

BERT HELLINGER
GABRIELE TEN HÖVEL


KABUL
ETMENİN
ÖZGÜRLÜĞÜ

SİSTEM YAYINCILIK

Kabul Etmenin Özgürlüğü

Bert Hellinger

Sistem Yayıncılık (2010)

Derecelendirme: ★ ★ ★ ★ ★

Etiketler: Psikoloji

Katılımcıların oluşturduğu grup toplanmış. Terapistin yanına geçip "içinizi yakan" sorununuzu dile getiriyorsunuz. Bu bir ilişki sorunu olabileceği gibi bedensel bir hastalık, bağımlılık vb. yaşamın herhangi bir temel alanına ilişkin bir "kilitlenme" olabiliyor. Terapist, çekirdek aileniz ya da daha önceki kuşaklarda yaşanmış belirleyici olayları soruyor. Duygularınız, düşünceleriniz değil, yalnızca vakalar... Ve Aile Diziminin kimleri içereceğini belirliyor. Kalkıp tanımadığımız kişilerden oluşan grup içinden annenizi, babanızı, kardeşlerinizi...ve...kendinizi temsil edecek insanları seçiyorsunuz; onları mekan içinde aile bireylerinizi içsel gözünüzle gördüğünüz, hissettiğiniz biçimde yerleştirerek yerinize oturuyorsunuz. Sonrası, en yakın düşecek nitelemenin "büyülü" olduğu bir süreç...

Kabul Etmenin Özgürlüğü

Bert Hellinger
Gabriele ten Hövel

Almanca'dan çeviren: Seda Toksoy


Sistem Yayıncılık

Psikoloji Dizisi

Kitabın Özgün Adı

Anerkennen, was ist

İlk baskı, 1996, Kösel Verlag

Almanca'dan çeviren: Seda Toksoy

Yayına hazırlayan: Seda Toksoy – Dr. Mehmet Zararsızoğlu

Son Okuma: Çağlayan Erendağ

Kapak İllüstrasyonu: Paul Klee

â Bert Hellinger

â Bu kitabın tüm yayın hakları Sistem Yayıncılık A.Ş.'ye aittir.

Yayınevimizden yazılı izin alınmadan kısmen veya tamamen alıntı yapılamaz,

hiçbir şekilde kopya edilemez, çoğaltılamaz ve yayımlanamaz.

Yayın ve Dağıtım:

SİSTEM YAYINCILIK VE MAT.SAN.TİC.A.Ş.

Tünel, Nergis Sokak, Sistem Apartmanı, No:4 80050 Beyoğlu/İstanbul

Tel: (212) 293 83 72 - pbx Fax: (212) 245 66 14

e-mail: sistem@sistem.com.tr

<http://www.sistem.com.tr>

Bert Hellinger'in Türkçe basıma önsözü

Bu kitabın, kendilerine bugüne dek çözümsüz görünmüş sorunlarından bir çıkış yolu bulmada pek çok aileye yardımcı olacağından eminim. Bunun ardından sevgi, ailenin bütün bireylerini yeniden birbirine bağlayabilecek. Çoğu ailenin gündelik yaşamı, birbirimizi sevmenin yeterli olmadığını gösteriyor. Sevginin gün yüzüne çıkıp gelişebilmesi için bir düzene gerek var. Bu düzense yaşamlarımızda önceden verili halde mevcut. Tarafların iyi niyetine karşın sıklıkla sevginin karşısına dikilen engelleri ancak sevgi düzenlerini öğrendikten sonra aşabiliriz. Elinizdeki kitap, pek çok örnekle bu düzene götüren yolları gösteriyor.

Artık Türkiye'de de katılımcıların Aile Dizimi yapabileceği kursların düzenlenmesi beni mutlu ediyor. Böylece sevgi düzenlerinin nasıl işlediğini ve bu deneyimleri kendi ailelerinde nasıl kullanabileceklerini dolaysızca deneyimleyecekler. Aile Dizimine katılıma henüz olanak bulamayanlara ise bu kitap, belirleyici önemde olanı kendi kendilerine anlayıp uygulamanın yolunu gösteriyor.

Dr. Mehmet Zararsızoğlu kitabın Türkçe yayınlanma sürecini üstlendi. Ona teşekkür ediyorum. Kitabı yayın programına alan Sistem Yayınlarına da teşekkürlerimle.

Sizler için, sevgili okurlar, dileğim ise bu kitabın siz ve ailenize esenlik getirmesi.

Önsöz

Bert Hellinger’i ve kurmuş olduğu fenomenolojik psikoterapiyi ilk kez 1993 yılında katıldığım bir seminerinde tanıdım. Dört yıl süren aile terapisi eğitimimi yeni tamamlamış, aileler, sistemler ve ailelerde hastalığa yol açan dinamikler üzerine yoğunlaşmıştım. Bert Hellinger’i izlediğim o ilk seminerden itibaren, Berlin’de 1984’de başlayan psikoloji ve psikoterapi özgeçmişim ciddi anlamda bir deprem yaşadı. Ardından, çıkan tüm kitaplarını okudum, seminerlerinin de müdavimi oldum. Almış olduğum terapi eğitimi entegratif, sistemik bir anlayışın ürünü olmakla beraber, Bert Hellinger’in yaklaşımındaki büyüsel yanlar, beni terapist kimliğimle etkilemekle kalmayıp, kendime, aileme, yaşam ve ölüme, hastalık ve sağlığa tüm bakış açımı derinden etkiledi; ruhumun derin hareketleriyle daha bir armoni içerisinde olmamı sağladı. Aile dizimleriyle tanışmam uzun sürmedi. Büyük bir kalabalık önünde onu ilk kez izlerken, hiç farkında olmadan, kendi gerçekliğinizden kopup, bizzat yaşanmadıkça tarifi zor bir büyüye kapılıyor, kendinizi ruhun derin hareketlerinin içinde buluyorsunuz. Ağır yaşamsal kaderler ve ciddi hastalık sahibi insanlarla sahnede çalışırken, ses tonu, kontrollü otoritesi, araya giriş şekli, dokunuşları ve kendi deyimiyle “fenomenlerin” arkasına bakmada benzersiz önsözleri, bende sahnede “bir şamanı”, “aydınlanmış bir bilgeyi” ya da bir “sihirbazı” izliyormuş hissi uyandırmış, hayretle umutsuzluğu bir arada yaşamıştım. Çünkü, o an gördüklerimi bir terapist olarak uygulanması zor, sadece Bert Hellinger’e özgü bir vasıflar bütünü olarak düşünmüştüm. Bu karışık duygular beni yeni seminerlere ve aile dizimi eğitimine yönelttiğinde gördüğüm şu oldu; fenomenolojik düşünce ve yaklaşım, kişi, çalıştığı bireyin, çiftin

veya ailenin gerçeğine, değiştirme, iyileştirme gibi iddialar taşımadan açılarak onların izniyle girdiğinde, karşılaşacaklarından korkmadığında ve terapötik otoriteyi sevgiyle sağlayarak yaklaştığında, sistemde dıştalanana, hasta eden dinamiği bulmakta güçlük çekilmiyor. Mevcut fenomenlerin arkasında “gizli kalan” duygusal kilitlenmelerin çözümüyle, semptomların ve yaşamsal krizlerin ortaya çıkma eğilimleri sonlandırılabilir. Ve bunu başarabilmek için bir yığın geleneksel terapide olduğu gibi senelere ihtiyaç duyulmuyor! Bu anlamda Bert Hellinger, bana göre sadece terapi dünyasında değil, yaşamı kucaklayan her alanda düşünceleriyle ve yaklaşım biçimiyle, özellikle bundan sonra yayımlayacağımız diğer kitaplarında sıklıkla karşılaşacağımız yaşam ve ölüme, sağlık ve hastalığa, ilişki alanında yaşanan diğer tüm zorluk ve krizlere yönelik terapötik entervensiyonlarıyla harmanladığı “hikayeleriyle”de yaşamı derinden kucaklayan bir bilge...

Bert’le kişisel olarak tanışmam ve aramızda oluşan dostluk, 20 yıl aradan sonra Türkiye’ye, köklerime döndükten sonra katıldığım Berlin’deki (ikinci vatanım) bir Bert Hellinger seminerinde oldu. Bert 600 kişi önünde yine o büyüklü çalışmalarından birini uluslararası bir uzmanlar grubuyla yapmaktaydı. Semineri düzenleyen ve şu an Bert’e tüm seminerlerinde eşlik eden Berlinli psikoterapist Harald Hohnen, Bert’in benimle tanışmak istediğini söyledi. Bert Türkiye’ye bir seminer için gelmek istediğini söylediğinde, şu an birer birer gerçekleşen projeleri o anda hissetmeye başlayıp, “hizmete alındığımı” düşündüm. Bert Hellinger’in Türkçe’deki ilk kitabının yayınlanması, Bert Hellinger- Türkiye Enstitüsü’nün kurulması, Eylüldeki seminer ve aile dizimleri şu an bu etkinliklerden sadece bir kaç örnek.

Bu ve diğer kitaplarıyla, Bert Hellinger’i Türk okuru ve ilgi

duyanlarıyla buluşturmak benim için büyük bir onur.

Kitabın dilimize kazandırılmasında ve Bert Hellinger “dilinin” oluşmasında tercüme işini daha ilk günden itibaren, büyük bir heyecan, özgün enerjisi ve yaratıcı diliyle yüreğini, ruhunun derinlikleriyle buluşturan sevgili Seda Toksoy’a tüm bu çabalarından dolayı sevgiyle teşekkür ediyorum.

Sistem Yayıncılığa da, başından beri gösterdikleri ilgi, heyecan ve bu projeyi ve gelecek olanları da şimdiden keyifli bir maceraya dönüştürdükleri için kalpten teşekkür etmek istiyorum..

Siz sevgili okuyucularımıza, bu yeni serüven kolay ve sevgiyle gelsin.

Dr. Mehmet Zararsızoğlu
Psikoterapist,
Bert Hellinger – Türkiye Enstitüsü Başkanı

Giriş

Bert Hellinger aklımı karıştırdı, ruhuma ulaştı. Tedirgin etti beni, kızdırdı, isyan duygularımı kabarttı, merakımı uyandırdı. Çoğu düşüncesi bana ilk bakışta dayanılmaz bir biçimde tanıdık geldi:

“Annelik yüce bir şeydir” -aman Tanrım! “Babayı ve anneyi onurlandırmak” -ne kadar da Katolikçe! “Ana babayla çatışmak yerine onları oldukları gibi almak” -ama bana pek çok olumsuz şey de yaptılar! “Kadın erkeği izlemeli!” -daha neler, sence iyi bir şey mi bu?

Evet. Terapi çalışması beni son derece etkiledi. Üç gün boyunca dört yüz kişilik bir grup önünde hastalarla çalışmasını izledim. Başlangıçta bir tiyatro oyunu gibiydi. Heyecan verici, dokunaklı ve öylesine doğru bir şekilde yaşamın içinden çekilip alınmış. Ama önce yansız izleyiciler olan insanlar hiç farkına varmadan, adı, kişinin kendi ailesi olan bir dramın katılımcılarına dönüştü. Aniden, kişinin kendi öyküsünün kapıyı çalivermesi gibi bir şeydi bu, o ana dek önemsiz sayılmış olaylar önem kazandı: “Ya evet, bir de o üvey kız kardeş vardı!” Annenin karşısında eğilen kadının gözlerinden yaşlar boşandı birden. Lanet olsun! Bu da neyin nesi şimdi! Akşamları alıp yürüyordu bitkinlik -“nedense, oysa ‘yalnızca’ izleyiciydim ben!”

Terapi sürecindeki din kokulu sözcüklerin birden böylesine anlamlı bir hale gelmesi neye dayanıyordu? Ana baba karşısında tevazu, babadan kutsamasını dilemek? Birisinin çıkıp da özü “burnu büyüklük”, bağışlamayı “kibir, küstahlık” saymasının altında yatan gerçek neydi? Neydi bu adamı terapi çalışmasının ötesinde yönlendiren, nasıl oluyordu da alışılmış akılcı

düşüncenin kör noktalarına böylesine bir isabetle parmak basabiliyordu? Neden gözlerini;

- enestte sevgiye (insanın içi isyan duygularıyla doluyor!),
- Nazi bağlamında suçun kaçınılmazlığına (bilmeleri ve savaşmaları gerekirdi!),
- şiddet yüklü bir enerji olarak gördüğü hiddete (insan, haksızlığa karşı savaşmalıdır!),
- her türlü özgürlük hareketinde erkek unsurunun saygı görmesine (dişiye bunca erkek aşağılamasının varolduğu bir dünyada nereden gelecekti bu saygı!),
- evlat edinen ana babanın evlat edindikleri çocuk karşısında duydukları suçluluğa (evlat edinme önemli bir toplumsal edimdir!),
- özgürlük kaynağı olarak yaklaştığı aile bağına (insan ana babasından özgürleşmek zorundadır!),
- kaderle barışmaya (ben kaderimin dizginlerini kendi elime alırım!)

çeviriyordu?

Zihnimde o kadar çok soru oluşmuştu ki! Ancak Hellinger'in çalışması karşısında duyduğum hayranlığın özünde bana derinden dokunması yatıyor. İster çalışması sırasında izleyeyim, ister burnumu kitaplarına gömeyim, isterse daha sonra olduğu gibi saatler boyunca konuşayım onunla, her seferinde içimi yaşam karşısında barış, rahatlama ve tasasız bir neşe gibi tuhaf bir duygu kapladı. Nereden kaynaklanıyordu bu? Belki de birinin çıkıp, kilitlenmenin, acı ve hastalığın temelinde ısrarla sevgiyi aramasıyla ilintiliydi.

Hellinger'in dilinin insana zaman zaman Ortaçağı çağrıştıran bir

niteliği var. Tevazudan, iyilik, lütuf ya da babanın kutsamasından dem vurduğunda, yaşamdan armağan ya da barışma olarak söz ettiğinde çağdaş, analiz temelli psikolojide karşılığı olmayan bir ruhsal yaşam alanına dokunuyor. Ruhun en derin hareketleri söz konusu olduğunda dilden yoksun olan bir yaşam gerçeğine köprü kuruyor Hellinger adeta. Bütün bunlar bana biraz zor inanılır görünmüştü. Kimdi beni aklın ötesinde, bambaşka bir düzlemden yakalayan?

Bert Hellinger, danışanları karşısında gerektiğinde katı, bildiğinden şaşmayan ve -yumuşatarak ifade edecek olursak- kararlı (kimilerine göre otoriter) bir tavır sergileyebiliyor. Karşısındakinin ancak düşünmeye cesaret edebileceği acımasız görüşleri açıkça dile getirmekten çekinmiyor. Onu, başkalarının ne düşündüğünü gözetken birinden çok dikkatli ve farkındalığı yüksek birisi olarak niteleyebiliriz.

Kendisini daha çok ruhsal rehber olarak adlandıran bu psikoterapist, terapistler olsun, din adamları ya da bu yola koyulmuş bireyler olsun, kendi kendilerini yoksullarla haksızlığa uğrayanların, dul ve yetimlerin avukatı ilan edip yardıma soyunanları zekice alt ediyor. İyi insanın ve akılcı eğitim ya da terapinin iddialı hedeflerinin dağıcığı onun yalın dili karşısında biraz soluk, kibirli ve güçsüz kalıyor. Üstelik bu Hellinger hiç de öyle fazla bilme peşinde değil! Ne tuhaf!

Alışılmış uygulamada terapistlerin bireyin acısını en küçük noktasına dek anlaşılır bir biçimde sunması söz konusudur. Hellinger'in istediği ise "yalnızca" yaşananları öğrenmek, kişinin bunlara ilişkin düşünceleri ya da "şu anda" neler hissettiğini değil. Hayır. Kötü babalar ya da aç gözlü analara yakılan ağıtları, "Hadi bakalım, önce aileni diz" diyerek kesiyor.

Bir keresinde, karısıyla oğlunu bir kazada yitiren bir adamla çalışıyordu. Öyle korkunç bir kazaydı ki anlatılırken orada bulunan herkes donup kaldı. Hellinger adamın karşısında duruyor, dinliyordu. Yumuşak bir sesle, “Şimdi aileni diz” dedi. Son derece sakin, pek az sözcük ve oradaki herkese yayılan sevecen bir güvenle ve benzersiz bir biçimde onu yaşama geri döndürmek üzere bu adamla birlikte sevdiklerinin ölümüne bakmayı bildi. Hellinger bir yandan da böyle biri. Yumuşak, sıcakkanlı, duygudaşlığı içinde bir bütün olan bir insan.

Günün birinde onunla gerçekten bir araya geldik. Önce bir radyo istasyonunda, ardından Hellinger’in çalışma odasında müthiş bir soru listesinin başına oturduk. Katılımı ne kadar iyi oldu! Her şey en ince ayrıntısına dek açığa kavuşmadı ama ortaya çıkan, başlangıç için yeterli.

Bert Hellinger’le konuşmalar insanda karmaşık duygular, düşünceler uyandırıyor. Kışkırtıyor sizi, büyülüyor, yüreğinize dokunuyor ve öfkeliendiriyor. Bu karışım, insanın ruhunu besliyor, başka türlü kendinden hoşnut bir şekilde serilip yatacak olan düşünceyi harekete geçiriyor. İnsan, bunun ardından daha hoşgörülü yaşamaya başlıyor.

Gabriele ten Hövel

“Acı çekmek çözmekten daha kolaydır”

Kitabın bu ilk bölümü, Hellinger’in çalışma biçiminin Südfunk 2 Stuttgart dinleyicilerine tanıtıldığı bir radyo yayınının kayıtlarından oluşuyor; Hellinger’in düşünceleri ve çalışmalarına giriş niteliği taşıması nedeniyle onunla yapılan konuşmalardan oluşan bu kitabın başında yer alıyor.

Gabriele ten Hövel: “Sistemik aile terapisi” diyorsunuz, nedir bu?

Bert Hellinger: Sistemik aile terapisinde söz konusu olan, kişinin geniş aile çevresi içinde kendisinden önceki aile bireylerinin yaşam çizgilerine takılı kalıp kalmadığının, onların kaderiyle kilitlenip kilitlenmediklerinin ortaya çıkarılmasıdır. Bu, aile dizimi uygulamasıyla gün yüzüne çıkarılabilir. Olgu gün ışığına çıkarıldığında kişi, “kilitlenmesini” daha kolay çözebilir.

“Aile dizimleri” nedir? Bir örnek sunacak olursak bu konuda daha rahat konuşabiliriz. Aile dizimleri, Bert Hellinger’in Garmisch’te gerçekleştirilen bir kongrede verdiği seminerden kaynaklanıyor. Hellinger, bu seminer sırasında hastalarla çalışır.

Hastalar geniş bir daire oluşturacak biçimde otururlar. Halkanın etrafında yaklaşık dört yüz katılımcı da izleyici olarak yer alır. Çalışma, Hellinger’in hastalara rahatsızlıklarını sormasıyla başlar.

Genç bir adam on sekiz yaşından bu yana çarpıntı ve vejetatif bozukluklar olarak etkisini gösteren bir hastalıktan yakınmaktaydı. Bert Hellinger sorusunu ona yöneltir.

Danışan: Ailede pek çok çatışma var. Annem ve babam ayrı

yaşıyorlar. Annem ve büyük babam kavgalılar. Onların hepsini düğünümde nasıl bir araya getirebileceğim gibi birçok sorun yaşıyorum.

H. (izleyicilere seslenerek): Bu çalışmada çok az enformasyon gerekiyor. Bunlar da insanların neler düşündüğü ya da yaptığına ilişkin olanlar değil, belirleyici, dış olaylar hakkında verilecek bilgiler. Bunlardan birini dile getirdi: Ana baba ayrısı. Başka belirleyici vakalar, sözgelimi kardeşlerin ölümü ya da birisinin dışarıda bırakılması, dışlanmasıdır. Ya da erken dönemde uzun süre hastanede kalmak, doğum sırasında yaşanan komplikasyonlar veya annenin ölümü. Bu tür şeyler.

(Danışana dönerek): Senin yaşamında böyle büyük olaylar var mı?

Danışan: Annemin ikizi ölmüştü.

H.: Bu kadarı benim için yeterli. Bu öylesine iz bırakan bir olay ki, olasılıkla diğer her şeyi aşılıyor. O halde çekirdek aileni diz önce. Buna dahil olanlar anne, baba ve kaç kardeş?

Danışan: Benden küçük bir kız kardeşim var.

H.: Tamam. Bu dört kişiyi diziyorsun. Buradakiler arasından babanı, anneni, kız kardeşini ve seni temsil edecek kişileri seç. Herhangi birini seç. Bu dört kişiyi dizmen yeterli.

Her birine git, iki elinle tutarak kaldır ve konuşmadan yerine yerleştir. Temsilciler de bir şey söylemiyor. Onları, birbirleriyle ilişkileri içsel aile resmine uygun bir şekilde, içinden nasıl geliyorsa öyle diz.

Aile dizimi

Danışan, gruptan babası, annesi ve kardeşini temsil edecek, hiç tanımadığı kişileri seçiyor ve o andaki hissesini izleyerek onları birbirlerine göre konumlandırarak yerleştiriyor. Baba, bu örneğimizde anneye sırtı dönük duruyor. Danışanı temsil eden oğul ise annenin karşısında. Orada, ayakta duranlar bütünüyle rastlantısal olarak seçilmiş, danışanı da aile öyküsünü de tanımayan yabancılar. Şimdi ne olacak?

Aile dizimlerinin alışılmadık, ilginç yanı da bu: Aile bireylerini temsil etmek üzere seçilen kişiler, dizimde yer aldıkları an kendilerini o insanlar olarak hissediyorlar. Hatta yer yer, bilmeden bu insanların sahip olduğu semptomları gösteriyorlar. Sözelimi bir keresinde saralı birini temsil eden bir kişi, sara nöbeti geçirmişti. Ya da sıklıkla görülen bir durum, çarpıntı veya bedenin bir bölümünün soğumasıdır. Sorulduğunda, temsil edilen insanda da durumun böyle olduğu ortaya çıkıyor. Bir açıklaması yok, ama benzeri dizimlerde yüzlerce, binlerce kez sınanabilecek bir olgu bu.

Aile diziminin etkisi nereden kaynaklanıyor, bundan nasıl sonuçlar çıkarabiliyorsunuz?

Dizimde gördüğüm, aile bireylerinin birbirleriyle nasıl bir ilişki içinde olduğu. Örneğin burada, babanın sırtı dönük duruşu ve oğulun anneye karşı karşıya oluşu çok anlamlı. Bunu gördüğünüzde sorunun nerede olduğunu da görüyorsunuz.

“Kilitlenmeden” söz ediyorsunuz. Nedir bununla söylemek istediğiniz?

Kilitlenme, ailede birisinin bilinçsizce kendisinden daha önceki bir bireyin yaşam çizgisini, kaderini yeniden üstlenip yaşaması demek. Sözelimi ailede bir çocuk başkalarına verildiğinde - kuşaklar önce olmuş da olabilir bu- daha sonra birisi, verilen sanki kendisiymiş gibi davranacaktır. Kilitlenmiş olduğunu bilmeksizin bundan kurtulamayacaktır.

Çözüm, yolu tersinden yürür: Verilen kişi oyuna katılır. Sözelimi aile diziminde yer alır. Birden, dışarıda bırakılan kişi, kendisiyle özdeşleşen için bir koruma haline gelir. Yeniden kabul ve değer gördüğünde sonraki kuşaklara karşı tavrı dostça olacaktır.

Anlaması o kadar kolay değil. Hiç bilinmeyen bir kader tekrar ediliyor. Sözelimi ölen teyzeyi danışan hiç tanımamış. O halde nereden geliyor kilitlenme? Bunun sizin “kabile vicdanı” olarak adlandırdığınız şeyle ilgisi var mı?

Doğru. Bir topluluk vicdanı olduğu açık. Bunun etkili olduğu gruba çocuklar, ana baba, büyük anne ve büyük baba, ana babanın kardeşleri ve ana babanın önceki eşleri ya da nişanlıları gibi yerini sonrakilere bırakmış olan kişiler dahil. Bunlardan birisi bir haksızlık yaşadığında grupta karşı konulamaz bir dengeleme, telafi gereksinimi doğuyor. Daha önceki kuşaklarda yaşanmış haksızlık, düzeltilebilmesi için daha sonraki kuşaklardan birinin acısını çekeceği biçimde yeniden sergileniyor. Buna sistemik tekrar zorlanımı adı verilebilir. Ancak bu tür bir tekrarlama hiçbir zaman hiçbir şeyi düzeltmiyor.

Dışlanan kişinin kaderini üstlenmek zorunda kalanlar topluluk bilinci tarafından haksız yere görevlendiriliyor. Hiçbir suçları yok onların. Buna karşılık, bir aile bireyini aileden atmış ya da

dışlamış oldukları için gerçekten suçlu olanlar belki buna rağmen iyi hissediyorlar kendilerini.

Dolayısıyla topluluk bilinci önceki kuşaklara değil yalnızca sonraki kuşaklara adalet tanıyor. Bunun da nedeni öyle görünüyor ki aile sistemlerinin temel düzeniyle ilintili. Temel düzen şöyle bir yasaya dayanıyor: Bir kez sisteme dahil olan, ait olmaya diğer herkes kadar hak kazanır. Ancak birisi kötülendiği ya da dışlandığında, bu bazılarının “senin benden daha az ait olma hakkın var” demesi anlamına geliyor. Bu da, söz konusu kişiler bilmeksizin kefaretinin kilitlenmeyle ödeneceği bir haksızlık demek.

Bunun kuşaklar boyu süren etkisine bir örnek verebilir misiniz? Böyle bir şeyi nasıl canlandırabiliriz zihnimizde?

Dehşet verici bir örnek verebilirim size. Bir zaman önce büyük bir karmaşa yaşayan bir avukat geldi. Ailesini araştırmış, şunları ortaya çıkarmıştı: Büyük büyük annesi evli ve kocasından hamileyken başka birisiyle tanışmış. Bunun üzerine ilk eşi 31 Aralık günü, 27 yaşındayken ölmüş. Cinayete kurban gittiği kuşkusu varmış. Daha sonra bu kadın, ölen kocasından miras kalan çiftliği ondan olan oğluna değil, sonraki evliliğinden olan oğluna bırakmış. Büyük bir haksızlık.

Bu arada aileden üç erkek, 31 Aralık günlerinde ve 27 yaşındalarken canlarına kıymışlar. Avukat bunu ortaya çıkardığında kuzenlerinden birinin 27 yaşına girdiğini ve 31 Aralık gününün de yaklaşmakta olduğunu fark etmiş. Uyarmak için ona koşmuş. Kuzenini kendini vurmak üzere bir tabanca satın almış halde bulmuş. Kilitlenmeler işte böyle çalışır.

Daha sonra bu avukat bir kez daha bana geldi. Büyük bir intihar

tehlikesiyle karşı karşıyaydı. Sırtını duvara dayayarak ayakta durmasını, ölen adamı hayalinde canlandırarak ona, “Seni onurlandırıyorum. Yüreğimde yerin var. Düzeltilebilmesi için sana yapılan haksızlığın adını koyacağım” demesini istedim. Bunun üzerine panikten kurtuldu.

Örneğimizde bir sonraki adım, genç adamın ailesini dizdikten sonra yerine geçmesi oluyor. Bert Hellinger’in yapacaklarını izlemeye koyuluyor. Hellinger, dizilen aile bireylerine kendilerini nasıl hissettiklerini soruyor.

H.: Baba kendisini nasıl hissediyor?

Baba: Şu anda nasıl olduğumu hissetmiyorum henüz.

Anne: Ben kendimi biraz yalıtılmış hissediyorum, bu adam kocamsa benden çok uzak. Ve bir şekilde oğlumla aramda özel bir ilişki hissediyorum.

H. (izleyicilere dönerek): Oğul kimi temsil etmek durumunda? Annenin ölen ikiz kız kardeşini. Bunun bir çocuk için ne demek olduğunu düşünün.

Oğul nasıl?

Oğul: Sıranın dışında olduğumu fark ediyorum. Onların karşısında duruyorum. Anneye doğru yoğun bir bağ da hissediyorum.

H.: Kız kardeş nasıl?

Kız kardeş: Ben de sol tarafımda rahatsızlık hissediyorum, aşırı bir darlık. En ilginç kardeş yönünde olan.

H.: (izleyenlere dönerek): Aile diziminde bir kişinin dışlandığı ve görünmediği ortaya çıktığında bir sonraki adım, bu kişiyi oyuna katmaktır. Şimdi ikiz kız kardeşi oyuna katacağım.

(Danışana): Neden öldü?

Danışan: Son derece trajik bir olay. Savaş sonrası. Büyük babam yeni dönmüş, pazar günü öğleden sonra kamyonla bir şeyler taşınması gerekmiş. Çocuğu ve büyük annemi de yanına almış. Kamyon çalıştırıldığında kapıyla oynayan çocuk kapı açılınca aşağı düşmüş ve öz babası tarafından ezilmiş. Feci bir şey. 7 yaşındaymış.

H.: Şimdi annenin kız kardeşi olarak birini seç ve annenin hemen yanına yerleştir.

(Anneye): Şimdi nasılsın?

Anne: Daha iyi ama çok yakın o.

H.: Öyle olmak zorunda. Ölen kız kardeş nasıl?

Ölen kız kardeş: Bu kadar yakın olmayı çok hoş algılıyorum.

H.: Oğulda şimdi ne değişti?

Oğul: Anneyle ilişkinin artık o kadar güçlü olmadığını hissediyorum. Daha çok babaya yöneliyor.

H. (izleyicilere seslenerek): Doğru. Kız kardeşin içeri girmesiyle rahatladı.

Erkeklerde bir değişiklik var mı?

Adam: Kendimi yalıtılmış hissediyordum. Yalnızca duruşumla bile aileden öteye çevriliyordu bakışlarım ve neler olduğunu izlemek için sürekli çaba harcamam gerekiyordu.

H.: Sistemik açıdan bu adamın kadın nezdinde hiç şansı yok. Kadın, kendi ailesi ve ikizine öylesine bağlı ki bir erkeğe hiçbir şekilde yönelemiyor. Bu nedenle de ilişki daha başlangıcından başarısızlığa mahkum. Ama çocuklar babaya yönelmeli.

(H. oğul ve kızı babanın karşısına yerleştirir)

H. (oğla): Burada nasılsın?

Oğul: Daha uyumlu. Şimdi babayla aramda daha güçlü bir ilişki hissediyorum. Yanımda duran kız kardeş güç veriyor bir şekilde.

H.: (kıza): Şimdi nasılsın?

Kız: Ben de daha iyiyim. Ama ikiz kız kardeş ortaya çıktığında başlamıştım kendimi daha iyi hissetmeye.

Baba: Şimdi artık karşımda bana bakan biri olduğundan kendimi çok daha iyi hissediyorum.

H.: Oğul bir süre babanın yanında durmalı. İyice yakınında. Bu onun için iyileştirici bir güç demek.

(danışana): Bunu anlayabiliyor musun?

Danışan: Biraz. Yıllarca babamla aramda hiçbir ilişki olmadı. Şimdi, birkaç yıldır birbirimizi ziyaret ediyoruz. Benden, yerine getiremeyeceğimi hissettiğim beklentileri var.

H.: Ondan seni kutsamasını rica etmelisin.

Başka bir resim

Arada danışana da sorular soruyorsunuz. Sonunda da dizime danışanla birlikte bakıyorsunuz ya da danışan dizimdeki kendisini temsil eden kişinin yerine geçiyor. Bu dizimle danışanda ne oluyor?

Önce, içinde ailesinin indirgenmiş bir resmini taşıdığını görüyor. Sözelimi burada ikiz kız kardeş dışarıda bırakılmıştı. Annesi için onun yerine geçmek zorunda kaldığını görüyor. Babasının gitmek istediğini görüyor.

Dışarıda bırakılan kişi içeri girdiğinde resim değişiyor. Çocuklar annelerinin yanında kalmak yerine babalarına gidiyorlar. Anne ise onunla bağlı olduğu için ikiz kız kardeşiyle yalnız bırakılıyor. Böylece danışan, ailesinin başka bir resmini ediniyor. Bir anda, gitmek isteyen anne olduğunu, babanın onun yerine gitmiş olduğunu görüyor. Eşlerden biri gitmek zorundayken onun yerine diğerinin gitmesine sık rastlanır. Çocuklar artık annenin değil, babanın yanındalar. Şimdi babadan iyileştirici bir güç yayılıyor. Bunca zaman annesinin yanında ve babasından ayrı olan danışan artık babasının yanında olmak zorunda. O zaman erkek gücü babadan kendisine akacak.

Ama bu henüz yeterli değil. Annenin yanında yer almış olduğu için babasıyla çatışma içindeydi. Şimdi babayı kazanmak zorunda. Kutsamasına ihtiyacı var.

Babanın kutsaması

Kutsamak, son derece dinsel bir şey.

Öyle. Doğrusunu isterseniz insan hayata ana babasından değil, ana babası aracılığıyla geliyor. Yaşam çok uzaklardan, bilmediğimiz bir yerden geliyor. Oraya bakmak, dinsel bir şey. Yakına değil, adlandırmaksızın İlk Nedene bakıyoruz.

Bu nedenle, danışan babası önünde eğilir, ondan kendisini kutsamasını dilerse bu akışa katılır. Bu nedenle, kutsama babadan, yalnızca babadan değil, baba aracılığıyla çok uzaklardan gelir kendisine. Bu anlamda bu da dinseldir. Kutsamanın gücü, babanın elinde tuttuğu bir şey değildir.

Yaşamı böyle alan birisi, kökeniyle uyum içindedir. Büyük ölçüde ana babanın belirlediği kendi özel yaşam çizgisiyle birlik içindedir. Olanakları ve sınırlarına ana babayla sahip olur. Her ikisiyle de uyum içinde olduğunda, bu, kendisini dünyaya olduğu gibi verme gibi bir anlam kazanır.

Bu noktada aile dizimleri biraz dinsel bir uygulama içerir, şifa verici bir ritüeldirler. Ama dışarıdan buna zorunlu bırakılan hiç kimse dizimin dinamiğine boyun eğmez. Bu nedenle son derece dikkatli olmak, bu süreçte son derece ihtiyatlı ve saygılı bir biçimde hareket etmek zorundayız.

Dinsel törende rahibin rolü belirleyicidir. Aile diziminde danışan da büyük bir rol oynar görünmüyor. Terapistin, herkes kendisini iyi hissedene dek aile bireylerinin yerini değiştirmesine seyirci kalıyor. Bu, terapi görmenin gayet edilgen bir biçimi.

Danışan, sistemi diziıyor, bundan dolayı da çok aktif. Ancak dizimi gerçekleştirdikten sonra düzeni bulmasında yardımcı oluyorum. Sonunda, sıra çözülmeye geldiğinde, sözgelimi babasından kendisini kutsamasını dilediğinde danışan yeniden aktif bir rol üstleniyor. Birisi pasif kaldığında hemen keserim. Çalışmayı kendisi yerine bana bıraktığında hemen keserim. Onunla çalışmam.

Ancak rahipçe olana ilişkin söyledikleriniz büyük bir gerçek içeriyor. Terapist olarak ben kendimi daha büyük bir düzenle uyum içinde hissederim. Yalnızca onunla uyum içinde olmamdan ötürü çözümü görür, harekete geçiririm. Onun için, böyle bir çalışma yürüten bir terapist son derece aktiftir. Bu olguyu görenler için kimi zaman ürkütücü bir şeydir. Büyük bir otoriteyle hareket etmek gibidir.

Çoğu kişi bunun otoriter olduğunu söylüyor.

Evet, sıklıkla duyuyorum. Ama bu tür bir otorite ancak azami bir tevazuyla, yani uyum içinde uygulanabilir. Ben bunu uyguluyorum, çünkü akışını izlediğim gerçeklikle uyum içinde olduğumu hiss ediyorum. Özellikle de dışarıda bırakılanlarla uyum içinde olduğumu hiss ediyorum.

Dışarıda bırakılanlar, bir ailede herhangi bir nedenle dışlananlar oluyor.

Onurlandırma, ait olma ve eşitlik tanınmasından kaçınılanlar.

Yani bu durumda ölen ikiz kız kardeş. Ama vaka olarak bu ailede açıkça biliniyordu.

Evet. Ama böylesine büyük bir felakette ne olur? Sistemde korku

yaratır bu, böylece bilinmek istenmez ve yüzleşilmez.

Buradaki danışan bana birkaç hafta önce bir mektup yazdı. Yazdıklarından, büyük bir acıma duyduğu için büyük babasını taklit etmek istediği anlaşılıyordu. Büyük babası çok kötü bir şey yaşamış olmalı.

