlendirmek gibi bir niyetleri yoktur, zaten ihtiyaçları da

yoktur. Sadece bir koleksiyoncu gibi topladıklarını biriktirirler. Yoksunluk

güdülerini ve mahrumiyet hislerini gidermeye çabalarlar.

Bazı psikologlar bu tür toplama ve dilenme davranışlarının kaynağını erken

çocukluk yıllarında yeterince karşılanmayan sevgi ihtiyacına indirgemektedirler.

Yaşlılık, bireyin ikinci kez sevgisiz ve ilgisiz kaldığı bir çağ olursa, böylesi

anormal davranışlann ortaya çıkışı için uygun bir zemin oluşur. Birey tekrar

çocukluğundaki mutsuzluğuna gömülür. Kaygıları artar, bunu telafi için de sevgi

ve ilgi dilenciliğine çıkar. Gerçekte onun bakanı da vardır, parası da ama yine de

avuç açıp dilenirler. Televizyonda topladıkları paralan harcamayıp biriktiren,

miadı dolmuş banknot zengini tipleri görmüşsünüz-dür. İşte onlar bu grup içinde

değerlendirilir.

Yapacak Ne Kaldı?

Yaşam çevresine bağlı olarak varlığını hissettiren işi bitmişlik ve çöküntü

psikolojisi üzerinde de dikkatle durmak gerekir. Pek çok kişi işine ve işyerine bir

takım psikolojik vasıflar atfederek duygusal bağlar geliştirirler. İşyeri

arkadaşlarının da bizim geleneksel kültürümüzde apayrı bir yeri vardır. İşte kentli

insan için emeklilik bunların tümünü bir anda kaybetmek anlamına gelir.

Benliğini işe yaramazlık duygusu saran kişiler, çoğunlukla yaşlılığa geçişten

kaynaklandığı zannedilen bir

85

çöküntüye uğrarlar. Oysa aynı duygunun benzerini genç insanlar da işlerinden

ayrıldıklarında hissedebilirler. Ancak onların gelecek için umutları, projeleri,

beklentileri vardır.

Emeklilik dönemi, birkaç yıl farklılık olmakla birlikte hem kadın hem erkek için

'yaş dönümü'ne rastlar. Cinsiyete ilişkin bir takım hormon değişimlerinin,

performans kayıplarının ve bedensel yakınmaların yoğun olarak hissedildiği bu

dönemler (ki, kadınlarda menopoz, erkeklerde andropoz çağı olarak adlandırılır)

emeklilik psikolojisiyle birleştiğinde en hafif haliyle depresyona neden olur.

Eşlerin birbirine destek olması şöyle dursun, herkes kendi derdinde olduğu için

karşı taraftan anlayış bekler. Umduğunu bulamayınca sorunlar daha da artar.

Kırsal kesim insanları ve kısmen de olsa serbest meslek sahipleri neredeyse

ömürlerinin sonuna dek işi bitmişlik duygusunu erteleyebilirler. Hatta işlerinin

başında can verirler. Onları hayata bağlayan meşguliyetleri vardır. Yaşlı bir köylü

bilir ki, ineği ya da tavukları onun eline bakmaktadır. Bir esnaf bir gün kepenk

aça-masa ahali onu merak eder, arayıp sorar.

Oysa emekli olmuş bir şehirlinin yaşam alternatifi çoğunlukla güzel havalarda

parklarda 'serseri mayın' gibi dolaşmak, elverişsiz havalarda ise kahvehanelerde,

uzun taş oynama seanslarının müdavimi olmaktır. İşi alkole vuranlar ise

iradelerini felç ederek kendini unutmaya çalışanlardır. Keyif aldıklarını

zannederler, ancak aslında intihar etmeyi ister bir psikolojileri vardır.

86

İyi ki Geleneklerimiz Hâlâ Yaşıyor

Bazı sağlık sorunlarına rağmen, yukarıda sözü edilen düşünce ve davranış

bozukluklarına yakalanmadan ömürlerinin sonuna kadar insanlık için ulvî

hizmetlerle baş tacı olan nice er kişiler var ki, siz onları da ya-kinen

tanımaktasınız.

Vakti zamanında bir Anadolu kasabasında ailecek muhterem bir zatın hasta

ziyaretinde bulunmuştuk. Yine oraya hasta ziyaretine gelmiş olan bir alim kişi

oradakiler e şöyle bir vaazda bulunmuştu:

"insanoğlu nasıl şu dünyada misafir ise, ona bahşedilen maddi ve cismani nimetler

de misafirdir. İşte sağlık da bunlardan biridir. Cenab-ı Hak bu sebeple kulunu

yetmişinden sonra çocuk hükmüne koyar. Yani onun zahmetler içinde yapmış

olduğu ibadetlerine büyük sevaplar yazar. Yapamadıklarını, kusurlarını ise ka-ale

almamasını yazıcı meleklerine tembihler. Sekseninden sonra ise kulunu 'sabi'

hükmüne koyar."

Ne ferah sözler!

Sevinilecek bir husus şudur ki, hâlâ geleneksel kültürümüzün bir tezahürü olarak

yaşlılarımıza sahip çıkıyoruz.

Yıllar önce bir komşum vardı. Evin babaanne ve dedesi, oğlu, gelini ve dört

torunu ile birlikte oturuyorlardı. Apartmanda yaşlıların bakımının zor olduğu

gerekçesiyle iki katlı, bodrumlu, müstakil bir eve kiracı olarak gelmişlerdi.

Önce mahalle halkı olarak onları çok kınadık. Çünkü yaşlı dede ve nineyi küçük

dar pencereleri olan,

87

yere gömülü bir bodrum odasına yerleştirmişlerdi. Dede asasına dayana dayana

beş vakit namaza yakındaki camiye gidip geliyor, biraz dışarılarda güneşlenip

kalan zamanını ninenin yanına inerek geçiriyordu.

Sonradan anlaşıldı ki, ninecik beyin yıpranmasına bağlı ağır bir ruhî hastalığa

yakalanmıştı. Ne yediğini ne dediğini biliyor, eli bağlanmasa necasetleri duvara

sürüyordu. Kocasının kim olduğunu çoktan unutmuş olmasına rağmen, dedecik

büyük bir vefakârlıkla günün çoğunu onun yanında geçiriyor, zaman zaman da

eşinin haline gözyaşı döküyordu.

Hasta ninenin günlük bakımını bir kişi tek başına yapamıyordu. Evin beyi akşam

evine geldiğinde hanımı ile beraber annesinin yanına iniyor, temizliğini birlikte

yapıyor, yemeğini yediriyor ve sonra kendi çocukları ile ilgilenip yemeğini yiyor

ve istirahatını ediyordu.

Günün birinde evden dedenin ağlama sesleri sokağa yayıldı. Hasta nine ölmüştü.

Onlar o denli farklıydılar ki, onlara baş sağlığı dilerken nine için 'Allah kurtardı'

diyenlere gönül koyuyorlardı. Onca zahmet ve eziyetine rağmen ninenin ölümü

onları bir hayli üzmüştü. Artık eşsiz kalan dede eve girmek istemiyor, dalgın

dalgın dolaşıyordu. Nitekim kısa bir süre sonra o da hayata veda etti.

Velhâsıl, bir mahalle halkına nasıl eş, nasıl evlat, nasıl gelin olunacağını da

hatırlatmış oldular.

Yaşlılık konusunda yazı yazan ve okuyan bizler ve sizler, elbette yaşlanacağız.

Hazan mevsimine ulaşacağız. Bu yılları umutsuzluk kâbusuna dönüştürmeden

88

hazırlığımızı şimdiden yapmalıyız. Unutmayalım, önceden ne ektiysek hasat

mevsiminde onu biçeceğiz.

Birbirimiz için dua edelim ve yaşlılığın umulmadık afetlerinden Rabbimize

sığınalım. Etrafımızdaki yaşlılara karşı tavır-hareketlerimizde merhametli ve

şefkatli olalım. Unutmayalım, merhamet etmeyene merhamet olunmaz.

89

GÖZÜ YAŞLILARIMIZ

Bu sene de bir Ramazan Bayramımızı daha hep birlikte kutladık. Allah katında

günahlarımızın bağışlanmış olmasını, sevap hanemizin artmış olmasını ümit

ederiz.

Acaba ekonomik ve toplumsal açıdan bakıldığında, bayram kimler için ne ifade

etti? Hane reisleri için masraf, hanımlar için bayram temizliği ve ikram tatlıları

hazırlama telaşı, çocuklar için şeker ve para...

Peki, bu bayram yaşlılar için ne anlama geldi acaba? Bu onları gerçekten

sevindirdi mi? Aylar sonra, en başta kendi evlatları tarafından hatırlanmanın ve

aranmanın mutluluğunu gerçekten yaşadılar mı?

Yoksa yine bazı meşhurlarımızın kameralar eşliğinde huzurevlerini ziyaret edip,

kendilerini öven nutuklarını izleyip tatmin mi bulduk? Gerçekten de zavallı

yaşlıların tıraşlanyla, kılıklarıyla uğraşarak oluşturulan bu şahta eğlence ortamında

eğlenen kim, mutlu olan kim?

90

Evet, yaşadığımız şu değişim fırtınası elimizdeki nice manevi değerlerimizi bir bir

söküp atıyor. Bu fırtına en çok çocuklarımızı ve yaşlılarımızı sarsmakta. Ne kadar

görmezden gelsek de, dedeler ve torunlar birlikte çırpınıyorlar, tutunacak dal

arıyorlar.

Artık küçük kasabalarımıza dahi huzurevlerinin temelleri atılıyor. Yaşlı bakım

yurtları açılıyor. Aile yapı-mızdaki değişme bunu zorunlu kılıyor. Elimizi

vicdanımıza koyup düşünelim: Huzurevlerinin bu denli acil ihtiyaç haline gelmesi

ve günden güne çoğalmasıyla müslü-man bir toplum olarak övünelim mi,

dövünelim mi?

Biz mi Değiştik, Büyüklerimiz mi?

O yaşlılar bize canlarından can kattılar. Okutabilmek, iş sahibi yapabilmek için

ceketlerini satmayı dahi göze aldılar. Kendi sahip olamadıkları pek çok eşyayı

çocuklarına çeyiz olarak aldılar. Yemeyip yedirdiler, giymeyip giydirdiler.

Hani küçükken, "Onlara bir şey olursa?.." diye içimiz titrer, uykulanmızdan

ağlayarak uyanırdık. Yollarına koşardık, yollarda karşılardık. Onlar için okuldan

kaçanlarımız bile olurdu. Hele de dedelerimizin, ninelerimizin şefkatini,

övgüsünü, sevgisini nasıl da önemserdik!

Onların sıcacık evlerinde kalabilmek için uyuyup kalmış numarası yapar,

kardeşlerimizle yarışırdık. Onların hizmetlerini görmekten, yardım etmekten gurur

ve mutluluk duyardık. Bizleri dizlerinin dibine oturtup sabırla sureleri

ezberlettiren, masallarla gönlümüzü hoş eyleyen onlar değiller miydi?

91

Ya şimdi?.. Bize ne oluyor?

Hangi yaşlıyla karşılaşsam, bir dokun bin ah işit. Zengin ya da fakir; kentli ya da

köylü, sıradan vatandaş ya da sosyeteden, toplumun tüm kesimlerinde yaşlılık

kanayan bir yara gibi. "Allahım!" diyorlar; "Yatırıp kapılara baktırma! Kim

gelecek de bana bir yudum su verecek diye yolları gözettirme! Üç gün yatak,

dördüncü gün toprak... İmanla göçmek nasip et ya Rab!" diye dua ediyorlar.

Evladın Yerini Ne Tutar?

Yaşlılarımızın çoğu öyle bir çöküntü içerisindeler ki, yalnızlık acısı ölümü aratır

olmuş. Para-pul, mal-mülk evladın yerini tutmuyor, özlemlerini dindirmiyor.

Onlar bu muameleyi hak edecek hangi kusuru işlediler? Kusurları olsa bile,

yaşlarının hürmetine affedilemezler mi?

Oysa yaşlılık da çocukluk gibi özel bir dönemdir. Onların deyimiyle, yaşlılık sonu

olmayan karlı bir kıştır. Yaşın ilerlemesiyle yıpranan bünye zayıf düşer.

Hastalıklar bir bir gelir ve kalıcı olurlar. Yaşlı insanın ilgi odağı artık kendi

bedeni, hastalıkları olur. Gelene gidene sağlığından bahseder. En güzel, en sevilen

yiyeceklerden perhiz etmesi gerekebilir. Tuzsuz-şekersiz diyetlerle hayatın tadı-

tuzu kalmaz. Eller, dizler titremeye başlar. Ağrılardan uyuyamaz olurlar.

Yaşlılıkla birlikte beyin de artık eskisi gibi değildir. Hafıza kayıpları görülür.

Dıştan-içe, yani yakın geçmişten uzak geçmişe doğru olaylar ve kişiler bir bir

unu-

92

tulur. Çok yaşlı bir insan bir-iki saat öncesini, hatta az önce ne söylediğini

hatırlamakta zorlanır. Oysa çocukluğunu, gençliğini defalarca en ince ayrıntılarına

kadar size anlatabilirler. Cevap almış olmasına rağmen aynı soruyu sık sık tekrar

sorabilirler.

Yaşlıların beynindeki bu değişimi bilmeyenler onların numara yaptığını zanneder.

"Yetmiş sene öncesini hatırlıyor da, yedi gün öncesini nasıl hatırlamaz?" derler.

Kulaklar duymaz olur, gözler görmez olur. Yani ço-cuklaşırlar. Sevgi ve ilgi

beklerler, hassaslaşırlar.

Yaşlıların bu durumu kınanılacak değil, kaçınılmaz bir psikolojik değişimdir.

Benliklerine işe yaramazlık, işi bitmişlik duygusu hâkim olur. Zaten çevresi de

hep onlardan köşesine çekilmesini, suya sabuna dokunmamasını ister. O bilge,

tuttuğunu koparan kişiler hiçbir şeyden anlamaz yerine konur. Oysa onlar kendi

kendine yetebilmekten, başkalarının işine yaramaktan, ellerinden geldiğince

yardımcı olmaktan mutlu olurlar. Lâkin kapılarını bir çalan olsa!.. Ciğerpare

evlatları neredeler?