Ona, büyük babasından kendi kaderini taşımasını istemek zorunda olduğu yanıtını verdim.

Büyük baba, ikiz kız kardeşin ölümüne neden olan kişi.

Evet. Kimse onu teselli edemez. Bu olmaz. Böyle bir adamın onuru, onu kendi kaderini taşımaya bırakmayı gerektirir. O zaman büyüktür. Kimse buna karışamaz.

Bunu böyle ifade ettiğimde bir yandan katı bir tavır alıyorum. Diğer yandansa, hürmet ettiğim için onunla uyum içinde ve saygılıyım. Böyle davrandığımda torun da özgürleşecektir.

Dizimin son bölümünde şöyle dediniz; “Bu ilişkide erkeğin hiçbir şansı yok, ilişki baştan başarısızlığa mahkûm.” Bu kulağa çok kesin, katı geliyor.

Ama benim düşündüğüm bir şey değil bu. Bir ikizin erken ölümünde, özellikle de ölüm bu şekilde gerçekleşmişse, diğeri onu izlemek ister. Bu kadın istese de ikizinden kopamayacaktır. Bu da çok katı görünüyor.

Şimdi onu erkeğin sağına, ikiz kardeşini de kendi sağına yerleştirebilirdim. Böylece ikiz kız kardeş de dahil edilmiş olurdu. Ama bunun işe yaramayacağını deneyimimden biliyorum. Kader öyle ağır ki anne bunun dışına çıkma eğilimi gösteriyor. Onu kendi ailesine çekilmeye bırakmak zorundayız.

Bu onun kalkıp kendisini öldüreceği vb anlamına gelmiyor. Ama ikizi bunca mutsuzken eşinin yanında mutlu olmayı kaldıramaz. Burada iş başında olan, çok derin bir sevgi. Buna saygı gösterirsem, anne kaderiyle bütününüyle yüzleşir, çünkü dışarıda bırakılmış olan ikiz kardeşiyle birlik içindedir. Ama eşinin yanında mutluluk içinde yaşayabilmesi bütün deneyimime aykırı düşüyor. Böylesi derin bağlar azımsanamaz.

Bu vakada genç adamla küçük bir egzersiz yaptınız.

H. (danışana): Ölen ikiz kız kardeşe git ve usulca, saygıyla onun önünde eğil. Sonra bunu büyük annen ve büyük babanla yap. Kaderleri karşısında saygıyla eğil.

(Danışan eğilir.)

Doğrul ve hepsine bak. İkiz kız kardeşe bakmadın henüz. Teyzenin gözlerinin içine bak. Derin nefes al ve çok yumuşak bir şekilde yeniden eğil. Ağzını açık tut ve derin nefes al. Bırak, acı gelsin. Bu, teyzeni onurlandıran bir acı. Ona yeniden bak.

(İzleyicilere): İkizin ve genç adamın yüzlerindeki değişiklik görülüyor şimdi. Genç adam, ikizin ona sunduğunu alamıyor. Hastalık onun için teyzesinin kutsamasını almaktan daha kolay.

Dizimi bu şekilde sona erdirdiniz. İzleyicilerden tasalı bir soru geldi: Şimdi ne olacak? Genç adamı öylece gitmeye mi bırakacaksınız?

H. (izleyicilere): Katılımcının sorusu, bunun nasıl devam edeceğiydi. Demek istediği, devam etmek zorunda olduğu. Devam etmeyecek. Genç adam çözümü reddetti.

Böylece son derece önemli bir şey ortaya çıkıyor: Sorunu

sürdürmek ve acı çekmek, çözümden daha kolaydır. Bu, büyülü bir düzlemde acı ya da sorunun sürdürülmesinin masumiyet ya da sadakatle derinden bağlı olmasıyla ilişkili. İçinde, kişinin kendi acısının diğerini kurtarma umudu yatıyor.

Danışan şimdi teyzenin kurtarılmaya hiç ihtiyacı olmadığını görecektir, bu onun için büyük bir düş kırıklığı olacak. Bu, şimdiye dek onun için bütün yaptıklarının gereksiz olduğu anlamına gelecek. Kişi, böyle bir şeyi kolay kabul etmez. Çözümü görse bile sorunu canlı tutmayı yeğleyecektir.

Terapist bu duruma müdahale edemez ya da herhangi başka bir şey yapamaz. Onu kendi ruhuna bırakıyorum. Bütün yapabileceğim bu.

Çözüm

Normal olarak terapi çalışmasının sürdürüldüğü bir nokta bu. Siz terapiyi burada kesiyorsunuz?

Danışan bir zaman önce bana bir mektup gönderdi. Yüreğinin etkisini göstermeye devam ettiği anlaşılıyordu yazdıklarından. Teyzesinin kutsamasını kabul edememesinin nedeninin büyük babasıyla özdeşleşmiş olması olduğunu sonradan anlamıştı. Büyük baba da çocuğunun sevgisini alamıyor.

Çocuğun ölümüne neden olan büyük baba.

Evet. Suçunu öylesine büyük görüyor ki, ezdiği çocuğunun dostça gülümsemesiyle gelen rahatlamayı alamıyor. Danışan o anda büyük baba ile özdeşleşmişti. Yüreği bu arada etkisini göstermeye devam ettiği için şimdi ona yardım etmeyi sürdürebilirdim. Büyük baba ile olanların bilincine varmıştı. Ona büyük babaya duyduğu acıyı bırakmasını söyledim: Artık özgürdü.

Ona yardım edebildim derken söylemek istediğiniz somut olarak nedir? Hastalığı iyileşti mi?

Büyük babayla özdeşleşmeyi çözmesinde yardım edebildim. Büyük baba bu olay nedeniyle kefaret ödeme gereksinimi duyuyor kuşkusuz. Hastalık kimi zaman cezalandırılma ihtiyacıdır. Danışanın hastalığı da büyük babası adına bu gereksinime hizmet ediyor olabilir pekala. Bu özdeşleşmeyi çözdüğünde belki hastalığı da iyileşebilir. Ama böyle mi olur, bilmiyorum. Beni doğrudan ilgilendiren bu değil.

Benim ilgilendiğim, ruha şifa verici olarak etkiyen ve aile içinde etkisini gösteren güçler. Bu güçler fırsat bulduğunda bir hastalığın iyileşmesi de mümkündür. Ama benim doğrudan hedefim bu değil. Hedefim daha çok ruh ve aile alanında. Bu arada bir hastalık da iyileşiyorsa ne alâ. Ama bu hekimlere bırakmayı yeğlediğim bir alan. Onların sorumluluk alanı. Yeterlik alanımı aşan bir şeye karışmam.

Ailelerde hastalığa yol açan

Doktor kontrolündeki hastalarla çalışıyorsunuz. Doktorlar hastalarıyla birlikte size geliyor ve birlikte çalışıyorsunuz. Bir yandan, kanserin eğilmemek, ya da mide rahatsızlıklarının anneye açıklığa kavuşturulmamış ilişkiyle ilgili olduğunu söylüyorsunuz. Ancak, rahatsızlığı aile dizimiyle iyileştiririm demiyorsunuz.

Hastalarla çalışmam sırasında ulaştığım sonuç, aynı temel dinamiğin çeşitli hastalıklara yol açtığı. Ben yalnızca temel dinamiklerle çalışıyorum.

Ailelerde bir çocuğun ölmüş bir kardeş, anne ya da babayı izlemesine yönelik bir ihtiyaç var. Çocuk içsel olarak “Seni izliyorum” diyor. Bu durumdaki bir kişi kendini de öldürebilir, kanser ya da başka bir hastalığa da yakalanabilir. Yani aynı temel dinamik kendini çeşitli şekillerde ifade edebilir. Bu nedenle de bu temel dinamikleri gözetmeksizin kanseri iyileştirmek istemem yanlış olurdu.

Aslında yalnızca üç temel dinamik var:

- “Seni ölümünde, hastalığın ya da kaderinde izlerim” eğilimi,
- “Sen öleceğine ben ölürüm” ya da “sen gideceğine ben giderim” eğilimi,
- Kişisel suçun kefareti.
- Örnek olarak verdiğimiz dizimde erkek olasılıkla “sevgili karım, sen gideceğine ben giderim aileden” diyor.

Neden yapıyor bunu?

Bilinçsizce. Tamamıyla bilinçsizce. Çocuklar da bunu böyle yapıyor. Sözgelimi ana babanın birini izlemek istediğini gördüklerinde. Örneğimizde anne, ölen ikiz kız kardeşini izlemek istiyor. Oğul da “Senin yerine ben hastalanacağım ya da öleceğim” diyor. Burada olası bir dinamik olabilir bu.

İkinci bir örnekle birlikte ana baba ve çocuklar arasındaki ilişkiye geçelim.

Bu örnekte on iki yıldır multiple sklerose hastası olan bir kadın söz konusu. Savaş sırasında iki asker kaçağının ölümünden sorumlu olan Nazi babasını anlatıyor. Gruptan bir kez daha yabancılar seçiliyor ve aile bireylerinin rolünü alıyorlar.

Bu vakada babayı kapının önüne gönderdiniz. Neden yaptınız bunu?

Bu, aile terapisindeki önemli istisnalardan biri. Kural olarak katiller aidiyet hakkını kaybeder. Suçlu bir şekilde birisinin ölümünden sorumlu olan, aidiyet hakkını yitirir. Sistemden çıkmak zorundadır. Kapıdan çıkmak, o kişinin aidiyeti kaybetmesi anlamındadır. Ama kişinin öldüğü ya da ölmek veya kendini öldürmek istediği anlamını da taşır.

Şimdi, aidiyeti yitiren kişi sistem dışına çıkmazsa onun yerine bir çocuk gider. Bundan ötürü suçluya acılamakla hiçbir şey elde edilemez. Böylece gerçekten suçsuz olanlara acımasızca davranılmış olur.

Dizimden sonra bu kadına onda etkin olan dinamiğin “Senin yerine ben çekip gideyim” olduğunu söylediniz. Baba yerine kızı gitmek istiyor. Hastalığının nedeni bu. Bu açıklamanın onun için aydınlatıcı olup olmadığını sormanızı aranızda bir diyalog izledi:

Kadın: Babam adına herhangi bir sorumluluk yüklenmeyi bir yana bırakabileceğim anlamını çıkardım. Onun sorumluluğunu aldığımı. Yaptığı iki üç yıl öncesine kadar saklı tutulmuştu. Durumu kardeşlerime bildirdim.

H.: Bunu yapmamalıydın. Sormamalıydın da.

Kadın: Sormadım, yalnızca “Bana savaşta olanları anlat” dedim.

H.: Ama bir çocuk yapamaz bunu. Çocuk ana babanın sırlarına karışamaz. Acın kısmen bu müdahalenin kefareti olabilir.

İzleyicilerin sorusu: Ana babamız bizlere Nazi hikayeleri anlatmamalı mıydı?

H.: Kendileri de işin içindeyse hayır. Yoksa ne yapar çocuklar? “Ne yaptınız siz!” derler ve ana babaları kadar kötü bir duruma gelirler.

İzleyicilerin sorusu: Ana babamdan bir olayı öğrenebilir, neden öyle davrandıklarını anlayabilir ve bağışlayabilirim.

H.: Bir çocuk ne anlamalı ne de bağışlamalıdır. Haddini bilmezliktir bu!

Haddini bilmezlik ve sonuçları

Bu noktada bir hayli kızgınlık yaşandı. İzleyiciler arasında kimileri öfkeyle baş kaldırdı. Çocukların sezgisel bir adalet algısı vardı. Neden soru soramayacaklardı ki? Ana babalarının bir suç işlediğini de hissederdilerdi.

Evet, hissederler. Ama karışamazlar.

Çocuklar yetişkinler gibi değildir. Doğal bir şekilde soru sorarlar. Masumdur soruları. Bunun için bir hastalığa yakalanarak kefaret mi ödemek zorundalar?

Bu, neyin söz konusu olduğuna bağlı elbette. Ana babanın işlediği bir suç ya da onların mahrem ilişkisi söz konusu olduğunda çocuğun sorduğu her soru büyük bir haddini bilmezliktir. Özellikle ortada bir suç olduğunda çocuklar böylelikle ana babalarını kendi mahkemelerine çıkarıp “Hadi bakalım, savunun kendinizi!” demiş olurlar. Bundan daha büyük bir haddini bilmezlik olamaz.

Çocuk bunu yaptığında kendini ağır bir biçimde cezalandırır. Aynı şey, ana baba kendiliğinden özel ilişkilerine ilişkin bir şey anlattığında da geçerlidir. Sözelimi anne “Baban iktidarsız”, “Aramızda hiçbir şey yok” benzeri şeyler söylediğinde. Ya da baba anneden aşağılayıcı bir tavırla söz eder, çocuk da bunu duyar ve yalnızca bilmiş olduğu için kendisini cezalandırır. Bu durum, çocuk kurcalamaya geçtiğinde daha da ağırlaşır.

O zaman da çocuk için tek bir çözüm kalır geriye. Ben bunu “ruhsal unutuş” olarak adlandırıyorum. Çocuk bütünüyle geri çekilir.

Çocuk ana babasına oldukları gibi sahiptir. Ana baba, olduklarından farklı olamaz. Olmalarına gerek de yoktur. Çünkü bir erkek ve kadın iyi ya da kötü oldukları için değil, erkek ve kadın olarak birbirlerine bağlandıkları için ana baba olurlar. Sadece bu şekilde.

Bundan ötürü çocuk, yaşamı ana babasından ana babanın verdiği biçimde almak zorundadır. Ana baba buna ne bir şey katabilir ne de çıkarabilir. Çocuk da herhangi bir şeyi ekleyemeyeceği gibi dışarıda da bırakamaz. Ana babası yaşamı kendisine nasıl vermişse öylece almak zorundadır.

Tersinden ifade edecek olursak, ana babaya “Çocuğa bir şey söylememeli, çocuk ve yetişkinin yaşam alanlarını birbirinden ayırmalısınız” demek değil mi bu?

Çok doğru. Sırdaş haline getirildiğinde çocuğun hiçbir öznel suçu yoktur. Ama etki tıpatıp aynıdır. Sadece bu şekilde davranmakla çocuk, haddini aşan bir konuma getirilmiş olur. Ama size bütünüyle hak veriyorum: Bu, ana babaya söylenmeli. Geçmişte ana baba ve çocukların yaşam alanları bugünküne oranla çok daha fazla ayrıydı birbirinden. Günümüzde ana baba ve çocuklar arasında sıklıkla gözlenen arkadaşlık çocuklar için kötü.

Seminerden başka bir örneğe dönelim. Bir kadın anlatıyor:

Danışan: 25 yaşında guatr, beş yıl önce de mide ameliyatı geçirdim. Kronik bronşit hastasıyım.

H.: Evli misin?

Danışan: Hayır.

H.: Kaç yaşındasın?

Danışan: Otuz beş.

H.: Ailende olağandışı bir şey yaşandı mı?

Danışan: Babamın tacizine uğradım. Anneme anlattığımda benden yana çıkmadı. “Bundan kimseye söz etme, yoksa baban hapse girer “ dedi. Ondan sonra dilime kilit vurdum.

H.: Tamam. Baban, annen ve kaç kardeşin var?

Danışan: İki erkek kardeşim. Bir de annemin, doğumdan üç gün sonra ölen ilk oğlu.

H.: Neden öldü?

Danışan: Mosmor kesildi ve öldü.

H.: Pekala, önce aileni diz: Baba, anne ve çocuklar.

Danışan bundan sonra oturur. Bert Hellinger, izleyiciler arasından aile bireylerini temsil eden aktörlere sorularını yöneltir:

H.: Baba nasıl?

Baba: Yanımda bir kadın varlığı hissetmiyorum. Yalnızca kızım ile aramda bir ilişki hissediyorum.

H.: Kadın nasıl?

Kadın: Fazla yakın hissediyorum, çocuk da bir şekilde sorunlu. Çok uzak. Hoşuma gitmiyor bu. O çocuğa daha yakın olmak istiyorum.

H.: Ya kız nasıl?

Kız: Avuçlarım çok ısındı. Saldırganlık, korku ve öfke hissediyorum.

H. (danışana): Şimdi ölen çocuğu alalım. Onu temsil edecek kişiyi seç ve dizime ekle.

(kıza): Sende ne değişti?

Kız: Kendimi çok daha iyi ve daha fazla korunmuş hissediyorum. Artık yalnız değilim.

Baba: Evet, ölen çocukla aramda bir ilişki hissediyorum.

Kadın: O çocuğun yanına gitmek istiyorum.

H.: Kızın mı?

Kadın: Evet.

Erkek kardeş: Ben aileyi daha bütünleştirmek istiyorum.

H. (ölen çocuğa): Sen nasılsın?

Ölen çocuk: Kendimi ölü hissediyorum.

H.: Evet. Doğru.

(danışana): Annenin ailesinde neler oldu?

Danışan: Kız kardeşlerinden biri sekiz yaşındayken yurt dışına gitmiş ve orada alıkonmuş.

H.: Sekiz yaşında bir kız nasıl kalkar gider?

Danışan: Bir tür öğrenci değişim programıymış.

H.: Sekiz yaşında ha? Tuhaf.

Danışan: Evet işte, dışarıya gitmiş. Macaristan'dan İsviçre'ye bir tür öğrenci değişim programıymış. İsviçre'deki kadınla adam onların yeterince çocuğu olduğunu söyleyerek büyük ana babamdan çocuğu kendilerine vermelerini istemiş. Büyük ana babam da çocuğu...

H.: Bu kadarı benim için yeterli. Anne kime gitmek istiyor? Kız kardeşe.

Aileden uzaklaşma eğilimini gösteren bir anne daha mı?

Kız kardeşi başkalarına verilmiş, anne de gitmek istiyor. Kız kardeşine doğru aileyi terk etmek.

Kardeşler arasında çok derin bir sevgi ve bağ vardır. Aralarından biri kötü durumda olduğunda diğerleri bunu hisseder. Sözelimi çocuklardan biri özürlüyse diğerleri de yaşamı bütünüyle almaya hakları yokmuş gibi davranır. Aralarındaki sevgi ve bağlılığın sonucudur bu.

Annenin ailesinde olanları sordunuz. Babanın ailesinde olanları değil. Sonuç olarak kızını taciz etmiş olan babaydı.

Sorunun annede olduğu dizimden anlaşılabilir. Tacizde çoğunlukla iki suçlu bulunur. Biri ön planda olandır, bu durumda baba, diğeri de arka planda. Bu nedenle her ikisi de göz önünde bulundurulmazsa çözüme ulaşılamaz. Burada bunu bu şekilde yorumlamak biraz riskli. Yine de, annenin kız kardeşini izlemek istediği için babadan uzaklaştığından yola çıkabilirim. Ancak erkek karşısında kendisini suçlu hissediyor ve kendi

yerine geçmesi için kızını ona doğru itiyor.

Suçlu ve kurban

Son derece kışkırtıcı bir şey bu. Tacize uğrayan kızlarla uğraşanların çoğu, annenin tacizin asıl nedeni olduğunu söylediğini duysa buna şiddetle karşı çıkardı.

Elbette bu erkeği bağısladığım anlamına gelmiyor. Bunu böyle görmek bütünüyle yanlış olurdu. Ancak resmin tümünü görmek gerekiyor. Sözgelimi çocuğun yalnızca babaya kızması yetmeyecektir, anneye de kızmak zorundadır. Şimdiye dek gördüğüm kadarıyla tacizde ana baba çoğunlukla suç ortaklığında, gizli bir ilişki içinde.

Bütün bu söyledikleriniz analitik kulaklara oldukça alışılmadık gelecek. Bir yığın iddia ortaya attığımız söylenebilir. Nereden biliyorsunuz bunları?

Aile dizimlerinde izlediğim, danışanlarla çalışmalarım sırasında gördüğüm bu. Her şeyden önce, suçluya yönelen her saldırının olumsuz etkileri olduğunu gördüm.

Yani kendilerini suçlu hale getirenlere yönelen saldırının demek istiyorsunuz.

Evet. Çünkü çocuk, cezalandırılan babaya sadık kalıyor ve kendisini bunun için cezalandırıyor. Bunu kendisi yapmayacak olursa daha sonra kimi zaman kendi çocuklarından biri yapıyor. Bu böylece kuşaklar boyu sürüp gidiyor sıklıkla. Bir keresinde son derece alışılmadık bir deneyimim oldu.

Psikiyatrlar için düzenlenen bir eğitim çalışması sırasında bir psikiyatr, öz babasının tecavüzüne uğrayan bir hastası olduğunu

söyledi. Çok öfkeliydi. Hastasının aile dizimini yapmasını söyledim. Yaptı. Dizimde terapist olarak hastasının yanında durmasını istedim, bunun doğru olduğunu belirtti ve hastanın yanına geçti. Sistemdeki herkes ona kızgınlık duydu ve hiçbiri güvenmedi.

Bunun üzerine kötü babanın yanına geçmesini söyledim. Sistemdeki herkes derin bir soluk aldı ve ona güven duydu.

Bu dizim sırasında, terapistin kötüyle birlik olmak zorunda olduğunu ortaya çıkardım. Ancak bu şekilde diğerleri için bir şeyi düzeltebilir. Kurbanla birlik olduğu ve öfke duyduğu anda bu herkes için olumsuz sonuçlar doğuruyor. Özellikle de kurban için.

Bu bir deneyim. Öyle olması gerektiğini düşündüğüm için olan bir şey değil. Bu görüşleri aile dizimleri sırasında elde ettim. Ama bir başkası başka türlü yaklaştığında ya da işe yarayan farklı bir deneyim edindiğinde derhal geri çekilirim. Kimseye nasıl hareket edeceğine ilişkin kurallar dayatmak istemem.

Yani bu değişmez bir teori çatısı değil.

Hiçbir şekilde. Yalnız bu bağlamda da değil. Ben adımlarımı fenomenolojik olarak atıyorum. Yani neyin işe yaradığına bakıyorum. Bunu sınıyorum. Sonucunda bir yol bulursam kendime bir hipotez oluşturuyorum. Ama bu da durumdan duruma değişiyor.

Peki bir şeyin işe yaradığını nereden anlıyorsunuz?

Yüz ifadesinden. Bir çözüm belirlediği an yüzlerde bir aydınlanma oluyor. Herkes kendini rahatlamış hissediyor. Bu, herkese birden

yanılamayacağını söyleyen eski deyişe aykırı. Aile terapisinde çözüm, ailede herkese gereken yapıldığında geliyor. Herkes kendisi için doğru olan yerde, yanında olması gerekenlerle ilişki içinde ve başkalarına müdahale etmeksizin kendisi olarak durduğunda geliyor çözüm. O zaman da herkes bir anda olması gerektiği yerde olduğunu hissediyor ve kendini iyi hissediyor. Bu da çözüm demek.

Radyo söyleşisinin sonu.

“Tanınan gerçekliğe katılıyorum”

Fenomenolojik psikoterapi

Yansız bakış

Benim psikoterapim fenomenolojik bir psikoterapi diyorsunuz. Kendinizi hangi geleneğe dahil ediyorsunuz?

Fenomenoloji felsefi bir yöntem. Benim için şu anlama geliyor: Anlamaksızın daha büyük bir bağlama açılıyorum. Yardım etme ya da bir şey kanıtlama amacı gütmeksizin açılıyorum. Ortaya çıkacak olandan korku duymadan. Dehşet verici bir şey ortaya çıktığında da korkmuyorum. Her şeye nasılsa öyle açılıyorum.

Bir dizim sırasında diyelim, gözlerimi herkese çeviriyorum, orada olmayanlar da dahil. Hepsi önümde oluyor. Ve bu şekilde açılırken, olguların gerisinde neyin olduğuna ilişkin şimşek hızıyla bir içgörü geliyor.

Sözgelimi bir dizim sırasında bir anda bir çocuğun öldürülmüş olduğunu görüyorum. Görünürde böyle bir şey yok. Bu, olguların arkasında yer alıyor. O noktada, bu ailedeki kişilerin davranışında çok önemli olan bir şey yoğunluk kazanıyor. Bu çok önemli şey de görünmez. Ama olgulara bakışa birden ışık tutuyor. Gün ışığına çıkıyor. Bu, fenomenolojik hareket tarzı.

Bir okula bağlı değil, bir okul da kuramaz. Çünkü başka birisinden bir şey aktarılmıyor size. Yalnızca olgulara yönelmeyi ve içsel olarak hedeflerden de korkudan da arınarak olgulara açılmayı öğreniyorsunuz. O zaman herkes, böyle ani bir aydınlanma deneyimi yaşıyor.

Ama bu bakışın onsuz olmayacak belirli bir çerçevesi yok mu?

Evet, bir sınırı var. Sözgelimi aileye ya da vicdan veya suçla

ilişkili bütün olgulara bakıyorum. Dikkat bu belirli olgulara yöneliyor. Her şeye birden bakamazsınız. Mümkün değildir bu. Belirli bir çerçeve olmalı.

Sevgi

Bu noktaya nasıl geldiniz? Bilgiyle mi?

Normal olarak açıklamalar sonradan gelir. Önce deneyim vardır. Size fenomenolojinin ne anlama gelebileceğine ilişkin bir örnek vereyim.

Önceleri kurslarımda altılı gruplar oluştuyordum. Beş katılımcı bir yarım daire oluşturacak biçimde oturuyor, bir kişi de onlarla yüz yüze olacak şekilde yerleşiyordu. Yapılması istenen, beş kişinin altıncıyı derinlere işleyen bir dikkatle ve onu olduğu gibi, sevgiyle yaklaşan bakışlarıyla algılamasıydı. İçlerinde diğerine ilişkin bir ışık yanana dek bekleyeceklerdi bunun ardından. Bir anda her biri altıncı kişiyle ilgili önemli bir şey kavriyordu. Bunu da ona söylüyorlardı. Bunun üzerine, algılanan, gözlerinin önünde dönüşüyordu. Yani algılama yalnızca alıcı değildir. Bir güç alanı oluşturur ve dışa yansıyan bir etkisi vardır. Katılanları çok şaşırtan bir şeydi bu. Bu alıştırmada fenomenolojinin kimi sınırları görülebilir.

Bunların ilki, algılamak istediğim insanları sevdiğimdir. Kaderleri, aileleri, sorunlarıyla birlikte onlarla uyum içindeyimdir.

İkincisi: Belli bir mesafe olmalıdır. Algıladığının içine dalan - çoğu yardımcı bunu yapar- artık algılayamaz olur. Algılamamanın bu türünün yol açtığı yoğun yakınlık ancak uzaktan mümkündür. Yakında hiçbir zaman böyle olamaz. Yalnızca var olan ve etkili olanın geçerli olduğu bir alanda ve kişisel bir niyetten uzak bir şekilde mevcuttur. Daha fazlası değil.

Bütün

Kişisel niyetten uzak, yani izleyende ortaya çıkan yansıtımlar ve duygular olmaksızın, öyle mi?

Birincisi, yardım etme niyeti olmaksızın. İlk arınma budur.

İkincisi: Benim için bir tehdit olarak ortaya çıkabilecek olandan korkmamak. Özel bir şey gördüğüm ve bunu da dile getirdiğimde çoğu zaman bir tehdide dönüşür bu benim için. Başkaları bundan ötürü beni suçlar.

İnsanlara bu şekilde sevgiyle ve kişisel bir niyet taşımaksızın bakıldığında ilk tepkim bunun yalnızca iyi sonuç verebileceği.

Hayır. Bir örnek: Kısa bir süre önce genç bir adam katıldı seminere. Kafamda oluşan resim, uzun süre yaşamayacağıydı. Belli bir yöne bakıyordu, birden anladım; baktığı ölümdü. Oraya bakmasını ve “Bana biraz daha zaman ver” demesini istedim. Bu şekilde çok derindeki güçlerle bağlantıya geçti. Ama bunu böylece anlattığımda belki birisi çıkıp, Hellinger genç adamı ölüme itti diyecektir. Bunu yalnızca işitmek ya da okumak elbette çok kötü geliyor. Ama bu, neyin ortaya çıkabileceğine ve benim bundan korku duymaksızın neye bakmak zorunda olduğuma bir örnek.

Alıştırma sırasında insanlara sevgiyle bakmalarını söylediğinizde bunu herkes yapamayabilir. Birisinin saldırgan dürtüleri, bir diğersinin yansıtımları vb olabilir.

Karşımda önceden tanımadığım birisi olduğunda ona daha çok sevgiyle bakabilirim. Sevgi, ondan bir şey istemek değil, yalnızca

onunla olduğu gibi, yargısızca uyumlanmamdır.

Bir örnek: Ağaçları bu şekilde algılayan, her ağacı o anda her nasılsa öylece güzel bulur. Başka türlü olası değildir. İnsanlarla da geçerlidir bu. Sevgi de budur: Olduğu gibi kabul güzel ve iyidir.

Etki

O anda kişi algılamanın bambaşka güçleriyle, bir şeylere yol açan güçleriyle bağlantı halindedir. Sözgelimi gelişim güçleriyle. Algılamanın bu biçiminde bana bir danışan için çözüm geldiğinde bunun dolaysız bir etkisi olur. Yüzlerin nasıl aydınlandığını görürsünüz.

Kimi zaman algımın doğru olduğundan emin olamam. Sınırım. İzlediğim yüzde hiçbir değişiklik olmamışsa ne kadar akıllıca olursa olsun söylediğim her şey boşuna olmuştur. Yüz aydınlandığı anda isabet ettirdiğimi bilirim. Bir şey harekete geçmiştir. Onun iyiliğine çalışan güçlerle uyum içindeyimdir. Bu güçlerle kendisi de bağlantıya geçmiştir ve artık devam etmeme gerek kalmaz.

Karşıtlıklar

Neden böyledir bu? Kulağa biraz büyü gibi geliyor.

Size Jacob Steiner'in bir kitabından[1] bir bölüm okuyayım. Şöyle yazıyor:

“Bir şeyi her zaman bir başkasına dayanarak tasarlıyoruz. Bilincimiz yalnızca diyalektik bir biçimde çalışıyor. Ancak diyalektikte -buna Hegel'inki de dahil- her antitez, yetersizliğini ortaya koyduğu tezin en azından bir bölümünü yok eder. Diyalektik olarak yapılanmış bir düşüncede bundan dolayı, indirgenmiş bir biçimde, başka bir şeyin kendi göreceliğini ortaya çıkaracağı düşünüldüğünden her şeye ta başından kuşkuyla bakılır. Ama başka bir şeyin var olabileceği olasılığını yalnızca düşünmek bile belli bir şeyin varlığının sınırlandırılması anlamına gelir. Sevgiyi nefretin karşıtı olarak kavradığımda ve onunla eş haklı olarak dünyayla ilintilendirdiğimde sevgi nefretle sınırlandırılacaktır... Bir şeyi açıkça görebilmek için başka bir şeye gönderme yapmak zorundayız.”

Bu, fenomenolojide farklıdır. Fenomenoloji diyalektik düşünce değildir. İyi ve kötü ya da karşıt siyasal hareketler söz konusu olsun, karşıtlıkları bütün olarak algıları. Böylece hiçbir çelişkiye izin vermeyen bir ifadeye ulaşıyorum. Böyle bir şey söylediğimde kimileri, başka türlü de olabilir der. Bu antitezdir ve tezi çürütür. Oysa gerçek antitez yeni bir bilgidir. Sözelimi düzenlerle ilgili bir şeyi ortaya çıkardığımda ve başka birisi bana bundan söz ettiği yeni düzenler bulduğunda bilgime bir şey eklemiştir olur. Bilgisi antitez değildir, bununla benim tezimi ortadan kaldırmaz, bunun yerine her ikisi bir antitez olmaksızın sentezde birleşir. Sıklıkla kullanıldığı biçimiyle antitezin yıkıcı

yanı, yeni bir algılamaya dayanmaksızın yalnızca düşünülmüş olmasıdır.

Antitezin gerisinde yatan itici güç nedir?

Antitez, istediğimi düşünmenin benim elimde olduğu yanılımasını yaratır. Birisinin bana bir şey söylediği her seferinde bir gerçeğe bağlı olmadan buna karşı bir antitez ileri sürebilirim. Bu bana bir özgürlük duygusu verir. Sonra antitezimi alır, kendim yapıcı bir şey ortaya koymaksızın başka bir şeyi sorgulayarak çürütürüm.

Ama fenomenolojik olarak hareket ettiğimde ve görüldüğü biçimde bir gerçeğe dayandığımda başka türlü düşünme ya da isteme özgürlüğünden vazgeçerim. Tanınan gerçeğe katılırım. Ancak: Katılırken de hareket etme özgürlüğünü kazanırım. Keyfi bir antitez ileri sürenin gerçi başka bir şey tasarlama özgürlüğü vardır. Ama ne yapacaktır ki bununla?

Özgürlük

Eni konu tedirgin oldum. Sizin özgürlük kavramınız Aydınlanma Çağı ile gelenden temelden farklı. İnsan özgür değil, der gibisiniz, ancak...

Özgürlüğümüz sınırlı. Farklı yollar seçebilirim gerçi, ama bu yolların nereye götürdüğü önceden belirlenmiştir. Sözgelimi temel bir düzene aykırı davranabilirim ama sonuçları üzerinde gücüm kalmaz. Bunlar önceden belirlenmiştir. Burada özgürlük, davranışımın sonuçlarından kaçınamayacağımı kabul etmektir. İşte o an hareket kabiliyetim vardır.

Pek çok şey düşünebilirim gerçi. Ama bütün bu düşünce olasılıklarını elden geçirecek olursam hareket etmeye ne kadar enerjim kalır? Buna karşılık fenomenolojik olarak hareket edersem ve bir anda neyin söz konusu olduğunu görürsem eylem serbesti ve gücüm olur. Bu serbesti içinde kendimi özgür olarak deneyimlerim.

Gerçek olmayan bir şey için yeterince acı çekilirse onun gerçek dışı olmaktan çıkacağı yolunda yaygın bir görüş var. Böylece, ona veda etme zamanının geldiğini kabul etmek yerine gerçek dışı olan doğrulanıyor.

İnsanca olan

Size yönelen bir eleştiri, hâlâ Katolik olduğunuz ve İncil'i terapiye taşıdığınız doğrultusunda. Geçmişte Katolik bir misyonda yer alıyordunuz. Ayrılmanıza ne neden oldu?

Gelişimim içinde yer aldığım misyonun ötesine geçti. Bir çatışmayla ayrılmadım. Kimseyi suçlamadım. Ama benim için geçmişte kaldı. İnanç da öyle. Gelişimim onu da aştı, bu artık geçmişimin bir parçası. Çoğu açıdan hâlâ olumlu etkileri var üzerimde. Ama ona asılı kalmıyorum.

Buradaki rahiple arkadaşlığım var. İşini takdir edebiliyorum. Düşünüyorum da, papazlığın birden ortadan kalkması çok büyük bir kayıp olurdu. Bunda iyi bir taraf olduğunu görüyorum ama benim için yoluna baş koyacağım şey değil. Varlığını takdirle teşvik ediyorum.

Bu misyondan ayrılışınız ve psikoterapiye yönelişinizle değerlerinizde bir değişiklik oldu mu?

Evet. Psikoterapide, sözgelimi primer terapide beni son derece etkileyen pek çok şey gördüm. Birisi yaşamının kötü bir döneminden söz ettiğinde terapist kimi zaman ağlıyordu. Bir insanın hiçbir talebi olmaksızın yalnızca merhametle böylesine duygudaş olabilmesini olağanüstü buldum.

Güney Afrika'da bir devlet üniversitesinde okudum. Hiçbir inanca bağlı olmasa da öylesine iyi insanlarla karşılaştığımda duyduğum şaşkınlığı hâlâ hatırlıyorum. Önceden insanın ancak inanç sahibiyse iyi olabileceğini sanırdım. İnanç insanı doğru yolda tuttuğunu, ahlâklı kıldığını. Ama bu doğru değil. Tersine.

İnanç sahibi olmayan ama çok daha duyarlı pek çok insanla karşılaştım. İnsani takdir ve saygının ne olduğunu böyle deneyimledim. Orada bir noktada durdukları için değil, kişi başkalarına saygı duymalı ve sevmeli.

“Herkes kendince kilitlemiştir”

Vicdanın rolü

Katolik kökeniniz soru sorma biçiminize bugüne dek damgasını vurmadı mı?

Hayır. Benim için belirleyici olan, fenomenolojik hareket tarzıyla vicdan hakkında ortaya çıkardıklarım oldu.

Yıllar boyu kendime vicdanın ne olduğunu sordum. Vicdani olan neydi, nasıl yaşıyordu vicdanlı insanlar. İyi ya da kötü neye yol açıyorlardı.