Kendi Evinde Sığıntı Yaşamak

Bir arabacıdan dinlemiştim: Bir kasabada bir müşterisi arabayı kiralar, evine

çağırır. Annesini, yanında çamaşır bohçasıyla birlikte at arabasına bindirir ve

arabacının eline adresini tutuşturarak diğer kardeşinin evine gönderir.

Yaşlı kadıncağızın hali-vakti yerinde, evli-barklı dört evladı vardır. Gittiği

adresteki evladı müsait olmadığını, kendisinin ancak bir ay sonra annesine

bakabile-

93

ceğini söyleyerek diğer kardeşine gönderir. O da bir bahane bularak diğer

kardeşine gönderir. Ama sonuç hüsrandır, o da kabul etmez. Arabacı yaşlı teyzeyi

tekrar ilk teslim aldığı evladının kapısının önüne indirir. Sonuç ne oldu, Allah

bilir...

Toplum geneline bakıldığında aslında henüz vicdanımız tamamen ölmüş de

değildir. Şükürler olsun ki yaşlı ana-babasını evinde barındıranlar çoğunlukta. İyi

ya da kötü, kimi emekli aylığından yararlanabilmek için, kimi mirasından daha

fazla pay alabilmek için, kimi el-den-günden utandığı için, kimi de Allah'tan

korktuğu için... Evinin bodrumunda yer ayıran, bahçesinde bir göz oda yapan veya

evinde bir oda ayıranlarımız da var.

Ama onlar rahat ve huzurlu olamıyorlar. Çünkü alışageldikleri hayat tarzından

feragat etmeleri zor, de-ğişebilmeleri imkansız. Bunca yıl ailenin vazgeçilmez bir

üyesi olarak yaşamışken, şimdi bir sığıntı gibi vakit geçirmeye mahkûm olmaları

gerçekten çok acı. Sabah 6'da yemeğini yemeye alışmışsa, torunların uyanması 9-

10'u bulur ve saat 11 'e kadar kahvaltı bekleyebilir. Kendisi hazırlamayı

beceremez, belki de çekinir.

Yazık ki, döküp saçmaması için yalnız başına (affedersiniz kedi-köpek gibi) ayrı

yemek konulduğu da olur. Misafirle birlikte oturması istenmez, gençler onların

varlığından tedirgin olur, sıkılır. Erkenden uyumak ister, gürültüden uyuyamaz.

Zaten uyuyacağı 4-5 saatlik uykudur. Yaşlıların günlük uyku ihtiyacı o kadardır.

Gece yarısı uyanır, sabah olmak bilmez. Kalkıp otursa, ortalıkta dolansa tıkırtı

olur, diğerleri uyanır. Yatakta dön oraya, dön buraya... Böyle bir hayat...

94

II

Boş Kırgınlıklar

Toplumumuzda bir de klasik kaynana sorunu vardır ki içler acısıdır. Geleneksel

olarak erkek evladına düşkün bir toplumuz. Oğullar evlendiğinde anneler oğlunu

başkasına kaptırmış gibi psikolojik rahatsızlıklar yaşarlar. Sanki eve kuma gelmiş

gibi hissedebilirler.

Zannedildiği gibi kültür farkı ve benzeri konular esas çatışma kaynağı değildir.

Teyze-amca çocukları ev-lense dahi, kaynana meselesi yine ortaya çıkar. Kızlar

evlendiğinde ise damatlar çok sevilir, özel ilgi gösterilir. Kayınvalideler arası

sorunlar, daha açıkçası kıskançlıklar ortaya çıkabilir. Bu durumda gelinler de bir

gün kaynana olacaklarını çoğunlukla unutur! Sonuçta incir çekirdeğini

doldurmayan sebeplerden küskünlükler, kırgınlıklar oluşur. Oğullar ya da kocalar

iki arada bir derede kalır.

Bu çatışmalar çocuklara da aktarılıyor olmalı ki, onlar da ninelerini dedelerini pek

sevemiyorlar! Belki de pek az şey paylaştıkları, birlikte yeterli vakit geçireme-

dikleri için... Durum genellikle gelinin zaferiyle sonuçlanır. Erkekler geçiminden

olmamak için annelerini geri plana iterler.

Tabii ki yaşlıların da hatalı tutumları vardır. Mesela evlatlıktan reddedecek kadar

katılaşabilirler. İyi ki bayramlar var!..

Kaynana-gelin çatışması yaşamayan birine rastladım desem yalan olur. En çok

itham edildikleri konu ise evlatları arasında ayırım yaptıkları suçlamasıdır. Oysa

onlar ne yaptığının farkında bile değildir veya çok azı bu

95

ayrımı bilinçli olarak yapar. Bu durumda şefkat sorumluluğu yine bizim

üzerimizdedir. Tatlı dilli, hoş gönüllü büyüklere karşı iyi davranmak zaten iş

değil. İyi evlatlık böyle durumlarda ortaya çıkar.

Anne-Baba Her Zaman Baş Tacı

Tekrar yaşlılarımıza karşı yanlış tutumlarımıza dönelim: Evimizin salonunu en

güzel eşyalarla donatırız ama anne-babamızın burada kalmasına gönlümüz razı

olmaz. Sanki onlar o eşyalardan da, gelecek misafirlerden de daha değersizler!..

Tüm bunlarla beraber, hâlâ anne-babasını evinin başköşesinde baş tacı edenler

varsa, esas öpülesi eller onlarındır.

Ana-baba hakkının dinimizdeki önemi hakkında çok şey biliyoruz. Ama neden

uygulayamıyoruz? İmam-ı Gazalî Rh.A., "Ölüm ve Ötesi" adlı kitabında şöyle bir

kıssa anlatır:

Bir adam ölür, mahşerde hesabı görülürken günahları ve sevapları eşit gelir.

Cennete mi yoksa cehenneme mi gideceğine uzun süre karar verilemez. Sonra Arş

tan bir kâğıt atılır ve bir yaprak gibi uça uça inerek terazinin günahlar hanesine

konar. Adam merakla kağıda bakar. Üzerinde sadece "Off!" yazılıdır. Adam

hayatında annesine bir kerecik öf diyerek şikâyetlenmiş ve işte o da mizanına

konmuştur.

Bir küçük halk hikâyesinde ise şöyle anlatılır:

Adamın biri yaşlı babasına bakmaktan bıkar. Onu sırtına alır ve dağa çıkarır.

Sonra kaza süsü vererek bir uçurumdan aşağıya bırakıverir.

96

Yıllar geçer, genç adam evlat-ayal sahibi olur. O da yaşlanır. Oğlunun evinde

kalmaktadır. Oğlu bir gün "Baba, canın sıkılıyordur, gel seni biraz gezdireyim."

diyerek babasını sırtına alır. Dağın yolunu tutar.

Bir müddet sonra yaşlı adam gitmekte oldukları uçurumlu yolu hatırlar. Oğluna

şöyle der: "Daha fazla gitme oğlum, beni sırtında taşıyıp boşuna yorulma!.. Ben

babamı buracıktan aşağıya atmıştım. Sen de buradan aşağıya atıver!..

İşte bizim kültürümüzde bu türden hikâyelerle an-ne-baba hakkı vicdanımızın

derinliklerine işleniyordu. Şimdilerde ise televizyonda dedeye adıyla hitap edilen

yabancı filmlerden yeni bir hayat tarzı kurmaya çalışıyoruz.

Demiştik ya! Bu bir değişim fırtınası. İyiliklere, güzelliklere yüzümüzü dönerek

baş edebileceğimiz, hayatımızı savrulmaktan koruyabileceğimiz bir fırtına.

Şükürler olsun ki, tutunmak isteyenler için sağlam dal her zaman mevcut.

97

HASTALIK HASTALIĞI

Bazı kimseler çok alıngandır. "Havadaki buluttan nem kapmak" deyimi adeta

onlar içindir. Sokaktan gelip geçeni yoldan çevirip, hallerini arz ederler.

Falancanm-filancanın dertlerini, sorunlarını konuşur, üzülürler. Sonrada "Keşke

duymasaydım, bak, tansiyonum-şeke-rim yükseldi!" derler.

Bu kimselerin eleştiriye de hiç tahammülleri yoktur; ufak bir tenkit karşısında

hastalanıp yataklara düşerler. Çocuk gibidirler, çocuk gibi avutulmak isterler.

İki Aspirin, Bir Kaşık Vitamin Şurubu

Kocasıyla tartışıp, öfkeden yataklara düşen bir yaşlı hanımın ziyaretine gitmiştim.

Evlatlarının bile yüzüne bakmıyor, babalarına tavır koymadıkları, kendi tarafını

tutmadıkları için derin sitemler ediyordu.

Doktora götürdüler. O, "Doktor bir çocuk, ne bilsin benim gizli derdimi?" diyerek

bir şeyi olmadığına inanmadı.

98

Çünkü çevresindekileri cezalandırabilmesinin tek yolu hasta olmaktı. Ona, onun

dilinden konuşmak gerekirdi.

Emsali olan bir yaşlı teyze geldi, kurşun döktü. Ateşte eritilerek sıvılaştırılmış

kurşun, coss diye soğuk suya dökülüp pütür pütür sertleştikçe, yaşlı hanım,

"Çatlasınlar, Allah' ından bulsunlar!" diye inleyip bağırıyordu.

Gülmemek için kendimi zor tuttum. Yıllardır aynı mahallede itişip-kakıştığı bazı

kimseler vardı ve onların kem gözlerinin ona isabet ettiğine inanıyordu. Lâkin bu

işlemden sonra da hastamız kendine gelemedi.

Son çare olarak iki çocuk Aspirinini, bir kaşık da vitamin şurubunu "şimdiye dek

hiç denemediği ilaçlar" olarak içirdim. Biraz da sohbet ettik, uykuya daldı. Az

sonra "Bari namazımı kılayım.." diyerek kalktı. Şükürler olsun ki iyileşmişti!

Etrafındakiler derin bir nefes aldı.

"İyiyim Demek Adet Olmuş"

Sizlerin çevrenizde de buna benzer hastalık hastalan vardır. Bunların bir kısmı

"kişiye göre" hastalanırlar. Mesela, gelinini görünce yerinden kalkamayan, ancak

kızı gelecek olduğunda canlanıp baklava-börek hazırlayan hastalar...

Hal-hatır sorulduğunda dakikalarca şikâyetlerini sayrp-sızlanan, sabah yataktan

çıkamayıp, kendisine hizmet ettirip kahvaltısını ayağına getirten, yalnız kalınca da

kalkıp bir güzel karnını doyuranlar... Kapıda tıkır-

99

ti duyunca hemen yatağına uzanıveren, kişiye ve duruma göre hasta olu verenler...

Evet, gerçekten bu hastaların bir şeyi yok diyemeyiz. Ama bu insanların hastalığı

fizikî değil, tahmin edebileceğiniz gibi psikolojiktir.

Hastalık hastalan bazen bir araya gelip oturumlar da yaparlar. Nasıl oldukları

sorulduğunda "İyiyim ya, iyiyim demek adet olmuş!" diyerek mevzuyu açarlar ve

saatlerce dertlerini anlatırlar. Çektikleri sıkıntıları adeta yarışırcasına, bir üstünlük

sebebiymişçesine abartarak anlatır, çoluk-çocuğun ilgisizliğinden yakınırlar.

Kendileriyle uğraşmaktan, ilgilenmekten, çevrelerinde olup-biteni göremez hale

gelirler.

Bazen de terk edilme ve benzeri tehlikeler hissedip evhamlanır, buna karşılık silah

olarak hastalık imajı kullanırlar. Oysa bu durum, özellikle eşler arasında,

ayrılmaya kadar gidebilecek tatsız bir sürecin başlangıcı bile olabilir.

Erkek, hastalık evhamı olan hanıma bir müddet gerçekten ilgili davranır, inanır.

Derdinin çaresini araştırır. Ancak meseleyi anladığı an, böyle bir ilişki onu çok

sıkar. Üstelik hanımının "Ben böyle değildim, bak senin yanında ne hale geldim!"

gibi ithamları, daha da derin yaralara yol açar.

Açığa Çıkan Gizli Saldırganlık

Günümüz kadınlarının, özellikle de şehirlerde yaşayanların adeta birer "tüketim

uzmanı" olarak rutin, monoton bir hayat sürdürdükleri görülür. Medya, evde-

100

ki kadın üzerinde ayrı, çalışan kadın üzerinde ayrı baskı yapar. Evde olmak bir

noktada cahilliğin, kültürsüzlüğün bir göstergesi olarak empoze edilir. Çeşitli

vesveseler ve aşağılık kompleksi aşılanır.

Böylece hanımlar bazen endişeye kapılırlar, bu endişeleri dile getirmek çok

güçtür. Strese yol açan bu duygu ve düşünceler onlarda bir takım psikolojik

sorunlara neden olur. Ve böylece bahsettiğimiz hastalık hastalığı süreci başlamış

olur.

Yakınlığın, duygusal ilişkilerin, bağların yetersizliği ve insanlara güvensizlik,

gerçekleştirilememiş özlemler, zamanla insanda gizli bir saldırganlık potansiyeli

oluşturur. Bu durumdaki insanların, "Babam beni hemen evlendirmeseydi daha

okuyacaktım!", "O zaman benim dediğimi yapsaydın böyle olmazdı.." gibi

ifadelerinin tercümesi çoğu zaman şudur: "Sizin yüzünüzden istediğim gibi

olamadım, mutsuzluktan hasta oldum. Şimdi bana bakmakla cezanızı çekin!"

Bazen bu gizli saldırganlığın masum görünen tezahürleri de vardır: Her gün

kendini helak edercesine hastalık derecesinde yapılan günlük temizlikler, evdeki

birisi bir yeri istemeyerek de olsa kirlettiğinde bunu kendine haksızlık, saldırı

veya saygısızlık saymak, gücünün üzerinde işlere kalkışarak evin tüm eşyalarını

hallaç pamuğu gibi atmak gibi... Sonunda ise en basitinden bel fıtığı olup

yataklara düşülür.

Biraz düşünsek, kendimizi bu denli harap etmenin anlamı ne?

101

Güzel Telkin; Onlara ve Kendimize

Bu kişilerden nefret etmek veya onlara karşı olumsuz tavır almak asla çözüm

değildir. Zaten böyle yapmak yakışıksız, insafsız bir davranış olur.

İnsanlara ihtiyaçlarını, acziyetlerini böyle garip yollarla bildiren sorunlu

insanların, hem kendilerine hem de çevrelerine verdikleri sıkıntıları bertaraf etmek

için bize daha çok yakışan yollarla çözüm bulmak olgun bir davranış olur.

Nihayetinde onlar bizim yakmlarımızdır.

Bu durumda sorunların nedenleri üzerinde durmak, ciddi ve uzun süren

durumlarda ise ehil bir ruh hekimine müracaat etmek gerekir.

Böyle sorunları sadece tıbbî tedavinin çözemeye-bileceğini de biliyoruz. İnsanın

ve hayatın var ediliş maksadını hatırlatan manevi telkinler ve kişinin kendini

anlama yeteneğinin kazandırılması çok önemli bir şifa kaynağıdır. Sadece hastalık

hastaları değil, herkes için şifa kaynağı.

Etrafımızdaki hastalık hastalarının sorunlarını, onlara gereğinden çok anlayışlı

davranarak derinleştirme-meli, sert tavırlar takınarak karşılıklı muhabbeti yok

etmemeliyiz. Biliyorsunuz, her durumda itidal ve iyi niyetli çözüm arayışı esas.

TOPLUMSAL ŞİDDET BİZİM DE KAPIMIZDA

102

Ailede şiddet, okulda şiddet, sokakta şiddet, iş yerinde şiddet... Medyada ise haber

olarak sunulan olayların çoğunluğu şiddet içermekte. Sadece gazete okumak veya

televizyon seyretmek bile yoğun bir şiddet olgusuyla yüz yüze gelmek demek.

Şiddet içeren olaylara bakarak iki önemli tespit

yapmak mümkün:

Birincisi, şiddet içeren olaylar çoğunlukla çok yakın akrabalık veya dostluk bağı

olan kişiler arasında cereyan etmekte.

İkincisi, şiddet çok büyük oranda basit sebeplere dayanmakta. Öyle ki, genellikle

maddi olan bu sebeplerden kimi zaman şiddete maruz kişinin haberi bile olmuyor.

103

Gerçek Sebep Maddi Sorunlar mı?

Toplumda şiddetin böylesine tırmanışa geçmesinin akla gelen ilk sebebi

ekonomik yetersizlikler. Ancak konu biraz derinlemesine incelendiğinde,

ekonomik yetersizliğin yaygın şiddet olgusunu tek başına açıklamaya yetmediğini

görürüz. Çünkü şiddet sadece düşük gelirli insanlara özgü bir sorun değildir.

Diğer taraftan şiddetin gerçekleştirilme şeklinde çoğunlukla görülen akıl almaz

vahşet, hiç şüphesiz ekonomik sebeplerle izah edilemez. Mesela bir köy

ortamında çalışmaktan kaçınan babayı anne-kızın baltayla doğrayıp sonra da

yakmaları, ancak çok daha derin ve karmaşık sebeplerle izah edilebilir.

Ekonomik sıkıntıların, düşük refah seviyesinin, normalde su yüzüne çıkmayacak

bazı kişilik bozukluklarını harekete geçirebileceği bir gerçek. Tıpkı verem

mikrobu taşıyan bir insanın iyi beslenemediği, sağlıksız ortamda kaldığı zaman

hastalanması gibi... Ancak, bu suç işlemeye yatkınlık hali de toplumdaki şiddetin

miktarını ve yoğunluğunu açıklamaya yetmez. Çünkü araştırmalar, doğuştan gelen

şiddet potansiyelinin neden olduğu şiddet olaylarının, toplam içindeki oranının %

1 -2 olduğunu gösteriyor.

Şiddetin sebeplerini tartışırken dikkate alınması gereken önemli bir nokta da,

şiddetin yön değiştirebilme özelliğidir. Yani insanlar kendilerini çileden çıkaran

olaylara veya kişilere öfkelerini her zaman yönelteme-yebilirler. Bu durumda hiç

ilgisi olmayan bir olay sebebiyle, yine hiç ilgisi olmayan kişilere şiddet

uygulayabilirler.

104

I

Mesela borsada varım-yoğunu kaybeden bir babanın kim bilir bardağı taşıran

hangi durumda cinnet geçirip çoluk-çocuğunu kurşuna dizmesi gibi. Bu konuda

sık rastlanan örneklerden biri de, annenin kocasına duyduğu öfkenin hıncını

çocuklardan çıkarmasıdır.

İşlenen suçlar ile çekilen cezanın oransız olması veya suçların cezasız kalması da

şiddeti tırmandıran önemli bir etkendir.

Uyuşturucu, Alkol ve Hırsızlık

Şiddete eşlik eden iki önemli unsur vardır ki, bunlar uyuşturucu madde bağımlılığı

ve hırsızlıktır. Tıpkı uyuşturucu kullanımında olduğu gibi, bazen hırsızlığın

temelinde de doyumsuzluk olabilir. Pek sık olmasa da bazı kişilerin çaldıkları

eşyaları başkalarına verdiklerini duymuşsunuzdur. Böyle kişiler, psikolojik tabirle

onlardan 'sevgi satın almaya' çabalar. Ayrıca, kişi sahip olduğu mal kadar mutlu

olabileceği vehmiyle yaşıyorsa, büyük ihtimalle hırsızlık ve haksız kazanç

kaçınılmaz demektir.

Gerçekten de para veya servetin bir araç değil, amaç olduğu noktada, hiçbir değer

sisteminin anlamı kalmamış demektir. Artık, şiddet de dahil, her yol meşrudur.

Bazı hırsızlar çalarken niye öldürürler? Sadece mallarını alıp canlarına

dokunmasalar olmaz mı? Bu caniliğin altındaki sebep, "benim sahip olmadığıma o

neden sahip olsun" kıskançlığı ve düşmanlık duygusudur.

Diğer taraftan, suç işlerken yaşanan panik duygusu, başlangıçta böyle bir niyet

olmasa bile olayın cina-

105

yetle sonuçlanmasına neden olabilir. İşlediği suçun farkında olan bir suçlu, olayı

örtbas etmek için daha da akıl almaz yollara başvuracaktır.

Uyuşturucu maddeler, ahlâk ve vicdan duygusunu felce uğratır. Denetim

mekanizmasını kullanılamaz hale getirir. İsteğiyle alkol alan bir kişinin de

psikoloji diliyle verdiği mesaj, "Bakın, ben şimdi tüm değerleri reddediyorum,

özgürüm, istediğimi yapabilirim, benden kor-kun!"dur.

Nice aklı başında kişilerin alkol alınca adeta zırdeli haline geldiği hepimizin

bildiği bir gerçek. Aklı-man-tığı böylesine buharlaşmış bir insanın o anda neler

yapabileceğini tahmin etmek zor değil. Bütün dünyada alkol, şiddetin baş

sebeplerinden biri olarak kabul edilir.

Bu bağlamda, alkolün bir damlasının dahi haram olması ne kadar isabetli bir

kuraldır. Bir damla alkolün suç işlemeye neden olmayacağı iddia edilebilir. Fakat

o bir damlanın bağımlılığa giden yolun başlangıcı olabileceğini kim reddedebilir?

Sahi birkaç yudumla yetinen var mı?

Evet, şiddetin sebepleri konusunda söylenebilecekler bunlarla sınırlı değil elbette.

Sorunun çözümüne

yönelik çareler neler olabilir?

Temeldeki Asıl Sebep

Doğru çözüm yolu için, her şeyden önce sorunun sebebini doğru tahlil etmek

gerekir. İzlediğim veya okuduğum şiddet konulu pek çok program veya yazıda

telaffuz edilmeyen bir sebep var ki, şiddetin gittikçe tır-

106

inanmasının altındaki gerçek neden. Bu, en kısa ifadeyle toplumdaki değerlerin

alt-üst olması ve dinî bağlılığın zayıflamasıdır. Kaza, kader, rızık, Allah korkusu,

ahiret inancı, hesap günü gibi temel dinî kavramların içi boşaltıldığında, başka

hangi manzara hayal ediliyor ki?

Dinî hassasiyetini bizden daha fazla kaybetmiş, daha çok dünyevîleşmiş

toplumlarda suç oranının bizden yüksek olması bu tezi ispat ediyor. Bizden fersah

fersah gelişmiş gözüktükleri halde yaygın şiddet olgusuyla başı dertte olan

ülkelerin dinî hayatı teşvik etmeye başlamalarının sebebi ne olabilir?

Dünyada bugün, hukukî veya polisiye tedbirlerin arttırılması, insanların servet ve

refahla ihya edilmeleri, şiddet unsurunu ortadan kaldırmaya yetmediğini

gösteriyor. Kibarlığıyla meşhur ülkelerde bile bir futbol maçında insanlar kan-

revan içinde kalabiliyorsa, çocuklar makineli tüfeklerle okuduğu okulu

tarayabiliyorsa, her şeyi en baştan düşünmek gerekiyor demektir.

Bizlerin de hem kendi aramızdaki olumsuzlukları irdelerken, hem çocuklarımızı

yetiştirirken, "iyi insan" olmanın ancak "iyi ahlâklı" olmakla mümkün

olabileceğini fark etmemiz gerekiyor.

Peki, iyi ahlâk nasıl mı elde edilir? En kestirmeden söyleyelim: İyi rehber

edinmekle, iyi rehber olmakla...

107

II! ı

EVLATLIKLAR ve GERÇEKLER

Evlat sahibi olmak, insanoğlunu hayata bağlayan en önemli unsurlardan biridir.

Her ne kadar bazı kimseler "Yokluğu bir dert, varlığı bin dert.." diyerek şikâyet-

lenseler de, evlat özlemi çekenler için bu söz geçerli değildir.

Çocuğu olmayan hanım veya erkek için, bir çocuk sahibi olmak, hayatta en büyük

arzu noktasına gelebilir. Uzun yıllar süren çaba ve bekleyişler, kişileri

umutsuzluğa hatta depresyona sürükleyebilir. İşte böyle durumlarda evlatlık

edinerek bu özlemlerini dindirme yolunu tercih edenler az değildir.

Tercihler ve Mecburiyetler

Toplumumuzda evlat edinme konusunda farklı tutum ve tercihler vardır. Genel

olarak, aileler kimi evlat edineceğine hür irade ve vicdanlarıyla karar veremezler.

Evlat edinmede tercihi etkileyen birçok maddi ve manevi etken ile karşılaşırlar.

Bunların en önemlileri şunlardır:

108

* Mal varlığının ele yabana gitmemesi,

* Yabancı bir çocuğun nesebi bilinmeme veya gayrı meşru ilişkiden doğan bir

çocuk olma ihtimali,

* Suçlu veya toplum tarafından onaylanmayan işler yapan ailelerin çocuğu olma

riski,

* Dinî açıdan mahremiyet sorununun olması.

Bir de şu acı gerçek vardır: Zaman zaman yerel veya uluslararası çocuk ticareti

yapılmaktadır. Savaşlardan veya tabii afetlerden sonra yetim kalmış bir çocuğu

bağrına basmak isteyen merhametli vicdanlar ile yetimlerin kaderinden menfaat

uman vicdansızlar karşı karşıya gelebilmektedir.

Mutluluğa Düşen Gölge

İster yakın çevreden, ister uzak diyarlardan gelen bir bebeği evlat edinen ailelerin

mutlulukları, çeşitli hatalı davranışlar nedeniyle maalesef uzun sürmüyor. Bir süre

sonra aileler endişelenmeye başlıyor; bazı sorular uykularını kaçırıyor.

Bu soruların en başında, "Çocuğa gerçeği söylesek mi, söylemesek mi?"

tereddüdü gelir. Sonra, "Başkalarından duyar da, gerçeği öğrenirse bizden soğur

mu?" sorusu zihinleri kurcalamaya başlar. "Acaba çocuk öz anne-babasını merak

edip geri dönmek ister mi?" endişesi de bir başka sorundur.

Uzun yıllar evlat özlemi çeken bu insanları evlatlıklarına gerçeği söylemede

engelleyen en temel sebep ise, bir çocuğu derinden incitmek korkusudur.

109

Anne-babadan birinin ölümü veya ayrılıklar sonucu yapılan ikinci evliliklerde de

buna benzer sorunlar ortaya çıkabilir. Ailenin daha sonra bir çocuğu daha olabilir.

Bu kez öz ve üvey evlat meselesi doğar. İki çocuğa mutlak eşit muamele yapılsa

dahi, üvey veya evlatlık olan çocuk bir gün gerçeği öğrendiğinde neler

hissedecektir?

Güzel Niyetlere Rağmen

Aileler, çocuklarına gerçeği söyleyince onların gözünde yıllardır bu sırrı

gizledikleri için yalancı veya sahtekâr durumuna düşmekten korkarlar. Diğer

yandan çocuğun kötü hislere kapılıp yanlış davranışlarda bulunmasından da

endişe duyarlar. Nitekim kimi vakalar ailelerin endişelerini haklı çıkarmaktadır.

Üniversitede okuyan bir genç, çocuk yuvasından alınan bir evlatlık olduğunu

bilmekteydi. Öz ailesi tarafından sokağa terk edilmiş ve polisler tarafından yuvaya

teslim edilmişti.

Onu evlat edinen aile her türlü maddi ve manevi ihtiyacım karşılıyor, sevdiği genç

kız da onu olduğu gibi kabul ediyordu. Ama genç bir türlü mutluluğu

yakalayamamaktaydı. Bir türlü zihninden atamadığı "Benim gerçek anne-babam

kim? Kötü de olsa iyi de olsa, onlar kim?" sorusu, genci içinden çıkamadığı bir

depresyona sürüklemekteydi.