Vicdanın nasıl etkiğini gözlemledim. Dışarıda kalanlara karşı sevginin önüne geçiyordu. Benim için bu önemli bir bilgiydi: Ancak vicdanı aştığımda dışarıdakiler için de derin bir sevgi, hürmet ve saygı duyabilirdim. Bunu çalışmama kattım.

İzlemekle gelen bir anlayış bu. Şu ya da bu öğretiyi ya da gelenekten alınmış değil.

Suçsuzluk ve suç

Bu anlayışa hangi noktalardan ulaştınız?

Suçsuzluk ve suçtan. Suç ve suçsuzluğun farklı bağlamlarda çok farklı yaşandığını gördüm. Bunun nasıl olduğu, vicdanın çok belirli bir türüne bağlı. Vicdanın bütün bir şey olmaktan ziyade çok yönlü olduğunu gördüm. Belirli alanlar ve belirli insanlarla sınırlı ve bu alanlarda da önemli bir insani işlev yerine getiriyor. Ancak üstün, deyim yerindeyse tanrısal bir işlevi yok. Dolayısıyla bize daha büyük bağlamlarda neyin iyi neyin kötü olduğunu söylemiyor.

Bu anlayışın terapötik çalışmanızdaki anlamı nedir?

İlk gördüğüm, çocukların ailelerine derin bağlarla bağlı olduğuydu. Çocuk için olabilecek en kötü şey, aileden dışlanmaktır. Temel önemdedir bu. “Ben buraya aidim, buraya ait olmak istiyorum ve her ne olursa olsun bu ailenin kaderini paylaşıyorum” bilinciyle yaşar. Bu nedenle de aidiyet için bencilliğin ötesinde her şeyi yapar. Bu sevgi bir hayatta kalma stratejisi değildir. Başkalarının işine yarayacaksa çocuk ölmeye bile hazırdır. Dolayısıyla bu bağ bencillikten uzaktır ve özel bir algı organınca yönlendirilir.

Çocuk, ait olabilmek için neyi yapması neyi yapmaması gerektiğini sezgisel olarak bilir. Bir köpek bile bilir bunu; yalnızca insana özgü değildir.

Bağın olduğu her yerde kendiliğinden, anlıksal (spontane) bir algı oluşur: “Ait olabilmem için burada geçerli olanlar nelerdir, aidiyeti kaybetmemek için neleri yapmam, neleri yapmamam

gerekir.” Algının bu türünün algı organı vicdandır. Bundan ötürü, birden çok gruba dahil olan bir kişinin vicdanı da çeşitlilik gösterir.

Aynı vicdanın farklı gruplarda değişik tepkiler vereceği de söylenebilir. Anne ve babayla başlar bu. Babamın hoşuna gitmek için ne yapmam, annemin hoşuna gitmek içinse neyi daha farklı yapmam gerektiğini gayet iyi bilirim. Her ikisinde geçerli olan ölçütler farklıdır. Ama söz konusu olan değişmez: “Ait olabilir miyim, olamaz mıyım?” Buna bağ vicdanı adını veriyorum.

Çocuk okula gittiğinde, yaşıtlarına, herhangi bir hareket ya da sol veya sağ gruplara katıldığında, bu toplulukların her birinde vicdanına göre hareket eder. Bu gruplar farklı içerikleriyle farklı amaçlara hizmet eder. Ancak içerikler vicdana ilişkin bir şey söylemez. Tek bir soru vardır: Ait olmak için ne yapmak zorundayım ve ne yapmaktan kaçınmalıyım ki aidiyetimi kaybetmeyeyim. Suçluluk duygusu burada tek bir anlama gelir: “Aidiyetimi yitirmekten korkuyorum ya da korkmalıyım.” Daha fazlası değil.

Vicdanı temiz olmak, “Ait olabileceğimden eminim” diyebilmektir. Çok derin insani bir düzlemde ait olma çabası, suçsuzluğun bu türü için çaba sarf etmek, davranışımızın ana motorudur. Bunda üstün ya da tanrısal bir yan yoktur. Benim için iyi, vicdani ya da kötü olanı topluluk belirler.

Kişinin ait olduğu topluluk, din ya da partiye göre, bu grupların belirlediği içerikler ne kadar farklı olursa olsun, bütün üyeler aynı duygularla, eğer genel geçerli değerlerle çatışılıyorsa aynı korkularla, aynı şekilde vicdanlarına göre hareket ederler.

Bu benim için çığır açıcı bir farkındalık oldu. Artık vicdana çok

daha yansız bakabilirdim.

Anlattıklarınız bir anlamda dogmadan uzaklaşarak kişiye yönelmek.

Bir uzaklaşma değil. Kökenimin değerlerini tanıyabilir, kabul edebilirim. Ama bunlar mutlak değildir. Kimi zaman, aileme duyduğum sadakatle bunları izlerim. Martin Heidegger'in, artık inancına bağlı olmasa da bir kiliseye girdiğinde kutsanmış sudan alarak diz büktüğünü okumuştum. Bu köklerini tanıma, kabul etmeydi. Kişinin doğrulamaya kalkışmaksızın, köklerini tanımasını çok güzel buluyorum.

Birbirinden farklı da olsa her topluluğun büyük insani değerleri vardır. Ama Katolik geçmişim düşünülduğünde bu atılımı yapıp konuyu böylece görmek benim için kolay olmadı elbette.

Bu neyi değiştirdi?

Artık bu anlamda vicdani değil davranışım.

İyi

Vicdan karşısındaki yansızlığınızın etkisi ne yönde oldu?

“İyi”, vicdan temelli olmaktan çıktı. Vicdanın ötesine geçti. İyinin bilincine vicdan yardımıyla varılamaz. Daha çok, algılamak, bakmak ve değer bilmekten geçer bu yol. Ancak vicdanın dar kalıbını geride bıraktığımda, herkesin kendince bağlı olduğunu, iyi ve kilitlenmiş olduğunu görebilirim.

Kişinin bir kilitlenme nedeniyle yaptığı kimi zaman çok kötüdür, oysa yalnızca kilitlenmiştir o. O zaman pek çok değer yargısı susar. Ama bunun nedeni sevgi değil, idraktır. Arada çok büyük bir fark var. Sevmek için birinin yanına gitmem. Onu olduğu yerde bırakarak müdahale etmeksizin saygı gösterebilir, takdir edebilirim. İnsan vicdanına bu bakış bana aynı zamanda bireyin her zaman sınırlı olduğunu gösterir. O zaman da başkalarına dayattığım talepler çok daha az olacaktır. Şu ya da bu kişiye karşı davranışlarım daha rahat olacaktır, onları oldukları gibi bırakabilirim.

Buradan hareketle, tek bir görüşün temsil edildiği bir topluluk oluşturmak bana akla sığmaz geliyor.

Vicdan ve üst-ben

Söylediğiniz, tek bir üst-ben değil, pek çok üst-ben olduğu anlamına gelebilir.

Evet, doğru, o an hangi noktada olduğuma göre.

Vicdan ve üst-ben aynı şey midir?

Hayır, değildir. Üst-ben işitilir. İçselleştirilmiş kişilerle ilişkilidir. Vicdan bunun ötesine geçer. Birisi bir şey söylemeksizin de etkisini gösterir.

Çocuğun sıklıkla ana babanın beden duruşunu edindiğini söyleyen beden terapistleri var. Aynı solunum zorluklarını gösterir çocuklar, diyaframlarını sıkıştırarak öne eğilmiş bir şekilde yürürler. Vicdanı tanımlayışınızı beden düzlemine aktaracak olursak bu da aynı olgu olmalı.

Doğru. Kişinin ne şekilde ait olduğunun göstergesidir bu. Aynı şekilde davranır, aynı biçimde soluk alır. Ana babası görme engelli çocuklar, kendileri görüyor olsa da kimi zaman ebeveyni gibi hareket eder. Bağın ne kadar derin olduğu burada da görülebilir.

Üst-benin vicdandan daha bilinçli etkidiğini söylüyorsunuz.

Vicdan üst-benden daha kapsamlıdır. Kişi, üst-benin denetiminde olduğunda işittiği “Bunu yapmamalısın”dır. Vicdandaysa böyle bir şey duymaz, çünkü temel bir düzlemde neyin ne olduğunu bilir.

Bu bağ vicdanı. Peki bu bağlamda suçluluk duygusu nedir?

Bağ vicdanında suçluluk duygusu aidiyetin kaybedilme korkusudur. Tersini, suçsuzluğu ise aidiyet hakkı olarak deneyimleriz. Buna onur da denir. Kişi toplum içinde onurlandırıldığında büyük bir aidiyet hakkı vardır.

Vicdan ve denge

İkinci bir suç deneyimi, vermek ve almak ya da kazanmak ve kaybetmek arasındaki denge ile ilişkilidir. Ruhun çok derin düzlemlerinde bir denge-telafi gereksinimi vardır. Bir şey alan birisi, kendisi de vererek dengeyi sağlama gereksinimi duyar. Bunun önemli bir toplumsal işlevi vardır; değiş tokuş ve dayanışmayı sağlar. Bir topluluk, herkesin dengeli bir şekilde verip almasıyla bir arada kalır.

Yalın bir örnek vereyim: Erkek kadını seviyor, kadın da erkeği. Erkek, bireylerin şu ya da bu ölçüde almasına hak tanıyan bir aileden geliyor, aynı şey kadın için de geçerli. Bu sezgiselce algılanır. Birisiyle birlikteyken, karşımdakinin ne kadar alabileceğini, ne kadarını geri verebilecek durumda olduğunu tam olarak bilirim. Benim ona neyi ne kadar verebileceğim buna göre belirlenir. Böylece, ona ancak geri verebileceği ve vermek istediği kadarını verebilirim. Taraflardan biri diğerinin kaldıracabileceğinden fazlasını verdiğinde ilişki tehlikeye girer. Bundan ötürü bir ilişkide benim verişim daima sınırlıdır.

Başka bir örnek: Birisi bir özürle evlenir. Böylece kendiliğinden daha çok veren konumuna gelir. Ancak diğeri, eşdeğerli bir şeyi geri veremediğinde ona karşı öfke duyar. Bununla birlikte, daha yüksek bir düzlemde telafi olanağı vardır. Özürlü olan, diğerinin kendisine vermiş olduğunu takdir eder, “Evet, bana, sana geri verebileceğimden fazlasını verdiğini biliyor ve bunu özel bir armağan olarak alıyorum” dediğinde ilişki yürür. İlişkideki seviye farkı dengelenemezse uzun süreli bir bağ oluşamaz.

Bir başkasından bir şey aldığımında kendimi ona karşı suçlu^[2]

hissederim. Bu, bağ vicdanında hissedilen suçluluk duygusu değildir. Buradaki suç bir yükümlülük, suçsuzluk ise yükümlülükten özgürleşmek olarak deneyimlenir.

Bu gözlem nasıl bir çerçevede geçerli?

Bu tür yaşayan bir değiş tokuş, küçük topluluklarla sınırlı. Rasgele söyleyecek olursam, yirmi kişi, yani normal bir “kabile” ile. Bu ölçekte anlamlı. Devlete karşı bu duyguyu bu ölçüde hissetmeyiz. Bu düzlemde, insanların sözgelimi vergi öderken aldatmaya sapması daha kolaydır. Bir arkadaşlarının parasını o kadar rahat alamayacaklardır.

Ne kadar kişiler üstü olursa bu “bir şeyler borçlu olma” duygusu o kadar zayıflıyor.

Doğru. Etkisini ancak bu sınırlı düzlemde gösteriyor. Ancak sınır sıklıkla kötü bir biçimde ihlal ediliyor. Sözgelimi kaderinin hoş tuttuğu bir kişi, karşısında bir insan varmışçasına davranmaya ve aldığı geri vermeye koyuluyor.

Bir örnek: Başkaları ölürken birisi ölüm tehlikesinden kurtarılıyor, konsantrasyon kamplarından sağ çıkan Yahudiler gibi. Bunların çoğu sonradan yaşamlarını yeniden ele almaya cesaret edemedi. Sınırlı bir biçimde yaşadılar. Kurtarılmalarını sınırlı bir yaşam sürdürerek ödediler. Diğerlerinin ölmesine karşın onlar yaşadığı için kendilerini ölenler karşısında suçlu/borçlu hissettiler. Telafi-denge gereksinimi burada bütünüyle yersiz bir düzleme taşınarak anlamsızlaşıyor.

“Adil” Tanrı

Aynı şey Tanrı karşısında da yapılıyor. Adil bir Tanrı talebi ve Tanrının affediciliğine bu inanç da buradan geliyor: Vermesi için Tanrıya sunulan. Yalnızca küçük bir çerçevede geçerli olan şey bu çok yüksek düzeye aktarılıyor. Bu da bütünüyle çılgınca bir şey.

Tanrının adil olmak zorunda oluşu, benzerlerimizden talep ettiğimize karşılık geliyor. Tanrı için bir şey yapmışsam, diyelim kiliseye para yatırmış ya da bir haç bağışlamış, bunu da sırtlandığım gibi yalınayak Roma yollarına koyulmuşsam kimileri Tanrının beni kurtarmak zorunda olduğunu söyleyecektir. Tanrıya, bunu yapmaya zorunluymuş gibi davranılır.

Oysa doğa ya da evrimi gözlemlediğimizde, etkiyen gücün adil olmadığını görürüz. Dengeli adalet kavramımız insana özgüdür ve insanların bir arada yaşaması için önemlidir. Ancak deneyimlediğimiz gerçekliğe tümüyle aykırı olduğu için kozmik bir ilke olarak tamamıyla yersizdir.

Denge ve sevgi

Denge gereksinimi nereden geliyor?

Nereden geldiğini bilmiyorum. Ama bu denge gereksinimi olmaksızın hiçbir insan topluluğu olamazdı. İnsan olarak birlikte yaşayabilmemiz için bize verildi. Bu çerçevede anlamlı ve gözetilmek zorunda.

Ama bu insanlar arasında bir anlaşma değil. Bir toplumsal uzlaşma değil.

Hayır, böyle bir şeyi anlamaya bağlamak gerekmez. Herkes tarafından sezgiselce hissedilir.

Kadın-erkek ilişkilerinde bu ilke gözetilmediğinde neler olduğunu gördüm. Sevgi söz konusu olduğunda kimileri, “sevgi, senin bana vermek zorunda olman demektir, benimse bir şey yapmam gerekmez” diye düşünür. Çocuk annesini bu şekilde deneyimler. Anne çocuğa bencillikten uzak bir şekilde bakar. Ama bu, geçmişte kalmış bir deneyimdir. Kadın-erkek ilişkisinde hiçbir yeri yoktur.

Yetişkin bir ilişki, sevgiyle birlikte denge gereksinimi olduğunda gelişir. İki birliktedir. İkisi birlikte değişim, karşılıklı akımı artırır.

Aynı ilke, olumsuz için de geçerlidir.

“Kötü olamayacak kadar iyi olan ilişkiyi bozar”

Denge, sevgi ve intikam

Biri bana bir şey yaptığında ben de karşılık verme ihtiyacı duyarım. Bu, öç alma gereksinimidir. Başarıya ulaşırsa denge yeniden kurulur. Biri bana bir şey yaptığında onu yalnızca bağışlarsam üstün durumda kalırım ve karşımdaki, eşitliği yeniden sağlayacak bir şey yapamaz, bana karşı kızgınlığı giderek artar.

Olumsuz olanın dengelenmesinin ideolojik ya da dinsel nedenlerle gözetilmemesi kötü sonuçlar doğurur. Denge gereksiniminin ihlalidir bu. Karşımdakinden durumun yeniden düzeltilmesini sağlayacak bir şey istediğimde ilişki yeniden düzene girebilir. Dolayısıyla ben de ona kötü bir şey yapmak ya da ondan zor bir şey talep etmek zorundayımdır. Ancak, ilişkinin sürebilmesi için kötünün bana yapılandan daha hafif olması gerekir. Sevgiden hareketle, iyiyi biraz daha fazlası, kötüyü ise biraz daha azı ile karşılarım.

Bir örnek: Erkek karısına bir şey yapar, diyelim hakaret eder: "Annen gibisin" vb. Kadın bundan çok incinirse o da erkeğe bir şey yapmak zorundadır. Dengeyi sağlamak için. Onu incitecek bir şey.

İyi gibi kötünün de dengeli olmak zorunluluğu, çoğu kişinin anlamadığı bir derstir. Yalnızca sevginin egemen olduğu yerde denge, karşımdakine iyi söz konusu olduğunda daha fazlasını, kötü söz konusu olduğundaysa daha azını vereceğim şekildedir. Sevginin o zaman kötü dengede de bir şansı olur.

Başka bir örnek: Güney Afrika'da bir okulun -bir seçkinler okulunun- yönetimini üstlenmişim. Öğrenciler beni sınamak

istediler. Okulun hem yöneticisi hem de rahibiydim. Paskalyadan önceki perşembe günü, tatil olduğunu, şehre gitmek istediklerini söylediler. Peki ama ayından önce dönmüş olmanız gerek, dedim. Koroda ihtiyacım vardı onlara. Ama ancak akşam geri döndüler. Dolayısıyla bana bir şey yaptılar. Düzenin yeniden kurulması için bunun dengelenmesi gerekiyordu.

Okulda bir tür özerk yönetim vardı. Akşam öğrenci temsilcilerini çağırdım. Önce oturttum onları ve bir on beş dakika hiçbir şey söylemedim. Bu ilkiydi. İkincisi: “Disiplin çiğnendi” dedim; “Benden ve okuldan bir şey istiyorsunuz. Bunu size artık vermek istemediğimde ne yapacaksınız? Beni yeniden kazanmak zorunda kalacaksınız. Onun için size bir önerim var. Yarın sabah erkenden bütün öğrencileri toplayarak disiplini yeniden nasıl sağlayacağınızı görüşün.”

Ertesi sabah dört saat boyunca konuyu tartışıp bana bir teklifle geldiler. Ama bu telafi için yeterli olmayacaktı. “Hayır” dedim, “Gülünç bir şey bu. Yeniden görüşün.” Dört saat kadar daha tartıştıktan sonra bana şunu önerdiler: “Tatilde bütün bir gün futbol sahasında çalışıp orayı düzenleyeceğiz.” Anlaştık, dedim. Yarım gün çalışmışlardı ki onlara bu kadarının yeterli olduğunu söyledim. Onlara kolaylık göstermiş, dostça davranmıştım. Bundan sonra bir daha hiçbir disiplin sorunu yaşamadım.

Bunu evde de akılda tutmalıyım.

Bir anne tutarlı olduğunda, hep aynı şekilde davrandığında sevgiyi kaybeder. Geri çekilmek zorunda olduğu zamanlar da vardır: Sevginin sürmesi için ilkelerine aykırı davranmak zorunda olduğu. Ancak hiçbir ilkesinin olmaması da çocuklar için kötüdür.

Bu çok hoşuma gitti.

Çoğu anne bunu kendiliğinden yapar. Bir parça geri çekilir, o zaman çocuklar da rahatlar.

İyi gibi kötüde de bu verme ve alma yalnız küçük topluluklarda mı geçerlidir?

Evet. Bu, ilişkinin yeniden kurulmasını sağlar. Kötü olamayacak kadar iyi olan, ilişkiyi bozar. Bu, bana bir şey yapanın karşısında, ilişkinin devamı için, çok önemlidir. Ancak kişi kendini haklı görerek ölçüyü kaçırırsa kötünün sonu gelmez.

Telafinin sınırları

Neden bu yalnızca küçük topluluklar için geçerli?

Bunun dışına çıkıldığında sonuçları son derece ağırdır. Bunun için savaflara göz atmak yeter.

Ama görüldüğü kadarıyla orada da aynı ilke geçerli.

Küçük bir topluluğun dışına taştığında bir sınır ihlal edilmiş olur. Bir ulus diğerinden toplu halde bir zararı karşılmasını talep ettiğinde somut olarak insanlar arasında geçerli olan bu ilke uluslara aktarılmış olur. Savaşların ana nedenidir bu. Savaşın sonunda barışa ancak telafinin böylesinden vazgeçişle ulaşılır. Bunun buradaki anlamı, tarafların birbirlerine karşılıklı yeni bir başlangıç izni vermesidir.

Dolayısıyla, toplumsal-siyasal olanı bireysel-ailesel düzlemden ve insan ilişkileri alanında sizin bir terapist olarak karşılaştığınız bütün sorunlardan kesinkes ayırmak zorundayız. Bu aynı zamanda, sizinle ulaştığınız bilgiler konusundaki görüşmemizin bu küçük, normal olarak akraba ve arkadaşlardan oluşan insan topluluğuyla, yirmi otuz kişilik “kabile”ye dayandığı anlamına geliyor.

Doğru. Düzlemlerin birbirine karışması kamuoyunda yanlış anlamalara neden olur. Telafi-dengeleme ihtiyacını kendi çerçevesiyle sınırlamak ve düzeni bu çerçevede getirmek insanlara güç gelir. Zarar verici olan, “İyi bir şey yapmak istiyorsam bu bütün insanlık için olmalı” düsturuna dayalı, doymak bilmez bir sınır aşımıdır.

Bir yandan şöyle: Sözünü ettiğiniz, bu sınırlı çerçevede anlamlı olan ve topluluğun oluşmasını sağlayan bir şey. Bu çerçevenin dışına çıktığında barış bozucu olduğunu söylüyorsunuz. Başka bir ifadeyle, iyi ve kötü şeyler yapmak belirli bir bağlama ilişkindir ve bu bağlam korunmak durumundadır. Dünyanın tüm sefaleti yüklenilmeye kalkışıldığında iyi, tersine dönüşür.

Doğru. Her zaman kendisini diğerlerinden daha iyi ve güçlü hisseden biri vardır. Bu nedenle iyi niyetle yola çıkan yardım örgütlerinin misyonu sonunda beklenmedik bir etki yaratır. Sınırların var olduğunu görüyorum ve bunları gözetmek istiyorum.

Misyonerken ben de yoksullara yardım etmeyi düşündüm. Yardımın yerine ulaşım ulaşmadığını ve diğerleriyle uyum içinde olmadığını ne kadar tehlikeli olduğunu gözlemlene olanağım oldu. Özellikle de diğerlerine karşı büyük bir saygıyla verilmediğinde.

İki vicdanımız oldu. Vermek ve almak ile bağ vicdanı. Başka var mı?

Pek çoğu var. Böylece sıralayacak olursam bunun bir ders olarak algılanma tehlikesi var. Oysa bu benim sınırlarını çizebileceğim bir alan değil. Ama bir kaç yönünün bile açığa kavuşması yönelim için yeterli. Olumsuz engellemek, iyiyi de yoluna koymak için yeterli bu kadarı.

“Olumsuz engellemek, iyiyi de yoluna koymak” dediniz.

Evet, herkesin kendince tutsak olduğu olgusunu takdir etme anlamında. Buna, herkesin kendince görevlendirilmesi de denilebilir. Aşkın bir bakış olur bu da. Somutun ötesine geçer.

Ama bu şekilde bakmak barış getirir: İyi ya da kötü, her ne oluyorsa daha büyük bir bağlamla ilintilidir. Müdahale etmeksizin ikisine de onay verebilirim.

Doğallıkla bu bakış açısının yaygın sonuçları var. Ama tanıdığım en barışçıl açısı bu.

O halde yalnızca dünyayı değiştirmemek de değil, onu olduğu gibi onaylamak.

Evet, ve sevgiyle.

Sevgiyi nereden alıyorsunuz. Kendiliğinden mi akıyor?

Sevgi bir edimdir. Eylemden ve insanın kendi sınırlarını deneyimlemesinden gelir. İyi gibi kötüde de sınırlarımız var. Bu sevgi, temelde yalnızca, her şeydeki farkların altında derin bir ortaklık olduğunu görmektir.

Kişi nasılsa öyle ve zorunlu olarak öyle olarak kabul edildiğinde deneyimlenir en derin sevgi. Böyle, olması gerektiği gibidir, doğrudur. O benden, ben ondan farklı da olsak birbirimizi olduğumuz gibi doğru olarak kabul ederiz. Asıl sevgidir bu. Birisini kucaklamak filan değil. Bu son derece yüzeysel bir şey olurdu.

Sevginin böylesi en derin güçlerle uyum içindedir ve dinsel bir yanı vardır. Bunun din olduğu bile söylenebilirdi: Onu kurcalamak istemeksizin derin bir şeye bağlıyım.

Vazgeçiş

Kurcalayamayacağınız, araştırıp inceleyemeyeceğiniz bir şey var. Buna “en derindeki güçler” mi diyorsunuz?

Bunlar mecazi anlatımlar. “Büyük ruh” da diyorum ya da gizemli bir şey. Ama bu benim araştırmak istediğim bir şey değil.

Araştırılamayacağı için mi yoksa öylece bırakılması gereken bazı alanların olması gerektiğini düşündüğünüz için mi?

Düşüncelerimi o kadar uzaklara götürmüyorum. Olduğu gibi bırakıyorum bunu. İleri gitmenin benim için olumlu etkileri olmazdı. Başkalarını nasıl kendi tarzları içinde takdir ediyor ya da kabul ediyorsam, ortaya çıkarmak istemeksizin sır kalanı da öylece kabul ediyorum. Tam da arada bu mesafeyi bırakarak onunla bağlantı içinde oluyorum.

“Uyum içinde olan mücadele etmez”

Alinyazısı üzerine

Vicdanın içinde bulunduğum topluluğa bağımlı olduğunu söylüyorsunuz. Ancak öyle durumlar da var ki bütünüyle kendimden, deyim yerindeyse iç sesime kulak vererek hareket etmemi zorunlu kılıyor?

Bir alinyazısı, içsel çağrı ya da görev duygusu var. Çok derine, ta çekirdeğine dokunuyor varlığını. Vicdanın ötesinde. Bununla uyum içinde olan kendini huzurlu hissediyor.

Buna karşılık, onu geri çeviren, sözgelimi kendisine düşen bir görevi zor gördüğü için reddeden, ruhunda bir şeyleri yıkar. Görevi üstlendiğinde bu görev zor bile olsa, uyum içindedir.

O halde bunun başka insanlarla bir ilgisi yok.

Hayır. Uyum içinde hareket eden, davranışı başkalarının söylediğine aykırı da olsa yaptığının iyi olduğunu bilir. Başkalarının onayından bağımsız davranıştır bu.

Çoğu insan buna karşı derin bir özlem duyuyor: Kendisiyle uyum içinde olmak, kendisine ulaşmak ya da her ne ad vereceksek. Ama bu noktaya ulaşmak aynı zamanda en zoru.

Bilmiyorum. Yaşamın akışından doğan bir yol bu. Ne alıştırmaları yapılabilir, ne de bu yönde bir çaba sarf edilebilir. Meditasyonla da ulaşamaz; ötesindedir onun. Ama hissedilir ve herkes çoğu an onunla temas halindedir.

Bilinçsiz mi bilinçli mi?

Buna yakın düşecek bir örnek vereyim: Anne ve çocuk. Anne çocuğa yöneldiğinde bütünüyle bilincinde olduğu bir düzlem vardır. Şimdi daha büyük bir şeyle uyum içindedir. Gördüğü sadece çocuk değildir. O noktada düzlemler birbirine karışır. Ön plandaki yakınlık ve sevgi iken arka plandaki hizmete hazır oluş gibidir. Bu ikincisi çocuğa yönelik olmaktan çıkmış, kişinin kendisiyle ilişkili bir şeydir.

Ama etkisiyle başkalarına yöneliktir.

Öyledir. Başka bir örnek vereyim. Çocuk bekledikleri için evlenen bir çift. Ana baba zaman zaman çocuğa “Evlenmemizin tek nedeni senin dünyaya gelmek üzere oluşundu” der. Çocuk bunun üzerine kendisini, özellikle de ebeveyni mutsuzsa borçlu hisseder. Buna karşılık ana baba, “İsteyerek evlendik, çünkü sevgimize sahip çıktık” derse, bu öte düzleme, meta düzleme geçmiş oluruz. Bunun artık çocukla fazla ilgisi kalmamıştır, asıl, baba olarak erkek, anne olarak da kadınla ilgilidir. Derin düzenler bizi bu düzlemden göreve çağırır. Buradan karşıımızdaki insan da ortaya çıkar. Ama elle tutulur, kuralları belirlenebilir bir şey değildir bu. Kişi pekala görmezden de gelebilir ya da yerine de getirmeyebilir.

Yalın olan

Kendiliğinden olur.

Kendiliğinden olur. Aslında son derece yalın bir insani edimdir bu. Öyle üstün, kutsal bir yanı yoktur. Başlı ideolojilerle döndürülmemişse insanın kendiliğinden yöneleceği bir şeydir. Kendi içinde dingin olan bunu doğallıkla bilir, tanır.

Yalnızca ideolojiler mi diyorsunuz?

Hayır. Bunu zorlaştıran ya da kolaylaştıran akımlar da var.

Kişi en derinde kendisiyle bir ise ve varlığının özünden hareket ediyorsa bu başkalarına karşı da olabilir.

Hiçbir zaman herhangi bir şeye karşı olmaz. Belki olumlu bir yankı almaz, onay görmez. Uyum içinde olan mücadele etmez. Mücadeleye gerek yoktur orada. Uyum, insanın ulaştığı en büyük bütünlüktür. Derin bir barıştır hissedilen. Doyum değil, barış, huzur. Mesafeyi de alır işin içine. Kişi bağlı, aynı zamanda mesafelidir.

Spiritüel bir tavır bu.

Bu kadar sıradan olmamış olsaydı öyle de adlandırılabilirdi. Spiritüel bir şey olarak arandığında fazlasıyla sıradan olduğu için kayar gider. Dünyanın en yalın, en sıradan şeyidir.

Yerine getirme edimi[3]

Ama çoğu zaman bu en yalın, en sıradan olan akla gelebilecek bir yığın safra ile yükleniyor, örtülüyor. Sizin sözünü ettiğiniz bana Taoistlerin, Budistlerin meditasyonla ulaştığı durumu hatırlatıyor.

Bu, sıradan edim, ifa ile ilgili bir şey. Kişi, spiritüel bir yola koyulduğu için diğerlerinden daha fazlasına sahip olduğu anlamında buna ulaşmak için çaba sarf ettiğinde aslında en derindekiyle çelişkiye düşer; gerçekte çok yakınındayken elde etmek istediğini aşağı görmüştür çünkü. Meditasyon anlamlıdır. Bunu yadsımak istemiyorum, saçma olurdu yadsımak. Ama bu özel tavrı güçlendirmek anlamında değil. Uyum içinde olan, kimi zaman yoğunlaşma gereksinimi duyar. O zaman bu uyumdan meditasyon akar. Meditasyon buna ulaşmanın yolu değildir, tam tersi; kişi uyum içinde olduğundan yoğunlaşır kimi zaman, kendi içine döner ama sürekli olarak edime, yerine getirmeye, ifaya yöneliktir. Bundan ötürü, benim için bu uyuma ulaşmanın en kolay yolu yalın edimlerden geçer.

Edim-ifa ve uyum sizin çok sık kullandığınız kavramlar. Bunlarla kastettiğiniz nedir?

Son derece sıradan olan eylem. En yalın ve derinlere işleyen edim, aile içinde gerçekleşenlerdir. Ana ve babanın çocuklara, çocukların da ana babaya karşı gerçekleştirdikleri. Bunlar en büyük ve en derin edimlerdir. Tüm diğerlerinin temelini oluştururlar.

Babalık, analık, eşlik, çocukluk ya da kardeşlikle uyum içinde olan, bunların gerektirdiği ödevlerini doğallıkla ele alan,

insanlığını yerine getirir. İnsanlık her şeyden önce bu basit faaliyetlerle yerine getirilir. Kişi kendisini kendisinden büyük olanla uyum içinde hisseder ama gayet gösterişsizce. Ortada ne propaganda, ne dogma, ne öğretiler ne de dayatılan bir ahlâk olmaksızın. Bunun burada hiçbir yeri yoktur.

“Büyüklik sıradanlıkta yatar”

Meditasyon ve spiritüel yollar

İnsanın zihnini boşalttığı, böylece özgürleştiği meditasyon da başlangıçta yer alan bu yalın uyuma ulaşmanın, doğal olanla yeniden ilişki içinde olmanın bir yolu değil midir?

Meditasyon içsel bir yoğunlaşma olabilir ve buradan bir güç doğar. Yoğunluğu burada özü bakışa, hissedişe, akışa katma anlamında kullanıyorum. Boşalmak ise yoğunlaşmanın tam tersi. Boşalmada bütünle temasımı kaybedebilirim. Çoğu zaman da böyle olur.

Yaptıkları meditasyon yaşama geçirilmediği, daha büyük olana doğru yaşanmadığı için meditasyon yapıp da parmağını kımıldatmayan pek çok insan gördüm. O zaman meditasyonun kısıtlayıcı bir etkisi oluyor.

Çoğu insan için meditasyon büyük bir değer taşıyor. Çabucak aydınlanmak istedikleri, bunun için de bir hafta sonu seminerinden diğerine koşturdukları için değil de, meditasyon başka türlü yaşamayı öğrenme olanağı olduğu için. Siz de meditasyon yapmadınız mı?

Elbette. Yoksa böyle konuşamazdım. Yalnızca şunu demek istiyorum: Bu, derinleşmiş bir içgörü, her şeyden önce de iyi bir davranış sağlayan bir anlayışa bağlı. Fenomenolojik hareket şekliyle elde edilen içgörülere meditasyon yoluyla ulaşılamıyor.

Cüretkar bir iddia bu.

Eylem halindeyken, bir şeyi yerine getirirken bu işe girişme kararlılığımla ulaşıyor. Sıradan bir şey yaparken yakalıyorum

uyumu. Meditasyon yapan kimileri kendilerini bundan, hareketten çekiyor. İstedikleri başka bir şey. Sözgelimi aydınlanma. O da normal, olağan olandan ayrılmış oluyor. Birisi meditasyon yaptığında kendime, onun buna neden ihtiyaç duyduğunu sorarım.

Kimi zaman oturup yoğunlaşmam gerekir. Genelde bu, birkaç saat içinde bütün gücümü ya da olanca cesaretimi gerektirecek ağır bir vakayla ilgileneceğim zaman olur. Ben bunu meditasyonla kazandım. Meditasyon bir önsezi gibiydi. Bu önsezi olmadığında meditasyon da yapmam. Güce gereksindiğimde meditasyon dürtüsü karşı çıkılmaz gelir bana.

Başkalarını sorgulamak istemiyorum. Bu beni hiç ilgilendirmiyor. Meditasyon yapanlara baktığınızda çoğunun bir şeyler kazandığını görüyorsunuz. Ama ben bunu başkalarında da görüyorum. Meditasyonun özel bir etkisi yok. Yapanlar böylece sevgi yetilerini daha da geliştirmiyor. Daha yumuşak ya da daha bilge olmuyorlar. Yalnızca oturuyorlar. Duyduğum kuşku buna karşı. Benim için her zaman şu soru söz konusu: Meditasyonla edinilen ne?

Meditasyon her derde deva değil, bir şeyin yerine geçmiyor, kişinin sorunlarından kaçış yolu sunmuyor. Söylemek istediğiniz bu mu?

Doğru. Budist gelenekte pek çok insan meditasyon yapmak üzere belirli bir zaman manastıra gider. Ben bunu bir yaşam biçiminden çok bir okul gibi görüyorum. Öğrenilebilir ve gereksinildiğinde kullanılabilir. Bence iyi bir şey. Bir tarikata katıldığında da vardır bu eğitim. Ama bunu gündelik bir uygulama haline getirirsem kayba da uğrayabilirim.

Meditasyon bir tür yaşam desteği olarak da görülebilir.

Doğru. Ama o zaman da son derece sıradandır. Büyük, dinsel bir edim değil, son derece insani bir eylemdir o zaman. Bir sanatçının da yoğunlaştığı gibi. Ya da müzik dinleyen birisinin - kişinin içsel olarak düzene girmesinin bir yolu da bu olabilirdi.

Ezoterik

Ezoterik karşısındaki bu aşğılamanız nedir? Bu spiritüel bir yaklaşım biçimi dediğimde “Evet, böyle de söylenebilirdi bu kadar sıradan olmasaydı” diyorsunuz. Bu kavramları fazlasıyla yüceltilmiş buluyorsunuz gibi geldi bana.

Öyle. Kişi bununla kendisini sıradan olandan soyutluyor. Ama benim için en derin şey, son derece sıradan olan edim.

Edimden kastiniz, sıradan yaşamda yapılması gerekeni iyi bir şekilde yerine getirme.

Doğru. Bir ilişkide, çocuklarla, iş yaşamında yapılması gerekeni. Yerine getirmeler bunlar. Bu konuda uyum içinde olanın diğerleri üzerindeki etkisi olumludur.