Bir başka örnek ise, kasabada yaşayan iki kız kardeş ile ilgilidir. Birinin bir erkek

iki kız çocuğu vardır, diğerinin ise hiç çocuğu yoktur. Çocuğu olmayan ha-

110

mm, halisane niyetlerle kız kardeşinin küçük kızını evlatlık alır. Bu durum

çocukların hiçbirine söylenmez. Çocuklar artık büyümüştür. Ve hiç hesapta

olmayan bir durum çıkar ortaya. "Teyze kızı" ile "teyze oğlu" birbirlerine âşık

olmuştur. Her iki ailenin yaşadığı büyük çalkantıyı düşünebiliyor musunuz?

Gerçekler Saklanabilir mi?

Buna benzer daha birçok örnek verilebilir. Her ne şekilde olursa olsun, evlat

edinirken muhtemel sonuçları düşünerek çok titiz davranmak gerekir. Bu

hassasiyet, hem bizim hem de çocuğun acı çekmemesi için gereklidir.

Evlat edinmek, bir başkasının çocuğunu sahiplenmek çok normal, hatta bazen bir

zorunluluktur. Normal olmayan ise, gerçekleri çocuklardan gizlemektir. İşte bu

gizlilik, yukarıda açıkladığımız tarzda ciddi sorunlara yol açmaktadır.

Mantıklı düşününce, ailelerin evlatlıklarına gerçeği söylemede tereddüde

kapılmalarının ne kadar yersiz olduğu anlaşılır. Aslında bu gizlilikten aileler de

rahatsız olurlar, çocuğa karşı kendilerini suçlu hissederler.

Üstelik küçük yerleşim birimlerinde konu-komşu veya hısım-akraba, gerçeği

aileden önce açıklamaya kalkışabilirler. Kimi iyi niyetle, kimi de işgüzarlıktan

çocuğa gerçeği söyleyiverir.

Oysa çocukların gerçekle bu şekilde karşılaşmaları daha zedeleyici olabilir. Anne-

babaya güvensizlik ve soğukluğa yol açabilir. Çocuk önce inanmak istemez.

111

İnandığında ise evden kaçmaya kadar birçok yanlış tepkiyle karşılık verebilir.

Aileler çocuklarına gerçeği söylemede ne kadar gecikirlerse, çocukların

yaşayacağı şok ve çekeceği acı da o denli artar. Gerçeği açıklama karan asla buluğ

çağma kadar geciktirilmemelidir. Ancak çok küçük yaşta bir çocuğa da böyle

durumlardan bahsetmek lüzumsuzluk olur. Küçük çocuklar zaten böyle şeyleri

anlayacak kapasitede değillerdir. Bu iş için en uygun yaşlar ilkokul çağlarıdır.

Yani, o "her şeye aklı eren bir çocuk" iken, gerçek kendisine bizzat anne-baba

tarafından sevgiyle, alıştıra alıştıra anlatılmalıdır. Gerekirse öğretmeninden ve

çocuğun sevdiği kişilerden de yardım alınabilir.

Her Şeyin Bir Çaresi Var

Evlatlık alınmış bir çocuğun gerçeği öğrendiğinde ilk tepkisi aileyi doğal olarak

sarsar. Ancak, bunlar ge-lip-geçicidir. Çocuğun anne-babasını, evini terk edeceği

korkuları yersizdir. Çocuk seviliyor, ihtiyaçları karşılanıyor ve büyük sıkıntılar

yaşamıyorsa, evi terk etmeyi neden düşünsün? O insanlara, o eve bağlanmıştır,

yılların alışkanlığı vardır.

Gerçeği öğrendiğinde çocuğun yaşayabileceği sıkıntılar medeni tavırlarla kolayca

aşılabilir. Bunlar hayatın gerçekleridir. Aslında, dünya hayatının hakikatini bilen

biz inananlar için böyle durumlar sorun bile değildir.

Çocuklar bir sebeple anne-babalarım yitirebilirler. Ya da, bir başka aile tarafından

evlat edinilebilirler. Bunlar çok normal. Normal olmayan, bizim bu çok do-

112

ğal durumlara, zaman zaman doğal olmayan tepkiler vermemizdir.

Evlatlık edinilen çocuğun Allah'ın bir emaneti olduğunu bilmek; çocuk için ise,

kendisini sahiplenen aileyi öz ailesi gibi sahiplenmek, en tabii ve gerekli olan

tavırdır.

Dünyada yaşanabilecek bütün problemler için en güzel, en insanî çözümleri

bildiren dinimizi yaşayıp, bizzat kendisi de bir yetim ve öksüz olan, akrabaları

tarafından büyütülen Rasulullah s.a.v.'in ahlâkı ile ahlâk-lanmak, elbette bütün

sorunların en büyük çözümüdür.

113

ÇARESİZLİK SÖMÜRÜSÜ

Beklenmedik bir anda, belki de hayatın en tatlı yıllarında ortaya çıkan amansız bir

hastalık, bir kaza ve getirdiği yıkımlar, sıkıntılar...

Onkoloji doktorunun kendisi kanser olabiliyor, çocuk doktorunun kendi çocuğu

da ölebiliyor. Çok tahsilli, zeki, meslek ve kariyer sahibi bir insan, doğuştan sakat

veya zihinsel özürlü evlat sahibi olabiliyor. Aile araştırmaları, bilimsel çalışmalar

yapan bir sosyal bilimcinin, bir hâkimin evinde de geçimsizlik, kavga-gürültü

olabiliyor. Cümlemizi Allah korusun, dindar bir insanın evladı asi, cemaat ileri

geleninin çocuğu satanist olabiliyor, bir hocanın kızı evden kaçabiliyor..

Daha pek çok örnek sıralanabilir. Olgun yaşta bir eş hovardalığa tevessül edebilir,

kırk yılda bin bir zahmetle kazanılar serveti kumar masalarında çarçur edebilir,

evladımız kötü alışkanlıklar kazanabilir..

Öncelikle her türlü kötülük ve serden Rabbimize sığınırız. O'na iltica eder, O'ndan

hayırlı akıbet niyaz

114

ederiz. Bununla birlikte, musibetlerin bir imtihan, hatalarımıza ve günahlarımıza

bir bedel olduğuna itikat ederiz. İbret nazarıyla bakmaya çalışır, tutmamız gereken

en doğru yolu bulmaya çalışırız.

Kirli Sektörün Tezgâhı

Herhangi bir dert, bela veya musibetle karşılaşıldığında, "kader" diyerek bir şey

yapmamak ne kadar yanlış ise, mücadele için makul ve meşru olmayan yollara

tevessül etmek de aynı ölçüde yanlıştır. Üstelik böyle çare arayışları daha büyük

sıkıntılarla, ağır ruhî bozukluklarla sonuçlanabilir.

Ne yazık ki, toplumumuzda insanın başı sıkıştığında hemen tavsiye edilen, adresi

verilen bol miktarda umut taciri vardır. Bunlar maddi veya manevi "şifa"

dağıtırlar. Sorunları halledeceklerini iddia ederler. "Falcı hoca", "cinci hoca",

"medyum" gibi isimlerle anılan bu kişiler, hayli kârlı bir ticari sektörün

aktörleridir.

Bu sektörün ilk bakışta hemen fark edilebilecek bazı ilginç özellikleri vardır.

Mesela falcı, cinci, medyum, adına ne derseniz deyin, bu kişilerin yüzde doksanı

erkektir. Bunlara başvuranların büyük çoğunluğu da kadındır.

Çok eski çağlardan bu yana sürüp gelen bu meslek, modern çağda teknolojinin

imkanlarını da işin içine sokmakta mahir davrandı. Bilgisayarlı tarotçular,

ekrandan kader okuyanlar, telefonla hizmet verenler... Ne ararsanız bulmak

mümkün.

115

i

I

Sonuçlar Düşünülmeden

Bu meslekle iştigal eden insanların sebep olduğu psikolojik çöküntüye, aile içi

huzursuzluğa dair bir araştırma yapılmış mıdır acaba?

Birkaç yıl önce küçük kızıma mama hazırlamak için gece yansı kalkmıştım.

Suyun kaynamasını beklerken televizyonu açtığımda, yerel bir kanalda canlı

yayına takılıp kaldım. Orta yaşlı bir kadın medyum, telefonla izleyicinin doğum

tarihi, ana adı gibi bilgileri aldıktan sonra kaderlerini okuyuveriyordu! O kadar

çok arayan vardı ki, gecenin artık sabaha döndüğü o saatte kanalın telefon hatları

kilitlenmişti.

Otuzunu aşmış bir ev kızı olduğunu söyleyen bir izleyici, bir türlü

evlenemediğini, kaderinde evlilik olup olmadığını sordu. Medyum hanım bir

şeyler yazıp çizdikten sonra, yakında bir evlilik yapacağını ancak bu evliliğin çok

sürmeyeceğini söyledi. İzleyici kız doğal olarak nedenini de öğrenmek istedi.

"Ayrılacak mıyız?"di-ye sordu. "Hayır" dedi medyum, "O, genç yaşta ölecek!"

İzleyicinin halini düşünebiliyor musunuz?

Bir de şu olaya bakın:

Bu yıl Ankara'da işlenen bir cinayet yansıdı haberlere. Üç kız kardeş, dayılarının

hanımını bıçakla boğazlayarak öldürmüşler. Hem de Ramazan'da kadıncağız

evinde Kur'an okurken...

Anlatıldığına göre, kızların biri nişanlısından ayrılmış. "Hoca"ya gitmiş, kendisine

denmiş ki: "Şu tarife uygun, yakın çevrenizden bir kadın sana büyü yapmış, o

sebeple nişanlın seni terk etmiş."

116

Bu sözler üzerine hüküm yürüten kardeşler, kendilerince suçluyu bulup

cezalandırmışlar!..

Zaaf Sömürüsü

Bu tür yollara tevessül edenlerin, daha ziyade yapacak bir şey bulamama

sıkıntısıyla bunalan, yaşı geçkince zengin hanımlar veya kara cahil insanlar

olduğunu zannederdim. Hayretle görüyorum ki, hiç umulmadık kişiler de bu

işlerle uğraşıyor.

Neden acaba? Neden hemen her köyün, her kasabanın bir cincisi, üfürükçüsü var?

Büyük şehirlerde tabela bile asabiliyorlar. Bu işlerle uğraşanlar hangi psikolojik

veya toplumsal işlevi yerine getiriyorlar ki, kapılarında kuyruklar oluşuyor?..

Bu soruların birçok cevabı olabilir. Ama kestirmeden şunu söyleyebiliriz ki, onlar

çaresizlik psikolojisini iyi kullanıyorlar. İnsanların zaaflarını biliyorlar.

Yaptıklarına, söylediklerine kendileri de inanıyorlar mı bilmiyorum ama

karşısındakini inandırabiliyorlar. O kadar ki, insanlar bu kişilerin gaipten haberler

verdiğine, kaderi bile değiştirebilecek güce sahip olduğuna inanabiliyor.

Sebep-Sonuç İlişkisini Görememek

Bize sürpriz gibi gelen, bir türlü anlam veremediğimiz birçok olayın aslında çok

makul bir izahı da olabilir. Genellikle de böyledir. Mesela menopoz çağma gelen

bir kadın, yaşadığı hormon değişikliklerinden dolayı sıkıntılı bir dönem geçirir.

Bunu bilmeyince, "Bana

117

bir haller oluyor, bu bunaltı beni deli edecek, bana büyü mü yaptılar acaba?"

diyerek koşuyor sözde hocaya.

Bizim gelin neden sinirli?

Kızıma zengin yerlerden neden kısmet çıkmıyor?

Kocamı eve nasıl bağlayabilirim?

Mülküm nasıl artar?

Başım neden ağrıyor?

Bunun gibi cinle-büyüyle hiç alakası olmayan yüzlerce gerekçe, istismarcı

bunalım tüccarları için kazanç kapısı...

"Hocalık" bir hastalığı olduğuna fikri sabitle inanan kişilerin, genellikle çevresiyle

ilişkilerde sorunlar yaşadığı görülür. İsteklerini açıkça söyleyemez, kendini iyi

ifade edemez. Kendini baskı altında hisseder. Etrafına sözünü dinletebilmek,

değerini hissettirebilmek için hastalık benzeri belirtiler gösterebilir. İlgi odağı

olmak için bir takım sıra dışı davranışlar sergileyebilir. Kendini de inandırır,

çevresindekileri de... Gittiği hocadan daha iyi okuma biliyor olsa da kendini

okutturur, yani ilgilenilmiş olur.

Bu rahatsızlıklar aslında çevreye gösterilen tepkilerdir veya kişinin saldırganlığını

kendine yöneltmesi-dir. Bunu fark etmek, soranlar kalıcı hale dönüşmeden aile içi

çözümler üretmek gerekir.

118

Gelinin Baş Ağrısı

Yaşanmış bir olay, bu söylediklerimiz için tipik bir örnektir:

Geçen yaz misafir olduğum bir kasabada Ağustos sıcağında arabayla gezmeye

giderken, sıcakta yola koyulmuş üç kişiye rastladım. Tanıdıklardan mı acaba

diyerek arabaya almak üzere yanlarında durdum. Köyden geldikleri belliydi,

ilgilendiğimi görünce hemen bana falanca hocanın adresini sordular. Yolları

uzundu. Arabaya aldım.

Gelin, kaynana ve damattılar. Üstüme vazife değildi ama o hocaya niçin

gittiklerini sordum. Daha gelin ağzını açmadan kayınvalide atılarak: "Gelinin başı

ağrıyor." dedi. "Belki sinüziti falan vardır, doktora gö-türdünüz mü?" diye

sordum. Gelin, kaşlarını kaldırarak aynadan "Hayır!" işareti yaptı. Kaynana ise

susmayı tercih etti.