Olağan dışı olmak isteyen, kendilerini, artık spiritüel bir yola koyuldukları ya da meditasyon yaptıkları gibi belirli etiketlerle süsleyen fazlasıyla insan var diyorsunuz.

Evet, öyle. Çünkü onlara baktığımda çoğunun gayet hafif olduğunu görüyorum. Zorlu işine bağlı birine kıyasla pek az bir ağırlıkları var. Sözelimi sabahın köründe hayvanlarını besleyen sonra da tarlasına giden bir çiftçi... “Ben meditasyon yapıyorum!” diyen biriyle karşılaştırıldığında ne kadar ağırlığı vardır!

Çok acımasız.

Ruhsal ağırlık

Soru şu: İnsana ağırlığını veren nedir?

Bu herkeste anında görülebilir. Gücünü en fazla ortaya koyanlar, çocuk sahibi olanlardır. En yüksek, belirli ruhsal ağırlığa da sahiptir onlar.

Bu ailelerde yaşam son derece nörotik, hasta ve nahoş olabilir mi?

Bunun söylediğinizle bir ilgisi yoktur.

... ana baba çocuklarına karşı çoğu zaman gayet kötü davranırsa da. Bu alanları birbirinden ayırmak çok önemli.

Evet. Yalnızca bu çocuklara sahip olmak, sahip çıkmak ve bir şeyler yapmaya çalışmakta bir büyüklük vardır.

Bir adam anlatmıştı: Ailelerinde her zaman birkaç çocuğun ev dışında olması gerekirmiş. On beş kardeşmişler. Evleri çok küçük olduğundan çocukların bir kaçı sürekli başka bir yerde olurmuş. Çocukların hiç de zoruna gitmezmiş bu. Onlar için yaşamın bir parçasıymış. Onca yoksulluk içinde bütün bunlarla baş edebilmiş ana babayı düşündüğümdeyse büyüklük bu benim için. Öte yandan ezoterik ve kanal olma (channeling) ile özelleşmek isteyen ötekilerinse ayakları havada. Kıyaslarsak, hafif sıklet onlar.

Biraz kolaycı kaçmıyor mu söylediğiniz? Ezoteriğe yönelen çoğu insan hastalık, ölüm vb ağır bir yaşamları olduğundan ve bu şekilde arayış içinde olduklarından bu yolu seçiyor.

Kişinin ağır bir hastalığın ardından acı, ölüm ve kaybın gözlerinin içine rahatça bakması elbette başka bir şey. Bu deneyim insanları derinleştirir. Acı, hastalık, ağır bir yaşam ya da suç o belirli ruhsal ağırlığa katkıda bulunur. Çoğunlukla suçluların da yüksek bir belirli ruhsal ağırlığı vardır.

O halde değer biçici bir yanı yok bunun?

Elbette bu bir değerlendirme. Bu belirli yüksek ruhsal ağırlık benim için daha değerli bir şey. Ama bunu, kişinin bu yolda çaba sarf etmesi anlamında değerlendirmiyorum. Ya vardır, ya da yok ve herkes bunu görebilir.

Belirli yüksek ruhsal ağırlığı olan insanlar karşısında genelde kendimizi daha rahat hissederiz. Kaderin sillesini yemiş ya da hastalık geçirmiş insanlar var, bunun ardından sözüm ona spiritüel yola koyuluyorlar. Bu yolu seçerek çoğu zaman da ağırlıklarını kaybediyorlar.

Anlayamıyorum.

Hastalığı karşılıklarına almaz oluyorlar. “Beni Allah kurtardı” diyorlar. Çekip gidiyorlar. Yoğun acı neredeyse rafa kaldırılıyor ve bakılmaz oluyor. Böylece de sahip olabileceği gücü yitiriyor.

“Belirli ruhsal ağırlık, güç verir” derken ne söylemek istiyorsunuz? Ne için güç?

Birisi, bu hastalıktan sonra Tanrıya döndüm, dediğinde benim gözümde geçirmiş olduğu hastalık boşa gitmiştir. Yaşadığının ciddiyetiyle artık yüzleşmediği bir yola koyulmuştur. Hastalık, tehdit altında olma, ölüme yaklaşma artık yoktur yaşam alanında. Bunun yerine kendisini kurtaran Tanrının, Meryem

Ana'nın, ya da her kimse onun bir tasarımı vardır. Bunun da gücü ondan aldığı görürsünüz. İçerikler konusunda bir şey söylemek istemiyorum. Bunun Tanrıyla, Meryem Ana ile vb hiçbir ilgisi yoktur. Ben yalnızca yaptığı etkiyi görüyorum. Böyle birisi Tanrıdan söz ettiğinde diğerleri arkalarını döner daha çok. Bu, spiritüel bir yoldan çok ezoterik yoluna koyulan insanlarda gördüğüm bir şey.

Spiritüel olan

Spiritüel ya da ezoterik. Sizin için arada bir fark var mı?

Benim için spiritüelin olumlu bir anlamı var. Ruhsallaşma, bilgelik anlamında. Uzaklara gidiyor ve kendisini bütüne katıyor. Buna karşılık ezoterik, deyim yerindeyse seçkin. Spiritüel bir insan kendisini diğerlerinden daha iyi görmez, ezoterik ise öyle görür genelde. Bu, ezoteriğin yaygın kavranışında var. Bu insanlar sahip olmak için bir şeyi incelemek, anlamak istiyor. Kendilerini başkalarından üstün kılacak gizli bilgi istiyorlar. Ama bununla uğraştıklarında sıradan gündelik yaşamla temaslarını yitiriyorlar.

O halde dünyevi olan, gündelik olanla ilişki kayb olduğunda ezoteriğin sizin için olumsuz bir anlamı var, öyle mi?

Evet. O zaman kimileri önlerinde olanı, kendilerine düşeni yerine getirmekten kaçınıyor. Ünlü bir ruhsal önder var örneğin, pek çok spiritüel kitap yazmış. Hiç ilgilenmediği, evlilik dışı bir oğlu vardı. Buna dikkatle baktığınızda bütün o kitapları ne işe yarar ki? Oğlu Londra'da yaşıyordu. Onu hiç görmemişti. Oğluyla ilgilenseydi başka bir ruhsal ağırlığı olurdu. Gayet aşırı bir şekilde ifade edecek olursam. Başka bir örnek vereyim: Bir tanıdığım, ünlü bir "üstadın" kitabını çevirdi. Türkiye'de yaşıyordu ve kendisini ezoteriğe vermişti. Bundan kısa bir süre önce kızıyla karısını terk etti ve onlarla bir daha hiç ilgilenmedi. Ne anlamı var ki bütün bu ezoterik yolun o zaman?

Bu kadar katı mısınız?

Evet, öyleyim. Bu kadarını fazla buluyorum. Buda da böyle yaptı.

Karısını, çocuğunu geride bırakıp spiritüel yola koyuldu. Bu belki olağanüstü bir içsel çağrıydı. Ama bu noktada çok ihtiyatlıyım. Öte yandan, bu yolların hayırlı bir etkisi de var. Buda'ya ilişkin böyle indirgeyici bir şey söylemek çizmeyi aşmak olur. Elbette pek çok olumlu sonucu olan muazzam bir hareket başlatmıştır. Ama bunun tuhaf, alışılmadık bir kökeni olduğunu da görüyorum ben.

Birisini terk etmek ve yarı yolda bırakmak iki ayrı şey değil midir?

Tamam ama normal insanlar özel olduklarını iddia etmezler o zaman. Şöyle derler belki: Günahkârın tekiyim ben. Ama biri çıkıp da özel bir yola koyulduğunu söyler, ben de bu yolun başlangıcında böyle bir şey olduğunu görürsem, kendime neler döndüğünü de sorarım.

“Gelişim ile suç iç içedir”

Sadakat ve başkaldırı

Suç, suçluluk duygusu ve vicdanı gözlemleme noktasına nasıl geldiniz?

Bu, terapide sürekli olan bir şeydir. Çoğu kişi bunu aşamaz. Sıklıkla ortaya çıkan, suçsuzluk gereksiniminin çocukça bir ihtiyaç olduğudur. Ana babanın “Sen iyisin” demesine duyulan gereksinim. Böylece kişi gözlerini gerçek yerine ana babasına çevirir. Yaşam destekleyici ya da yaşam engelleyici olma anlamında kendisi için neyin iyi, neyin kötü olduğunu ayırt edemez olur. Bu çerçeveden çıkamaz. Çıkacak olursa suçluluk duyar. Ama gelişim her zaman suçla iç içedir.

Gelişim suçla iç içe midir?

Kimse kaçınılmaz olan suçla yüzleşip onunla uzlaşmaksızın ilerleyemez. Çok basit bir örnek: Çocuk ailesinden ayrılıp evlenir. Ailesinden ayrılır ve belki de ailenin onaylamadığı bir eşle birleşir. Ama yüreğinin seçtiği bir eştir bu. Bu durumdaki birisi ancak ana babasının ölçütlerini çiğneyerek evlenebilir.

Gelişen her çocuk yasakları çiğnemek zorundadır. İlerlemeler böyle gerçekleşir. Ana baba bir şeyi yasaklar; yasaklamak zorundadır. Ama çoğunlukla da içten içe çocuğun yasağı çiğnemesini ummak durumundadır. Çocuk bunu yapmadığında hem kendisi hem de ebeveyni için kötüdür bu. Ana babanın her şeye izin vermesi de kötüdür. Her şeye izin olan bir ortamda çocuk ruhsal güç kazanamaz. Bu nedenle gelişimi ancak sınırları aşmakla mümkündür. Bu her seferinde benliğin güçlenmesi olacaktır. Aynı zamanda çocuk başka bir düzlemde ana babasına bağlıdır.

Yani her şeye izin veren bir ana babası olması çocuk için kötüdür?

Çok kötüdür. Yönünü kestiremez. Her şeyden önce de benlik gücü geliştiremez.

Çocuğun bencillikten uzak olduğunu, ölmeye bile hazır olduğunu söylemişsiniz...

Bu elbette bir düzlemde böyledir. Başka bir düzlemdeyse çocuk son derece bencilidir. Hayatta kalmak için öyle olmak da zorundadır. Zorluk, tepkisinin çok yönlülüğünün çoğu zaman algılanmamasında yatar. Çocuğun söylediği bir şeydir, gerçekte ne istediği ise başka şey. Çocuk asi görünebilir, aynı zamanda başka, çok derin bir düzlemde ise sadık olabilir. Gözlemci odağını çok dar tutacak olursa yalnızca bir yüzünü görür.

Ama ailelerini allak bullak eden çocuklar da var. Sadakat filan söz konusu değil burada. Ailelerine sürekli karşı çıkan çocuklar. Çocuklar bencillikten uzak, özveri dolu varlıklardır denilmesi kulağa, çocuklar iyi ve kötünün ötesinde ideal varlıklarmış gibi geliyor.

Benim gözlemim, her çocuğun sevgiyle hareket ettiği yolunda. Rahatsız edici olduğunda da sevgiyle hareket ediyor. Yapılması gereken yalnızca sevginin olduğu noktayı bulmak. Bu bulunduğu anda davranışı bir anda açıklığa kavuşuyor.

Bir zor eğitilebilir kızlar yurdunda kızlar ve ana babaları için bir kurs vermiştim. Kızların eğitimcileri beni çağırmış, ana babalarının da bulunduğu bir ortamda bu kızların ailelerini dizmiştim. Bütün dizimlerde aynı dinamikle karşılaştım: "Sen gideceğine ben giderim." Daha önce kimse kızların ana

babalarını ne kadar sevdiğini fark etmemişti. Bu gün ışığına çıktığında çocuklarla onca zorluk yaşamış olan eğitimci ve terapistler çok etkilendi. Kızların gerçekte ne yapmakta olduğunu ve neden kötü davrandıklarını birden anlamışlardı.

Örneğin?

Örneğin uyuşturucu bağımlısı oluyorlardı. Baba ya da annenin gitmemesi için ölmeyi istemenin bir biçimidir bu.

Kızlardan biri kendini yurdun damından atmıştı. Ancak dizimde babasının ölmek istediği açıkça görüldü. Babası da ölen kendi babasını izlemek istiyordu. Çocuk içsel olarak babasına “sen öleceğine ben öleyim” demektedir.

Bu ortaya çıkarıldığında iyileşme olanağı da vardır. Ancak çocuğa bunu öğretmek zordur. Çünkü çocuk arkaik bir düzlemde kaynaklanan bir gereksinimi yaşamaktadır. Yaşadığı, “Yükü ben taşırsam babam kurtulur” anlamındadır. Hıristiyanlar arasında da bu anlayış son derece yaygın.

Yaşanan dinamik su yüzüne çıktığında çocuğa acısının başkalarına yardımcı olmadığı gösterilir. Artık onu acısı ya da ölümüne bağlayan güçlülük fikrinden vazgeçmek zorundadır. Daha yüksek bir düzlemde sevmek zorundadır. Bu da kendisini şöyle ifade eder: “Sevgili baba, sen ne yaparsan yap ben kalıyorum. Yaşam bana seninle geldi, onu alıyor ve sayıyorum.” Ve babasından sevgi ve saygıyla ayrılır.

Bu da benliğin güçlendirilmesi yönünde atılan çok büyük bir adımdır. Bunun birisine yardımcı olacağı sanısıyla ölmek bundan daha kolaydır.

Buna karşılık, birisini kendi kaçınılmaz kötü alın yazısına terk etmek çoğu yardımcı için müdahale etmekten daha zordur. Kişi çoğu zaman kendisi bu duruma dayanamadığı için müdahale eder, danışan çok acı çektiği için değil. Elbette bunun yanı sıra başka dinamikler de işin içindedir.

Dizimi yapıyorsunuz ve bu dinamik su yüzüne çıkıyor. Kızlar bunu anladı mı peki?

Kimileri anladı. İkisinde kaderlerinin önüne geçilemez olduğu izlenimini aldım. Bu durumda daha fazla müdahale edilemez. Bir şeyi gün yüzüne çıkardım, daha fazlasını yapmak beni aşar. Zaten gereksiz de olurdu. Gerçeğin yardımı olmazsa başka neyin olabilir ki?

Asıl yardım insanlardan değil, gerçekten mi geliyor?

Görülen gerçekten. Gerçek gün yüzündeyken artık kaçılmaz olur. Yolundan gitmeyenler bile en azından artık eskisi kadar masum değildir. Ne yaptıklarının farkındadırlar. Yaptıklarını eskisi gibi masumca sürdüremezler.

Yani böyle bir dizim bir yandan da saflığa, masumiyete bir tür veda anlamını taşıyor.

Doğru. Çoğu dizim, kötü davrandığı ya da davranış bozukluğu olduğu düşünülen kişinin derin bir sevgiden hareket ettiğini gösterir. Ve kendini iyi bilen çoğu kişinin de kötü bir dinamiği harekete geçirenler olduğu çıkar birden ortaya. Böylece herkes için yeni bir bakış açısı oluşur.

Suçsuz olan bir anda kendini üstün görmenin etkisiyle yüzleşmek durumunda kalır, “suçlu” ise niyetinin iyi olduğunu

görebilir. Ne yapacağını daha iyi bilebilir ve belki de kötü davranışını bir yana bırakabilir.

“Olmak yaşamın ötesindedir”

Ölüm üzerine

Aile diziminde yalnızca hayatta olanlar değil, her şeyden önce ölmüş olanlar da söz konusu. Ölen aile bireyleri varlıklarını sürdürüyor mu?

Büyük ana babalar hatta kimi zaman onların da büyük ana babalarına dek anımsanan herkes, oradaymışçasına etkisini gösteriyor. Özellikle de unutilanlar ya da dışlanmış olanlar.

Yani bu hayaletleri ortaya çıkarmanın ampirik bir yolu.

Hayalet hikâyelerine kulak verecek olursak, hayaletler onlara aidiyet tanınması reddedilen yaratıklardır. Kendilerine yer verilene dek kapıyı çalmaya devam ederler. Bu yeri aldıklarında da insanları rahat bırakırlar. Dışarıda bırakılanlar, kendisinden korkulanlar yerlerini bulduğunda onlardan iyilik ve iyileştiricilik gelir, etkileri rahatsız edici olmaz. Kabul gördüklerinde geri dönüp giderler. Aileyi rahat bırakır, hayatta olanlara güç verirler.

Gitmeleri, hayatta olanlardan ayrılmaları için ölüleri günlerce ev içinde teşhir etme geleneği var.

Bu yeterli olmaz. Zulular'da şöyledir: Ölü gömülür, bir yıl sonra bir seremoniyle eve geri getirilir. Aile bireyleri ellerine bir dal alıp ölmüş aile büyüğünün bunun üzerine oturduğunu var sayarlar. Dal kulübeye getirilir. Kulübenin bir bölümü aile büyüklerine ayrılmıştır, ölen buradaki yerini alır. Biranın durduğu yerdir burası. Bira içildiğinde ölmüشلere de bir iki damla verilir.

Benzer ritüeller başka yerlerde de var. Sözelimi Tayland'da.

Taylandlıların Budist olmasına karşın aslında Budizm'e aykırı olan eski bir törenleri var. Ölü gömülüyor, sonra onun da hazır bulunması için ölü yemeğinde ona bir yer ayrılıyor.

Bizim kültürümüzde ölü için bir mum yakıldığında ölü bu mumda mevcuttur. Bir yeri olduğunda barış içindedir ve olumlu bir güç olarak deneyimlenir.

Bizde pek uygulanmıyor bu artık.

Psikoterapist olarak sözgelimi aile dizimlerinde ölüleri kabul görmeleri için yeniden oyuna sokuyorum. Bizde, kimileri sistemden çıkarıldığı için onca insan hastalanıyor ya da rahatsızlanıyor. Dışarıda bırakılanlar çoğu zaman ölen bireyler. Yeniden içeri alındıklarında diğerleri yeniden özgürleşiyor. Taylandlılar bunu bir törenle, biz psikoterapiyle yapıyoruz. İşlem ve etki arasında büyük bir fark da yok.

Bizim ölümle ilişkimiz korku dolu.

Evet, çok. Bu da yaşamın yalıtılmış bir şekilde, sürdüğünce koruyacağım ve sonuna kadar kullanacağım kişisel bir mülkiyet olarak algılanmasıyla ilintili. Ama tam tersi olarak da görebilirim; yaşamın bana sahip olduğu biçiminde. Yaşamın ya da beni hayata getiren, orada tutan, sonra yeniden bırakan bir gücün. Bu bakış bana gerçeğe çok daha yakın gibi geliyor.

İnsan kendini bütüne kattığında taşıyıcı güç gibi bir şey deneyimliyor. Ama bu aynı zamanda acıyı da getiren bir güç. Dünyayı ilerleten bizim talihimiz değil, bambaşka bir şey. Biz bunun için görevlendiriliyoruz. Buna katılmak zorundayız. Sonunda yaşamdan geriye, bilmediğimiz bir şeye dönüyoruz.

Öyle birden belirmiyoruz. Ana babamızla geliyoruz dünyaya. Onların içinden, daha büyük bir şeyin içinde yatan bir şey birleşerek akıyor ve bize can veriyor. Zaten varız, yoksa olamazdık. Öldüğümüzde de kaybolmuyoruz. Gerçi hayatta olanlara görünmez oluyoruz. Ama kaybolmak mı bu? Nasıl kaybolabiliriz ki?

Olmak, bu daha derin olan, her şeyin arkasındaki güç, yaşamın ötesinde. Olmaya kıyasla yaşam daha küçük ve gelip geçici bir şey.

Bu açıdan bakıldığında, erken ölen bir çocuğun kaçırdığı hiçbir şey yoktur. Zavallı çocuk, ne kadar da erken öldü, dedesiye doksanına vardı, deriz. Peki ama dede öldüğünde onu bir günlükken ölen çocuktan ayıran nedir? İkisi de unutmaya, tasavvurumuzun ötesindeki o oluşa gitmiştir. Fark kalmamıştır arada.

Rilke, erken ölenlerin yasını tuttuğumuzda onları gitmeye bırakmak yerine yüklerini ağırlaştırdığımızı inanırdı. Onları gitmeye bırakabiliriz, çünkü bizim de oraya geleceğimizi biliyoruz.

Terapide, ölümlerle dayanışma içinde olmamızı sağlayacak, bu şekilde de yaşamı haddimizi aşmaksızın almamızı sağlayacak bir deyiş kullanıyorum. Şöyle: “Sen ölüsün, bense biraz daha yaşayacağım. Sonra ben de öleceğim.” Böylece ölümler de bakışa dahil ediliyor ve yaşam, ölümden ayrı, olağan üstü bir şey olmaktan çıkıyor.

Yaşam, elimde kalandır. Daha iyi ya da daha kötü olduğu için değil. Ama biliyorum: Her şeyin ona doğru aktığı aslolan, yaşamın ötesinde.

Ama ölümün de ötesinde. Böyle bakıldığında yaşam ve ölüm yalnızca iki varoluş biçimi.

Birbirini etkileyen iki alan. Ölülerin etkisi bu nedenle yaşamımıza ulaşıyor. Kim bilir, belki bizim ölümler üzerindeki etkimiz de -sözgelimi onları serbest bırakarak.

Arkaik bir düşünce bu.

Cennet ve yeryüzü

Genel, insani bir düşünce. İnsanlar bundan nasıl söz ederse etsin. Kimi cennet diyor, kimi Nirvana, bazıları da “bilemeyiz”. Nasıl adlandırıldığının bir önemi yok. Önemli olan o içsel devinim. Yaşamı gelip geçici bir şey olarak görebilirim.

Böylece gözler daha çok cennete çevrileceği için kimileri şimdinin elden kaçırılacağını söyler. Başkaları, yalnızca dünyevi olan terk edilerek oraya ulaşabileceklerini söyler, çilekeşler gibi. Kendimi yeterince kırbaçlar ya da sadece sürekli meditasyon yaparsam Nirvana’ya erişebilirim düsturunu izleyerek. O zaman da şimdi, daha sonrası için bir engel olarak görülür.

Tuhaf bir tasavvur bu. Çünkü gelecek, şimdide mevcut. Kendime dayanırsam her ikisi ile de bağlantı içinde olurum.

Bir zamanlar bir öz deyiş yazmıştım. Bazıları anlamsız buldu: “Gerçek yol, durur.” Durursam gerçek yoldayım. Hiçbir yere gitmek zorunda değilim. Zaten her şeyle bağlantıdayım ve kendi içime yoğunlaşarak önümde duranı ciddiye alıp büyük bir talep dayatmaksızın yerine getirdiğimde bütün varlık alanında pay sahibiyim.

Bir alıştırmaya olarak gündelik yaşam mı?

Bunu alıştırmaya olarak alırsam yine çok uzaklaşır benden. Bütün gereken, yaşamaktır.

Ne anlama geliyor ki bu? Yaşamımız gerçik bu yana yönlenmiş ama hiçbir şekilde anda olmaya değil. İnsanlar bu yegane yaşamdan olabildiğince çok şey almak, yapmak, deneyimlemek

arayıyla koşuşturup duruyor. Çünkü bundan sonra her şey bitmiş olacak. Bu telaşlı, huzursuz, dışa ve geleceğe yönelik yaşam tavrı göz önüne alınacak olursa yalnızca durup “Her şey zaten burada” gibi bir tavrın çalışılması zorunlu. Bizde, talebin de çok büyük olduğu anlaşılan böylesine büyük bir gevşeme, rahatlama pazarının doğması boşuna değil.

Elbette bu yolda yardımı dokunacak gelenekler var. Okula gidip benden daha fazla bilen birinden öğrenmek gibi. Ama spiritüel alanda da tıpkı diğerlerinde olduğu gibi bir şey elde etmek isteyen telaş dolu bir tür uygulama var. Sonra o katı alıştırmalar. Özünde diğer koşuşturmadan hiçbir farkları yok.

Spiritüel uygulamalarda da o yapma isteği var diyorsunuz?

Evet. Çoğu New Age uygulaması bana spiritüel fast food gibi geliyor. Sanki böyle bir yaklaşım uzun bir hazırlık dönemi olmaksızın kısa süreli antrenmanla edinilebilirmiş gibi. Ancak bu bir gelişim süreci. Bilgelik arandığı için bulunmaz. Pek çok edimden doğar ve bir anda oradadır. Kolayca, çabasızca.

“İnsan ruhunda daha büyük olana dokunmak”

Çözümler nasıl başarıyor

Aile dizimlerinde ritüelden esintiler var.

Çözümlerde ritüelden esintiler var, dizimin kendisinde değil.

Bütün sürecin düzenini bile ritüel olarak algılıyorum: Büyük bir daire oluşturuluyor, birisi bu dairenin içine geliyor, ona ailesine ilişkin sorular soruyorsunuz, ailesini diziyo. Dizilen kişilere sorular yöneliyorsunuz, bu kişilerin yerlerini deęiştiriyorsunuz, sonra gerekirse bunu çözüme yönelik cümleler izliyor. Hiç deęişmeyen, çok açık bir dramaturjisi var bunun.

Ritüel kavramı bu çalışmayı başka bir düzleme taşıyor. Aile dizimi, bir yöntem. Bir evi de ancak taşları üst üste dizerek inşa edebilirim. Ama bundan ötürü bu bir ritüel deęildir henüz.

Sizi ritüel olarak tanımlamada rahatsız eden nedir?

Ritüelin dinsel bir arka planı vardır, aile diziminin ise yoktur. Çözümde kimi zaman ritüel esintisi var. Ama dizim yalnızca bir yöntem.

Size dizimlerin nasıl olup da işe yaradığını bir kez sormuştum. Danışanın yaşam öyküsü üzerine hiçbir şey bilmeyen, bütünyle yabancı insanlar ortada duruyor, onlarla çalışıyorsunuz. Bu insanlar, kendilerini danışanın çekirdek ailesinin bireyleri gibi mi hissedecekler? Bana o zaman şöyle bir yanıt vermiştiniz; burada hareket eden ve hisseden elbette aile bireylerinin temsilcileri değil. Temsilci, danışanın kökenlerine yeni bir erişim bulabileceği bir kaptan ibaret.

Böyle görüldüğünde ritüelden bir şeyler taşıyor.

Ritüel, insanların dizildiği ve aslında insana ait olanın bir kısmını temsil ettikleri anda başlamıyor mu? İnsanlar, kendilerini dizen kişi aracılığıyla, hakkında hiçbir şey bilmedikleri bir şeyi temsil etme yetisi ediniyor. Ve bunu insan olmalarından ötürü, sezgiselce yapıyor, öyle mi?

Derinlik

Evet. Soru şu: Böyle bir şey nasıl mümkün olabiliyor? Her şeyin oraya aktığı bir derinlik var. Bu derinlik, zamanın dışında. Ben yaşamı bir piramit olarak görüyorum. Yukarıda, o küçük zirvede adına ilerleme dediğimiz şey yer alıyor. Dibinde, derinliklerde gelecek ve geçmiş özdeş. Burada yalnızca mekan var, zaman yok. Kimi durumlarda kişi bu derinlikle bağlantıya geçiyor. O noktada da sözgelimi düzenler, gizli düzenler idrak ediliyor ve insan ruhunda daha büyük olana dokunulabiliyor.

Ve bu düzenler mekan içinde tekrarlanıyor ve büyük mesafelerden görülüp temsil edilebiliyor, öyle mi?

Mekan

Evet. Burada gerçekleşene belki fraktal kavramı ışık tutar. Nobel ödüllü Gerd Binnig Aus dem Nichts (Hiçlikten) [4] adlı kitabında şu tezi savunuyor: Madde ve ruhun evriminden önce mekanın evrimi olmuş olmalı. Mekan simetrik bir biçimde düzenlenir ve bu düzen hep aynı şekilde tekrarlanır. Sözelimi bir yaprak bütün bir ağaç gibi yapılanmıştır. Her bir yaprak farklıdır ama aynı düzeni izler.

Aileyi dizdiğimde dizimde yer alan her bir birey, gerçek aile bireylerinin çok uzakta olmasına karşın söz konusu ailede olanları olduğu gibi hissedebilir. Bu ailenin düzeni dizimde tekrarlanır. Dizim aracılığıyla zihinsel olarak bana kapalı olan bir gerçeğe birden bir erişim elde ederim. O ana dek saklı kalan bir şey gün yüzüne çıkar. Bir kez gün yüzüne çıktığında bir çözüm olup olmadığını sınavabilirim.

Ama gerçek aile nasıl bu dizimde mevcutsa çözüm de temsili aileden gerçek aileye öyle yansır. Gerçek aile bireylerinin bundan haberi olmasa bile.

Mekanda bu bağlantı olduğu için mi?

Buna bir açıklama getiremem. Ama bir örnek vereyim: Bir kadın intihara kalkışmış ama ölmemişti. Ailesini dizdik ve aslında annesinin kendisini öldürmek istediğini gördük. Annenin babası boğulmuştu.

Kızın, kendi babasını izlemek isteyen annesi yerine mi intihara teşebbüs ettiğini söylüyorsunuz?

Evet. Sonra bu babayı dahil edip annenin yanına yerleştirdik. Çözüm, annenin babasına yaslanması ve kıza “Ben kalıyorum” demesiydi.

Danışan kızın babası kızına bu kursta eşlik etmişti, o da oradaydı. Anne ise Almanya’da, evlerindeydi. Dizim bir pazar sabahı İsviçre’de yapıldı. Ailenin İsviçre’de dizildiği o pazar günü, aynı saatlerde evinde kalmış olan anne, köpeğini alarak yürüyüşe çıkmış. Yollarının üzerinde, kadının babasının boğulduğu ırmağı aşan bir köprü varmış. Kadın ne zaman bu köprüden geçse sol taraftaki korkuluklara yaslanır, akış yukarı, babasının boğulduğu yere bakarak onun için bir dua okurmuş. O pazar sabahı da köprüdeymiş, yine bir dua okumak istemiş. O anda omzundan tutularak köprünün karşı tarafına götürüldüğünü hissetmiş. Köprünün o yanında içini, açıklayamadığı bir mutluluk doldurmuş. Başı ırmağın akış yönüne çevrilmiş ve birden, artık yaşamla birlikte akabilirim duygusu doldurmuş içini. Daha önceleri aile arasında sık sık kendisini öldüreceğini söylemiş. Bu bir anda yok olmuş.

Burada, kadın dizime ilişkin hiçbir şey bilmeksizin mekandaki uzaklığın ötesinden bir şey etkisini göstermişti. Dolayısıyla dizimler, aileye bu konuda hiçbir şey anlatılmasa da etkisini gösteriyor. Sır dolu bağlantılar bunlar.

Tersi durumda, aile çok uzaklarda da olsa aileye ilişkin bir şey dizim yoluyla görünür hale gelebiliyor. Bu yalnızca, aileden birinin aileyi dizdiği durumlarla sınırlı da değil. Aileyi bireylerinden biri hazır bulunmaksızın terapist de dizebilir.

Bir örnek: Bir dergide şizofren bir kız evladın vakası aktarılmıştı. Tahminler, psikozun aile sırlarıyla oluşmuş olabileceği yönündeydi. Yazıyı okuduğumda, kızın ailede iki erken ölüm

olayı nedeniyle şizofreniye yakalandığı izlenimini aldım. Gunthard Weber'den bir grup çalışması sırasında bu aileyi dizmesini rica ettim. Weber aileyi tanımıyordu. Gruba da nasıl bir ailenin söz konusu olduğu söylenmedi. Weber aileyi dizdiğinde, şizofren kız evladı temsil eden kadın kendini anında çıldırma hissetti. Zihni karmakarışık olmuştu. Sonra, bir rol oynadığını düşündüğümüz iki ölüyü dizime getirdik. Bunlardan biri, şizofren kızın annesinin erken ölen kız kardeşi, diğeri de annenin erken ölmüş çocuğu, yani hastanın kız kardeşiydi. İkisi dizime katıldığı an hastanın temsilcisi yeniden bütünüyle normale döndü.

Kulağa büyü gibi geliyor. Ya da Rupert Sheldrake'in morfojenetik alanlarının bir örneği gibi. Aile dizimlerinin etkisi bu şekilde açıklanabilir mi?[\[5\]](#)

Böyle teoriler benim için hiçbir şey fark ettirmiyor. Böyle bir şey olduğunu görüyorum. Sonradan getirilen açıklamaların uygulamaya hiçbir katkısı yok. Çoğu kişi, böyle bir şeyin nasıl olabildiğine ilişkin bir tasarım oluşturmak istiyor. Benim bununla çalışabilmek için böyle açıklamalara ihtiyacım yok.

Bir kez daha başka bir konuya geçtik. Dizimden bir ritüel olarak söz ediyorduk. Şöyle bir resim oluştu zihnimde: Her insanın yer yüzünün ta içlerine uzanan kökler salmasını sağlarsam insana dair olanla temasa geçecek ve bundan ötürü de kendisine ait olmayan duyguları da hissedebilecektir. Neredeyse bu İlk Nedenden başlayarak genişleyecektir.

Bu, benim bakışımın çok dışında kalıyor. Ben bunu daha çok yüzeyde görüyorum. Bir çok bireyiyle aile, mekansal olarak birbirleriyle belli bir ilişki içinde diziliyor. Birisi ailesini dizdiğinde bu ailede olanları mekansal olana taşır. Aileyi doğru

dizmişse, dizimde yer alanlar artık kendi aile sistemlerinde değil, başka bir sistemdedirler. O zaman da bu sistemde olanları olduğu gibi algılarlar.

Kişinin ailesini doğru dizip dizmediği çok sık olarak en başından söylenebilir.

Bunu söyleyebiliyor musunuz?

Anında. Kısa bir zaman önce bir kadın ailesini dizdi. “Doğru dizmedin”, dedim; “Daha önce dizmiş miydin?” Evet, dedi. “Şimdi dizdiğin gibi miydi”, diye sordum. Öyle olduğunu söyledi. İyice yoğunlaşarak ailesini yeniden dizmesini istedim. Bunun üzerine dizimi bambaşka bir şekilde yaptı.

Bunu nasıl değerlendirebiliyor ve “Doğru dizilmemiş” diyebiliyorsunuz?

Sistemi görüyorum. Birisi kendinden söz ettiğinde sistemine ilişkin çok açık olmasa da belli bir resim oluşuyor zihnimde. Bundan bir sapma olduğunda hemen farkına varıyorum. Yanlış bir notayı işitir gibi.

Bu, insanların başkalarının aurasını görebildiğini söylemeleri gibi bir şey. Siz, deyim yerindeyse sistemin aurasını algılıyorsunuz?

Bu beni ilgilendirmiyor. Birisiyle çalışırken Ben’de değilim, düşünmüyorum. Ruhuma iniyor ve yaklaşık bir duyuş elde ediyorum: Uyum içinde mi değil mi. Bulanık bir izlenim, hiçbir zaman bütünüyle net değil. Ama bununla çalışabiliyorum.

Bu gözlemlenmekten çok bakmakla ilgili değil mi?

Uzaklık

Bir seferinde Ben ve Öz (Selbst) arasındaki farkı bir hareketle göstermiştim. Ben'e, ellerimi aşağıdan ve dışa doğru uzaktan tam tepede birbirine değene dek yukarıda birleştirdiğimde ulaşıyorum. Öz'e ise bunun tersi olan hareketle, yukarı uçtan aşağıdaki genişliğe, uzaklığa doğru giderek.

Hareketinize bakarak, gözlemin tek bir noktaya odaklanmak olduğunu söyleyebilirim. Buna karşılık algılamak, mekanın genişliğine bakmak.

Doğru. Odaklanmada ayrıntıları görürüm ama bütünü göremem. Bir ağaca araştırmacı olarak bakan bir araştırmacı ağacı ağaç olarak algılayamaz. Ayrıntıları görür. Buna karşılık bir ressam bütünü görür. Ya da bir ozan. İnsanlara sistemik olarak ben de böyle yaklaşıyorum. Tek bir kişiye bakmıyorum, ona bir ilişki sistemi içinde bakıyorum.

Kimileri, Hellinger'in papazca bir söylemi var, diyor. Bunun bu bakışla bir ilgisi var mı?

Belki. Bir keresinde bir kadın bana "Siz Ben'e değil, ruha sesleniyorsunuz" diye yazmıştı.

Ruh daha fazlası ile bağlantı halindedir. Kimi zaman çözümün nerede olduğu bana bir anda görünüyor ve başka bir şeyden çıkarsayamayacak bağlantıları görüyorum.

Sözgelimi şunu gördüm: Birisi sakal bıraktığında, babasını küçük, kendisini ise daha üstün gören bir annesi vardır. Babasının babası için de aynı durum söz konusudur. Ya da masal

olarak kendisine çekici gelen Hans im Glück'ü seçen birisinin sıklıkla servetini yitirmiş bir büyük babası vardır. Ya da “senin yerine ben” veya “seni ölümünde izlerim” dinamiğinin varolduğu gibi.