İçimden, "Bu gidişle bu gelin daha çok baş ağrısı çeker, bu kafayla da daha çok

hoca gezerler" diye söylendim. Çünkü bu kısacık görüşmede bile, bu "gerilim

üçgeni" arasındaki ilişkinin şekli yansıyordu. Belli ki gelinceğiz pek bunalmıştı...

Boş İşler Peşinde Boşlukta Kalmak

Umut kapısı olarak böyle eşikleri aşındıran birçok kişi, üzerine gittiğinizde

"Aslında söylediklerine inanmamıştım, öylesine gitmiştim.." diye kendilerini

savunurlar. Böyle konuşmalarda hemen ortaya atılıveren şu söze bakar mısınız:

"Fala inanma, falsız da kalma!" Gü-

119

ya atasözü imiş! Hangi ata ne zaman söylemiştir bu sözü acaba?

Bu işin meraklıları da vardır. Nerede hangi hoca var, tarifesi ne kadar, neleri iyi

biliyor... Size de rehberlik etmeye her an hazırdırlar. Aynı sorun için hoca hoca

gezip mukayeselerini yaparlar. Bu yolda karşılaştıkları insanlarla dostluklar

kurarlar, birbirlerini teselli ederler.

Medyumluk-büyücülük-cincilik sektörüne yakayı bir kez kaptırdınız mı, pazarlık

da yoktur. İstersen verme! "Bu dediklerimi yapmazsan durum daha da kötüye

gidecek!" şantajı, kesenin ağzını sonuna kadar açtırmıştır bile.

Sonuç olarak; kaza ve kaderi, hayatın acı-tatlı gerçeklerini kabullenemediğimiz,

kabullensek de sorunların kaynağı konusunda makul olmadığımız noktada

sömürülmeye açık hale geliyoruz.

Üstelik güzel dinimiz de bu sömürüye alet ediliyor.

İnsanoğlunun başına her şey gelebilir. Önemli olan, sebepleri ve çözüm yolunu

doğru adreste aramak.

VERİLMİŞ SADAKA

Sosyal yardımlaşma, dinimizin temel esasları arasında yer alır. Allah rızasını

gözeterek, bir karşılık beklemeden muhtaç insanlara yapılan yardımlar, müminler

için dünya ve ahiret hayatında birer koruyucu zırh gibidirler. İnsanoğlu ibret alsın

diye bazen Yüce Rabbimiz küçük bir sadakanın karşılığında öyle büyük bir lütufta

bulunur ki...

Güzel bir atasözümüz "Bir sadaka bin bela defeder." der. Bu söz, Mukkaddes

Kitabımız ve hadis-i şeriflerde bize bildirilen bir hakikate dayanır. Gerçekten de

bu konuda yaşanmış sayısız örnek vardır. Bir okuyucumuzun yazdığı ibretli bir

hadiseyi sizinle paylaşmak istiyorum.

120

121

Havuzdaki Çocuklar

Günlerdir, terli iken içmiş olduğum bir bardak soğuk suyun ceremesini

çekmekteydim. Her nefes alışverişimde sanki boğazımda karaçalı sürükleniyor,

sürekli öksürüy ordum.

Doktora gitmeye karar verdim. Çocuklarımı okula, kocamı da işine uğurladıktan

sonra yola çıktım. Unutmadan, ben bir öğretmenim ve o gün dersim yoktu.

Haziran'in 13'ü ve günlerden Cuma idi. Çantamı yokladığımda pek fazla paramın

olmadığını gördüm. Yine de yol masrafımı ve doktorun yazacağı reçetenin %

20'sini karşılamaya yeterdi.

Öğleden önce okuluma uğrayıp sevk kağıdı alacak ve öğleden sonra da

muayeneye gitmek üzere günümü planladım. Halsizdim. Başımı otobüsün camına

dayamış, yan uyuklar halde uzunca bir yolculuktan sonra okuluma en yakın

durakta indim. Burası şehrin kalabalık caddelerinden biriydi. Otobüsten iner

inmez karşılaştığım olay, o günkü planlarımı altüst etti.

Trafiği çift yönlü olan caddenin ortası küçük havuzlarla bölünmüştü. 7 -12 yaşları

arasında 6-7 sokak çocuğu, sık sık gördüğüm gibi, yine havuz kenarında sularla

oynuyordu. Aniden çocukların yanında 45 - 50 yaşlarında güçlü kuvvetli bir adam

belirdi. Sonradan park bekçisi olduğunu öğrendiğim bu adam, çocuklardan birini

yakalayıp havuzun içine attı. Sadece atmakla kalmadı, eliyle çocuğu suyun içine

bastırdı. Ne olduğunu anlayamadım, adam niye böyle yapıyordu?

Manzaraya dayanamadım, bağırmaya başladım. Yoğun trafikte, bulunduğum

kaldırımdan adama sesimi

122

ulaştırmaya çalışıyor, ne olur yapma, diye yalvarıyor-dum. Olayı gören araç

sürücüleri de korna çalarak adamı vazgeçirmeye çalışıyor, fakat o oralı bile

olmuyordu.

Kaç dakika geçti bilmiyorum. Nihayet adam, çocuğu sırtındaki montundan

kavrayıp paçavra gibi çimenlerin üzerine fırlattı. Ardına bakmadan da çekip gitti.

Çocuğun arkadaşları dört bir yana dağılmışlar, gizlendikleri yerden olayı

izliyorlardı. Çocuk çimenlerin üzerinde güçlükle doğrulabildi. Hem korkudan,

hem üşümekten tir tir titriyordu. Merhamet hislerim, annelik güdülerim

ayaklanmıştı, çok üzüldüm. Kimsenin masum bir yaramazlık için zavallı bir

çocuğa böyle davranmaya hakkı olamazdı. Az kalsın çocuğu boğacaktı.

Yeşil ışık yanıp araçlar durunca çocuğun yanına doğru yürüdüm. Ben ilerledikçe

çocuk geriliyordu. Belli ki çok ürkmüştü, bana güvenemiyordu. O esnada çocuğun

diğer arkadaşları gizlendikleri yerden çıkıp etrafımı sardılar. O zaman çocuk da

yaklaştı. 9-10 yaşlarında, esmer, siyah saçlı, yağız bir çocuktu. Tıpkı benim büyük

oğluma benziyordu, emsal gibiydiler.

Hastalığımı, doktoru unutmuştum. Çocuğu o ıslak giysilerin içinde titrer halde

bırakmaya vicdanım razı olmuyordu. Evi kim bilir hangi gecekondu mahallesin-

deydi. O da benim gibi üşütüp hastalanacaktı. Belki doktor yüzü de

göremeyecekti.

Kısa bir konuşmadan sonra çocuğun güvenini kazandım. O adamı niçin

kızdırdıklarını sordum. Tüm suçları, oynarken havuzu kirletiyor olmalarıymış!

123

Hâlâ titremekte olan çocuk için ne yapabileceğimi düşünürken, birden gözüm

karşıdaki Ucuz Giyim Pazarı yazılı tabelaya ilişti. İnanın, çölde su bulmuş gibi

sevindim. Çocuğun elinden tuttum. Yürürken de onu tanımak için bazı sorular

sordum. Adı ismail'di. Annesi dört kardeşiyle birlikte onu terk etmiş. Babası

İsmail'e nüfus cüzdanı almadığı için okula gidememiş. Ablası bakıyormuş. O yaz

gününde ayağında içi muflonlu, diz boyu kız çizmesi vardı. Yürüdükçe

çizmelerden su fışkırıyordu. İsmail'e bir şeyler almak için dükkâna doğru

ilerlerken, diğer çocuklar da merakla peşimize takıldı.

Dükkânın önüne gelince çocuğu dışarıda bırakıp içeri girdim. Tezgâhtar delikanlı

da olayı uzaktan görüp üzülmüştü. "Yanımda çok param yok, ama n olur siz de

kâr almayıverin, bu çocuğu giydirelim." diye ricada bulundum. Sağ olsun,

yardımcı oldu. Hatta çorap bile hediye etti.

ismail öyle mahcup, öyle utangaçtı ki... Üzerinden sular aktığı için giyinme

kabinine sokmak istemiyorlar, o ise utancından ezilip büzülüyordu. Bayanlar

dükkânı terk etti, tezgâhtar abisi onu tepeden tırnağa giydirdi, indirimli hesabı

teşekkür ederek ödedim.

Artık dükkândan çıkmamız gerekiyordu. Lâkin o ıslak çizmeler tekrar ayağa

giyilecek gibi değildi. Çorapları, eşofmanı tekrar batacaktı. Çaresizlik içinde sa-

ğa-sola bakındım. Çocuk da ne yapacağını bilmiyor, bana bakıyordu. O anda,

dışarıda bizi beklemekte olan diğer sokak çocuklarını fark ettim. Birinin ayağında

terlik vardı. Onu banka oturtarak terliklerini ödünç aldım, bi-

zi orada beklemesini söyledim. Terlikleri ismail' e giydirip dükkândan çıktık.

Az ilerideki alt geçitte kunduracı dükkânları vardı. "Gel sana buradan bir çift

terlik alalım." dedim. Çünkü kalan param ancak terlik almaya yetecekti.

Cuma namazına dakikalar kalmıştı, birazdan dükkânlar kapanabilir di. ismail'in

elinden tutup aceleyle yürüdük. Çocuk ürkek bir sesle bana bir soru sordu: "Teyze

bana terlik mi alacaksın, ayakkabı mı?" Belli ki ayakkabı istiyordu. "Bakalım.."

dedim. "Ben de öğretmenim, zengin değilim. Param hangisine yeterse onu alırız."

Girdiğimiz ilk dükkânda genç bir tezgâhtar bizi karşıladı. Durumu üstü kapalı izah

ederek, İsmail'e bir çift ayakkabı hediye etmek istediğimi, ancak fiyatında

yardımcı olmalarını rica ettim. Allah razı olsun. Dünyada iyi insanlar tükenmemiş.

O da yardımcı oldu. İsmail' e gıcır gıcır bir çift spor ayakkabı giydirdi.

Bağcıklarını bağladıktan sonra ismail başını kaldırıp yüzüme baktı. Göz göze

geldik. Gözlerinden iki damla yaş süzüldü. Sevinçten ağlamıştı. "Allah razı olsun

teyze." dedi; "Allah çocuklarını sana bağışlasın..."

Bu sözler sıradan sözlerdi. Ama manasını sonra kavrayacaktım. Çocukların

bağışlanmasının ne demek olduğunu...

Geri döndük. Mübarek Cuma saatinde İsmail hâlâ bana hayır dua etmeye devam

ediyordu. Neye niyet, kime kısmet diye düşünmekten kendimi alamadım, ismail

ile konuştukça ona o kadar ısınmış, o kadar da acımış-

124

125

tim ki, evlatlık almayı dahi aklımdan geçirdim. Ama vazgeçtim. Çalışan bir

anneydim, çocuklarımla eşit davranamazdım, eşim razı olmazdı, kızım vardı, vs...

Velhâsıl, istemeyerek de olsa, İsmail'i tekrar arkadaşlarının yanına, sokaklara

bıraktım. Vakit epeyce ilerlemişti. O saatten sonra doktora gitsem sıra gelmezdi.

Gelse de ilaç alacak param kalmamıştı. Sadece yol paramı ayırmıştım. Neyse,

dedim kendi kendime. İki günde öksürükten ölecek değilim ya! Pazartesi günü

maaşımı alınca giderim.

Evime geri döndüm. Çocuklarım okuldan gelmiş beni bekliyorlardı. Ben yokken

sokağa çıkmalarına izin vermiyordum. Yemeklerini yiyip hemen oyuna gittiler.

Evimiz iki katlı evlerden oluşan bir kooperatif sitesin-deydi. Çevremiz arsa, boş

tarla ve inşaatlarla çevriliydi. O gün de büyük oğlum arkadaşlarıyla birlikte

oynamak için yakındaki tarlaya gitmişti.

Biraz sonra komşularım geldi. Çay demleyip arka bahçede oturduk. İçimde

tammlayamadığım bir his vardı, üzüntüden farklı bir his. Sanki kötü bir şey

olacakmış gibi.

Az sonra oğlumun iki arkadaşı koşarak nefes nefese yanıma geldiler:

- Teyze! Biz top oynuyorduk. Kırmızı bir arabayla dört sarhoş geldi, zorla bizimle

top oynamak istediler. Biz kaçtık. Mustafa nın topunu aldılar, onu salmadılar, o

kaçamadı.

Beynimden vurulmuşa döndüm. Oğlum, hem yepyeni futbol topunu sarhoşlara

kaptırmak istememiş, hem

126

de gerçekten korkmuş. Hatta sarhoşlardan birisi oğlumun boğazını koluyla

sıkıştırarak, "Bizimle oynamaz-san beynini dağıtırım!" diyerek tehdit etmiş.

Niyetlerinin top oynamak olmadığı belli, serserilik yapıyorlar. Bizimle oyna diye

oğluma para da vermişler. Oğlum parayı yere atmış, ama korkusundan oradan

ayrılamamış.

Gazetelerde her gün birçok üzücü olaya rastlıyoruz. Olanları duyunca olduğum

yere yığılır gibi oldum. Kırmızı araba hâlâ orada dediler. Son bir gayret

toparlandım. Kilolu halimle öyle hızlı koşuyordum ki, kırık şişelerin, inşaat

molozlarının üzerinden dümdüz geçiyordum.

Sahaya yaklaştığımda oğlumu gördüm. Daha fazla yaklaşmaya çekinerek uzaktan

seslendim. Oğlum beni görünce cesaretlendi, bana doğru koşmaya başladı.

Sarhoşlar da top oynamayı bırakıp peşimize takıldılar. Arkamızdan ağza

alınmayacak sözlerle bağıriyorlardı. Konu-komşu sokağa fırlamasalar, neredeyse

evime girmeye cüret edeceklerdi.

Hamdolsun Rabbime ki, oğlum sağ-salim kurtulmuştu. Yani İsmail'in bana ettiği,

daha doğrusu çocuklarıma ettiği dua kabul olmuştu. Bu arada emniyete telefon

eden olmuş, sarhoşlar yakalanmıştı. Sorgulamalarında gasp, dolandırılıcılık, taciz

gibi eski suçlan ortaya çıkmış.