Ritüel konusuna dönelim. Terapiniz kurallara oldukça bağlı. Teke tek vakalardaki akış ve saptanmış otuz kadar çözüm cümlelerle.

Bunlar birbirinden bağımsız cümleler. Çalışırken bunları çeşitliyorum. Bu cümleleri yalnızca söyleyerek temasa geçilmiyor. Bu nedenle her şeyin her zaman aynı şekilde cereyan ettiği bir ritüel değil bu. O andaki duruma uyarlanmış bir uygulama. Her zaman sadece şu söz konusu: İşe yarıyor mu, yaramıyor mu? Hangi söz buraya uyar, hangisi uymaz? Bunu her seferinde yeniden sınıyorum.

Her dizim farklıdır. Birbiriyle aynı iki dizim yoktur. Bu uygulama o andaki etkileşimden doğar. Tekrarlanabilir değildir.

Bir keresinde “Kişinin terapistine anlattıkları savunmaya yarar” demiştiniz. Bir terapistin danışanı hakkında ne kadar bilgi sahibi olması gerekir?

Yoğunlaşma

Terapi için sözgelimi ana babanın nasıl insanlar olduğunu bilmem gerekmez. Kişi bana bundan söz ettiğinde beni bir izlenimler ve yorumlar ağına alır ve ana babaya bakışımı engeller. Bilmem gereken, evli olup olmadıkları, kardeşlerinin olup olmadığı, ölen, dışlanan birinin olup olmadığı gibi olgulardır. Sonra hastalıkların, kazaların yaşanıp yaşanmadığını bilmem gerekir. Ya da babanın örneğin alkolik olup olmadığını. Bu da bir hastalık gibidir. Daha fazlasına ihtiyaç duymam.

Sistemik yaklaşıma bu kadarı yeterli. Peki bunu genel olarak da söyler miydiniz? Bireyden uzaklaştırılmış bir terapi türü olurdu böylesi. Sizin terapiniz bireysel olarak kişiye göre biçimlendirilmiş değil. Çünkü başkalarının da başına gelmiş olabilecek vakaları soruyorsunuz. Aile diziminde yegane bireysel şey, danışanın sistemini görüşü.

Tam da bu bireysel değil. Eğer danışan ailesini zihnindeki resme göre dizseydi, bireysel olurdu. Ama ben aileyi bütünüyle yoğunlaşmış bir halde dizmesini, resmin de bu eylemden kaynaklanmasını istiyorum ondan. O zaman da bu, kendi zihninde oluşturduğu bir resim olmuyor; bilinçaltından bir anda gün yüzüne çıkıyor. Sonuç o zaman kendisi için de şaşırtıcı oluyor.

Ama bilinçaltı bireysel bir şey değil mi? Yoksa sizin için yalnızca Ben mi bireysel?

Buradaki bilinçaltı kesinlikle bireysel değil. Danışan, kendi kişiliğinin ötesinde de geçerli olan bir şeyi algılıyor. Başka bir birey aynı aileyi yoğunlaşmış bir şekilde dizecek olsa ortaya

çıkacak resim sonuçta büyük bir farklılık göstermeyecektir.

Kısa bir süre önce şöyle bir örneğini yaşadım bunun: Bir erkek, sisteminin dizimini yaptı. Ardından karısı sistemi bambaşka bir şekilde dizdi. Ancak katılımcıların her iki dizimdeki duyguları da birbirinin aynıydı. Dizimlerde tahrifat da oluyor elbette. İki kişi aynı sistemi dizdiğinde hangisinin gerçeğe daha yakın olduğu, hangisinin resmi kişisel bir amaç ya da istekle bozduğu hemen görülebiliyor. Ama burada ayrıntılardaki kesinlik zaten söz konusu değil.

Dizimlerde bireysel hiçbir şey yok mu?

Birinin kalkıp zihninde bir resim oluşturarak “Şimdi dizim yapıyorum” demesiyle ruhuyla uyum içinde hareket etmesi arasında fark var. İlk durumda danışan, eylem halinde olan; ikincisindeyse ruhu tarafından yönlendiriliyor. Ruh bireyi aşar, daha ötelere ulaşır.

Hellinger bakışını bireylere çevirmiyor, bireyi görmüyor, kişilerin özel sorunlarıyla ilgilenmiyor diyenler var. Aile dizimlerinde insanlar kabul edilmiş düzenlerle belirli çerçevelere çekilmiyor mu?

Birisi bana bir sorununu anlattığında kendisi, ailesi, içinde bulunduğu duruma ilişkin yorumunu verir. Aslında beni kendi bakış açısını üstlenmeye davet etmektedir. Sorunlarına yerleştirdiğine tıpatıp uyan bir çözüm bulmam için bana problemlerinden söz eder. Böylece daha başlangıçta elimi kolumu bağlar. Aslında bana hiç ihtiyacı yoktur. Çözüm bildiği şeyde yamağı olmamı ister. Buna izin vermem. Kendim bakma özgürlüğümü korurum.

Dizime kendisi de durumunu o zamana dek gördüğünden bağımsız bir şekilde bakar. Ailesini dizen odur, ben değil. Bu sırada, tasvirleriyle hiç ortaya çıkmayacak şeyler bir anda su yüzüne çıkar.

Aile dizimi dışında durum nasıl? Örneğin, bireysel yaşantıların ön planda olduğu Gestalt terapisinde. Danışanın terapistte kendi bakış açısını dayattığı ifadesi biraz indirgemeci değil mi? Terapilerde elbette pek çok şey anlatılıyor ama her zaman söz konusu olan, düşünmek yerine hissetmeyi, teoriler oluşturmak yerine deneyimlemeyi öğrenmek. “Danışanın anlattıkları savunmaya yarar” ifadeniz genel geçerli bir ifade.

Bu şekilde söylendiğinde gayet kışkırtıcı. Elbette bu biçimde geçerli değil söylediğim. Danışan, yardım aradığı için gelir. Ama sıklıkla onaylanmak için de gelir. O zaman gözlerimi danışandan çeviririm. O anlamda ona bakmam. Ailesine, durumuna bakarım. Birisiyle büyük güçlük yaşadığımda onun dört yaşında olduğunu farz eder, kendime “Böyle olmasına yol açacak ne oldu o zamanlar?” diye sorarım. O zaman da ona ilişkin bambaşka bir resim oluşur zihnimde birden ve önemli olana, bana anlattıklarına kulak verecek olsam yaklaşacağımdan çok daha fazla yaklaşırım.

Başkalarının yaptığını aynı çerçeveye sokmak istemiyorum. Benim sözünü ettiğim, kendi çalışma biçimimde yararlı olduğunu gördüğüm bir şey. Başka birinin bununla ne yaptığı beni aslında ilgilendirmiyor.

Gözlerimi danışandan çeviririm deyişiniz son derece kışkırtıcı. Düşünüyorum da, size geliyorum ve Hellinger’in bakışlarını benden çevirdiğini biliyorum. Beni görmek istemiyor...

Birisini babası, annesi, kardeşleri ve ölmüşleriyle ailesi içinde gördüğümde ona ilişkin daha fazlasını algılarım, çok daha fazlasını. Bakışlarımı daha büyük olan bir şeye çevirir, bu şekilde onu çok daha geniş kapsamlı olarak görürüm.

O halde, bakışlarımı ondan çeviririm dediğinizde bu, laf salatasıyla etkilenmediğiniz anlamına geliyor: “Babam hep şunu isterdi benden, annem depresifti, beni sevmedi... Kardeşim her zaman bana yeğlendiğinden çok acı çektim...”

Bu kadar çok cümleyi hiç dinlemezdim. Bu bana bedensel olarak gerçekten acı veriyor. Çok daha önceden araya girerdim. Kendimi iyi hissedişime göre yönlениyorum. Bana bedensel olarak acı veren, önemli olamaz, gayet kışkırtıcı bir ifade kullanacak olursam.

Bu neredeyse kendini beğenmişlik gibi geliyor kulağa.

Bir grupla çalıştığımda bunun başkaları için de böyle olduğunu görüyorum. Bu yalnızca kendimde kullandığım bir ölçüt değil. Bir grupta birisi böyle konuştuğunda bütün grup huzursuz oluyor. Esnemeye, kaykılarak oturmaya, konuşmaya başlıyorlar. Bu onlara da acı veriyor. Savunmaya geçiyorlar. Benim davranışım da istençli değil.

“Düzenler bulunur”

Deneyim, özgürlük, ideoloji

Son derece kendine özgü bir düzen anlayışınız var. Çoğunlukla yanlış anlaşılıyor. Disiplini, bireyin özerkliğini sınırlayan değişmez bir kurallar dizisini çağrıştırıyor. Ataerkil bir tınısı var. Düzenden söz ettiğinizde nedir anlatmak istediğiniz?

Bir şey düzene girdiğinde barışla, olanaklarla ilişkili bir rahatlama gelir. “Düzene girdi” cümlesinin anlamıdır bu. İnsan kendini birden rahatlamış hisseder. Propagandası yapılmaz bunların; bu düzenler bulunur. Benim onları bulma yolum, Aile Dizimi.

Eşit aidiyet hakkı

Böylesi düzenlere örnek verebilir misiniz? Bu düzenlerin belirli işleyiş kuralları var mıdır?

Evet. Böyle bir şeyi sıkça yaptığımızda neyin düzen içi olduğunu görebiliyorsunuz. Bir ailenin her bireyinin diğerleriyle eşit aidiyet hakkı olması buna bir örnek. Bu, temel düzen: Aileye ait olan, ait olma hakkına da sahiptir ve bu diğerlerinin hakkına eşittir. Güzel bir düzendir bu. Böyle bir şey yalnızca iyi sonuç verebilir. Bu düzenden söz ettiğimde Hıristiyanlıkta olduğu gibi bildirilmiş bir şeye dayanmıyorum. Çünkü bu, Hıristiyanlığın bize duyurduğu bir şey değil. Sözünü etmemin tek nedeni, aile dizimlerinin bunun varlığını ve etkisini göstermiş olması. Bu düzen gözetildiğinde sonuçlar olumlu oluyor. Bunu herkes deneyimleyebilir ve sınavabilir. Düzenler gözetilmediğinde ise insanlar bunalıma giriyor ya da hastalanıyor.

Bir örnek vereyim. Ailede aşağı görülmüş ve dışlanmış bir eşcinsel varsa, bu kişi yeniden yer edildiğinde herkes rahatlıyor. Dışlanmaya devam ettiği taktirde daha sonra başka birisi tarafından, bu kişi olanın farkına varmaksızın taklit ediliyor. Düzen, bizim onu bilip tanımamamızdan bağımsız olarak işliyor.

Ama bu ampirik bağlamdan sizin için bir tür davranış kuralı doğuyor yine de.

Düzen yararına işleyen davranış biçimleri ve yaklaşımlar vardır, bir de bir düzeni bozan davranış biçimleri. O zaman da terapinin amacı, düzenden çıkmış bir şeyi yeniden düzene sokmak olur.

Örneğin bir kadın çocuk doğururken ölmüş ise ya da ailede pek

çok zamansız ölüm varsa bu korku yaratır. Bu ölümlere belki bakılmayacak ve unutulacaklardır. Bundan ötürü de kimse ahlâken kötü ya da suçlu değildir. Ancak bunun etkileri yine de olumsuzdur. Aileyi dizdiğinizde görürsünüz. Ters durumda, ölümlere değer ve onurlu bir yer verildiğinde bunun da aile üzerindeki olumlu etkisi görülür.

Kendi alinyazısına sahip olma hakkı

Bu düzenlerden biri de, herkesin kendi alın yazısını yaşamasını kabul etmektir.

Sözelimi bir ailede, anne ya da baba, kardeşleri öldüğü için ölmek istiyorsa çocuklarda araya girip ana baba yerine ölme itkisi ortaya çıkar. Ancak bu, düzene aykırıdır. Çocuklar kendilerine düşmeyen bir şey konusunda hadlerini aşmış olurlar. Onları bu nedenle suçlayamasak da -davranışlarının ardında sevgi vardır- bu herkes için kötü sonuçlar doğurur. Böyle bir sistem, ancak çocuklar, bu onlara ne kadar güç gelirse gelsin, anne ya da babayı gitmeye bıraktığında yeniden düzene girer. Burada bu, derin bir saygı anlamını taşır. Öte yandan karşılına çıkılmazsa; ebeveyn, onları tutmak isteyen varmış gibi daha ziyade kalacaktır.

Öncelik

Diğer düzenler öncelikle ilgilidir. Örneğin ana baba çocuklardan önce ve onların kadın erkek ilişkisi de ebeveynlikten önce gelir.

Ebeveynin çocuklardan önce gelmesi ne demektir?

Ana baba çocuklardan kendilerinin ilk sırada olmasını talep etmek zorundadır. O zaman çocuklar her şeyin yolunda olduğunu hisseder. Ana babanın çocuklarla örneğin arkadaşlık yoluyla eşit bir ilişki kurmaya çalışması ya da kendilerini daha yukarıda ve öncelikli olarak ortaya koymamaları çocuklar için kötü sonuç doğurur. Çocuklar bu durumda kendilerini güvenli ve özgür hissedemez.

Düzenin bir yönü de belirli eylemlerin geri çevrilemeyecek sonuçlarının olmasıdır. Çoğu insan, kötü bir eylemin diyelim terapiyle geri çevrilebileceği kanısındadır. Ağır hastalarla çalışırken kimi eylemlerin geriye dönüşü olmadığını görebilirsiniz. Bu durumda kişinin davranışının sonuçlarını azaltmaksızın kabul etmesi de düzene dahildir. Davranışının sonuçlarını kabul ettiğinde daha önce sahip olmadığı ayrı bir değer kazanacaktır.

Geriye dönüşü olmayan kötü eylemler nelerdir?

Sözgelimi bir kürtaj ya da birisinin babasını hapse düşürmesi. Geriye tek bir şey kalır böyle bir durumda, kişinin suç ve sonuçlarıyla yüzleşmesi. Kimi zaman danışanın tepkisinden geriye çevrilemeyecek bir şey olduğunu görürüm. Babası ya da annesini onurlandırmaktansa ölmeyi yeğliyordur sözgelimi. O zaman bunu ona söylerim, ancak artık hiçbir şeyin düzene

sokulamayacağı anlamında değil de terapötik bir önlem olarak. Bir ihtimal ona ulaşabilmek için durumun ciddiyetini gözleri önüne sererim.

Kulağa çok sert geliyor.

Evet. Ama bundan başka her şey, “olan olamaz” dercesine gözleri sıkı sıkı kapamak olurdu. O zaman da danışan da ben de gözlerini ona çevirmek yerine gerçeği işimize geldiğince eğip büküyor olurduk. Oysa değişim ancak, gözlerinizi gerçeğe çevirdiğinizde gelir.

“Sevgiye her zaman güvenilir”

Terapi ve aile

Rahibin ruhsal yol gösterici rolünü yitirdiği ve otoritesinin söndüğü laik bir toplumda terapist olarak siz kimsiniz?

Benim için insanlara çatışmalarını çözmede yardım etmek, onları ailelerin iyileştirici güçleriyle temasa sokmak önemli. Aslında bu yalnızca terapi değil, barışma yolunda bir hizmet de. Bu anlamda ben ruhsal bir yol göstericiyim. Ve kendimi bir öğretmen gibi hissediyorum. Terapist beni pek de etkileyen bir kavram değil.

Neden değil? Geçmişiniz dolayısıyla ruhsal yol göstericilik alanını tanıyorsunuz. Terapistlerden terapi ve eğitim gördüğünüz için terapistin alanını da tanıyorsunuz. Şimdi bu iki grup arasında mı konumunuz?

Terapist kavramının bende yol açtığı çağrışım “yapmak”. Hakim olmadığım bir şeyi tedavi etmek. Alın yazısı ve etkiyen güçleri anlayışım, kendimi müdahale ederek bir şey oluşturan birisi olarak göremeyeceğim kadar büyük.

“Yapma” karşısındaki tepkiniz bana geleneksel psikoterapi söz konusu olduğunda anlaşılır geliyor. Ama artık koca bir dizi başka terapi okulu var. Kendilerini eylemci olarak değil, yaraların iyileşmesinde en fazla bir ebe gibi sunuyor, insana iyileşebileceği bir alan açıyorlar.

Bu kadarı bile benim için çok fazla. Ben aslında ana babalarla ya da kendisine haksızlık yapılmışlarla birleşip onları oyuna katıyorum. İyileştirici olan onlardan geliyor, benden değil. Ve müdahale edip sisteme yük olan, haddini bilmezlikleriyle onu

karıştıranlara karşı duruyorum. Yaptığım bundan fazlası değil.

Kendimi en çok aile terapisti olarak tanımlardım ben. Çünkü bir sisteme yolunu ve düzenini bulmasında yardımcı oluyorum.

Sistemin düzenini bulduğunu söyleme kesinliğiniz nereden geliyor?

Aile sistemlerinin öyle bir kuvveti var ve bağları öylesine güçlü, bunun karşısındaki tavırları ne olursa olsun herkesi o kadar etkiliyor ki bütünüyle ona güveniyorum. Aile, bireylere yaşam veriyor. Kişinin bütün olanakları ve sınırlarıyla geldiği yer burası. Ailesiyle belirli bir halk, belirli bir coğrafya içine doğuyor, belirli alın yazılarının içine çekiliyor ve bunları yaşamak zorunda oluyor.

Aileden daha güçlü hiçbir şey yok. Ailenin üzerine çıkan bir şekilde müdahale edecek olursam düzeni bozarım. Bu nedenle onu onurlandıran birisi olarak ailenin içine giriyorum. Ana babalık benim için öylesine büyük bir şey ki terapist olarak asla ebeveynin karşısında durmam.

Kimi terapilerde yapıldığı gibi kişiyi “ana babanızdan özgürleşmek zorundasınız” diyerek ebeveynine karşı kışkırtmak benim için olacak şey değil.

Saçmalık bu benim gözümde. İnsan nasıl ana babasından özgürleşebilir ki? Kişi ana babasıdır.

Aile insanları bir arada tutan en güçlü bağdır diyorsunuz. Bu da klasik psikoterapinin çıkış noktası: En güçlü bağ, aynı zamanda da hastalık, nevroz ve ruhsal sefaletin temel kaynağı olarak aile. Psikoterapinin yolu özgürleşme ve yaraların iyileşmesinden

geçiyor. Bu durumda fark, yaraların hangi yoldan iyileştirileceği mi? Ana babadan kopularak sınırlandırılıyor mu bu? Bunların tümü sizin için temel bağı kabul etmeyen kavramlar mı?

Aileye ve onun alın yazılarına bağlı olduğumuz çok açık. Ve bu bağdan pek çok acı da doğduğu konusunda size katılıyorum. Ancak benim vardığım sonuç farklı.

Kimi terapi okulları bireyin sağlığına kavuşması için aileden kopması, ona karşı durması ya da savaşması gerektiğini söylüyor. Danışandan “Ana babanı öldür” (elbette içsel olarak), “yumrukla” ya da “öfkeni haykır” gibi isteklerde bulunan alıştırmaları da var. Bu da gülünç benim için, çünkü yegane etkisi danışanın sonradan kendisini cezalandırması oluyor.

Bu durumda terapist daha iyi bir baba ya da daha iyi bir anne olarak ortaya çıkıyor ki bu bile kendi içinde bütünüyle saçma. Çünkü iş kararlar almaya ya da hasta çocuklar için kurban olmaya geldiğinde ihtiyaç duyulan ve orada olanlar gerçek ebeveynler. Terapide güzel konuşmak kolaydır. Ama zor insanlarla birlikte yaşamak, alın yazılarını onlarla birlikte yüklenmek bambaşka bir şeydir.

Aile insanı hasta eder. Ama bunun nedeni kötü olması değil, herkesi ilgilendiren ve etkileyen alın yazılarının iş başında olmasıdır. Bu da ana babayla başlar. Onların da ebeveyni vardır, kendi kaderlerine sahip ailelerden gelmişlerdir ve bu yeni kurulan aileyi de etkiler. Bağ, alın yazılarının birlikte taşınmasına yol açar. Ve ailede kötü bir şey yaşanmışsa kuşaklarca süren bir dengeleme-telafi gereksinimi doğar.

O halde burada kabile vicdanı gibi bir şey mi etkili oluyor?

Adına kabile vicdanı diyeyim. Her şeyi bir dengelenmeye doğru merkezleyen bir kuvvet, nihai bir güç odağı var. Örneğin dışarıda bırakılanların yeniden içeri alınması ya da herkesin kendi eyleminin sorumluluğunu kendisinin taşıması veya suçun sonuçlarının ana babaların üzerinden çocuklara ve torunlara atılmaması için.

Bunu kavrayacak olursam bu güç odağının yardımıyla sisteme kötü alın yazılarından kurtulacağı ya da etkilerinin yumuşatılacağı bir düzen getirebilirim. O zaman herkes derin bir soluk alır. Olumlu güçler yeniden iş başındadır ve özgürleşme yolunu açarlar.

Aile bu şekilde düzene sokulduğunda birey ailenin dışına çıkabilir. Arkasında ailenin gücünü hissedecektir. Ancak aile bağı tanındığında, sorumluluk açıkça görülüp paylaştırıldığında birey kendini rahatlamış hisseder ve daha önce yaşananlar sırtına yük olmaksızın, onu kendi içine çekmeksizin kendine özgü olanın yolundan gidebilir.

Böylelikle “Aile bireyi hasta eder” ifadesini hayli sınırlamış oluyorsunuz doğal olarak.

Aile sevgisi hasta ettiği gibi iyileştirir de. Hasta eden aile değil, ailede hastalıklara yol açabilecek olan bağıın derinliği ve dengeleme gereksinimidir. Bu gün ışığına çıkarıldığında, aynı sevgi ve aynı dengeleme gereksinimiyle daha üst bir düzlemde hastalıkları iyileştirici bir biçimde etkileyebilirsiniz. Yalnızca aile bireyi hasta eder demek ailenin ucuz yoldan şeytanlaştırılmasıdır.

Aileye toz kondurmuyorsunuz.

Hayır, onu suçlamak haksızlık. Ailedeki acılar ailenin varlığından kaynaklanmıyor. Aile nasılsa yaşam da öyledir. Yaşamaya aile içinde başlıyoruz. Soru da, bireyin bu temelde gelişimi olası kılacak şekilde yaşamını nasıl biçimlendireceği.

Terapi okullarına geri dönelim. Zaman zaman, meslektaşlarınız karşısında eleştirel bir tavır aldığınız izlenimine kapılıyorum. Ancak terapi pazarı geniş bir alan haline geldi. Danışanın divana uzanıp analizcinin görüş alanı dışında kaldığı klasik Freud'cu okul bunun küçük bir bölümü. İyileştirici güçleri terapötik müdahale ile harekete geçiren her çeşit deneme var. Müzik, renk, beden, konuşma, dans, ipnoz, nefes terapileri vb. Bunları aşağı görmek hiç kuşkusuz haksızlık etmek olurdu.

Ben kendim de psikoterapiden fazlasıyla yararlanmış olduğum için böyle bir niyetim yok. Psikoterapi de deneyimle gelişmekte.

Freud'un görüşleri günümüze dek temel oluşturdu. Ancak o günden bu yana pek çok açıdan geliştirilmeye devam etti. Kendimizi onun yöntemleriyle sınırlayamayız. Ama bundan ötürü onu değersiz görmek zorunda da değiliz. Bu yöntemler psikoterapinin temeli ve başlangıcı.

Çoğu terapi belli alanlara yoğunlaşarak yeni deneyimlere yol açıyor, bilinci genişletiyor. Beden terapileri, örneğin biyogenetik, çoğu rahatsızlığın kas geriliminde yoğunlaştığından ve bunun çözülebileceğinden hareket ediyor. Bu şekilde derinlerdeki duygularla -aileye duyulan sevgiyle de- temasa geçiliyor. Rahatlatıyor bu da, gevşetiyor ve taze güçleri açığa çıkarıyor.

Ancak temel sorunlar aileyle ilgili. Daha açık söylemek gerekirse, bireyin, dışı karşı nasıl ifade ederse etsin, ailesine en derinden sadık oluşuyla. Ama günümüzde ailesini sevdiğini söyleyecek

olduğunda kimilerinin kuşkusunu üzerine çekiyor ve güçlükle karşılaşıyor.

Terapilerdeki eğilimin daha çok, kişinin ailesi, ebeveyni ile ilişkilerini sınırlamayı öğrenmesi yolunda olduğunu mu söylemek istiyorsunuz? Dolayısıyla özgürlüğün ebeveynle ilişkilerin sınırlanmasıyla kazanılacağı yolunda olduğunu?

Bana öyle geliyor. Ama o çok derin sevgi, bireyin uzun süre ailesine karşı çıkmasına izin vermez. O nedenle babasıyla çatışan kaçınılmazca onun gibi olur. Annesiyle mücadele eden de kaçınılmazca onun gibi. Muhammed'in güzel bir sözü var: "Kardeşini bir günah işlemekle suçlayan, aynı günahı kendisi de işlemeden ölemez." Ana babamızı bu şekilde reddettiğimizde biz de bu duruma düşeriz.

Pek çok rahatsızlık, hastalık, kişinin bağlı olduğunu kabul etmemesi savaşından doğar. Terapist olarak ben de özdeki sevgiyi yeniden ortaya çıkarmaya çalışıyorum.

Kesintiye uğrayan yönelim

Ana babaya beslenen sevgi çoğu zaman bozuluyor. Sözgelimi çocuğun ana babaya yöneliminin erken dönemde uzun süre hastanede kalışla kesintiye uğradığı bir durumda olduğu gibi. Bu, çocuk için büyük bir acı kaynağı. Acı, ana babaya karşı çıkışla yansıtılıyor. Ancak aslında bu karşı çıkış, erken ayrılışın anısından ibaret. Bunu yalnızca ön planı ile ele alırsam çocuğa yardımcı olamam.

Sevgiye her zaman güvenileceğini bildiğimde farklıdır. Sevgi hep oradadır. Bana düşen yalnızca nerede olduğuna bakmaktır. Birisi ebeveynine öfke duyuyorsa, daha önceki kesintinin nerede olduğuna bakarım. Bu noktayı bulduğumda danışanın içindeki çocuğa o zamanki ana ya da babasına gitmesinde yardım ederim. O zaman savaşım sona erer ve herkes derin bir soluk alır -ana baba da. Onlar çocuğa, çocuk da onlara yeniden yönelebilir.

Konu, beden terapisindekiyle aynı. Aynı zamanda iyi de bir oyuncu olan bir terapistle bir deneyimim olmuştu. Bize bu “kesintiye uğrayan yönelimi” canlandırdı: Dört yaşındaki çocuk mutluluk içinde bahçeden içeri girdi. Ayakkabıları çamur içindeydi, elinde bir çiçek vardı. Yüzü gülerek anneciğine yöneldi. Annesi temizlik yapmaktaydı. Yerlerin kirleneceği korkusuyla bağırdı: “Orada kal, içeri girme!” Çocuk korkarak büzüldü, omuzlarını kaldırdı. Terapist bu beden duruşunu çok etkileyici bir şekilde canlandırmıştı. O kadar yalın, kimsenin kötü bir niyet beslemediği, yalnızca kendi işine gömülmüş olduğu o kadar açıktı ki hepimiz güldük. Bu şekilde bize beden duruşumuzun nasıl oluştuğunu, kaslar yanlış duruşa “alıştığı”, yani artık acıya yol açmadığı ama bir yandan enerjinin akmasına

da izin vermediği için bunun farkında olmadığını açıklamıştı. Tersine, artık bu şekilde algılamaz olduğumuz korku halini sürdürmek enerji gerektiriyordu. Elbette bu yalnızca böyle korku anları sıklıkla tekrarladığında gerçekleşir ve bir davranış kalıbı haline gelir. O zaman da gergin, silik, kalkık omuzlar, içe çekilmiş başımızla eğik, kamburu çıkmış bir halde ilerleriz yaşam içinde. Kaslardaki gerilim çözüldüğünde korku bir kez daha ortaya çıkar ve sonra enerji yeniden akmaya başlar.

Bu, kesintiye uğrayan yönelimin harika bir anlatımı. Yönelimin kesintiye uğradığı an beden geri çekilir, baş yukarı doğru uzanır. Bunun tersi, başın aşağı inmesi, ellerin uzatılmasıdır.

Buna yalnızca bedensel olarak yaklaşılarak gerilim çözülebilir, böylece yönelim tamamlanabilir. Ya da danışanı içsel olarak bu noktaya geri götürür ve çocuk olarak annesine o çiçeği verdiğini canlandırmasını isterim. Hareket böylece de hedefine varır, gerilim de çözülür. Dolayısıyla farklı terapi hareketlerinin aynı sonucu amaçlayarak aynı hedefe ulaştığı görülebilir.

Bu gergin duruşa sahip olan çocuk, annesine yönelmeye cesaret edememekle kalmaz; daha sonraları başkaları karşısında da aynı duruşu alacak ve onlara yönelmeyecektir. Ancak oturup yalnızca başkalarına yönelme alıştırmaları yapmasının pek bir yararı olmaz. Daha önceki bu kesintinin yaşandığı yere giderek kesintiye uğrayan hareketi yeniden ele alıp hedefine vardırarak zorundadır.

Beden terapisti, gerilim ve acının anımsanması ve çözülmesiyle ana babayla ve başkalarıyla ilişkinin de değişeceğini söylerdi belki.

Burada bir tehlikeye işaret etmek istiyorum. Çocuk o anda

korkmuş ya da belki dehşete kapılmış ve öfkelidir. Şimdi yalnızca o zamanki ön planda olan duyguları ortaya çıkarır, kesintiye uğrayan hareketle de ilintilendirmezsem sadece ön planda olan duygu, örneğin öfke, çaresizlik ya da acı ifade edilecektir. Oysa çocuk annesine bir şey göstermek istiyordu. Doğrudan çocuğun sevgisinden de hareket edebilirim. Böylece hedefe, kozumu öfke ve çaresizliğe oynayacağım zamana kıyasla daha çabuk ulaşıyorum.

Önemli bir ayrım bu. Ben danışanın anlattığı duygularla çalışmıyorum. Sürecin bütününe görüyor ve bunun bağlı olduğu ilk duyguya yöneliyorum. Bu da her zaman sevgi. Deneyimime göre hiçbir istisnası yok.

Yani diğer terapiler yolu dolandırıyor?

Sözünü ettiğiniz terapist kesintiye uğrayan yönelimi güvenli bir şekilde hedefine ulaştıracaktır. Ben yalnızca bakışı, daha çok kesintiye uğrayan yönelimden kaynaklanan ön plandaki duygulara çevirme tehlikesine karşı uyardım. Bu duygular hiçbir çözüm getirmez. Yönelimi yeniden ele almak yerine o zamanki deneyimi perçinler, güçlendirirler. Ya da sözgelimi bir kez daha sevgiyle onlara yönelmek yerine ana babadan ayrılığın doğrulanmasına hizmet ederler.

Ahlâki talepler

Bu terapi sürecine dayanıyor. Her iyi terapinin amacı insanın yetişkin haline gelmesi değil midir? Bu da kendinden sorumlu olması, kendi alın yazısının suçunu kimsenin üzerine atmaması ve kendi itkilerine göre hareket etmesi demek.

Ahlâki talepler bunlar, ruhu katılaştırırlar. Bana yardımcı olabilecek güçlerden kopuk bir çaba gibi geliyor kulağa. İnsanın nasıl olması gerektiğine dair talepler ortaya koyan terapiler var. “İnsan bireyselleşmeli” diyor kimileri, bu her ne demekse, ya da “yetişkin haline gelmeli”, “Benlik gücü geliştirmeli”. Kişi bunların anlamını, bu talepler karşısında yeterli olup olmadığını düşündüğünde kendini küçük hissediyor, kuşkuya kapılıyor. Ama böyle bir şey aile içinde son derece doğal bir şekilde gelişir.

Başlangıçta çocuğun eli kolu bağlıdır, zamanla oyun alanı giderek genişler. Daha sonra, ailesinden alabileceği her şeyi aldıktan sonra ve eğer bunu takdir ediyorsa rahatça, çabasızca yoluna devam eder. Yetişkin olmaya niyetlenmesi gerekmez. Yetişkindir.

Niyetlenmek zorunda olduğum bir şeyi gerçekte istemiyordum. Yoksa niyet etmek zorunda kalmam. Dolayısıyla niyet, daha alınması ya da düzene koyulması gereken bir şeyin eksikliğinin belirtisi olabilir. Bu taleplerin olduğu yerde daha telafi edilecek şeyler olduğunu bilirim. Ve danışana bunu telafi etme ya da çözme yolunda yardım ederim.

“Zafer, başarıdan vazgeçştir”

Duygu ayrımı

Çalışmanızda, sürekli olarak gün ışığına çıkan sevgiden söz ediyorsunuz. Ya öfke, nefret, haset gibi duygular? Görebildiğim kadarıyla terapötik çalışmanızda öfke herhangi bir rol oynamıyor. Öfkeye neden yer vermiyorsunuz?

Temelde yer alan asıl duyguları bunlardan türemiş ve yerlerine geçen duygulardan ayırıyorum. Temel bir duygu, eyleme hizmet eder, ondan türeyen ise eylemin yerine geçer. Bu nedenle bir türev duygu üzerinde durmak, eylemsizliği pekiştireceğinden bize fazla bir şey kazandırmaz.

Haset

Aradaki farkı haset örneğinde göstereyim. Haset, bedelini ödemeksizin bir şeye sahip olmayı istemektir. Haset üzerinde durmak yerine, danışanı, kazanç ve başarının gerektirdiği bedeli ödemeye hazır olma kararına yönlendiririm.

Öfke

Benzeri, öfke için de geçerlidir. Temel öfke, saldırıya uğradığım noktada oluşur. Bu öfke bana savunma gücü verdiği için iyidir. Eyleme geçmemi sağlar. Buna karşılık çoğu öfke yalnızca varsayımdan kaynaklanır. Bu durumda eyleme geçmeksizin öfkeli olunur. Bunun bir örneğini kendimde gözlemledim: İnsanlara zihnimde öfkelenip “Ne biçim insanlar bunlar, davranışlarının ardında nasıl bir kötü niyet yatıyor” dediğimde bu duygu ve ardındaki varsayımların yanlış olduğunu anında bilirim. Çünkü araştırdığım her sefer gerçeğin varsaydığımından farklı olduğudur gördüğüm. Yalnızca zihinsel bir imgedir öfkeyi tetikleyen. Öfkenin bu türü bilgi içermez. Doğrulanmayan yansıtma ve kuşkuya dayanır.

Öfke bastırılmış bir duygu daha çok. İnsanların gerçekten öfkelenmesi ender rastlanır bir durum. Çoğunlukla öfke hiç ortaya çıkmıyor ve yanlış yerlerde saklanıyor.

Öfke bir isteğin gerçekleştirilmemesiyle de ilgilidir. Benim için önemli olan bir isteği gerçekleştirmediğimde öfke duyarım. Öfkenin böylesi de eylemin yerine geçen bir türevidir.

Terapi sürecinde öfkenin yaşanmasından yana olmadığını söylediniz. Ancak, terapi sürecinde insanların bu gücü hissetmeyi öğrendiği durumlar yaşanıyor. Öfkenin olağanüstü bir gücü var.

Bu, çoğu durumda aldatıcı bir güç. Temeldeki belirleyici duygular acı ve sevgi. Acıyla yüzleşmek yerine öfkeleniyor olabilirim.

Örneğin terapi sırasında birisi çocukken dayak yediğini anımsar ve dövenlere öfkelenir, acıyıysa hissetmez. Ama, “çok acı veriyor bu” dediğinde, çok daha odaklanmış, çok daha güçlü olduğu başka bir düzleme geçer. “Ben sana gösteririm!” dediği duruma kıyasla çok daha derinlere iner.

“Bana ha!” dürtüsünü ifade etmek için elindeki bardağı duvara fırlatan insanlar var. Bunda karşı çıkılacak ne var, anlamıyorum. Belki acıyı gidermiyor ama bir duygunun da dolaysız ifadesi.

Böyle bir öfke acının ifadesi olarak da görülebilir. Ama burada insan çok tehlikeli bir sınıra yaklaşıyor. Biraz aşıldığı taktirde her şeyin yitirileceği bir sınıra. Öfkeyi ifade ediyor gerçi ama sonuç yok.

Benim burada gözettiğim ayırım, zafer ve başarı arasındaki. Yolu yengi ya da zafere açan duygu, başarı şansını yitirir.

O halde şu: Yüce gönüllü olan benim.