Komşularım geçmiş olsun demek üzere evime toplandılar. Hepsi ağız birliği

etmişçesine, "Verilmiş sadakanız varmış!" diyorlardı. Onlar böyle söyledikçe o

gün

127

yaşadığım olayları hatırlıyor, bir küçük sadakanın bu kadar büyük lütufa vesile

olabileceğine hayret ediyordum.

Her kim olursa olsun başkalarını hor görmemeli. Gün geliyor ki bir sokak

çocuğunun duasına bile muhtaç olabiliyoruz. Allah senden de razı olsun İsmail...

Ve gerçekten bir sadakanın bin bela savdığını kısa süre içinde ibretle görmüş

oldum.

İNTİHAR PSİKOLOJİSİ

ve ÇIKIŞ YOLLARI

128

Geleceğe ait hiçbir umut taşıyamamak, yarına dair siyahtan başka bir renk hayal

edememek o denli acı verici gelir ki, böyle bir halet-i ruhiye içerisinde kişi canına

kıymayı düşünebilir. Tıpkı zaman zaman rastlandığı gibi...

Bunalımın kaynağı ve türü ne olursa olsun, intihar etmek katiyen bir çözüm

sayılamaz. Bu mantıkî bilgiyi, intihara teşebbüs eden birçok kişi de iyi günlerinde

tamamen kabul eder.

Lâkin tüm kapıların yüzüne kapandığını, tutunacak bir dalı kalmadığını, yaşama

sevincini yitirdiğini düşündüğü anlarda bu mantık çok uzak kalır. O zor zamanlar,

o kötü atmosfer doğal olarak kişinin düşünce ve daha da önemlisi inanç sistemini

de felç eder, sağlıklı karar veremez.

129

Düşenin Dostu Olmak

Toplumda bir tek kişinin bile bu hale gelmesinin sorumluluğu bütün topluma

aittir. Hiç kimsenin bu denli ezilmesine izin vermemek gerekir ama bir kere iş bu

noktaya gelmişse mutlaka el vermek, düşeni tutup kaldırmak mecburiyetindeyiz.

"Neden canına kıymak istiyorsun?", "Bu günahı neden işledin?" gibi ham

tavırlarla, empatiden yoksun bir anlayışla kişinin yaşadığı koşulları dikkate

almaksızın bir insanı yargılamak da sorgulamak da hiçbir surette üstümüze vazife

değildir şüphesiz. Amacımız yardımcı olmak olsa bile bu yaklaşımı asla

kullanmamalıyız. Kınamak, ayıplamak, aşağılamak ve hatta duyarsız kalmak

hakiki bir müslümanm kaçınması gereken tutumlardır.

Allah dostlarını örnek alıyor isek şayet, Hz. Mev-lâna'mn o yüreklere ferahlık

veren çağrısını hiç hatırdan çıkarmamalıyız: "Gel, ne olursan ol, yine gel.." Ki bu

temel düsturu içtenlikle benimsemeyen birinin tasavvuf hâlesi içerisinde yer

alabileceği de düşünülemez.

Açmaza Düşüren Sebepler

Diğer taraftan, kişinin intihar düşüncesinin veya teşebbüsünün sebebine

dayanarak, ona hak vermek diye bir durum da söz konusu olamaz. İnsan kendini

ne Allah'ın ne de kullarının huzuruna çıkamayacak kadar kötü, günahkâr,

kirlenmiş hissetse bile, yegâne yardım yine o kapıdan gelecektir. Belki bizler

böyle bir hayra ve-

sile olabiliriz, peki ama nasıl? Bu konuda bilgi ve bilinç sahibi olursak, bir insanı

belki hayata bağlayabiliriz.

Eşi veya deli gibi sevdiği biri tarafından terk edilme, bir anlık hata ile tüm

servetini kaybetme, en sevilen insanların bir anda yitip gitmesi, şeytana uyup çok

büyük günahlar işleme, amansız bir hastalığın pençesinde acı çekmeye

dayanamama, yoğun değersizlik duyguları ve ümitlerin tükendiği dayanılması zor

anlar... Çilelerin hiç bitmeyecekmiş gibi göründüğü, güneşin doğuşuna bile

tahammül edilemeyen karanlık sabahlar; böyle zamanlarda ne yapar çaresiz

insanlar, ne yapar?

Gelin onlara el verelim.

Beşeriz; mizacımız gereği bir baksanız dünyalara hükmedecek kadar güçlü, bir de

baksanız karınca kadar aciziz. Hayatın akışı içerisinde insanı aşındıran azgın

sellere, beklenmedik menfi hadiselere uyum sağlayabilecek, incinmeleri

karşılayabilecek gücü her zaman bulabilmek mümkün olmayabilir. Eski

büyüklerimiz "Düşmez şaşmaz bir Allah'tır!" demişler. Gerçekten de kusursuzluk

sadece O'na mahsustur. Allah korusun, ayağa değmedik taş, başa gelmedik iş

olmazmış.

Bir Manevi Destek İhtiyacı

Hal böyle olunca akıllara şu soru geliyor: İnsan nasıl bir manevi donanıma sahip

olmalı ki, rüzgâr ne taraftan eserse essin, yine de devrilmesin, ayakta kalabilsin?

İmanın esaslarından birini kadere inanmak, yani hayır ve şerrin Allah'tan geldiğini

tevekkülle kabullenmek olarak ifade ediyoruz. Peki öyleyse kişiyi bunalıma

130

131

sevk eden koşullardan kaçış için yanlış bir yol tercih edildiğinde, nihayetinde yine

isyankâr olunan Yüce Yaradan'in huzuruna çıkılmayacak mı? Başka bir seçenek

var mı? Dünyadan kaçışı kurtuluş zannetmek ebedi ıstırabın kapısını açmaz mı?

Bir baba, bir anne, bir eş, bir evlat, bir akraba, bir dost ve hatta ahaliden bir

vatandaş olarak herkesin yaşayabileceği zor anlar hususunda çevremize karşı ciddi

bir hassasiyet içerisinde olunması gerekir. Tabii ki kendimiz için de öyle.

İnsanı strese sokan, depresyona sürükleyen hayat olayları ve zor dönemler aniden

ortaya çıkabileceği gibi, uzun, sancılı bir süreçte de cereyan edebilir. Normal,

ruhen sağlıklı bir insan böyle durumlarla karşılaştığında ender de olsa anormal

davranışlar sergileyebilir. Halk arasında "cinnet getirme" tabiri bu ani mizaç

değişikliğini ve akıl almaz tepkiyi tanımlıyor olsa gerektir.

Bu tür ani bunalım patlamalarında kişi sadece kendine zarar vermekle kalmaz,

şuursuzca en sevdiği insanlara bile kıyabilir. Üst üste gelen beklenmedik trajik

olaylar bireyde adeta düdüklü tencerede buhar sıkışması gibi yoğun bir baskı

oluşturur ve çıkış yolu bulamazsa patlayabilir.

Bu demektir ki sıkıntıları biriktirmeden, bir yandan da hafif hafif harcayalım.

Düşünce yapısı olarak hazırlıklı olmak gerekir, ama bu sürekli bir felaket

beklentisi şeklinde olmamalıdır.

İlâhide söylendiği gibi; "Kahrın da hoş, lütfün da hoş..." diyebilmeyi bir ömür

boyu başarmaya çalışmah-

132

yız. Bunun da yolu hakiki bir tasavvuf mektebinden geçer. Hayat gözümüzün

önünden acısıyla tatlısıyla su gibi akar, kullar aciz, kenardan bakar...

Kaş Yapayım Derken Göz Çıkarmadan

Bunalım geçirmekte olan bir insanın üstüne üstüne gitmek, tahrik etmek, dalga

geçmek, bir bombanın pimini çekmek gibidir. Aslında ne problemi yaşayan kişi

ne yapacağını bilmektedir, ne de etrafındakiler öyle bir şey yapacağına

inanmaktadırlar. Blöf yaptığını zannederek daha da üzerine gidildiği olur.

Sakın ha sakın, karşıdaki kişinin akl-ı selimi kaybetmemesi gerekir ki, korkulan

olmasın... Ölmeyi veya öldürmeyi aklına koymuş, düşünce yapısı bozulmuş bir

kişiye güya mani olmak maksadıyla "Hadi yap da görelim, nerede sende o yürek!

Ben bu sözleri çok duydum ezberledim artık!" gibi sözlerle hitab etmek, cinneti

elim bir faciaya dönüştürür, hem de sayılamayacak kadar az saniyeler içinde akıl

almaz hadiseler cereyan eder. Yapan da şaşırır, yaptıran da, bakan da...

Depresyon eğilimli kişilik yapısından söz edilir. Depresif, bunalım geçirmekte

olan her kişiye canına zarar verecekmiş gibi olağanüstü bir ilgiyle yaklaşmak

hatalı bir tutum olacağı gibi, nasıl olsa tedavi oluyor diye emin olmamak da

gerekir. Hatta bazen kullandığı bazı ilaçların yan etkisiyle bile bu ihtimal varlığını

korur. Uzun süreli depresyonlarda kişi, özellikle ergenler ve yalnız yaşlılar,

hayattan zevk alamadıklarını, ölmek istediklerini sıklıkla dile getirirler.

133

Sorumlu birer yakın olarak bu sözlerini ciddiye almak gerekir. Aslında bu tür

ifadeler, tanımlamalar birer acil imdat çağrısıdır. Etrafındaki insanların

kendilerine değer vermeleri ve bir şeyler yapmaları için adeta son yakarışlarıdır.

Mutlaka uzman veya psikolog olmanız gerekmez, yardım için gönül gücü

göstermeniz yetebilir.

Özel Şartları Dikkate Almak

Canına kıymayı göze alan kişinin psikolojik alt yapısına dair bilgi sahibi olmak

ona yapılabilecek yardım ve verilecek destek konusunda bize güçlü ipuçları verir.

Onu ikna edecek fikirleri oluşturmamızı ve vazgeçirmemizi kolay kılar.

Çoğu intihar eğilimlinin geri planında yoğun değersizlik ve suçluluk duygulan ile

çevresindekilere yük olduğu, acı verdiği hissiyatı mevcuttur. Kendi yaşamına son

verme tasarımlarının ana gerekçesi çevresindeki insanların yükünü hafifletmek

olabileceği kadar, "Sonunda canıma da kıydırdınız!" gibi ağır bir vicdan azabı ve

vebal altında bırakarak onları gizlice cezalandırmak da olabilir.

Kendi kendini ölümle cezalandırmak suretiyle işlediği insanlık dışı suçlarını ve

günahlarını temizleme, ailesinin toplum içindeki onurunu kurtarma düşüncelerine

de ender de olsa rastlanır.

Birkaç yıl önce bir televizyon kanalında toplumda saygınlığı olan, önemli bir

mevkide dinî bir görev yapan orta yaş üzeri bir zatın gizli kamera ile "zinaya

teşebbüs" görüntülerine tesadüf etmiştim. O an, sanki mem-

134

leket kurtarıyormuşçasma görev yaptığını zanneden program yapımcısına bunu

nasıl yayınlayabiliyor diye hayret etmiştim. Hadise tabii ki tasvip edilemezdi,

ancak bunun milyonlara deşifre edilmesi de en az olayın kendisi kadar yanlıştı ve

hatta bir insanlık suçuydu. Hatta adamcağıza bir kadın ile tuzak kurulmuş, o da

nefsine ve şeytana uyarak bu tuzağa düşmüştü.

Seçkin bir meslekî camiayı böyle bir zaafla zan altında bırakmayı bu "zavallı"

insan nasıl kaldıracak diye düşünmüştüm. "Ya bu diyarı terk eder ya da intihar

eder." demiştim kendi kendime. Evlad-ı iyali olayın duyulmasının hemen

ardından onu terk etmişlerdi. Nitekim bir iki gün sonra evinde kendini asmış

olarak bulundu. Çok yazık!

Herkes suçluydu ama kendisi en az suçluydu. İntiharında en yüksek hisse en

yakınlarına aitti. Buna mukabil, onursuzca iki genç kızı katledip, bir müddet sonra

cezaevinde intihar eden bir adamın cenazesinin köye gö-türülüşünü de izlemiştim.

Ahali uzaklardan gelen cenazenin köye girmesine dahi tahammül edememiş,

ancak karısı tabuta sarılarak gözyaşları döküyordu. Çocuklarının babasıydı,

ekmek parası için gurbete gitmiş, ancak şeytana yenik düşmüştü. O kadının

karmaşık hislerine rağmen gösterdiği yaklaşım çok manidardı...

İç Dünyamızın Kurduğu Tuzaklar

Aşırı tutkular, yüksek izzet-i nefs duygusu, delikanlılık saplantıları da maalesef

umulmadık şoklarla sonuçlanabiliyor. Çılgıncasına sevgiler, marazî aşklar,

135

gayrimeşru ilişkilerin kaçınılmaz sonuçları gençlik intiharlarının önemli bir

bölümünü oluşturuyor.

Sevgisiz büyütülen evlatların karşı cinse yönelik tutkuları daha yoğun olabiliyor.

Yıllarca hiç tatmadığı şahane bir duyguyu yani sevgiyi bulduğunu zannettiğinde,

onu her ne pahasına olursa olsun, sevdiğini ve kendini öldürme pahasına da olsa

yitirmek istemiyor.

Delikanlılık takıntısında da benlik algısı o kadar balon ki, genç, terk edilme gibi

durumu asla racona sığdıramıyor, kabullenemiyor!

Diğer taraftan, sevilen bir kişinin ardından ne yapacağını bilememe de önemli bir

bunalım nedenidir. Eşlerden birinin ölümü, doğrudan cana kıyma şeklinde olmasa

bile, yememek içmemek suretiyle kendini bilinçsizce gün be gün yok etmeye

neden olabiliyor.

Ancak bu, geride kalanların hiç üzülmemesi, yaslı olmaması anlamına gelmez.

Aksine, insanlar makul şekilde ve nispette acılarını yaşamaya fırsat bulabilmelidir.

Sessizce ağlayabilmeli, başkalarıyla paylaşabilmeli, böyle davrandıkları için asla

hakir görülmemelidir. Duygular dışa vurulabilmeli, bu yapılmak istenmiyorsa

kendi kendisiyle paylaşma, yazma yöntemleri denenmelidir.

Acılı durumlarda benzer olayları yaşayanları tanımak, mücadelelerini örnek almak

da işe yarayabilir. İşlerin nihaî failini hatırdan çıkarmamak, yani her şeyin

yaratıcısı Cenab-ı Hakk'ı unutmamak, bu hatalara düşmemeyi sağlar.

136

Ne Zenginlik, Ne Düşkünlük...

Bir de zengin mutsuzlukları var. Hayatı para kazanmak üzerine odaklayan bazı

insanlar umdukları refah düzeyine ulaştıklarında, tüm hedefleri maddiyattan ibaret

olduğu için, manevi bir boşluk içerisine düşebilirler. Çevresi ile irtibatları

yüzeysel, tatmin edici olmaktan uzak, "al gülüm ver gülüm" esası üzerinedir.

Uyuşturucu madde bağımlılığı, varlıklı insanları bekleyen ciddi bir tehlikedir. Ne

var ki, bu insanlar keyif alacaklarını zannederek, aslında mutsuzluklarından

kaçabilmek için denize düşüp yılana sarılırlar. Gerçekten de sıkıntılar insanı

Rabbine sığınmaya sevk ediyor, varlık ise benlik hissini pohpohluyor.

Dünya nimetleri bizim içindir. Niçin bize ihsan edildiklerini, emanet olduklarını,

nasıl sarf edileceklerini İslâm dairesinde şekillendirmedikçe, zenginler için

taşınması ağır bir yük, bir tasa kaynağı olması da normal kabul edilmelidir.

İntihar vakalarının belki de en açınılacak olanı, amansız bir hastalığın pençesine

düşmüş insanların yaptıklarıdır. Uzun hayaller, canciğer yavrular ve diğer yanda

çaresizlik, kolay mı? Buna mukabil, sabır ve tevekkülün ahir alemdeki mükâfatı

hiç bu dünya nimetleriyle mukayese edilebilir mi? Çok yaşayan yüz'e kadar

yaşıyor, yine yolun sonu görünmüyor mu? Yarın için kimin garantisi var ki?

Şimdi binlerce şükrediyorum, iyi ki bir rehberim, yol göstericim var! En zor

anımda, beni tüm sevdiklerimin istemeyerek de olsa kara toprağa teslim ettikleri

za-

137

manda o beni yalnız bırakmayacak ya! Bir insan için dünyada Rabbini tanımak,

müslüman olarak yaratılmak ve Ümmet-i Muhammed olmaktan gayrı, bir rehberi

olmaktan öte nimet olur mu? İyi ki onlar var! Onların gölgesinde olmak, şu

bunalım çağlarının en büyük ikramı sayılır.

Gökyüzünde parlak yıldızların kaydığı gibi sevdiğimiz, değer verdiğimiz insanlar

da dünyadan geçip gidiyor. Hüve'1-baki... Başka söze hacet var mı?

138

TEVEKKÜL ve MANEVİ YARDIM

Günümüzde çoğunlukla tıbbi tedavide manevi destek gözden kaçırılıyor. Ya da

manevi destek, sadece telkin olarak anlaşılıyor. Oysa biliyoruz ki, manevi destek

bir müminin hayatmda her an yüz yüze olabileceği bir gerçekliktir. Tabii, gerekli

tedbirlerle birlikte Alemlerin Sahibi'ne tam bir teslimiyet olduğunda...

Birçoğumuz yaşadığı çeşitli tecrübelerden dolayı o desteğin ne olduğunu biliyor.

Birçoğumuz da gördüğü, duyduğu olaylardan konuya aşina.

Aşağıda sizlere sunulan yazı bunun güzel bir örneği. İsminin açıklanmasını

istemeyen bir okuyucumuz, 2 - 3 yıl önce yaşadıklarım kaleme alarak bize

göndermiş. Tamamının gerçek olduğuna emin olduğumuz hikâyesinde bakın neler

anlatıyor:

Davetsiz Misafir ve Anne Kalbi

Kalp kelimesi, kültüre ve yaşa göre insanlarda değişik çağrışımlar uyandırır. Bir

genç için aşkın, sevginin

139

sembolü, bir hekim için hayatı idame ettiren bir organ, tasavvuf ehli bir kişi için

ilâhi aşkın mekânı, bir yaşlı için tansiyon, çarpmtı-nabız vs...

Peki, kalp bir anne için ne anlam taşır?

Pek ciddi sayılmayacak bir rahatsızlığım için polikliniğe gitmiştim. Doktor hanım

ultrason çektirmem gerektiğini söylediğinde aklım karşıtı. Bence ultrasona hiç

lüzum yoktu. Her halde daha çok para kazanmaları için benden bunu istiyordur

düşüncesine kapılsam da, isteğini yerine getirdim.

Sonuçta, aklımın ucundan bile geçirmeye cesaret edemediğim bir durumla

karşılaştım. Davetsiz bir misafirim vardı: Bir bebek bekliyordum...

Ve onun kalp seslerini ultrasondan ilk duyduğum an... Karanlık odada yankılanan

tik-taklar bana dünyanın en güzel melodisi gibi geliyordu. Ruhuma işleyen öyle

masum, öyle taze, öyle heyecanlı öyle aceleci bir çırpınış ki...

Kısa süren şaşkınlığımdan sonra gözlerimden yaşlar dökülmeye başladı. Anne

olma yolunda çok acı tecrübelerim, çileli yolculuklarım vardı. Ve biz artık o

defteri kapadığımızı zannediyorduk. Ya şimdi?..

Sen büyüksün Allahım, dedim kendi kendime. Ben ne yaparım? Bir kez daha aynı

yolu yürüyebilir miyim?

Eşim, görevi gereği uzun süredir şehir dışındaydı ve en az altı ay daha

dönmeyecekti. Okula giden iki küçük çocuğum vardı. Koca şehirde

yapayalnızdım.

Bunlar tabii ki normal durumlardı. Normal olmayan ise benim sağlığımdı. Aylarca

yatmam gerekiyor, şeker rahatsızlığım hamilelik dönemlerimde nüksediyor, erken

doğum sancıları, ilaçlar, insülin iğnelen, hastane kapılarında uzun bekleyişler,

adeta sabrımı imtihan ediyordu. Çoğu zaman da bu zor günler kucağım boş,

gönlüm mahzun olarak sonlamyor, bebeklerim doğduktan birkaç saat sonra

ölüyorlardı.

Hamdolsun ki, Rabbim iki yavrumuzu bize bağışlamıştı. İki mislini de cennetine

layık görmüştü. Siz bakmayın yedi aylık bebeğini öldürmesi için doktorlara

yalvaran anne müsveddelerine... Bir kedinin yavrularından sadece bir tanesini bile

saklasanız, hayvancağız nasıl yana yana yavrusunu arar! Ya insan?..

Doktor hanım bir yargıç edasıyla sorularını sormaya başladı: Yaşın kaç? Kaç

çocuğun var? Vs, vs... Soruları bittikten sonra emreden bir ses tonuyla: "Elini

çabuk tut. Bebek 11 haftalık olmuş 12 haftadan sonra kürtaj yapamayız!" diye

kükredi.

Ona göre bebeği dünyaya getirmeyi düşünmem büyük bir ahmaklık olacaktı.

Zaten yaşayan sağlıklı çocuklarım da vardı ve kendimi bir kez daha riske

atmamam gerekiyordu. Oysa benim aklımdan geçen düşünceler bambaşkaydı.

Eşimle konuşmalıyım diyerek adeta kaçarcasına doktorun odasından çıktım.

Yolda yürürken ağlamamak için kendimi tutmaya çabalıyor, ama hislerime hâkim

olamıyordum. Beni görenler yüzüme tuhaf tuhaf bakıyordu. Kim bilir hakkımda

neler düşünüyorlar ama sormaya cesaret edemiyoıiardı. Ben ise hâlâ o minik kalp

140

141

atışlarını duyuyordum. Kulaklarımda yankılanıyor, yüreğime işliyordu.

Evime ulaştığımda yaptığım ilk iş, secdeye kapanarak Rabbime halimi arz ve

niyaz etmek oldu. Neredeyse on beş yıldır çocuklarımızın sağlığı için hastaneleri

yurt edinmişçesine çabalıyorduk. Sonuçta ne doktorların dediği ne de bizim

isteğimiz oluyordu. Sadece Yüce Yaradan ne takdir etti ise o tecelli ediyordu.

Buna inancımız sonsuzdu ve tevekkülden başka yapabileceğimiz bir şey yoktu.

Siz ona "davetsiz misafir" dediğime bakmayın. O alemlerin padişahı tarafından

gönderilmişti. Onu gönderene, onun sahibine nasıl hürmetsizlik ederdim?

Kararımız kesindi. Belki bir kez daha imtihana tabi tutuluyorduk.

Birkaç hafta sonra yatağa bağımlı günlerim başladı. Üstelik bu kez bana yardımcı

olacak eşim de yanımda olamıyordu. Telefonla sağlığımı sormaktan başka elinden

bir şey gelmiyordu.

Diğer çocuklarımı evde bırakıp hastaneye yata-mazdım, henüz çok küçüktüler ve

onlara bakacak kimsem yoktu. Üstelik çok üzücü hastane anılarım da vardı.

Evimde yatıyor, haftalık kontrollere gidiyordum.

Allah'ın yardımıyla bir de çok iyi niyetli, yardımsever bir doktor buldum. Bana

tüm telefonlarını vermişti. Onu günde iki kez arıyor ve almam gereken ilaç ve in-

sülin dozlarım öğreniyordum.

Bu arada öncekilerde olduğu gibi erken doğum sancılarım da gün geçtikçe

artıyordu. Sayılı gün çabuk

142

geçer demişler, ama maalesef benim için saatler bile geçmek bilmiyordu. Umut ile

umutsuzluk arasında bocalayıp duruyordum.

Ramazan ayı gelmişti. Mukabeleye gidemeyeceğime göre, o güne değin baştan

sona hiç okumamış olduğum Kur'an-ı Kerim mealini, hafifçe yan oturarak

okumaya karar verdim. Belki içinde olduğum halet-i ruhiye-den olsa gerek,

okuduğum her ayet gönlüme sükûn veriyor, kadere inancımı daha da

pekiştiriyordu. Bir gün Fâtır Suresi'nin 11' inci ayetini okuduğumda hemen

secdeye kapandım. Sanki bu ayet benim için inmişti. Tekrar tekrar okudum. Artık

bunaldığım her anda hemen secdeye kapanıyor ve bu ayeti (ve mealini) içimden

tekrarlıyordum. Ve yüzüm tutmayarak himmet diliyordum. Himmet!..

Bir gün hastaneye kontrole gitmem ve ilaçlarımı takviye etmem gerekti. Taksi

tutacak param yoktu. Ya Allah, bismillah, diyerek sabahın erken saatinde yola

koyuldum, iki vasıta değiştirerek hastaneye ulaştım. Kıştı, yerler buzla kaplıydı.

Yürümekte güçlük çekiyordum. Kayarak düşme korkusu bana sıkıntı veriyordu.

Hastanede işlerim bittiğinde öğle vakti gelmişti. Şekerimin düşmemesi için acilen

yemek yemem gerekliydi. Eve gitmem uzun sürerdi. Bu nedenle hastanenin

yakınında bir lokantaya girdim ve karnımı doyurdum.

Tam çıkmak üzere lokantanın kapısının önünde atkımı sararken, gayri ihtiyari bir

konuşmaya kulak misafiri oldum. Uzun boylu, yaşlıca, zayıf ve köylü giyimli bir

adamcağız kapının önünü süpürmekte olan garsona adres soruyordu. Garson

adresi tam olarak bilmiyordu ve

143

T" J

dolambaçlı bir yol tarif ediyordu. O karlı-buzlu havada babam yaşındaki bu

zavallı adamcağızın yollarda daha fazla eziyet çekmemesi için söze karışarak

kestirme yolu tarif ediverdim.

Yaşlı adam memnun olmuştu. "Allah razı olsun." dedikten sonra ilave etti: "Senin

bir kızın olacak!" Şaşırmıştım, biraz da rahatsız olmuştum. Dediği doğru idi, ama

bunu bana söylemesi nereden icap etmişti? Yüzümün ifadesinden aklımdan

geçenleri, hislerimi anlamış olmalı ki, "Kusura kalma kızım, dilime geldi

söyleyiver-dim işte.." dedi.

ikimiz de aynı duraktan otobüse binecektik. 10 -15 metre birlikte yürüdük. O anki

hasta ruh haliyle kendisine şimdi hiç tasvip etmediğim bir soru sordum: "Peki

madem çocuğumun kız olacağını bildin, o halde yaşayıp yaşamayacağını da

söyle? Çükü daha önce benim bebeklerim öldü." dedim.

Yaşlı adam, olgun bir tavırla, hiç beklemediğim bir cevap verdi: "Bak, onun için

her gün 336 kere 'Ya Musavvir' ismini teşbih etmelisin" dedi. Unutmamam için de

cebinden çıkardığı küçük bir kağıda alelacele yazıp verdi. O esnada trafikte yeşil

ışık yandı, karşıya geçtik, ortak yolumuz bitti. Birbirimize hayırlı günler dileyerek

ayrılırken son sözleri, "Merak etme, sağlıklı, gürbüz bir kız çocuğun olacak.

Ancak bu teşbihi çekmeyi ihmal etme!" oldu. Duyduklarıma inanmak istiyor ama

inanamıyordum.

Evime ulaştığımda iyice bitkin düşmüştüm. Bir müddet istirahat ettikten sonra

teşbihi elime alıp, karı-

144

şık hisler içinde, bana söylenileni yapmaya başladım: Ya Musavvir, Ya

Musavvir...