Zafer

Ben yüce gönüllüyüm, sen ise adinin teki. Ben sadık eşim, sen ihanet eden. Böyle yaklaşan, eşini zafer ile kaybeder. Başarı ise zaferden vazgeçiş bedeliyle elde edilir.

Asya ülkelerinde kişi, görünümünü korumak durumundadır. İnsanlar bu şekilde gelecek için başarıyı güvence altına alır. Kötü bir şey yapmış olsa bile birisine tezahürü kurtaracağı biçimde davranırsam onu kazanırım. Elinden geldiğince hatasını düzeltecektir. Buna karşılık aşağılar ya da suçlarsam onu kaybederim. Daha da fazlası: Düşman ederim kendime. Hiçbir şey kazanmamışımdır. Buna tanık olanlar da içgüdüsel bir denge ihtiyacı duyacaktır. Zafer, başarıdan vazgeçıştır. Zafer kazananın yandaşı kalmaz. Onun yanında yer alabilecekler, kaybedene yönelirler. Karşı durulmaz bir gereksinimdir bu.

Nefret

Pek çok duygu, sevgi ile acının arka yüzünden ibarettir. Sözelimi nefret, yalnızca sevginin diğer yüzüdür. Kişi severken yaralandığında ortaya çıkar. Nefreti dile getirdiğinde, yaralanan insan sevgiye erişimine set çeker. Ama, “Seni çok sevdim ve bu bana çok acı veriyor” dediğinde nefrete yer kalmaz. Böyle bir cümlelerin ardından barışmak mümkündür. Nefretin ardındansa artık değil. Nefret ile insan, aslında sahip olmak istediğini yitirir.

Korku

Sevginin tersinin korku olduğunu söyleyenler var.

Tersi kayıtsızlıktır. Bir çift bana gelip, artık birlikte yaşayamadıklarını söylediğinde yalnızca geride ne kadar bağlılık kaldığına bakarım. Eğer çok acı çekiyorlarsa bağlılık henüz güçlü, uzlaşma olasılığı yüksektir. Acı duymuyorlarsa ilişki de bitmiş demektir. O zaman kayıtsızlık egemen olacaktır.

Korkuya geri dönelim. Somut, elle tutulur olduğu durumlar vardır. Sözgelimi anne gidip bir daha geri dönmediğinde olduğu gibi. Ana babalar çocukların bu korkuyu duymak zorunda kalmaması için genelde her şeyi yaparlar. Böylece çocuk kendini güvende hisseder. Ancak korkudan uzak bir eğitim fikri ütopyadır. Yoktur böyle bir şey. Birisi, “Çocuklar korkudan uzak bir şekilde yetiştirilmeli, kilise korkudan uzak olmalı” dediğinde ona, torunları için anlattığı masaldaki şiddet unsurlarını ayıklayan büyük annenin öyküsünü anlatırım. Şiddetten arındırdığı masalları anlattığında torunları büyük anneden korkmaya başlarlar.

Korku bir şeye bağlanan bir duygudur. Korkunun bağlanacağı ne kadar çok şeyi ortadan kaldıracak olursam, o ölçüde büyür.

Korku verici durumlarla yüzleşmek iyidir. Sözgelimi ailede büyük baba öldüğünde çocuğu elinden tutar, “Büyük baban öldü” derim. Onunla birlikte büyük babanın eline dokunur, “Görüyor musun” derim, “eli soğuk artık. Onu toprağa vereceğiz ama sen büyük babanı istediğin zaman hatırlayabilirsin.” Çocuk bu durumda ölüme korkusuzca bakabilecektir.

Terapi sırasında -sözgelimi transta- insanları sıklıkla bir kez daha sevdikleri bir insanın ölüm döşegine döndürür, onun cansız yatan bedenine baktırım. Çocukların ölünün yanına uzanmalarına da izin verirdim ben. Kalktıklarında korkudan özgürleşmiş olurlar. Bu korkuyla yüzleşmişler.

Ölüm korkusuyla?

Ölümlere karşı duyulan korkuyla. Çocuğu korkutan başka durumlarda çocuk, bir yandan korunarak bu duruma götürülür. Böylece bu koşullarla baş etmeyi öğrenir.

İlişkilerde bir yakınlık, kendini bırakma korkusu var. Çoğu cinsel sorun buradan kaynaklanıyor. Bundan dolayı, sevgiyi korkuyla ilintilendirme gibi bir sonuca varıyorum.

Evet, böyle bir şey var. Erkeğin en güçlü korkusu kendini kadına vermektir. Korkuyu öğrenmek için evini terk eden adamın öyküsünde olduğu gibi. Adam korkuyu yatakta, kadının yanında öğrenir. Ya da Wagner'in Siegfried'i. Korkuyu, zırhını Brünhild'e açıp onu karısı yaptığında tanımıştır. Bu korku, yaşam ve ölümün derinliğiyle ilgilidir.

Bu korku geleneksel olarak özellikle erkeklere atfedilir. Korkarım, kadınlarda da bir o kadar yaygın.

Korkuyu kadın da kendince yaşar kuşkusuz. Siegfried karşısındaki Brünhild gibi.

Benim görüşüm şu: Erkek de kadın da sevgi yoluyla kopmaz bir bağ oluşturduğunu bilirler. Bunu kavramak korkutucudur. Pek çağdaş görünmese de, olgu, bu yolda bir bilgi aktarıyor gibi görünüyor.

Bağ kavramını mutlaka ilişkiyle özdeş olarak mı kullanıyorsunuz? Öyleyse bu korku ilişkiler için de geçerli?

İlişki bağ kadar güçlü değildir. Çoğu zaman bağı, kurduğumuz ilişki yoluyla koparmaya bakarız. Bir çift, risk almaksızın yüzeysel bir ilişkiye girdiğinde ya da eşlerden biri kendini önceden kısırlaştırdığında ortada bir ilişki olmasına karşın bağ yoktur. Öte yandan bağ, ilişki almaksızın da oluşabilir, sözgelimi bir tecavüz olayında.

Bu, bağın çocuk sahibi olmakla ilintili olduğu anlamına mı geliyor?

Hayır, söz konusu olan sevginin yaşanması. Eğer bu sırada önem taşıyan bir şey dışarıda bırakılırsa sevgi bağa dönüşmez. Ancak bu noktada, neyin nasıl olması gerektiğine ilişkin kurallar olduğu gibi bir izlenim yaratmamak için çok dikkatli olmak gerek. Bağın oluşup oluşmadığını ortaya çıkan etkide gözlemlerim ben.

Bağı, kuşaklar ve aile dizimi sırasında görünür hale gelen sonuca bakarak mı tanımlıyorsunuz?

Doğru. Bu, yanlış anlamaları ortadan kaldırır. Bağ, yalnızca sonuca bakılarak tanımlanmıştır.

Depresyon

İnsanın, “bir şeye vur” ya da “ana babana öfkeni bağırarak at” yöntemiyle çalıştığı bir terapinin ardından kendini cezalandırdığını söylemişsiniz. Bu kendini cezalandırma ile söylemek istediğiniz nedir? Kendini nasıl ortaya koyar böyle bir cezalandırma?

Sözelimi kişi depresif olur.

Önceden depresif değilse. Öfkesini dışa vuramayan pek çok kişi var.

Hastalanmalarının nedeni öfkeyi bastırmak değil, çözümü getirecek eylemi bastırmak. Yalnızca öfkeyi dışa vurmak şimdiye dek kimseyi özgürleştirmemiştir. Kişi gereğince eyleme geçmeyi, hareket etmeyi de bilmek zorundadır. Önceden depresif değilse dediniz. Yalnızca ana babasını “almayan” insan depresif olur. Ana babaya öfkesini yukarıda söylediğiniz biçimde dışa vurduğunda ebeveynini bir kez daha itmiş olur. Bu şekilde depresyon daha da derinleşebilir.

Ama çoğu kişi kendini başarısızlıkla cezalandırır sadece. İşini kaybeder, iş bulamaz, partnerini yitirir, büyük para kaybına uğrar.

Ama bu, bu tür bir terapi ya da workshopa giren herkesin başarısızlığa uğrayacağı anlamına gelmiyor?

Çalışmanın ölçüsüne ve ciddiyetine bağlı bu. Başarılı bir gelişmenin temeli ebeveyni onurlandırmak ve ana baba olup yaşamı sürdürmenin anlamına saygı duymaktır. Burada,

ebeveynin nasıl insanlar olduğu herhangi bir rol oynamaz. Ebeveynini küçük görme iznini kendine veren, küçük gördüğünü kendi yaşamında sergileyecektir. Tam da küçük görme ile ana babası gibi olacaktır.

Ebeveynini sayan ve onu bütünüyle alan, ana babasının bütün iyi yönlerini alır. Varlığına akar ebeveynin iyi yanı. Burada ilginç olan, ebeveynin zor yaşamı ve zaaflarının onu bir bütün olarak alan kişinin yaşamının dışında kalmasıdır.

Nancy Friday'in Annem gibi başlıklı bir kitabı var. Friday kitabında, çoğumuzun gündelik yaşamdan tanıdığı bir olguyu son derece güzel anlatıyor. Kişi aynaya baktığında karşısında annesini görüyor. Ya da gündelik işlerde bir tür tekrar saplantısıyla tam da başka türlü yapmak istediklerini yinelerken buluyor kendini.

Evet. İnsan ebeveynini ne kadar reddederse o kadar ona benzer. Sözelimi baba alkolik olduğu ya da anne evlilik dışı çocuk sahibi olduğu için ebeveyninden birini reddettiğinde odak, inkâr edilene çevrilir. Ebeveynin sunduğu iyi özellikler görülmez ve alınmaz hale gelir. Kişi bu reddediş içine yaşamın başka alanlarını da katmıştır. Bu durumda boşluk hissetmesi, depresif olması hiç de şaşırtıcı olmayacaktır.

Ona verileni alamaz?

Evet. Ebeveyni inkârın özel bir biçimi de beklentilerdir. Ebeveyninin nasıl olması ya da kendisi için neler yapması gerektiğine dair talepler ileri süren kişi, asıl önemli olanı almada kendi kendisine engel olur.

Kabul etmek ve almak

“Almayı” biraz daha açar mısınız?

Almak benim için temel olgudur. Bunu kabul etmekten kesin olarak ayırıyorum. Kabul etmede tenezzül vardır. Almak, olduğu gibi almaktır. Bu anlamda almak, tevazudur. Ana babanın nasılsalar öyle olmasına rıza gösterir. Almada aynı şey kendimle ilişkimde de geçerlidir. Derin bir barışçılık, huzur bulma vardır. Değerlendirmenin, iyi ile kötünün ötesindedir böyle bir yaklaşım.

Ana babasıyla övünen bir insan da onları almamıştır. Onları yüceltirken asıl önemli olan dışarıda bırakılmıştır.

O halde bu anlamdaki almak her türlü hayranlığın, yüceltmenin ya da şeytan taşlamanın ötesinde?

Doğru. Son derece önemlidir bu. Değer biçmenin burada yeri yoktur. Böyle alabilen bir kişinin ebeveyni ve kendisiyle ilişkisi arıdır ve kendi ayakları üzerinde durur.

Acı

Her tür terapi ebeveynle ilişki ve yaşanmamış olanın doğurduğu acı etrafında döner.

“Yaşanmamış olanın doğurduğu acı.” Tek başına bu cümlenin bile olumsuz bir etkisi var.

Bu nedenle bir kez daha soracağım: Ebeveyni olduğu gibi almak, kimileri için zaman gerektiren ve kendiliğinden gelişmeyen bir süreç değil midir? Bir alkoliği baba olarak almak çocuk için ağır bir durum.

Eğer alkolik bir babası olması ona acı veriyorsa babayı alamaz.

Ama “almak” düşüncede olup biten bir eylem değil. Yani, birisine “Baban alkolik olsa da onu olduğu gibi almak zorundasın” demek işe yaramaz.

Hayır, yaramaz. Çözüm, ancak çocuk babayı derinden sevip “Seni olduğun gibi babam olarak alıyorum” dediğinde gelir. Babanın kişiliği onda acı uyandırıyorrsa bunun önüne set çekilir. Danışan, babasını alabilmek için acının ötesine geçip aşmak zorundadır. “Bu acıyı çekmeli” demek, bu hareketi bozacaktır.

Çocuğun babasına yönelmesini engelleyen durumlar ise çok farklıdır. Babanın ölmesi gibi. Bu durumda acı duyulan, babanın kaybıdır. Farklı bir niteliği vardır. Sevginin eşlik ettiği bir acıdır. Ama ebeveynin reddini ya da küçük görülmesini içeren acının kötü, zayıflaştırıcı bir etkisi vardır.

Ama bir alkoliği baba olarak almak da çocuk için belli bir kayıp

içeriyor. Eve sarhoş gelip çocuklarını ya da karısını döven bir baba ile barış içinde birlikte olma olanağının gerçekleşmemesi.

Acı ve kederin, karşısındakinin kişiye kötü bir şey yaptığı duygusunu içeren biçimleri var. Bunların etkisi olumsuzdur.

Terapiye giren herkesin, geçmişte aldığı yaralara döndüğü anlar vardır. Kaçınılmaz biçimde ana babayla yaşanmış çocukluk deneyimleri ile karşılaşılır. Ebeveyninden acı çekmiş, çocukluk yaralarını taşımakta olan pek çok insan var. Bununla nasıl baş edilir? İnsanın içinde taşıdığı acıya ulaşmanın, başa çıkmanın yolları olmalı. “Onları oldukları gibi alıyorum” diye düşünmekle olacak şey değil bu. Ne yapılır bu durumda?

Bu düşüncelerden, çözüm denemelerinden ben de geçtim. Ama bana artık başka bir gezegen gibi geliyor. Anlayamıyorum artık bunları. Dayandıkları varsayım, ‘öfke ya da acıyı dışa vurursam durumu düzeltebileceğim’. Sanki durumu bu şekilde düzeltmek insanın elindeymiş gibi.

Benim söylemek istediğim durumu düzeltmek değil, iyileşme.

İyileştirici olan, kökleri çok derinlerdeki acıyı anne ya da babayla birlikte hissetmektir. Bu benim için “yazık” sözcüğünde ifade buluyor, yalnızca yazık. Herhangi bir suçlama yok içinde. Ortak yaşanan acıdan ibaret.

Kesintiye uğrayan yönelimden söz etmiştik. Danışan, yöneliminin kesintiye uğradığı ana geri götürülür demiştiniz.

Hareket bu şekilde hedefine vardırılır ve bir şey onarılmış olur. Ancak başka bir düzlemde, bunun bunca uzun zaman gerçekleşmemiş olmasından duyulan o “yazık” varlığını

sürdürür. Bu “yazık” değerlidir. Hiçbir şey bıçakla kesilip alınmamıştır. Buradaki “yazık” bundan çok daha öte, artık olumlu yönde etkiyebilir hale gelen canlı bir güç gibidir.

Yani bir dönüşüm süreci.

Evet. Sözünü ettiğimiz, deneyimlerdir. Tüm bu deneyimler yeni bir yaklaşımla genişletilebilir ya da düzeltilebilir. Genel geçerli her ifade, zahmetli bir süreç olan, dikkatini o noktaya çevirmekten vazgeçmeye yol açar. Böylece gerçeğin irice bir parçası kişinin ellerinden kayar gider. Bundan ötürü bu tür ifadeler yalnızca, kişiyi belli bir perspektif kazanacağı, ancak kendi açısından görmeyi kendi başına öğreneceği şekilde bakmaya yönlendirir.

“Çok bilmişler bilmekten kaçınır”

Bilme ve algılama üzerine

Bilgilerinize nasıl ulaşıyorsunuz? Bunun yeni bir ışık tuttuğunu söylemişsiniz?

Ben görünür bağlantıları göz önüne getiriyorum. İdeolojinin tersi bu. Talepler de dayatmıyorum. İnsanın yeniden topluma dönmek zorunda olduğunu söylemiyorum. Bu benim dışımda.

Ailelerle çalışmamda sözgelimi belirli düzenler olduğunu görüyorum. Bunlara uyulması ya da uyulmamasının belli etkileri var. Bu etkilerden de kaçış yok. Bunu ortaya getiriyorum. Aydınlatıcı bir çalışma. Ailenin derinliklerinde olup biteni aydınlatıyorum.

Bunu başkaları görmüyor.

Bakan görebilir. Kişi görmek istemediğinde onu inandırmaya kalkışmam. Ama birisi çıkıp da kendisi bakmaksızın böyle bir şey yok dediğinde de kendimi savunurum.

Bir örnek: İkinci kez evlenen birinin ilk eşinin, bu kişinin çocuklarından birince temsil edildiği görülebilir. Bu çocuk, daha önceki eşin duygularını üstlenir. İlk eş kadınsa, kız çocuk nedenini bilmeksizin anneye rekabete girer. Kız babayla daha çok bir karşı cins ilişkisini andıran bir ilişkiye girer. İlk eşin takdir edilmediği her durumda böyle olur. Birisi çıkıp bunun bir iddia olduğunu söyleyebilir. Ancak bu kişi tartışmak yerine gözlerini duruma çevirerek gerçekten böyle olup olmadığına bakabilir. Başka bir şey görecekt olursa görüş alış verişinde bulunabiliriz. Çünkü her ikimiz de olguya bakmışızdır.

Ama bakılması gereken yer neresi ki?

Önceki eşlerin olduğu ailelere. Böyle ailelerde olanlara açıksa görebilecektir. Aile dizimlerinde bu durum apaçıktır.

Akılcı kişiler “Saçmalık bu. Aile dizimi de ne oluyor?” diyecek belki.

Kısa bir zaman önce aile dizimlerini izlemek üzere bir profesörün davetli olduğu bir kursum vardı. Profesör, bir arkadaşıma dizimleri izlemesine gerek olmadığını, bunun yanlış olduğunu bildiğini söylemiş.

Bu bana, Galile’ye, teleskopa bakmalarının gereksiz olduğunu, Jüpiter’in uydusu olmadığını zaten bildiklerini söyleyen kilise mensuplarını anımsattı. Çok bilmişler bilmekten kaçınır.

Yine de belirtilmesi gereken bir şey var: Sözümlü ettiğiniz düzenleri ve yol açtıkları kilitlenmeleri görüyorum. Yine de peşimi bırakmayan bir duygu var: Bütün bunlar fazlasıyla tartışmaya kapalı sanki.. Bir şeyi düzene soktuğunuzu söylediğinizde nedir bunun anlamı?

Her şeyden önce şunu göz önünde bulundurmak gerek: Söylediklerimi her zaman somut bir bağlamda ifade ediyorum. Kişi ailesini dizdiğinde daha önce hiç bilmediği bir şey aniden gün yüzüne çıkıyor. Bu anda elbette bu sisteme ilişkin kimi zaman son derece sert olabilen açıklamalarda bulunuyorum.

Yakınlardaki bir kursa bir kadın katılmıştı. Annesinin üçüncü ilişkisinden dünyaya gelmiş. Annenin ilk kızı büyük anneye verilmiş. Bu durum dizimde tuhaf bir şekilde görüldü. İkinci çocuk doğumundan hemen sonra ölmüş. Birden bu çocuğun

öldürülmüş olduğunu gördüm. Çocuğun öldürülmüş mü olduğunu sordum. Kadın, “Bilmiyorum ama hep annemin ilk çocuğu öldürmek istediğinden söz edilirdi” dedi.

Birden oradaki bu sistemde cinayet teması ağırlık kazandı. Böyle bir şey ortaya çıktığında herkes için korkutucudur, çok korkutucu.

Durumun böyle olduğunu iddia etmiyorum. Ama bunun dışında bir de danışanın küçük oğluna karşı şiddet uygulamaktan korktuğu ortaya çıktı. Oğlunun da kendisine karşı şiddet dolu olduğu. Son derece tehlikeli bir ilişki söz konusuydu. Anneyi temsil eden kişiyi kapının dışına gönderip babaları oyuna kattık. Birden huzur geldi. Danışan, erken ölen babasının temsilcisine gitti ve onunla barışabildi.

Ardından, dizimde de yer alan küçük oğluna büyük babasını tanıştırdı. Sonra da çocuğu, çocuğun kadından ayrı yaşayan kendi babasının yanına yerleştirdi. Çocuk burada kendisini güvende hissetti.

Bunlar, şimdiye dek edindiğimiz bilgilerin tıkanıp kaldığı, sadece algılarımıza güvенеbileceğimiz uç durumlar. Kişi algılarından kuşku duyacak ya da sonuçlarından korkacak olursa “başka bir şey deneyelim” diyebilir. Ama bu mümkün değildir.

Otorite

Kendimi otoriteyle ortaya koyuyorum ama otoriter değilim. Çünkü her zaman içgörümü izliyor ve sürekli sorguluyorum: Durum böyle mi? Eğer danışanlar kendilerini sonradan rahatlamış hissediyorsa kendimi ortaya koyuş biçimim doğrulanmıştır.

Benim için otorite, başkalarının gereksindiği bir şeyde yeti sahibi olmaktır. Belli bir durumda karşımdakinin gereksindiği şeyi yapabildiğim sürece otorite sahibiyimdir. Otorite, gereksinim ve bu gereksinimi karşılama yetisi arasındaki eğime bağlıdır. Karşımdakinin ihtiyacı ne kadar büyük, benim bunu karşılama yetim ne kadar fazlaysa, otoritem de o kadar artacaktır.

Kişi, bir gereksinimi karşılamaksızın otorite iddiasında bulunuyorsa otoriterdir. Gerekeni yapmaya hazır ya da yapabilecek durumda olmadığı için sahip olmadığı bir otorite iddiasında bulunmaktadır.

Topraklama

Terapinin gerekliliği konusunda, kırsal kesimde pek çok şeyin öyle önemli bir terapi olmaksızın çözümlendiğini söylemişsiniz. Terapi yalnızca büyük kentlerde mi bir iyileşme aracı? Köyün ve çiftçinin idealleştirilmesi değil mi bu?

Psikoterapide bakışımızı rahatsızlıklara çeviririz. Terapiden yararlanmaksızın kendi sorunlarını doğalca çözenlere pek bakmayız.

Kırsal kesimde her şey yolunda der gibisiniz.

Hayır, bu daha çok doğal şeylerle ilgili. Sözgelimi kişinin işi karşısında takındığı tavra. Bu nedenle çoğu zaman bir çırak bir öğrenciden daha fazla belirli ruhsal ağırlığa sahiptir. Çırak teorilere sığınamaz ya da geleceğini erteleyemez. Yaşanan gerçek neyse ona katılmak durumundadır. Bu da topraklamaya yol açar.

Topraklama mı, bunun anlamı ne?

Konu karşımızdadır ve bizi frenler. Beni uyum sağlamaya, varolana uymaya zorlayan bir gerçektir bu. Çiftçi toprağa, hava durumuna, mevsime, yaşanan her ne ise ona böyle uyar. Zanaatkâr malzemesine, araç gerecine, önündeki plana ayak uydurur. Yaratıcılığa yer vardır bu arada ama eldeki malzeme onu sınırlar. Bu sınırları aşamaz. Tüm bu gerçeklikler dünyayla [6] uyuma yol açar. Bundan kopuk yaşayan, sözgelimi hayatını kazanmak zorunda olmaksızın aldığı destekle ayakta duran insan katı gerçekle yüzleşmez.

Gerçekle dolaysız temastan her türlü korunma kişiyi dünyaya,

yeryüzüne yabancılaştırmakla kalmaz, kendisine de yabancılaştırır.

“Günahların olumlu sonuçları da vardır”

Düzenin yıkıcı yüzü

Kim düzeni bozar? Birisi suçlu haline geldiğinde ortaya çıkan çatışmayla ilgili her şey mi? Ya da ahlâk düzleminde: Eşcinseller, saklanan, başkalarına verilen evlilik dışı doğan çocuklar, suçlu başkalarının üzerine atılan çocuklar. Bunlar ayrı, başlı başına birer vaka mı? Sorumun nedeni şu: Bu düzenlerin toplumsal ahlâk değerlerinden bağımsız olduğunu söylediğimizde yıkıcı bir yanı var bunun. Bu durumda o “ruhsal düzen” toplumsal uzlaşmaları gereğinde yok edebilir.

Evet, edebilir. Bu tür bir çalışma yaptığımızda dışarıda bırakılanların iyileştirilmek zorunda olduğunu görüyorsunuz. Beş evlilik dışı ilişkisinden beş çocuk sahibi olmuş bir kadın örneğini alalım. Ahlâki açıdan öfke uyandırabilecektir. Ancak ahlâkçıların pek de iyi anlamadığı, günahın sıklıkla son derece iyi sonuçları da olduğudur; örneğin çocuklar. Bu kadının sistemi dizildiğinde, onu yargılayanların sahip olmadığı büyük bir güce sahip olduğu görülür. Yaşamla özel bir biçimde yüzleşmiştir. Cinselliği sonuçlarıyla birlikte üstlenmiş, çocuklarına bakmıştır.

Sadakat

Öte yandan, ahlâksız olarak aşağılanan davranışın iç yüzüne dikkatle bakıldığında bunun büyük ölçüde sisteme duyulan sadakatle ilişkili olduğu görülür. Böylesine zor bir şeye kişi sistemik bir kilitlenme olmaksızın girilemez. Çoğu evlilik dışı çocuğun kendisinin de evlilik dışı bir çocuğu olur. Bu bir anlamda anneye anlaşmışlıktır. Ona duyulan bir tür sevgi ve sadakat.

Sadakat her zaman sevgi anlamına mı gelir yoksa çözümsüz bir bağ anlamına da taşır mı?

Sadakat sevgi demektir. Ailenin kaderini birlikte omuzlamaya hazır olmak anlamına da gelir.

Aileye baş kaldırma da vardır. Örneğin bir çocuğun yaşlandıklarında ana babasına bakmaktan kaçınması gibi. Bu da sadakat ve bağa ihanettir ama sadakat ortadan kaldırılamaz.

Bu durumda sadakat kendini cezalandırmaya yol açar.

Tersine çevrilir. Mutlaka bu şekilde davrananda olmasa bile belki onun çocuklarında. Sürekli görülen bir şey bu. Asıl suçlulara bir şey olmuyor. Ancak çocukları ya da torunları kefareti ödüyor.

Kadın-erkek ilişkisinde sadakat ne anlama geliyor?

Sadakat burada birlikte yerine getirilen bir ödevle ilişkili, özellikle de çocuklar varsa. Birlikte kalınıp çocukların yetiştirileceğine karşılıklı güven duyabilmek. Bu anlamda sadakat büyük bir zenginlik. Çocuk sahibi olmayan ya da olmak

istemeyen çiftlerde aynı anlamı taşımıyor.

Sadakat konusunda göz önünde bulundurulması gereken, sadık olmanın sıklıkla bir çocuğun annesinden yanında kalmasını talep edişi olduğu.

Bu talep kadının eşi tarafından dile getirildiğinde de mi?

Böyle bir talebin arkasına gizlenen korku, annesi tarafından terk edilmekten korkan çocuğunkidir. Bu talep partnere yöneldiğinde ilişkiyi bozar. Çünkü bu durumda karşı taraf eş olmaktan çıkmış, anneye dönüşmüştür. Kadın için de, erkek için de geçerlidir bu. Sadakatin böylesini beklemek ilişkiyi güçlendirmez, zayıflatır.

Benim için yetişkinler arasındaki sadakat, “beni say ve ortak hareketimiz için güvenilir ol”da ifadesini bulur. Bu sevgiyi güçlendirir ve dayanıklı kılar. Ama taraflardan biri, “sen gidersen kendimi öldürürüm, yaşamın benim için hiçbir anlamı kalmaz” dediğinde bu, bir çift ilişkisinin yanlış anlaşılmasıdır. Her iki partner de yetişkindir. Birbirlerine çocuğun anneye olduğu gibi bağımlı değillerdir. İlişkinin çerçevesi bu şekilde kaydığına diğer kişi normal olarak ayrılır, çünkü makul bir istek değildir bu.

Ama sadakatsizlik ve ayrılmak iki ayrı şey.

Bir çift ilişkisinde başka birisiyle önemli bir ilişki de olabilir. Cinsel bir ilişki de olabilir. Peşin peşin yargılanamaz bu. İnsan yaşamı bunun için fazlasıyla çok yönlüdür. Partner karşısındaki temel sadakat ve güvenilirlik korunur, bu ek deneyime kişisel bir zenginleşme olarak yaklaşılır ve getirisi çift ilişkisine yansıtılırsa olumlu bir sonucu da olabilir.

Öte yandan, kişinin kendi ailesiyle çözülmemiş bağı, sadakate engel olur. Sözelimi bir kadının babasıyla çözülmemiş bir ilişkisi varsa eşinin yanı sıra bir de baba arar, bu da sıklıkla bir sevgilidir. Bu öyle kolayca yargılanamaz. Soru, durumun nasıl düzene sokulacağıdır. Kadının babasından çözümlenip annesinin yanında yer almasıyla. O zaman belki sevgiliye ihtiyacı kalmayacak, kadın olarak erkeğe bütünüyle yönelebilecektir.

Bu elbette annesine bağımlı erkek için de geçerlidir. Babanın yanında yer alarak belki başka bir kadına gereksinmeyecektir.

Tersi durumda, kadın evliliğinde kocasına karşı onu eğitmeye çalışan bir anne gibi davrandığında erkek belki kendisine bir anne yanında bir de kadın arayacaktır. Bu durumda da sevgili kadına, eş de anneye dönüşecektir. Aynı şey, karşısında erkek yerine bir baba olan kadın için de geçerlidir. Pek çok kilitlenme vardır burada. Hepsini “sadekat mi sadakatsizlik mi” başlığı altında toplamak yaşamın çeşitliliğine haksızlık olur.

Kürtaj

Sistemik açıdan kürtajın anlamı nedir?

Yol açtığı etkilere baktığımda kürtajın kadın için de erkek için de önemli bir dönüm noktası olduğunu görüyorum. Bunun neredeyse bir hayatta kalma yolu olduğu Çin’de kürtaj, kuşkusuz bizim toplumumuzdakinden farklı bir anlam taşıyor.

Bizde de hamileliğe son vermek kadınlar tarafından bir hayatta kalma stratejisi olarak görülüyor.

Soru, bunu ruhun da böyle mi gördüğü. Kişinin bu konudaki düşüncelerini, sıralanan nedenlerin hangilerinin ruh tarafından kabul edildiğinden net bir şekilde ayırmak zorundayız. Ruh kabul etmediği sürece en güçlü gerekçeler, kanıtlar bile işe yaramaz, çünkü ruh gerekçelerden farklı yasaları izler.

Kürtajın ilk etkisi genelde ilişkinin sona ermesidir. Olasılık oldukça büyüktür. Çocukla birlikte partner de “alınmıştır”. Bir ayrılık ritüeli gibidir: Artık ayrıyız, bir çift olarak geleceğimiz yok.

Yaşanan deneyim ortak bir acı yaratıyorsa çift birlikte olmaya devam eder. Her ikisi de suçu üzerine alır ve yeni bir başlangıca izin verir. Ama yakınlık artık eskisi gibi değildir. Bunu da görmek durumundayız.

Diğer bir olasılık da tarafların, özellikle de kadınların kendilerini cezalandırmasıdır. O zaman da örneğin yalnız kalırlar ya da sürekli bir ilişkiye girmez olurlar.

Kürtaj, örneğin 50'li yıllarda bir gebelikten korunma yoluydu. O dönemde iki yüz bin yasa dışı kürtaj yapıldı. Yaşamının herhangi bir döneminde çocuk aldırmayan hemen hiçbir kadın tanımıyorum, yine de bir partnerleri var.

Ben o kadar emin değilim. Ancak sistemin dizimi yapıldığında kürtajın bir ilişkiye yaptıkları görülebiliyor.

Bunu ahlâki olarak yargılamak istemiyorum. Ama bana öyle geliyor ki bir çözüm için en önemli olan, bir şeyi hiç yaşanmamış hale getirebileceğimiz kanısını bir yana bırakmak. Kürtajda bu tasavvur son derece yaygın: Çocuk alındı, sorun çözüldü. Ancak kişi, bunun yaşam boyu sürececek sonuçları olduğunu bilerek kürtaja karar verdiğinde çocuk aldırma başka bir nitelik kazanır. Ciddi bir iştir.

“En beterinden psikokapitalistler”

Kendini gerçekleştirme, bağ, öz

Günümüz düşüncesinde bireyin kendini özgürce gerçekleştirmesi değerler sıralamasının hayli üstlerinde yer alıyor. Sizin aile sistemlerindeki düzenleri tanımlayışınızda bu özgürlük sınırsız değil. Kendini gerçekleştirmeye biçtiğiniz değer nedir?

Kendini gerçekleştirmeden çoğu kez anlaşılan, “Ben bunu bağımsız bir şekilde yaparım” ya da “kimseyi düşünmeden yaparım” cümleleriyle ifade bulacak bir yaklaşımdır. Fritz Perls’in sözde bir Gestalt duası var -böyle bir şeyin dua olarak adlandırılması hayret verici!- Özü şu: “Ben kendi işime bakarım, sen kendi işine. Senin nasıl olduğun beni ilgilendirmez. Ben kendi yoluma giderim.” Burada bağlar inkar ediliyor, hareketin bedeli başkalarına yükleniyor. Böylelerini en beterinden psikokapitalistler olarak adlandırıyorum. Kendini gerçekleştirmenin böylesi ile, bu tür insanların bir kilitlenme ile sırtlarına yıkılmış olabilecek yalıtılmış bir rol üstlendiklerini de görmek gerek elbette.

Aile babaları ya da anneler eşleri ve çocuklarına “Ben artık kendi hayatımı yaşıyorum, size ne olduğu beni ilgilendirmez” dediğinde bu, ailede kefaretinin çocuğun ödediği bir suç olarak algılanır. Kişi düşüncesizce ailesinden ayrıldığında, ailesiyle ilgilenmekten kaçındığında çoğu zaman bir çocuk ölür, kendini öldürür ya da ağır hastalanır. İnsanın bağlarını çözerek gelişebileceğini ileri sürmesi saçmadır. Bunun için sözüm ona kendini geliştirmiş olanlara şöyle bir bakmak yeter. Pek az bir ağırlıkları vardır.

Nereden anlarsınız bunu?

Bu yalnızca bir benzetme ama belli bir karşılığı da var. Birisinin ne kadar ağırlığı olduğunu fark edersiniz. Sözgelimi daha çok hafif vakaların başvurduğu terapistler vardır. Ağır vakalar onlara gitmez, çünkü terapistin bununla baş edebilecek ruhsal ağırlığı olmadığını sezinlerler. Böyle bir terapist ağır bir acıdan geçtiğinde kendisine başka danışanların da geldiğini görür birden. Duygudaşlığı farklı bir biçim almıştır. Danışanlar da onun artan ruhsal ağırlığını hisseder.

Yani her terapist, uygulamasında ancak kendisi bir süreci yaşadığı ya da acısını çektiği ölçüde ileri gidebilir, öyle mi?

Evet. Ama bu yaşla da ilgili. Ruhsal ağırlık yaşla birlikte artar. Ağır, derin işleri ancak uzun yaşamış daha yaşlı biri yerine getirebilir. Daha gençler daha hafif işler yapar, yeteneklerin gelişimine göre.

Ruhsal ağırlık vardır ya da yoktur.

Sıradan edimlerle gelir. Sıradan şeyler yapan, böyle şeylerle yaşamın getirdiği gibi yüzleşen bu ruhsal ağırlığı kazanır. Olağanüstü şeylerin peşinde olan daha az ağırlık sahibidir.

Kendisini gerçekleştiren insanların bu özel ağırlığa daha az sahip olduğunu söylemek biraz fazla kesin, kategorik olmuyor mu?

“Sözüm ona” kendini gerçekleştirmiş, bunu belirtmek gerek. Asıl kendini gerçekleştirme, kişi iç çağrısını, görevlendirildiği özel ödevi izlediğinde gelir. Bu görevi yerine getirdiğinde kendini gerçekleştirmiştir. Böyle bir insan kendine dayanır ve yetkin olduğu alanda ağırlık sahibidir. Örneğin bir zanaatkâr, bir iş adamı ya da bir çiftçi, bir ana, baba veya müzisyen. Bunun hangi alanda olduğunun önemi yok. Bu insanlar yaşamlarının

yöneldiğı şeyi gerçekleştirmiştir. Kendilerini gerçekleştirmişlerdir.

Terapide benim için her şeyden önce söz konusu olan, danışana kendini gerçekleştirmenin böylesinde yardımcı olmaktır.

Güç ve zayıflık

Şu sıra aile dizimlerinde öncelikle ağır hastalarla çalışıyorsunuz. Bunun için tek bir seans yeterli oluyor mu?

Ağır şeyler, ölüm-kalım söz konusu olduğunda uzun çalışmalar yapılamaz. Kanser hastalarıyla örneğin. Ölümle yüz yüze olan birisiyle uzun bir psikoterapiyi ne yapayım.

Bu nedenle her şeyden önce onu hastalığının ağırlığıyla ilişkiye geçirir, ölümün gözlerinin içine bakmasını, sonun yakın olduğunu görmesini sağlarım. Sonra ailesindeki iyileştirici güçleri arar, neyi düzene sokması gerektiğine bakarım. Bunu tek bir seansta yapabilirim.

Bu bir seans yeterli mi? Siz çoğunlukla terapistleriyle birlikte gelen, yani terapi görenlerle çalışıyorsunuz?

Büyük gruplarla, evet. Gerekiyorsa terapistlerin devam edebilmesi için. Ama ben işin diğer yüzünü de görüyorum. Durumu ağır olan bir hastayla bir dizim yaptıktan sonra ona “gelecek hafta görüşmek üzere” diyemem. Çünkü aksi taktirde belki bana bel bağlayacaktır, benimse istediğim onu kendi gücü ve ailesinin gücüyle bağlantıya geçirmektir. Dolayısıyla bundan fazlasını yapmak terapi karşıtı olacaktır.

Yani terapist danışanın gücünü zayıflatabilir de.

Doğru. Birisiyle çalışmamın ardından temel ölçütüm bunun onu daha mı güçlü, daha mı zayıf kıldığıdır.

Güç ve zayıflığı nasıl görüyorsunuz?

Dolaysız bir algılama var. Bazen bunu bir grup içinde sınıırım. Sözelimi birisi konuşmaya başladığında ondan durmasını ister, katılımcılara, “şimdi bir şey söyleyecek olduğunda bu onu güçlendirecek mi, zayıflatacak mı? İzleniminiz ne yönde?” diye sorarım. Bu hemen herkes tarafından anında algılanır, bir şey söylemek isteyen tarafından da.

Ama bu algının bir dayanağı yok.

Hayır. Dolaysız bir izlenim bu.

Bunu nasıl öğrendiniz?

Birden önemli bir ölçüt olduğunun farkına vardım. Beni daha güçlü ve daha güçsüz kılanları kendimde gözlemledim. Ve zayıf düşürücü her şeyin çözümü engellediğini gördüm. Bir de bir şey ne kadar kısa sürerse eyleme o kadar güç kaldığını.

Az ve öz. Bunun bir nedeni de kişisel özelliklerin hızlı hareket edildiğinde görünür hale gelmemesi mi? Algıları bu şekilde kısıtlamada doğal olarak güç de var ve basit filtreleme böylece daha iyi çalışıyor. Bu olduğunda insan karmaşa yaşamıyor.

Temel güçler

Burada söz konusu olan temel güçler. Güç ya da güçsüzlük, yoğunlaşma ya da dağılma, edim ya da daha fazlasını bilme isteği. Bunlar onlara göre hareket ettiğim güçler. Temel ölçüt de yapılanın kişiyi daha güçlü mü, daha zayıf mı kıldığı.

Bunun enerjiyle ilgisi var mı?

Evet. Birisinin enerjiyle dolduğunu gördüğümde çalışmayı keserim. Yoksa enerji yeniden azalır.

Etkiyi nasıl ölçüyorsunuz? Hastalarla normalde yalnızca bir kez çalıştığınızı söylüyorsunuz, sonuç alabiliyor musunuz?

Neden ölçeyim ki? Ölçecek olursam sanki belirleyici olan benim müdahalemde yatıyormuş gibi hareket ederim.

Belirleyici olan mutlaka hastanın iyileşmesi değil. Onun alın yazısının ne olduğunu bilemem ki. Ben ona alın yazısının, sözgelimi ölümün gözlerinin içine bakmasında yardım ederim. Ve iyileştirici güçlerin devreye girmesinde. Ama bunu yönlendirmeye çabalamayı akla bile getirmeyi saçma buluyorum

Sizin için bilimsellik de söz konusu değil mi? Yakın zamanlarda ortalarda yeniden psikoterapinin gerçekte ne ölçüde bilimsel olduğu sorusu dolaşıyor.

En büyük etkisi eylem anında, yani terapinin kendisinde görünüyor. Kişinin yüzü ışık saçtığında ya da hafiflemiş, rahatlamış görüldüğünde. Bu sonuç yeterli benim için. Ancak bir aile diziminin bedensel hastalığı olan birisi üzerindeki

etkisini bilimsel olarak nasıl ölçebilirsiniz? Bu hastalar aynı zamanda doktor kontrolü altında ve sayısız etkiye maruz kalmakta. Dizimin ardından bir yıl sonra durumlarında bir düzelme olduğunda bunu yalnızca aile dizimine dayandıramazsınız.

Alın yazısına dönelim. Hareket biçiminizle psikoterapinin ilerlemeye beslediği inancı, yani insanın alın yazısını tersine çevirebileceği, herkesin mutluluğu bulabileceği fikrini ortadan kaldırılıyorsunuz.

Evet, öyle yapıyorum. Bu ilerleme fikri, iş başında olan güçlerin büyüklüğünü tanımıyor. Gerçekten, dünyanın yanlış olduğunu, bizlerin yanlış yapıları düzene sokmakla görevli olduğumuzu söyleyen insanlar var.

Psikoterapinin gerileme yaşadığını söylemenizin nedeni bu mu?

Ben psikoterapiyi daha çok ruhsal yol göstericilik olarak anlıyorum. Güçleriyle temasa geçmeleri için başkalarının ruhu için bir şey yapıyorum. Bunun dinsel, ruhsal bir yanı var. Danışanı bu şekilde bıraktığımda kendisiyle daha barışık oluyor, alın yazısını, bu her nasılsa sonuna dek uyum içinde sürdürüyor. Kaderleri kendi elime almak isteyecek olsam, bir şekilde ben de bir psikokapitalist olurum.

Ancak psikoterapide başka durumlar da var. Sözgelimi bir fobisi olan ve davranış terapisi gören birisi. Bu durumda alınan önlemler belirli bir soruna yönelik, sonuç da bilimsel olarak ölçülebilir oluyor. Burada terapist bir eylem insanı, bu tavrı da geçerli. Ama ölüm kalımın, ağır bir hastalık ya da suçun söz konusu olduğu büyük sorunlarda değil.

Sizin önemli cümlelerinizden biri de “gerçek, yardımcıdır”.

Evet. Gün ışığına çıkarılan gerçek. Ben bir şey yapmıyorum, ışık tutuyorum. Sözelimi kişinin ağır hasta olduğu, ölümün eşiğinde olduğu olgusuna. Ya da işlenen bir suçun etkisini sürdürmekte olduğuna. Bu durumdaki kişiyle tartışmama ya da onu inandırmama gerek yok. Yalnızca olgunun gün yüzüne çıkmış olması etkili olmaya yetiyor. Tanınan, kabul edilen gerçekle uyum içinde olan büyüktür.

“Çocuklar ana babalarına aittir”

Evlat edinme ve ensest üzerine

Seminerinizdeki bir vakayı anımsıyorum. İki çocuk evlat edinmiş bir kadındı. Kendisi de iki çocuk doğurmuştu. Bir süre sonra “yanlış bir yolda uzun zaman geçirmiş olan geri dönemez” diyerek dizime son verdiniz. Bu çoğu kişiyi ürküttü.

Korku gerçeğin idrakinden geliyor.

Evlat edinmenin düzene aykırı olduğunu söylediniz. Ancak bizim kültürümüzde bu son derece kabul gören toplumsal bir edim. Evlat edinen ana babalar büyük takdir görüyor.

Kendisi çocuk sahibi olmadığı için bu yolla çocuk edinmek isteyen, düzene ciddi bir biçimde müdahale etmiş olur. Çünkü çocuklar ana babalarına aittir. Genç bir anneye “Çocuğu aldiracağına evlatlık ver. Biz gerekeni yaparız” denmesini kötü buluyorum. Bu durumda ona söylenmesi gereken, “Çocuğunun yanında ol” olmalı. Ana baba çocuğa kendileri bakacak durumda değilse, çocuğun ana ya da babanın ebeveyni tarafından alınmasına yardım edilebilir. Ya da akrabalar tarafından. Böylece ivedi gereksinim karşılanmış, çocuk da aile içinde kalmış olur. Ama çocukları öylesine evlatlık vermeyi ya da çok ciddi bir gerek olmaksızın almayı büyük bir suç olarak görüyorum.

Çocukların hiç kimsesi olmadığında evlat edinme haklı bir edimdir. Sözgelimi ebeveyni ölmüş ya da çocuk terk edilmişse. Bu durumda evlat edinip büyüten haklı ve büyüktür. Çocukların düşüncesizce evlat edinilmesi, ebeveynleri ve büyük ebeveynlerinden koparılması büyük bir haksızlıktır. Önce ebeveyni ve ailesinden alınan çocuğa karşı. Sonra da güç durumda olan ve çocukları bu şekilde ellerinden alınmış

ebeveyne karşı. Ve bir insandan kaderini üstlenmesinin istenmek zorunda olduğu gerçeği kavranmadığı için.

Diyelim gelişmekte olan bir ülkede büyük bir yoksulluk içinde büyümekte olan bir çocuğa yabancılar gelip de “Seni kurtarıp daha iyi bir yaşam sağlayalım” dediklerinde çocuğa belki gerçekten yardımcı olmuyorlar. Alın yazısı ve ailesi ona bırakılmamış oluyor. Oysa bu onun şahsiyetinin bir parçası.

Evlat edinen ebeveynin ruhunun evlat edinmenin bu biçimini suç olarak algıladığı, evlat edinmenin bedelini kendilerinin uğradığı bir kayıpla ödemelerinde anlaşılıyor. Kendi çocukları ölüyor örneğin. Ya da hamile kalan manevi annenin çocuğunu aldırıldığına bile rastlanıyor. Çocuk bu durumda kurban edilmiş oluyor. Çok sık rastlanan başka bir durum da evlat edinen ana babanın ayrılması. O zaman da çocuk için eş kurban edilmiş oluyor.

Ama evlat edinmenin başarıya ulaştığı yüzlerce, binlerce örnek, pek çok mutlu evlatlık ve manevi ebeveyn de var.

Söylediklerim düşüncesizce gerçekleştirilmiş evlat edinmeler için; çocuğa içinde bulunduğu zor durumda yardımcı olmak yerine ona sahip olmak üzere yapılan evlat edinmeler için. Benim karşı çıktığım, evlat edinmenin kötüye kullanılması. Evlat edinilen bir çocuk öz ana babasından destek alamadığını gördüğünde onları ana babası olarak kabul eder ama ancak manevi ana babası yanında gelişebileceğini bilir. O zaman da hem kendi hem de manevi ebeveynini onurlandırır. Öte yandan şu da geçerlidir: Bir çocuk evlat edinen manevi ana baba, bunu iyice tartmadan yaptıkları ya da öz ana babaya değer vermedikleri için çocuk kötü bir yönde gelişecek olursa bu işten vazgeçemez. O zaman ebeveyn bunu bir suçun sonuçları olarak

üstlenmek zorundadır.

Yani sizin için evlat edinme son derece dikkatli bir şekilde girişilmesi gereken bir iş.

Doğru. Ben evlat edinmeden çok bakımdan yanayım. Bakım geçici bir şey.

Ama bir çocuğun bakımını üstlenen ebeveynlerin korkusu, çocuğun her an ellerinden alınabilecek olması. Kendilerini güvende hissetmemek.

Çocuğa iyi bakarlarsa güvende olurlar.

Evlat edinme konusundaki terapötik görüşünüz, önemli olanın öz değil toplumsal baba olduğu yolundaki toplumsal görüşe karşıt. Enseste ilişkin terapötik görüşünüz de toplumsal ahlâka ters düşüyor ve bu büyük bir infial yaratıyor.

Bu konuda hiçbir şey söylememeyi yeğlerim, çünkü ne dersenez deyin, eşek arısının kovanına çomak sokuyor.

Benim için ensest elbette kötü bir şey. Olabilecek en kötü şey. Ama ben bunu bir bağlam içinde görüyorum: Ensest ne zaman ve hangi koşullarda olur? İçine kimi alır? İçinde olduğu bir ilişki ağı vardır çünkü.

Bir örnek: Bir grup çalışması sırasında bir kadın kendini öldürmeye teşebbüs ettiğini anlattı. İntihar girişiminden önce tecavüz ya da cinsel şiddet yaşanmıştı. Ayrımı açıklığa kavuşturdu. Daha çok cinsel şiddetti. Kendini öldürme girişimini buna bağladı. On bir yaşından itibaren de babasıyla ensest yaşadığını söyledi. Ondan kendisine cinsel şiddet uygulayan adamla kendisini, birbirleriyle ilişkileri içinde dizmesini istedim.

İkisinin de birbirlerine sol omuzlarıyla hafifçe dokunacağı bir şekilde dizimi yaptı. Bu şekilde karşıt yönlere bakıyorlardı.

Dizimde danışanı temsil eden kadın şiddetle titremeye başladı. Bunun üzerine belirli bir uzaklığa babayı yerleştirdim ve kadından ona bakmasını istedim. Babaya, kızının yanında başka bir erkeği gördüğünde kendisini nasıl hissettiğini sordum. “Daha iyiyim” dedi.

Bundan sonra kızı babanın yanına yerleştirdim. Güçlü nefesler almaya başladı, titremesi devam ediyordu. Sonra anneyi de babanın sağ tarafına, biraz uzağında duracağı şekilde yerleştirdim. Baba kendiliğinden kolunu kızına dolayarak onu sıkı sıkı tuttu. Baba kız arasında inanılmaz yoğunlukta bir sevgi akımı vardı. Kıza gücüyle bağlantıya geçmesini, doğrulup anneye bakarak ona “Bunu senin için yapıyor, senin için taşıyorum” demesini söyledim. Böylece söyledi ve söylediği doğrudu. Babasına “Seni annemin yanında bırakıyorum. Yerin orası. Ben yalnızca çocuğum” demesini istedim. Babanın temsilcisi acı dolu göz yaşları dökerek kızına karşı derin bir sevgi beslediğini söyledi. Yine de kızına, “Üzgünüm. Her şeyi üzerime alıyor ve seni sevgiyle serbest bırakıyorum” demesini söyledim. Kızın temsilcisinin, onun babasını ne kadar çok sevdiğini fark ettiğini belirtmesi üzerine babasına şunu söylemesini istedim: “Seni çok sevdim ve bunu senin için yaptım. Ama artık geri çekiliyorum.” Cümleyi söyledi. Ardından kendisine cinsel şiddet uygulamış olan adama, “Seni kullandım” dedi, “Üzgünüm. Seni gitmeye bırakıyor ve senden geri çekiliyorum.” Bir sonraki adımda annesine “Senden geri çekiliyorum” dedirttim. Sonunda herkes tek başına duruyordu, kız ise özgürdü.

Burada suçladığım kimse yoktu. Ancak suç yine de apaçık ortadaydı.

Kimindi suç? Annenin mi?

Ve babanın. İkisinin birden. Burada olanları açıklayamam, açıklamak da istemem. Benim için önemli olan herkes için bir çözüme ulaşmak. Şimdi birisi çıkıp “Bunu yapamazsın!” diyebilir. Ama kime çevirmektedir bakışlarını? Kurbanı mı? Kıza yardım mı etmek istemektedir? Yoksa oç mü almak ve kimden? Üstelik öcün alınması kime ne getirir? Kız ne durumdadır? Bu şekilde daha derindeki bağlantı gözden yitirilmiş olur.

Bu dizimde baba ve kıza baktığımda başka bir şeylerin olduğunu açıkça gördüm. Bunu bir örnekle açıklayayım.

Evlilik danışmanları için düzenlenen bir kursta, aile dizimi sırasında ailesini terk etmek istediğı ortaya çıkan bir adam vardı. Bu noktada dizimi kestim. Adam çok müteessir oldu.

Bir zaman sonra beni arayarak ailesini neden terk etmek istediğini bildiğini söyledi. Doğumda ölen ikiz bir kız kardeşi vardı. Adam onu izlemek istiyordu. Şimdiyse kız kardeşine yanında bir yer vermişti ve artık kolayca ve mutlu bir şekilde ailesinin yanında kalabilirdi.

Aradan bir kaç ay geçtikten sonra yeniden aradı. Çok önemli bir şeyin farkına varmıştı. Kızıyla enest ilişkiye doğru çekilmekteydi. Birden, kızının kendisi için ikiz kız kardeşini temsil ettiğinin bilincine varmıştı. O andan itibaren bir daha böyle bir çekim hissetmedi.

Enest sorunsalına ahlâk yargılarıyla yüzeysel olarak yaklaşıldığında daha önemli bağlantılar kolayca yanlış değerlendirilir. Bunun da kimseye bir yararı olmaz. En fazla cezalandırıcı olabilir. O zaman da ortada kötü ve iyi vardır. Ve

zafer kazanan. Ama böylece belki de ruhlarda geriye bir savaş alanı bırakılmış olacaktır.

Dizimlerinizi tanıdığım kadarıyla annelerin her zaman önemli bir payı oluyor. Kadınların ensestın arka planında gölgede kalmış bir güç odağı olduklarını söylemeniz büyük öfke yaratıyor. Demin de suçtan söz ettiniz. Şimdi kadınlar ensestte suç sahibi mi?

Bu anlamda erkeği ne kadar az suçluyorsam kadını da o kadar az suçluyorum. Ben yalnızca saklı kalmış bir dinamiği ortaya çıkarıp bütün taraflara kilitlenmelerinden çıkış yolu bulmada nasıl yardımcı olabileceğimi soruyorum.

Ensestte en sık rastlanan dinamik telafi gereksinimidir. Böyle ailelerde kadın sıklıkla kocadan uzaklaşır. Kötü olduğundan değil, aileyi terk etmek istediğini fark ettiğinden. Belki bu şekilde ölmüş bir kardeşi izlemek istemektedir. Aynı zamanda suçluluk da duyar ve gidebilmesi için neredeyse kendi yerine geçecek birini arar. O zaman yerine bir kızı geçer. Ama annesi onu bu konuma ittiği için değil. Saklı bir dinamik, gizli bir anlaşma vardır. Olgü kadın için de kızı için de bilinçsizce gerçekleşir. Anlaşılması bu nedenle o denli güçtür.

Suç öncelikle erkeğindir. Sistemik nedenleri anlamasa da o ne yaptığını bilmektedir çünkü. Oynadığı rol bilinçdışı kaldığından kadın normalde ne yaptığını bilmez.

Yani kadın kilitlenmiştir, erkek ise suçu taşır.

Hepsi kilitlenmiştir. Bununla birlikte geçerli ilke benim için, kişinin ne yaparsa yapsın, ne kadar kilitlenmiş olursa olsun sonuçları üstlenmek zorunda olmasıdır. Onun için de erkeğe

kilitlenmesini işaret edip “Sen suçsuzsun” diyerek onu için içinden çıkarmam.

“Suçlu olan karın, seni buna o itti” de demezdiniz herhalde.

Hayır. Erkek bunu kadının üzerine atamaz. Bu çok açık. Ama kadının da kilitlenmiş olduğu ortaya çıktığında suçta kendi payını üstlenmek ve kıza, “Üzgünüm. Seni babana teslim ettim. Ama yaptığımı bilmiyordum. Benim açımdan serbestsin. Şimdi kadın olarak yeniden kendi yerimi alarak sana gereksindiğin korumayı da sunacağım” demek zorundadır. Ama bunu erkeğe saldırı olarak yapmak değil. Suçta onun da payı varsa bu olmaz.

Bu çok ince farkları doğru anlayarak ensesti cinsler savaşının toplumsal-politik düzleminden başka bir düzlemde ele almak çok büyük önem taşıyor.

Doğru. Ben bireylerin kilitlenmelerinden çıkmasına yardım ediyorum. Yaptığım daha fazlası değil. Kendi alanımda kalıyorum.

Size iki düzlemde eleştiri yöneltiyor. Kadınlar, “Hah, kadınlar şimdi bir de ensestte suçlu. Yine kadınlar! Erkeklerse korunuyor” diyor. Bunun bir yanlış anlama olduğunu düşünüyorum. Böyle bir eleştiri terapötik alana ait olan ve burada da sınırlarının incelikle belirlenmesi gereken bir şeyi toplumsal-politik düzleme taşıyor.

Öte yandan, ensest olgusunun ardında olduğunu düşündüğünüz düzen ataerkil olmakla eleştiriliyor. “Hellinger’in düzenler sistemi ataerkil bir sistem ve bu ataerkil sistem gerçi işliyor ama her zaman kadının aleyhine olarak.”

Bu da bir yanlış anlama. Konuya şimdi girmeyeceğim.

Enestte çözüme ilişkin bir şey daha belirtmek istiyorum. Cinsel deneyim yoluyla suçlu ve kurban arasında bir bağ oluşur. Bu bağ, çocuğun daha sonraki yaşamında başka bir partnere bütünüyle yönelmesine engel olur. İlk bağ çok derinlere işlemiştir. Bu nedenle de, “Şimdi senden geri çekiliyorum”, babanın da “Seni gitmeye bırakıyor, suçu da kendi üzerime alıyorum” demesi çok önemlidir; bağı çözer.

Bu çözüme “Bunu senin için severek yaptım” demesi de dahil. Neden?

Her zaman değil. Ama eğer bu cümle bir çözüme yol açıyorsa nedeni, kızı babasına duyduğu sevgiyle temasa geçirmesidir. Çünkü sevgi vardı ortada. Bu sevgi takdir edildiğinde kız takdirle geri çekilebilir ve kadın olarak başka bir erkeğe sevgiyle yönelebilir. Şeytan taşlama bu açıdan da kötüdür, çünkü bağı çözeceğine daha da pekiştirir.

Terapötik alanda söz konusu olanın erkeği yargılamak olmadığını söyleyişiniz terapistin rolü açısından ne anlama geliyor?

Ne erkeği ne de kimseyi yargılamak. Terapist olarak sözgelimi bir suç duyurusunda bulunarak toplumsal-politik düzlemde çalışan, bireysel düzlemde yardımcı olamaz bir hale gelir.

Bir örnek verelim: Bir karı koca iki çocuğun bakımını üstlenir. Çocuklardan birisi öz babasının cinsel tacizine uğramıştır. Baba hapistedir. Çocukların bakıcı annesi olan kadın daha önce bu ailenin terapisti olmuştur. Ona dizim sırasında babanın hapse atılmasında bir rolü olup olmadığını sordum. Olmadığını

söyledikten sonra ekledi: “Benim de suçum olmadığını söylemek pek de doğru değil.”

Dizimde öz anne ile babayı yüzleri dışa dönük olarak, kızı da onu izlemek istiyormuş gibi babasının arkasına yerleştirdim. Burası kendisini iyi hissettiği tek yerdi. Mesajı da açıklı: Erkeğin hüküm giymesıyla kız onu izliyordu. Babanın yüzünü çevirip kızı onun yanına yerleştirdim. Kızın onu çok derinden sevdiği herkes için çok açıklı.

Şimdi çocukların bakıcı annesi olan bu terapist, çocuğa artık yardım edemez ve onun yanında olamazdı, çünkü müdahale yetkisinin olmadığı bir şeye müdahale etmişti.

Ona ne dediniz?

Çocuğu geri vermek zorunda olduğunu söyledim.

Ana babasına mı?

Hayır, başka bir yere. Çocuğu alıkoyamaz. Başka bir çevrede yaşaması gerek çocuğun. Bakıcı anneyi babanın karşısına da yerleştirerek ona “Sana yüreğimde bir yer veriyorum” demesini istedim. Söyleyemedi. Bunun üzerine dizime son verdim. Ama içgörü sahibi bir kadındı. İçinde bu konuyla ne kadar yoğun bir şekilde uğraştığını fark ettim. Sorunla baş edebileceği duygusunu aldım. Ama bu dizim, terapötik ve toplumsal alanları birbirine karıştırmanın ne denli tehlikeli olduğunu bir kez daha gösterdi. Bir terapist bu şekilde müdahale edemez. Müdahale etmek durumunda olan toplumun düzen gücüdür; müdahale onun hakkı ve görevidir.

“Cinsellik sevgiden büyüktür”

Sevgi, şiddet ve bağ üzerine

Cinsellik, geçtiğimiz otuz yıl boyunca pek çok açıdan tabu olmaktan çıktı. Bugün, hazzın kaybolduğu bir dönemde yaşıyoruz gibime geliyor. Nedir cinselliğin rolü?

Ehlileştirilmiş bir cinsellikle yaşıyoruz. Cinselliği ehlileştirdik ve çağıldayarak akan bir akarsudan suyun durağanlaştığı bir kanal yarattık. Bütünüyle denetim altına almak istediğimiz için de büyüklüğü ve sonuçlarından yoksun bıraktık onu elbette.

Ölüm

Cinsel edim, bütün yaşamın temelidir. İnsanın en önemli edimidir. Ölüm karşısında gerçekleşir. Çünkü cinsellik ölüm var olduğu için gereklidir.

Kendi geçiciliğini kendisi ortaya koyar. Çocuk yetiştiren bir çift, çocukların ana babadan daha uzun ömürlü olacağını bilir. Çocuk yetiştirerek ona bir de yer açmış olurlar.

Ve cinsellik tehlikelidir. Ana baba, gebelik ve doğumun tehlikeli deneyimler olduğunu, kadının yaşamına mal olabileceğini - geçmişte çok daha sık ama günümüzde de hâlâ var olan bir tehlikedir bu- bilirler. Bu açıdan da cinsellik ölümle yüz yüze yaşanır.

Cinsellik ve ölüm birbirleriyle çok yakın bir ilişki içindedir. Cinsel edim ancak ölümün bilincindeyse bu en derin anlamda olasıdır. Her zaman sona ve bu ilişkinin de sonuna çevirir gözlerini.

Tam da ilişkinin ölümle sonlanacağı bilgisiyle yoğunluk kazanır. Ama kendilerini sevginin bu bilgisiyle cinsel edime terk eden çiftten geriye onlardan daha uzun ömürlü bir şey kalır. Cinselliğe büyüklüğünü veren de budur.

Bu söylediğiniz iki şeyi şart koşuyor: Birincisi, cinselliğin sevgiyle gerçekleştirilmesi. Günümüzde o kadar da kolay olmayan bir şey bu. İkincisi de çocuk yapmak için gerçekleştirilmesi.

Olabilir ama bu yine de cinselliğin temelidir. Sevgi olmasa da

cinselliğın sonucu aynıdır. Üreme sevgisiz de olabilir, yine de sevgiyle yaşanması kadar önemlidir. Sevginin varlığı ya da yokluğu sonucu deęiřtirmez. Cinsellik sevgiden önce gelir. Sevgiden daha büyüktür. Kimilerince durum belki tersidir ama cinselliğın çok derin bir düzlemde yarattığı baę sevginin ötesindedir. Alın yazısı gibidir bu.

Şiddet

Örneğin, bir ırza geçme olayında cinsellik yine de önemli bir büyüklük taşır. Olayla kötü bir nitelik kazanan cinsellik değildir. Cinsellik bundan etkilenmez, kötü olan koşullardır. Bununla birlikte cinselliğin çok derin etkileri olur. Taraflar bu sonuçları geri çeviremez, olmamış kılamaz. Kimi zaman kadın ırza geçmenin ardından hamile kalır. Çocuk alınsa bile sonuçlar ortadan kaldırılamaz. Ne ırza geçme, ne bu şekilde oluşan bağ, ne analık ne de babalık olmamış hale getirilemez. Biz onları ahlâki olarak nasıl değerlendirirsek değerlendirelim, sonuçlar kalır.

Ama burada soru, kötüyü düzene sokmada taraflara nasıl yardımcı olunabileceğidir.

Bir ırza geçmeyle dünyaya gelen çocuk tecavüzcüye, “Sen benim babamsın ve seni babam olarak alıyorum” demek zorundadır. Başka ne yapabilir ki? “Sen benim babam değilsin” ya da “Seni babam olarak almıyorum” diyemez. Bu son derece anlamsız olur. O halde söylemesi gereken: “Sen benim babamsın ve benim için tek doğru olan sensin. Benim için başka birisi yok”tur. Aynı şeyi anneye de söylemek zorundadır.

Anne eğer ırza geçmenin kötü sonuçlarını çocuk için düzene sokmak istiyorsa o da erkeğe, “Sen çocuğumuzun babasıdır. Seni çocuğumuzun babası olarak alıyor ve saygı gösteriyorum” demek zorundadır.

Ortada şiddet yüklü bir eylem varsa kadının neden erkeğe saygı göstermesi gereksin ki?

Erkeği ortak çocuklarının babası olarak saymalıdır. Sonuç

ortada, gözler önündedir çünkü. Bu nedenle kadın çocukta her zaman babasını görür. Erkeği çocukta görmek istemeyecek olursa çocuğu da reddeder. Bu durumda sonuca değil, koşullara çevirmiştir gözlerini.

Kadın ancak olayı, kötü bir şeyden iyi bir şeyin ortaya çıkması anlamında bütünlüğü içinde gördüğünde onay verip “Artık kötüyle barıştım, çünkü bununla ortaya çıkan iyiye bakıyorum” diyebilir. Bu adımı atmayı başarabilirse çocuğa sevgi dolu bakabilecektir. O zaman çocuk da babasını alabilir.

Anne çocuktaki babayı reddederse çocuk da babasını ancak zorlukla kabul edip alabilir. Çocuğun iyiliği düşünülüyorsa anne çocuğun babasına bakıp saymayı başarmak zorundadır.

Çocuğu sevip koşullarla da barışık hale gelmesi yeterli olmaz mı?

Hayır, bu yeterince derine işlemez. Çocuğu sevmek için ona çevirmek zorundadır gözlerini. Çocuğa baktığında onda babasını görür. Babayı aşağılarsa çocuğu da aşağılamış olur. Bu, olayın diğer yüzüdür. Çocuk kendisindeki babanın sevilmemesini kaldıramaz. Yoksa ona duyduğu sadakatle babası gibi olacaktır.

Kadın tecavüzcüyü sevmezse çocuktaki babayı da sevemez o zaman?

Sevmek burada, koşullar ne olursa olsun çok büyük bir şeyin olduğu olgusuna saygı duyuyorum demektir. Suç böylece ortadan kaldırılmış olmaz. Hiçbir şekilde. Ancak çok daha geniş bir açıdan görülür. Kadın kabul etmiştir: Hayatını değiştiren çok büyük bir şey yaşanmıştır, ortada yeni bir hayat vardır. Artık durum ve oluşum koşullarıyla uyumlanmış. Bu, alın yazısı karşısında duyulan bir tür derin saygıdır.

Söylediğiniz alışılmış sevgi kavramımızla bağdaşmıyor.

“Sevgi ölüm kadar güçlüdür” ile ilintili bu. Bir tecavüz yaşayan kadın, ölümün kıyısında olmayı deneyimler. Şiddet iş başındadır. Kadın bunu yönlendiremez, şiddetin ellerindedir. Boyun eğmiştir.

Acıyı taşıyan sıfatıyla kadın, bağı ve sonuçlarını tanıyabilir, kabul edebilirse, bu ona özel bir güç ve değer kazandırır. Çocuğuna, “Her nasıl idiyse sende babanı sayıyorum. Dünyaya geldiğin için mutluyum ve yaşandığı şekliyle bu edime sonradan rıza gösteriyorum” diyen bir kadını düşünün. Bunda nasıl bir büyüklük olduğunu. Çocuk bunun ardından nasıl hissedecektir kendini?

Tecavüzün alışılmış sonucu çocuk dünyaya getirmek değildir. Çoğu durumda kadın tecavüzcüyü tanımaz. Bu durumda sorun başka türlü mü çıkacaktır karşımıza?

Bağ

Böyle bir tecavüzde de bağ oluşur.

Grup çalışmalarından birinde bir kadın, ensestin söz konusu olduğu bir ailenin dizimini yapmıştı. Bu ailenin terapistiydi. Aileyi dizerken şiddetle ağlamaya başladı.

Ertesi gün bana gelerek dizim sırasında genç bir kızken uğradığı tecavüzü hatırladığını söyledi. Ardından, o gece birden bu erkeği ne kadar çok sevdiğini ve şimdi bu sevginin ötesinde bu adamdan nasıl kopabileceğini anlamış.

Ahlâki değerlerden özgür davranmak ve farkında olalım ya da olmayalım, böyle deneyimlerin çok derin sonuçları olduğunu kabul etmek güçtür.

Bağ dediğinizde bunun ahlâkla, evlilikle, sevgiyle ilgisi yok. Peki neyle var?

Hayat olayları bunlar. İyi ve kötüyle ilgileri yok. Onları bir doğa olayı gibi tanımlıyorum.

Su taşkınları gibi.

Doğru. Sele de nasıl akması gerektiği söylenmez. Ama nasıl aktığını görürüm.

Peki bir tecavüzcüye ne derdiniz?

Şimdiye dek hiçbir tecavüzcü benden yardım istemedi. Ama biri ciddi bir biçimde yardımımı istese ona ne diyeceğim çok açık.

Öncelikle kadının gözlerinin içine bakarak önünde iyice eğilmesini ve, “Sana haksızlık ettim. Sana saygımı sunuyor ve yüreğimde bir yer veriyorum” demesini söyledim.

İkincisi, suçunun ortadan kaldırılamayacağını kabul etmesini. Erkek, kadının ya da çocuğun saygısını ancak, kötü sonuçlarıyla birlikte -örneğin bu nedenle hüküm giymişse- suçunu kabul ederek kazanabilir.

Bir tecavüzcü çoğu durumda kadından korkan biridir. Korku şiddetle örtülür. Maço da aynı korkuyu örter. Ama derinlerde bu korkunun ölüme yaklaşıldığı sezgisiyle ilgisi vardır. Ölüneceği anlamında değil de, derinlerdeki bir şeye dokunulduğu sezgisiyle.

Wagner bunu Siegfried'de olağanüstü bir açıklıkla ifade eder. Brunhilde'yi uyandırdığında Siegfried henüz korkuyu öğrenmemiştir. Birden korkuya kapılır. Aslında ölüm korkusudur hissettiği, ölümün kendisinden değil de büyüklüğünden korku. Kendisini dünyaya getirirken ölen annesini yardıma çağırır. Böylece kadınla ilgili her şeyin, tıpkı kendi yaşamının annesinin ölümüne mal olması gibi ölümlerle de ilgili olduğunu kavramıştır. Böyle bir bağlamda tehlikenin, riskin büyüklüğünün, kadınlık ve anneliğin ne anlama geldiğinin sezgisi çok derinden duyumsanır.

Ama tecavüz travmatik bir yaşantıdır.

Her ne olursa. Tanımladığım şekliyle kadın için travmatik bir yaşantı iyileştirilebilir ya da en azından yumuşatılabilir. Bununla baş etmek üzere girilen başka her şey, sözgelimi suçlama ya da kendini aşağılama tam tersi bir sonuç doğurur. Kadını olaya tutsak kılar.

Güdü

Cinsellik doğada da şiddet yüklü bir şey. Burada yaşama bağlı, onu şiddetle de ilerlemeye zorlayan bir güdü iş başında.

Ama insan olmakla kazanılan niteliklerden biri de şiddet potansiyelini ehlileştirmek değil midir?

Bu büyük bir edimim. Ama cinselliği dizginlemek zorunda oluşumuz bize bu güçlerin ne denli büyük olduğunu da gösteriyor.

Düzlemlerden biri bu olabilir. Öte yandan, kadını tecavüzle ele geçirmek zorunda olan birisinin hasta olduğunu düşünüyorum.

Kuşkusuz doğru. Her şeyden önce de normlarımız ve kazandığımız niteliklerle çelişiyor bu. Yalnızca kadını korumak adına bile istemediğimiz, engellemeye çalıştığımız bir şey. Bütün bunlar tamam. Ancak şiddet yüklü cinselliği sadece hastalık alanında görmek doğru olmaz.

Tecavüz kadınlar tarafından mahvedici bir deneyim olarak yaşanıyor.

Mahvedici olabilir. Sevgiyle yaşanan cinsellik de böyle olabilir. Sözgelimi kadın doğumda öldüğünde. Bu açıdan hiçbir fark yoktur. Her zaman bizi en derinden yakalayan ve tehlikeye atan bir şeydir bu. Cinselliği gücü ve şiddetiyle bu büyüklükte görürsek ona daha derin bir saygıyla yaklaşabiliriz. Onu yasa ve yasaklarla dizginleyebileceğini sanan, onun avucunda olduğumuz gerçeğini kavrayamayıp bastırmaktadır onu.

Ama bu içine tecavüzü almıyor, öyle değil mi?