Rabbime sığınmaktan, tevekkül etmekten başka çarem yoktu. Tıbben hiçbir

tedbiri ve tedaviyi ihmal etmiyordum. Ancak durumum öncekilerden farklı

değildi. Beni kıvrandıran erken doğum ağrılarına sabrederek zaman tüketmeye

çabalıyordum.

Yaşlı adamla karşılaşmamın ardından 8 - 10 gün geçmişti. Bebeğim henüz yedinci

ayını doldurmuşken beklenen an geldi. Alelacele hastaneye götürüldüm. Lâkin

dilim gizlice hep o esmayı terennüm ediyordu. Kalbim son derece mutmaindi.

Halime ben dahi şaşırıyordum.

Bu, en erken doğacak bebeğimdi ve doktorlara göre yaşama şansı o nispette az idi.

Bir yandan kendimi kötü habere hazırlamaya çalışıyor, diğer yandan o yaşlı

adamın gülümseyen siması gözümün önüne geliyor, sesini duyar gibi oluyordum.

Karşılaştığım bu durumla baş etmeye gayret ediyordum. Fâtır Suresi 11'inci ayeti

hatırıma getiriyor, Rabbime yalvarıyor, himmet kapılarında dileniyordum.

Bebeğim doğdu. O minik kalp artık dünyada atıyordu, ilk ağlayışları doğum

odasını çınlattı. Çok sağlıklıydı. Allahım'a nasıl şükredeceğimi bilemiyordum.

Kızım o kadar tatlıydı ki! Onun yaşadığına inanamıyor, sevmeye kıyamıyordum.

Hamdolsun. Allah, madden ve manen yardımcı olanlardan razı olsun.

Bazı tartışma ortamlarında şöyle sözler duyardım: "Hadi canım, bu zamanda

gerçek Allah dostu nerede? Kendi kaderini kendin çizersin, gerisi hikâye!"

145

işte onlara cevabım: Evet bu zamanda, 21'inci yüzyılda onlar hâlâ var. Hâlâ

bizlere yardım ediyorlar. Kul sıkışıp da Allah'a sığınınca yardıma koşuyorlar.

Evet; okuyucumuzun anlattıkları burada sona eriyor. Ben söyleyecek bir şey

bulamıyorum. Ve bazı durumlarda sözlerin çok anlamlı olmadığını düşünüyorum.

Galiba en iyisi susmak, tefekkür etmek ve kendi hayatımıza ibretler devşirmek...

146

ŞEHİR ve KABRİSTAN

Doğar doğmaz insanoğlu ölüme adımlıyor. İstese de istemese de... Sadece insan

değil ki, tüm mahrukatın, hayvanların, nebatatın ortak kaderi böyle. Hani ilk

mektepte fen bilgisi dersinde öğretirlerdi, canlıların ortak özelliklerini sayardık:

Tüm canlılar doğar, solunum yapar, büyür, ürer ve ölür.

Kendimce sayıyorum, doğdum, nefes alıyorum, büyüdüm, evlendim, çoğaldım..

Geriye ne kaldı? Aman Allahım sadece o mu kaldı? Paçalarım tutuşuyor.

Şakalar Gerçek Olursa

Çocukken ölüm sözcüğüne gülebiliyorduk. Ender de olsa bir cenazeye rastlasak,

içimizden biri "Susun, ölü ölmüş!" diyor, diğeri ise; "Hadi oradan, hiç ölü ölür

mü?" deyiverince korkudan gerilmiş sinirlerimiz boşalı-veriyor ve istemeden de

olsa gülüşüyorduk. Hatta daha küçük çocuklar ölümü "Cee! Eee!" gibi bir oyun

zannederler.

147

İki çocuk kovboyculuk oynuyormuş; biri yüksekçe bir duvarın üstüne çıkmış,

diğeri aşağıdan elindeki değnek ile ateş etmiş. Duvarın üzerindeki çocuk, "Ah!

Vuruldum!" diyerek kendini aşağı bırakıvermiş. Ve maalesef, gerçekten de tepe

üstü düşerek ölmüş. Yakınları için çok acı ama onun için sadece bir oyun!

Çocuklar hep büyümek ister ama büyük insanlar da çocukluğunu arar. Ne

büyümemek mümkün, ne de geriye dönebilmek. O halde hayatın hakkını vermek

gerek.

Nereden gönderildik, niçin varız ve istikamet nereye? Bu üç büyük soru insanlık

karmaşasının temel kaynağını oluşturuyor. İkiye ayrılmış gibiyiz; bir kısmı bu

soruları hiç hatırdan çıkarmayarak panik içinde, bir kısmı ise bu sorulan aklına

getirmemek için panik içinde... Hiç koşuşturmayan, boş duran var mı?

Sahi, bu telaş içinde şu sevdiğimiz insanlar nereye gittiler? Oysa onlar da bizim

gibi bilinçli ya da bilinçsiz koşuşturup duruyorlardı. Bizden ayrılıverdiler. Zaman

hızla ilerliyor, onları özlüyoruz peki ama nasıl görüşeceğiz? İmkansız mı?

Buluşmamız belki rüyalara mı kaldı? Bana böyle şeyler söylemeyin!

Yürek Ferahlatan Hikâye

Bir tasavvuf kitabında bir kuşun hikâyesini okuduğumda hamd deryasından bir

ferah esinti yüreğimin hararetini serinletmişti. Böyle masallar da olmasa insana

hayatın gerçeğini kim anlatabilir, divaneleri kim avutabilir? Ama bu bildiğimiz

masallardan değil, bize bu hikâyede asıl gerçek anlatılıyor:

148

Eski zamanda zengin bir tacir varmış. Konağında hizmetçilerin, cariyelerin yanı

sıra bir de tuti kuşu yani papağanı varmış. Tacir, ticaret için Hindistan a gitmeye

niyetlenmiş. Evinde bulunan tüm maiyetine kendisinden ne getirmesini

istediklerini sormuş. Çünkü çok cömert bir adammış. Bu arada kafesteki

papağanını da unutmayıp, bir isteğinin olup olmadığını sormuş. Tuti de şu cevabı

vermiş:

"Senden bir şey istemem. Sadece Hint tutilerine benim halimi arz eyle. Onlara

senin evinde bir kafeste hapis olduğumu söyle. De ki: Ey papağanlar; siz bu güzel

ormanda yeşillikler içinde özgürce ağaçlara konmakta, gönlünüzün arzu ettiği gibi

uçup, eşlerinizle muhabbet içinde oynamaktasınız. Ama sizden birini evimde

kafese kapattım, o benim esirimdir..."

Gerçekten de tacir Hindistan'da bir ormandan geçerken ağaçlara konmuş tutilere

rastlar. Durup onlara kendi tutisinin selamını söyleyerek: "Siz burada istediğiniz

gibi uçuşmaktasınız, oysa sizden biri benim evimde hapis." der. Bu sözü duyan

papağanlardan biri aniden kendini daldan aşağı bırakır, tıpkı ölmüş gibi yere yatar.

Tacir seyahatini tamamlayıp evine geldiğinde gördüklerini kendi tutisine anlatır.

Tuti sahibinin söylediklerini duyar duymaz birden hareketsiz kalır ve öylece ölü

gibi yatar. Tacir de tutisinin üzüntüden öldüğünü zannederek kafesin kapağını

açar ve o anda tuti de uçu-verir, özgürlüğüne kavuşur.

Bu masal ve misalde kafes, dünya hayatını; kafesteki kuş ise bedene hapsolmuş

ruhu temsil etmektedir. Güzel, yemyeşil ormanlar ruhların aslî vatanını, orada

149

;l

uçuşan kuşlar ise mücerret ruhları sembolize etmektedir. Bunlardan biri de

kafesteki tutinin mürşidinin ruhudur ki, daldan düşüp ölü taklidi yapmakla müridi

olan tutiye esaretten kurtulmanın yolunu şifrelemiştir. Kafesteki kuş da bu mesajı

alır almaz, tıpkı mürşidi gibi yaparak kafesten kurtulmaya muvaffak olmuştur..

Bu tuti kıssasından aldığım hisse ile artık kabristanlara bakış açım değişiverdi,

yokluk yapısı zannettiğim bu yerler ebedi hayatın ilk kapısı manasını kazandı. Ah,

ben de bir tuti kadar iyi bir taklitçi olabilsem! Mürşidimi layıkıyla taklit

edebilsem!..

Ateş Düştüğü Yeri Yakar >

Gelin girmedik hane olurmuş da, ölüm girmedik hane olmazmış. Gazeteden

okuması, televizyondan bakması, dile söylemesi kolay! Ölüm bazen insanın

zihninde sadece bir haber olarak yer ediyor. Kefeni kendi üzerimizde prova etmesi

nefse çok ağır geliyor, içimden hemen gözlerimi açıvermek geliyor! Ve merak

ediyorum, şu dünyada kaza namazı olmayanlar da ölümden korkarlar mı?

Bazı durumlarda "Cesaret cehalettendir." deyiminin çok yerinde söylendiğini

düşünürüm. Öyle vurdumduymaz yaşayanlar var ki, insan onlara baktıkça ne

hissedeceğini bilemiyor; acıyalım mı, kızalım mı? Anlatmak istesen seni

dinlemezler. Gerçekten de kalpleri mühürlenmiş gibi... "Doğanın kanunu" ile izah

ediverirler. Hayatın öncesi ve sonrası diye bir şey yokmuş!

İnançlı olduğunu söyleyen birçok kimse de ne tezattır ki hayatını inancının

çerçevesinde şekillendirip

yaşamayı önemsiz görüyor; hiçbir kıpırtı yok! Kalplerimiz en iyi beyazlatıcılarla

yıkanabiliyormuş gibi "kalp temizliği" en ön planda vurgulanıp, dinî anlayışın

merkezine konuluyor. Her haramı işleyip, "Kalbim temiz!" demekle kişi kimi

kandırmış oluyor?

Şehirlerin İki Yüzü

Seyahatler esnasında gittiğim şehir ya da beldelerin, köylerin iki yüzü olduğu

dikkatimi çeker. Birisi şehrin kendisi, diğeri de mezarlığı... Kabristanlar hep

ölümün bizden uzak durmasını istermişçesine yerleşim yerlerinin dışına

kurulmuşlardır. Ne ibret-i alemdir ki, yollar da hem şehre hem de kabristana

uğruyor. Düşünüyorum, hayattakiler ne alemdeler, ölmüş olanlar ne alemdeler?

İnsan ölüme tanık ola ola, zamanla ya kabristanlarla barışık oluyor ya da ölenlerin

özlemiyle dizlerinin bağı çözülüp kabristanlara ayak basamıyor. Yadırgamamak

lazım... Sevdiği insanın ölüsüne bakmayan, hayattaki halini hafızasında saklamak

isteyenlerin sayısı da bir hayli fazla. Aslında ölüm bizi rahatsız ettiği için böyle.

Üçünde, yedisinde, kırkında bir takım geleneksel seremonilerle son görevlerimizi

yapıp, kendi hissemize ibret devşirmeden sayfayı kapatıyoruz. İnanın ölümü konu

alan ilâhileri dinlemeye tahammül edemeyenlere bile rastlanıyor.

Kabristanlar ne güzel beldeler! Sessiz, sakin, yeşillikler içinde, her mevsim başka

güzel! Yaşadıkça en sevdiğimiz insanlar bir bir oraya göç ediyorsa, demek ki

mezarlıklar ürpererek ya da kem gözle bakılacak yerler değil. Yeşilin ve beyazın

muazzam bir uyum içinde, insana dünyadan başka bir diyarın varlığını fısıldıyor.

150

151

Korkmaya hiç lüzum yok. Adabınca ziyaret ederseniz çarpılma filan da olmaz.

Ölümü iliklerinize kadar hissedip sarsılırsanız çarpıldım zannetmeyiniz!

i1

Bir Gün Kavuşuruz

Kabir ziyareti yaparken bir şey dikkatimi çekti: O yakınımı hayatımın hangi

çağında kaybetti isem, elimde olmadan o yaşlarımdaki haleti ruhiyeye bürünüp,

yeniden yaşıyor gibi oluyorum. Senden sonra şu dünyada daha neler neler oldu,

neler yaşadık, sen orada neler yaşıyorsun, diye içimden konuşasım geliyor. Hayatı

çok seviyorum, ama onların yanından ayrılırken, onları veya belki de kendimi bir

çocuk gibi teselli edip, "Merak etmeyin, günün birinde ben de yanınıza

geleceğim.." demekten kendimi alamıyorum.

Ahirete giden sevdiklerimin sayısı bir bir çoğaldıkça, her memlekete ziyarete

gidişimde önce kabristana uğramayı istiyorum. Onları hiçbir şekilde

göremeyeceğimi bile bile, içimdeki özlemi susturmak için, onları ve ölümü

unutmadığımı kendi kendime hatırlatmak için bu ziyaretlere ihtiyacım var.

Yaşayanlarla yedi yıl sonra da olsa elbet kavuşmak mümkün.

Kabristanların da kendine özgü, gerçekten insana sükûnet ve huzur veren bir

havası var. Şehrin öteki yüzüne böyle bakabilmek bize çok şey kazandırır.

Sevdiklerimizi "dostun hayaliyle" gezmek de işin bir başka güzel yönü. Hayatta

daha neler olacak, "Görelim Mevlâ neyler, neylerse güzel eyler.."

152

8

aşama

Uzman Eğitimci Dr. Ayşe İzci Coşkuner bu kitabında pek çok alanda maruz

kaldığımız sorunları, bir eş, bir anne, bir komşu ve "içimizden biri" olarak ele

alıyor, kendi manevi değerlerimizi de referans alarak çözüm önerileri sunuyor.

• Sevginin Bittiği Yerde

• Kendini Seven i •TV'deki Kadın

• Örtüm ve Ben

• Çağdaş Hayat ve Stres •Yalnızlık Halleri

• Toplumsal Şiddet Bizim de Kapımızda

• intihar Psikolojisi ve Çıkış Yolları

• Tevekkül ve Manevi Yardım

Ve daha pek çok başlık altında yaşama sanatı..