Tanrı aşkına! Ama bu örnek, cinselliği ne kadar daha büyük görmemiz gerektiğini açıkça gösteriyor. Derin bir anlamda cinsellik bize tecavüz ediyor, sırtımızı yere getiriyor. Bunun uç biçimler alabilmesi tekil bir suçlunun değil, cinselliğin doğasında var olan bir şey.

Peki o zaman haz bunun neresinde?

Güçlü bir akıntının insanı alıp götürmesinde ve insanın kendini buna bırakmasında.

Konuya girerken “cinselliği ehlileştirdik” dediniz. Bununla ne söylemek istiyorsunuz?

Örneğin korunma yollarıyla cinsellik, asli sonuçları olmaksızın kolayca elde edilebilen bir şey haline geldi. Olanakları ve tehlikeleriyle birlikte üreme de işin içine katıldığında cinselliğin farklı bir derinliği ve gücü vardır. Bu yalnızca böylece yaşanmalı demiyorum. Ama sonucunda bir çocuk olma olasılığı ve cinselliğin merkezinde yalnızca bir çift sevgisi ile hazzın yer alması arasında fark olduğu görülmeli.

Günah

Cinsellik başka bir yoldan daha ehlileştiriliyor. Günah haline getirilerek. Bu da ehlileştirmenin bir yolu. Encest konusuna geri dönelim. Encest kimilerince çocuğun ruhunun bu şekilde öldürüldüğü şeklinde tanımlanıyor. Cinselliğin yaşam için taşıdığı anlam bilindiğinde tuhaf bir kanı bu da. Çocuk cinsellikle tehdit edici bir şekilde de olsa bu denli erken karşılaştığında yaşamın şiddetli gücüyle de temasa geçer.

Yaşamın bu şiddetli gücü de narin çocuk ruhunu öldürebilir.

Olabilir. Cinselliğin başka türlü de öldürebileceği gibi. Ama bu deneyimi yaşayan, başka bir çocuğun sahip olmadığı güç ve derinliğe ulaşacaktır.

Bize zarar vermeyen güçlendirir, öyle mi?

Hayır, böyle ucuz bir yoldan değil. Bir kez daha bir örnekle açıklayayım: Çoğu hayat kadını ve tacize uğramış kız. Babalarına bilinçsizce, “Birisi suçu üstlenmek zorundaysa o ben olayım” demektedir. Terapist olarak olayın bu yönünü gün yüzüne çıkardığımda kız, sevgisinin büyüklüğünü ve bunun için ne yapmış olduğunu görür. Bu ortaya çıktığında yüzlere alışılmadık bir ışık gelir ve güçlerini hissedersiniz. Masum bir çocuk buna sahip olamaz. Bu nedenle bunu doğru bulmak elbette kötü olurdu. Söz konusu olan bu değil. “Çocuğun ruhunu öldürür” ifadesi daha çok suçluya yöneltilen bir silah gibidir ama çocuk için uygun düşmez. Düşünce biçimim tacize uğrayan çocuğun ruhunu görmede ve onuruna yeniden kavuşmasında yardımcı olacaktır.

Bunu tacize uğrayan kadınlarda bu şekilde mi deneyimlediniz?

Pek çok tacize uğrayan kadında bunu gördüm. Ensest travması aşılsa özel bir erdem ve güç kazanıyorlar. Ama şeytan taşlamayla travmayı aşmak çok daha güç bir hale geliyor. Bu durumda odak çoğu kez yarada kalıyor, iyileşmesinde değil.

Korunma yollarının cinselliği değiştirdiğini, bir anlamda derinliğinden bir şeyler alıp götürdüğünü söylüyorsunuz. Ancak cinsellik ve üremenin birbirinden ayrılması kadınlar için büyük bir kazanım, çünkü cinsellik ve ölüm bağlantısı her şeyden önce kadınlara özgü bir deneyim, erkeklere değil.

Bir yandan bir kazanım, diğer yandansa bir kayıp içeriyor.

Öyle mi gerçekten? Dışının aldığı hazzın keşfi ve sonuçları olmaksızın cinsellikten zevk almak kadınlar için bir kazanç değil mi?

Dışının aldığı haz son otuz yılda keşfedilmedi, en fazla yeniden keşfedildi. Belirli bir kültürel çerçevede mekruh ilan edilmişti. Ayrıca, bağlayıcı olmayan cinselliğin sonuçları olmadığına emin misiniz? Aile dizimlerinde durumun böyle olmadığı görülebiliyor. Ama konu bu değil. Cinselliğin eski yerine sahip olmaması. Özgürleşmeye karşın daha az dikkat çekiyor.

Bu da cinselliği artık o kadar ciddiye almayı bizimle ve bir sevgi, birleşme, onay ve süreklilik ifadesi olarak eski işlevini büyük ölçüde yitirmiş olmasıyla ilgili. İlişkiden kopuk cinsellik doyurucu anlamını kaybediyor.

Ben sanmıyorum! Çoğu çift, hazzın yokluğunu yaşıyor ve doyumunu özlüyor. Cinselliğin doyurucu anlamını kaybettiğini

kabul etmiyorum. Yaşam biçimimiz dolayısıyla bunu gözden yitirdiğimize inanıyorum daha çok. Yaşamımız tensellikten başka her şey üzerine oluşturulmuş durumda. Toplumumuzda bedensel aşk ya da gerçek bir aşk kültürü de geliştirilmemiş.

Doyumlu cinsellik, bir ilişki ifadesi olması halinde gerçekleşir. Bundan ötürü de cinselliğin en iyi şekilde geliştirilmesi erkek ve kadının birbirlerini görmesiyle olabilecektir. Bunun ardından, “Ne yapsak da aldığımız hazı arttırsak” yollu uygulamalara gerek kalmayacaktır. Gülünçtür bu.

Doğru. 60'ların klasik aydınlanma kılıfı gibi bir şey olurdu böylesi. “Şimdi sana kadının nasıl, erkeğin nasıl işlev gördüğünü göstereceğim.” Bu ruhla pek ilgisi olmayan bir aydınlanma. Aşk sanatı daha başka bir anlama geliyor. Kendini verişle ilgili.

Doyumlu cinsellik aynı zamanda ruhun bir hareketidir. Ruhla uyum içindeyse tensellik kendiliğinden akar. Terside geçerlidir. Cinsellik kurumuşsa bazen ruh da kurur gider.

Kurumuş ruhlar öyle kalmak zorunda değil. İnsanlar için ruhlarını yeniden beslemenin, böylelikle de hazza yeniden erişmenin yolları var.

Eğer cinsellik sevgi ile birlikteyse var. Ancak cinselliğin içinde çoğu zaman vazgeçiş de var. Saygıyla, yoğunlaşmayla ilgili bir şey bu. Çünkü her insan ilişkisi aynı zamanda bir ölüm sürecidir. İçimizde bir şeyler ölür. Örneğin bir yanılısama. Çift o zaman daha sakin, daha rahat bir hale geliyor. Bazen cinselliğin azalması da var işin içinde. Ancak bu derinliklerde kimi zaman bambaşka, özel bir şeyi tutuşturur.

“Hiddetten hayır gelmez”

Siyaset ve angajman üzerine

1969 yılında Almanya'ya döndünüz. Yani öğrenci hareketini yaşadınız. Harekete yakınlık duymuş muydunuz? Tarih açısından bu dönemin Federal Almanya için bir dönüm noktası olduğunu düşünüyorum.

Sizin kuşağınız için öyleydi. Ama çok başka bir dönemden geçen benim kuşağım için gelip geçici bir şeydi.

Sizin kuşağınızdan da belki biraz daha genç insanlar var; bütün bir Nazi geçmişine sonunda açıkça değinildiği için derin bir nefes aldıklarını söylüyorlar.

Benim için böyle değildi bu. Bir kere ben bu tarihe katılmadım. Karşı taraftaydım. Daha on yedi yaşındayken Nazilerce “halk zararlısı” ilan edilmiştim. Diğer yandan tüm bu tartışmayı hatalı buluyorum. Gerekçeleri Nazilerinkiyle aynı temele dayanıyor. Bir grup kendisini daha iyi buluyor ve “Bu böyle devam edemez” diyor. Kendisini dünyayı daha iyi bir hale getirmek üzere görevlendirilmiş addedenler benzer bir saldırgan enerjiye sahiptir. Yalnızca ortaya konuluş biçimleri farklı. Coşku, yıkım istemi, adına atılım diyelim, sokak kavgaları Nazilerde gördüğümden pek farklı değil.

Ama itki farklıydı.

Hareket 1933'de, sizin '68'liler için yapabileceğiniz tanıma çok benzer bir şekilde başladı. “Artık sıra bizde, siz ne istiyorsunuz ihtiyarlar!” diyerek harekete geçtiler.

'68'liler Flower Power'dan, “çocuk dükkânları”[\[7\]](#) ve özgür

okullardan, kadın hareketlerinin ilk atılımları, müzik, uyuşturucu kullanımı ve özgür aşktan başlayarak gayet bağırtkan çocuklardı.

Nazilerde de bir gençlik hareketi vardı: Doğaya dönüş, çiftlikte yaşam... Savaş borçlarına bağımlılığa ve Ren Bölgesi işgaline son. Versaille Anlaşmasına son. Duygu açısından özgürlükle ilgiliydi.

Bu beni gerçekten rahatsız ediyor. Benim tarihe bakış açımdan '68 hareketi, toplumumuzun daha demokratik ve hoşgörülü kılınmasına katkıda bulundu.

Ben bu hareketlere karşılaştırmalı olarak bakıyorum. Dinlere de karşılaştırmalı olarak baktığım gibi. İçeriklerden bağımsız olarak duygusal ifadelerinde benzeşiyorlar.

Ama duygusal yönü, siyasal yönünden farklı ne de olsa. Bu ayrım bana önemli görünüyor. Tıpkı terapötik ve kamu alanlarında olduğu gibi bu tür hareketleri tarihsel açıdan değerlendirebileceğimiz farklı düzlemler olduğunu düşünüyorum. Bunlardan biri o anki ruh durumu. Tarih çerçevesinde işin siyasal özü ya da etkisi ise başka bir şey. Bu ikisini birbirinden ayırmak zorundayız.

Hiddet

Bu noktada çok ihtiyatlıyım. Kendisini diğerlerinden daha iyi addeden herkese kuşkuyla bakarım. Bu, hareketler için de geçerli.

Doğu Almanya'daki geçmişi onarma çabalarını ele alın. Geçmişte kendileri kurban durumuna düşmüş olanların kimileri şimdi suçluları bir zamanlar kendilerine yönelen şevkle kovalamakta. Oysa benim için insanın gelişme kaydetmesi, böylesi deneyimlerin ardından birbirimize, "Ne yaşamış olursak olalım yeni bir başlangıca izin veriyoruz" demekten geçiyor.

Kurbanlara ne olacak peki? Stasi [8]8 tarafından gözetlenen, tedirgin edilen, mahvedilen irili ufaklı muhaliflere ya da konformizm karşıtlarına?

Bugün hiddet dolu iz sürücüler olarak ortaya çıkanlar da kovuşturuyor ve başkalarının kötülüğünü istiyor. Hiddet, başkalarını yok etmek isteyen bir itkidir.

Ama onu körükleyen bizzat yaşanmış acı. Bu sizin için hiçbir fark oluşturmuyor mu?

Kişi acısını kendine başkalarına kötülük etme hakkı biçmek üzere kullandığı an, ruhu bu acıyı boşa çekmiş olur.

Benim için geçmişin onarımı kurbanın yanında durmak ve suçlulara saldırmaksızın onlarla birlikte ağlamakla başarılır. Ağlamak tevazudur. Kimseye saldırılmaz ağlandığında. "Ne yaptınız siz!" demekten çok farklıdır. Benim için böyle suçlamalar doğrulanmayan bir haddini aşmadır. Her şeyden

önce de hiçbir şey kazandırmaz.

Ağlamayı toplumsal olarak nasıl örgütleyeceğiz?

Böyle bir şeyi Willi Brandt Polonya'da diz çöktüğünde yaşamıştım. Hiçbir talep ileri sürmeyen bir hareketti bu, yalnızca kurbanların önünde eğilmektir. Bu jestten günümüze dek iyileştirici bir güç yayıldı. Ama "Geri dönmeyin!" gibi uyarılar tam tersi bir etki yaratıyor, ruhları kötü kılıyor.

Yani geçmişini konuşarak, tartışarak ele alma olanağı yok.

Suçlama ve hiddet şeklinde değil. Geçmişe ilişkin bu tür görüşme talebinde bulunanların çoğunun diğerlerinden daha iyi oldukları duygusunu taşıyanlar olduğunu gördüm. Bu duygular bende güvensizlik uyandırıyor. Dehşete gerçekten son verecek çözümler arıyorsam benim için ön planda kurbanların anısı ve yas anlamında onlarla dayanışma yer alır. Bundan iyi sonuçlar doğuran bir güç gelir. Ama mütevazı bir güçtür bu, büyük talepler dayatmayan.

Yani aslında sizin için geçmişini toplumsal, kolektif bir biçimde ele almanın uygun bir yolu yok.

Bir yolu var elbette: Daha mütevazı olunup insanın kendisini yasla sınırladığında beliren bir yol bu. Halkın yas gününde yalnızca "üzgünüz, üzgünüz, üzgünüz" denmesi beni her zaman derinden etkiler. Yerindedir bu. Duygudaşlık kurulabilir böyle bir zeminde. Bundan ötürü savaş mezarlıkları bakımını da destekliyorum. Gösterişsiz, yalın bir şey bu. Her kim olurlarsa olsunlar, ölümler böylece onurlandırılıyor.

Ya suçlulara ne olacak? İnsanca olan oç alma gereksinimi

nereden geliyor? Doğalca ortaya çıkan o öfke, infial?

Öfkenin çoğunlukla kurbanlardan değil, kurbanların haklarını kendilerine mal edenlerden geldiğini gördüm. Dürüstlüğe son derece aykırı bir biçimde, kendileri acı çekmeksizin ve kendilerini çoğunlukla bir hissettiklerinden suçlulara yapacakları kötülüğün hesabının sorulması riskini de almadan suçlulara öfkelenme konusunda hak iddia ediyorlar. Burada hiddet dolu olanların kendilerini daha üstün gördüğü suçlularla aralarında tuhaf bir uyum var. Çünkü aynı şeyi yapıyorlar: Kendilerini daha iyi addediyor, bundan hareketle de başkalarına saldırma ve onları yok etme konusunda hak iddia ediyorlar.

Tevazu

Öç alma gereksinimi nereden geliyor? Bu da bir çeşit haksızlığı hiddetle alt etme yolu mu?

Nereden geliyor? Bunu ben de kendime soruyorum. Bu gereksinim akla bütünüyle karşı.

Ama son derece yoğun bir duygu. Çocuğun biri bir sarhoş tarafından eziliyor ya da o utanmaz Stasi ajanları veya konsantrasyon kampı gardiyanları tutukluları tavşanlar gibi vurup öldürüyor. Bu da acı ve haklı bir hiddete yol açıyor. “Cezasını bulmalı” anlıksal bir itki olarak ortaya çıkıyor ya da karşıdakinin en zayıf noktasını aramak veya “Seni alçak! Nasıl bu kadar kötü ya da böylesine sorumsuz olunabilir” diye düşünmek. Bunlar insanca duygular değil mi?

“Bir şeyler yapılmak zorunda, öç alınmalı, böyle bir şey bir daha yaşanmamalı” düzleminde suçluların kendi iradeleriyle hareket ettiği kanısı egemendir. Yani, bunu o sarhoş yaptı ya da Yahudi kırımını Eichmann kotardı gibi. Ben başka bir düzleme gidiyorum. Onların hepsini, kendilerince hareket etmeye, acı çekmeye ya da ölmeye iten bir kader düzleminde görüyorum. Herkes bunun elinde ve buna hizmet ediyor. Ama bunun bir parçası da herkesin kendi eyleminin sonuçlarını üstlenmek zorunda olması.

Bütün o dünyayı-düzeltmek, kökten değiştirmek, reform yapmak fiilleri, “Yapabilirim, yapmak benim elimde” düşüncesinden yola çıkıyor. Derinlerde etkiyenin sorumluluğunu alma ile temasını yitiriyor, sonuç da çoğunlukla kötü oluyor. Ama geri çekilecek ve derin güçlere güvenecek

olursam başkaları üzerinde barışçı, ölçülü ve uzlaşıcı bir etki yaratan bir şey yayılır benden.

Ben, “Çaba gösterirsen ulaşmak istediğini elde edersin” düşüncesinin çocuğuyum. Hepimiz dikkat edersek temiz bir çevrede yaşarız, toplumsal haksızlığa kararlılıkla karşı çıkarsak birlikte yaşamımız iyileşir, ilişkiler daha adil bir hale gelir. Sonuç olarak bütün bunlar bizim elimizdedir. Kendini savunmayan yanlış yoldadır. Bu akılcı düşünce size bütünüyle uzak mı düşüyor?

Bu bir kanı. Soru şu: Bu kanı uygulamada neye yol açıyor? Bunun yerine, dikkatimizi neyin hangi koşullar altında iyi sonuçlar verdiğine çevirebiliriz. O zaman bir şeyi onun iyi olduğunu düşündüğüm için iyi bulmam. Bir süre uyandırdığı etkiye bakarım. Ondan sonra bunun gerçek değeri ve başlangıçtaki duygulardan geriye neyin kalmış olduğu ortaya çıkar. Bu ihtiyatlı, ampirik bir yöntem. Arzu ve kanıların ölçsüzlüğü karşısında aydınlatıcı ve ölçülü. Böylece deneyimlenebilir gerçeğin dışına çıkmamış olurum.

Ama biliyoruz ki genelde insanlar yalnızca deneyimlemek istediklerini deneyimler. Bakışı belirleyen ardındaki düşüncedir.

Doğru. İşte bu nedenle ben de kendilerinin daha iyi olduğunu düşünenler karşısında bu kadar ihtiyatlıyım. Coşkulu hareketler, uygulamada korunduğu henüz görülmemiş ütopyik bir amaç güdüyorlar. Bu da görüşü daraltıyor, sonuç da hevesleri kursakta bırakıcı ve üzücü oluyor. İnsanlar kendilerini özel bir misyonla görevlendirilmiş hissettikleri ve güçlerini ortaya koyduklarında çoğu zaman öte yanda kötü bir şey oluyor. O nedenle kişi kendisini geriye çekmez ve yoğunlaşmazsa aldığı tavrın sonuçlarını göremiyor.

Nedir bundan kastiniz?

Afrika'daki açlara yapılan yardımı alalım. Yardım ideali ne kadar yüce olursa olsun sonuç çoğunlukla üzücü.

Her angajmanda yaşamda belli bir bakış açısına odaklanma vardır. Bunun dışındaki her şey geçici olarak görüş dışında bırakılır. İnsanın kendi orta noktasından çıkması da buna dahildir. En azından belirli bir süre için. Aşık olduğunda olduğu gibi. Böyle bir angajmana girmek de insanın özel bir yetisi değil midir?

Bunlar büyük ölçüde gençlik hareketleri. Kuşaktan kuşağa neredeyse aynı şekilde geliíyorlar. Bu nedenle yetmiş yaşında bir insan olarak, hareketin içinde yaşayan birinden daha başka bir gözle bakıyorum. Benden coşkuyla katılmam beklenemez. Bakıyor ve görüyorum: Bir benzeri daha oldu geçmişte, bu da olasılıkla aynı şekilde unutulup gidecek ve aynı şekilde yaşanacak.

Hizmet

Bu hareketler savundukları görüşü sürekli olarak hakim kılarak eylemin efendisi olabileceklerini sanıyor. Bense bunu onların, herkesin iyi gibi kötü olarak da hizmete alındığı tarihsel hareketler olarak görüyorum. Bireyin eyleminde sahip olduğunu sandığı bu özgürlük düşüncesini bütünüyle yanılısama olarak görüyorum. Kimse tarihin genel hareketine karşı duramaz.

Yaşamımız bizim elimizde değil mi?

Hizmete alındığımızı söylüyorum. Bu başka bir şey. Gelişimimizde kötü hareketler de iyi hareketler kadar önemli. İyinin kötü sonuçları olduğu gibi kötünün de yönlendirmenin elimizde olmadığı iyi sonuçları var. Bu, bireyin planlayıp yaşama geçirebileceğinin ötesinde bir şey.

Benim temel tavrım şu: Dünyaya olduğu gibi katılıyorum. Bir hareket kötü, diğeri iyi gibi bir ayırım yapmıyorum. Her ikisini de katıldığım yaygın bir sürece bağlı olarak görüyorum. Kimi zaman iyi bir hareketin parçasıyım, kimi zaman da kötü. Çoğu zaman bunu hiç bilmiyorum. Bilsem de bir fark olmayacaktır.

Nazilerin yol açtığı dehşete de mi katılıyorsunuz? Nasıl bir katılım, onay bu?

Katılıyorum dediğimde bundan hemen iyi bulduğum sonucu çıkarılıyor. Kötü olurdu böylesi. Katılmanın burada benim için taşıdığı anlam yalnızca şu: Çizmeyi aşarak yargılamaya kalkışmaksızın hareketlere tarihsel olarak yaşadıkları şekilde katılmak.

Bu hareketlerde kendi yerimi arıyorum. Kimi zaman içinde oluyorum, kimi zaman da geri çekiliyorum. Dünyaya bu şekilde açılmak, benim tevezudan anladığım. Böylece kendi alanımda mümkün olanı yapmak için çok daha yoğunlaşmış, çok daha güçlü oluyorum. Bunun dışına da çıkmıyorum.

Toplumsal siyasal bir düzlemde konuşuyoruz. Bu düşünce biçimi siyasetin her biçimini olanaksız kılıyor.

Kim bilir. Sonuca göre değişir bu. Size bir örnek anlatayım. Bir vakıf tarafından yönetilen bir zihinsel özürülüler yurdunda yöneticiye vakfın nasıl ortaya çıktığını sormuştum. Anlattı. Yüz yıl önce bir çiftçi işini kötü idare edince kendisine yasal vasi tayin edilmiş. Pietistmiş [9]9 adam, çiftçinin içine düştüğü sefaletten kurtulmasına yardım etmeye çalışmış. Çiftlik yine de açık artırmaya çıkarılmış. Vasi açık artırmada en yüksek bedeli vererek çiftliği kendisi satın almış.

Ertesi pazar oraya gelen vaize, “Açık artırmadan bir çiftlik satın aldım” demiş, “Belki bununla eblehler için (o zamanlar böyle deniyormuş) bir şeyler yapabiliriz.” “Hayır” diye karşılık vermiş vaiz, “O kadar çabuk değil. Bir işaret bekleyelim.” On dört gün sonra yeniden gelip, “İşareti aldım” demiş, “Bana bakmak zorunda olduğum ebleh bir çocuk emanet edildi. Şimdi o çiftlikle bir şeyler yapabiliriz.”

Çiftlik yüz yıldır ayakta. Zihinsel özürülüler için saygın bir kurum haline geldi ve yöre ile halkıyla tamamıyla bütünleşmiş durumda. Niyet ve plan program olmaksızın, deyim yerindeyse. Bu da siyasettir. Ama son derece yalın bir biçimi.

“Ebedi huzur umudunu bir yana bırakmak”

Güç yanılması

İnsanların hizmete çağrıldığını ve kimi zaman bundan hiç haberleri olmadığını söylüyorsunuz. Tarih nasılsa öyle akarken daha iyiye doğru bir gelişim olabileceğini düşünmek sizin gözünüzde insanın haddini bilmezliği midir?

Elbette bir gelişim var ama bunun sonunun nereye varacağını bilmiyoruz. Çocuklar yaşama umutla başlar, gençler kendilerini bir amaca adar ve çok geçmeden gerçek onları frenler, sınırlar. Sınırlar tanınıp kabul edildiğinde belki belli bir tevazuya doğru geri çekilirler. Gençler buna “dar kafalılık” der. Bense bu tavırda dünyayı olduğu gibi kabul etmeyi ve gerçekle barışmayı görüyorum.

Kişi evlenip çocuk sahibi olduğunda da sınırlanmıştır, enerjisinin sonsuz olmadığını ayırtına varır. Böylece olduğu şekliyle dünyayla barış içinde olur. Bunun onun için rahatlatıcı bir etkisi vardır. Çocuklarıysa her şeye yeniden başlar.

Kişisel, ailevi bir düzlemde konuşuyorsunuz. Sizin için toplumsal düzlemde gelişim, deneyimlerden ders alma gibi bir şey söz konusu mu?

Elbette. Bugünkü biçimiyle Alman demokrasisini Üçüncü Reich deneyimi olmaksızın düşünemem. Yaşayıp sağ çıkanlar için her şey ne denli kötü olmuş olursa olsun rahatlatıcı bir etkisi oldu.

Böyle mi olmalıydı?

Bunu yanıtlamak istemek çizmeyi aşmak olur benim için. Ben yalnızca olguyu görüyorum. Heraklit, “Savaş her şeyin

babasıdır” der. Onu bu ifadeden dolayı suçlayabilirsiniz. Ama soru, haklı olup olmadığıdır. Böylesi kötü deneyim ve çatışmalardan kaçınmadığımızı gördüğümde onları kabul ederim. Ebedi huzur umudunu bir yana bırakırım.

Ben karşıtlıkları daha yüksek bir düzlemde görüyorum. Sözde iyi ve sözde kötü, daha yüksek bir düzlemde birlikte etkir. Savaş ve barış birlikte etkir. Bir siyasal akım ile bir diğeri birlikte etkir ve karşılıklı birbirlerini doğururlar. Bu açıdan bakıldığında, biz onları yargılamak istesek de her bir hareket bütüne hizmet eder.

Bu benim için büyük tarihsel hareketlerin kaçınılmaz olduğu anlamına da geliyor. Nazi hareketini, komünizmi olduğu gibi, iki Almanya'nın yeniden birleşmesine yolu açan hareketi de kaçınılmaz görüyorum. Bunları durdurmak kimsenin elinde değildi. Bunlar Ben'den daha büyük bir gücün patlamalarıydı. Bu hareketlere katılan çoğu insan, hareketleri başlatmanın, yönlendirmenin kendi ellerinde olduğunu sanıyordu. Karşıtları da kendilerinden yana aynı kanıdaydı.

Günümüzden bir örnek: Çoğu kişi, birinin bütün dünyayı atom bombalarıyla yok edecek güce sahip olduğunu düşünüyor. Bunu protesto edenler de ona son verecek gücü ellerinde bulundurduğu görüşünden yola çıkıyor. Bu yaklaşım, iş başında olan güçlerin tanınmaması demek. Her iki durumda da eylem ya da gücün kaynağı, yeterli olmayan kişisel Ben'e taşınıyor.

Böyle bir oluşumu protesto etmek ya da ona karşı durmak benim için yine de önemli. Bu olmalı. Ancak sonuçların kendi elimizde olduğu sanısı bana çok uzak. Bundan ötürü eylemcileri de karşıtlarını da aynı gemide görüyorum. Her iki taraf da gücün kendilerinde olduğunu söylüyor ve belki her ikisi de aynı şiddete hazır. Yaklaşımları açısından birbirlerinden farklı değiller.

Yalnızca içerikte farklılar.

Her iki tarafın da aynı şiddete hazır olduğu her zaman geçerli olmasa gerek.

Her zaman geçerli olmak zorunda değil ama çoğu zaman öyle olduğunu görüyorum. Nasyonal sosyalistler sonuna kadar gitmeye kararlıydı. Direnişçilerse kendilerinin de yalnızca şiddet kullanarak bir şeyleri değiştirebileceğini kabul etti. Somut edim açısından biri diğerinden daha barışçı değildi. Bu elbette nasyonal sosyalistlerin yüklendiği suç açısından anlaşılır bir şeydi. Ama işte fark, barışçı ve barışçı olmayan arasındaki fark değil. Birbirleriyle savaşan, kendi düzenini yerleştirmek için karşısındakini yok etmek zorunda olan iki savaşçı.

Böylesi uç durumlarda en barışçı insanların bile silaha sarılmaya hazır olmasını meşru bulmuyor musunuz?

Bu benim için meşruiyet sorunu değil. Şiddetin kaçınılmaz olduğu durumlar vardır. Masanın başına geçip neyin meşru olduğu, neyin olmadığını tartışmayı safdillik olarak görüyorum.

Suç

Kim ne yaparsa yapsın, herkes hizmete alınmıştır, bu anlama mı geliyor?

Evet. Benim için çok önemli bir nokta da suça hazır olunmaksızın eylem yeteneğine sahip olunamayacağı. Suçsuzluğunu korumak isteyenler güçsüz kalır. Hatta suçsuz olmayı isteme yolunda harcadıkları çabayla başkalarının başına yeni acılar açarlar.

Burada başka bir şey daha rol oynuyor. Aileler ya da gruplarla çalışırken -bu, siyahlarla beyazların ayrıldığı Güney Afrika'da geçirdiğim uzun zaman boyunca da edindiğim bir deneyim-görebiliyorum: Birisi bir gruba ait olduğunda, grup da büyük bir tehlikeyle karşı karşıya geldiğinde bir gruptakiler diğer gruptakilere karşı kendi içlerine çekiliyor. Her bir grup bir iç vicdan geliştiriyor ve bunun ardından kendi topluluğunun yararına, diğerinin zararına olacak her şey iyi sayılıyor. O zaman diğer gruba karşı kötü eylemler vicdan arılığıyla gerçekleştiriliyor. Vicdanın bu türü benim için ürkütücü.

Soru, kişinin böyle bir duruma düştüğünde ne yapabileceği. Ayrılabilir mi? Kimileri ayrılmak zorunda olduğunu söyleyecektir. Ama topluluğunu terk ettiğinde nereye gidebilir? Diğer grup onu almayacaktır.

“Mutluluk ruhun hizmetidir”

Ya mutluluk? Var mı böyle bir şey?

Mutluluk bir yaşam hareketindedir. İlk aşkta örneğin, düğünde ya da bir çocuğun dünyaya gelişinde.

Yaşamın her aşamasının kendine özgü yasaları, kendine özgü doyumunu vardır. Bu çoğu zaman göz ardı ediliyor. Annesinin karnındaki çocuğu alalım. Mutludur. Ama mutlu olmasına karşın dokuz aydan sonra artık duramaz. Şansı varsa mutluluğu annesinin kollarında yeniden bulur. Emzirilir, bakılır, sevilip okşanır. Bir zaman sonra tek başına bu da yetmez olur. Çocuk yürümek, uzaklaşmak ister.

Derken çocuk bir genç haline gelir. Özgürlük duygusuyla dolu, yelken açmaya hazır. Bir zaman sonra bu da sıkıcı olur. Yeni bir aşamaya gelmiştir: Çalışma, sorumluluk, evlilik, çocuklar vb.

Çoğu kültürde bu ilerleme, herkesin belirli bir şekilde çocukluktan ergenliğe, ergenlikten yetişkinliğe geçmesi için ritüellerle düzenlenmiştir.

Bu ritüeller bizde büyük ölçüde bir yana bırakıldı. Eskiden sözgelimi askerlik, ergenin erkeklığe geçiş yaşını işaretlerdi. Bunun ardından erkek evlenirdi.

Sizce geçiş ritüellerinin eksikliğini mi çekiyoruz?

Evet. Bir örnek daha vereyim. Eskiden birisi bir ustanın yanına çırak girdiğinde bu bir geçişti. Sonra kendisinin de usta oluşu başka bir geçiş. Bunlar yol işaretleriydi. Bugün de benzerleri var ama artık bu şekilde algılanmıyor.

Bizim mutluluk imgemizde yanlış olan nedir?

Bizim mutluluk imgemiz çoğunlukla gençliğe özgü bir mutluluk imgesi. Çoğu insan, gençliği olabildiğince uzatmak istedikleri ayrıcalıklı bir zaman gibi görüyor. Bununla elden kaçırdıklarını algılamıyorlar.

Sözgelimi elli yaşına gelmiş biri hâlâ bir delikanlı gibi davranmaya devam ederek ne yapıyor? Ailesi olmayan, bunun anlamından bihaber biri? Birden yalnız kalıyor ve büyük bir şeyi kaçırdığını fark ediyor: Adımlarını zamanında atmak.

Ben mutluluğu çok yönlü bir şey olarak görüyorum. Mutluluk esrime hali değil de, içinde bulunduğum gelişim aşamasında doğru yerde olduğumu bilme duygusuyla birlikte ortaya çıkan bir şey. Olmam gerektiği gibi bir çocuk, genç, erkek, kadın, baba, anneyim. Mesleğimde başarılıyım vb.

Buna zamanında geri çekilmeyi bilmek de dahil. Benden sonra gelenlere yer açmak ve ölüme hazırlanmak da önemli bir adım.

Peki ya güç bir alın yazısı olanlar?

Kişi zor bir görev üstlendiğinde, diyelim sakat çocuğuyla bir anne, kimileri bunun anne ve çocuk için mutsuzluk, felaket olduğunu söyler. Ama anne bu durumla yüzleştğinde, çocuk bu durumla yüzleştğinde böylece içlerinde özel bir büyüklük ve güç doğar. Bu alışılmış mutluluktan fazlasıdır. Yalnızca mutlu insanların var olduğunu şöyle bir hayal etmek yeter. Ne biçim bir toplum olurdu bu? Ne kadar güç kalırdı geriye? Ne kadar büyüklük?

Özürü bir çocuğu olan annenin hizmetinde daha derin bir anlam

mı yatıyor?

Bunu yorumlamak istemiyorum. Ama annenin çevresine bir bakmak yeter. Özürlü çocuğuyla bir anne, yüzleşiyor ve çocuğunu büyütüyor. Etrafına iyileştirici bir etki yaydığını hissedebilirsiniz. Yanılsamaları ortadan kaldırır. Enerjisi yayılan bir güç alanı gibidir.

Siz bunu böyle mi deneyimlediniz?

Terapide sürekli böyle alın yazılarıyla karşılaşıyorum. Anne babaların bu durumla nasıl baş ettiğini görüyorum. Önlerinde eğiliyorum. Benim için erişilebilir olmayan bir büyüklük bu. Görüyorum ve üzerimdeki etkisi iyileştirici oluyor.

Kimileri, bu dünyaya mutlu olmak için geldik der. Mutluluğun tehlikesi nedir?

Benim gördüğüm, sözüm ona mutlu olanların en doygun olanlar olmadığı. Doygun bir yaşamın duygusu farklıdır.

Gerçekten doygun bir insan ışık saçar. Benim mutluluk anlayışım bu. Bence dünyada ne kadar mutlu insan olsa az, çünkü bu, insanların birlikte yaşamını kuşatan atmosferi de değiştiriyor. Ben bunda tehlikeli bir yan göremiyorum. Ama bu elbette gün be gün medyanın bizi boğduğu mutluluk rüyası özleminden farklı bir mutluluk anlayışı.

Kendilerinden geçerek oynayan çocukların mutluluğu vardır. Aşıklar da mutludur. Bütün bunlar çok güzel. Ama doygunluk bu anlamda mutluluk değil. Büyük olanla, acı ya da ölümle de ahenk içinde olmak. Bu çok derin bir yoğunlaşma, ağırlık ve rahatlık, serinkanlılık veriyor insana. Çok büyük sükunet. Kazanım olan

bir mutluluk bu. Ama kendini unutmak yok içinde. Güçle ilintili.

Hizmet? Kazanım? Nedir bunlardan kastiniz?

Birisi güzel bir ev inşa ettiğinde ya da güzel keman çaldığında veya herhangi bir şeyi başardığında olan. Biz bir de eserlerimizde yaşıyoruz. Çocuklar da ana babalarının hizmetidir. Ama buradan gelen haz, meyhanede aldığınızdan farklıdır.

Kendini ifadeyle ilgili bir şey.

Evet, doğru. Mutluluk ruhun bir hizmetidir.

“Ruh, çağın anlayışından [\[10\]](#) farklı yasaları izler”

Kadın ve erkek üzerine

Kimileri şöyle söylüyor: “Hellinger’in düzeni, eski değerlere dönüşü öngören bir çağ zihniyetine karşılık geliyor. Düşüncesi, kadın hareketi ve özgürlüğünü geriye çeken tepkinin parçası.” Bert Hellinger’in düzen sistemi ne ölçüde ataerkil?

Kadının önceliği

Düzenlerden söz ettiğimde görülebilir ve sınanabilir bir şeyi tanımlıyorum. Bu nedenle de bu düzenler bana mal edildiğinde kendimi savunuyorum. Ama sizin sorunuza geelim. Ailelere bakıldığında görülen, asıl ağırlığın erkekte değil kadında olduğu. Aile içinde genelde kadın, yalnızca kendisini erkekten daha üstün tutarak yönetimi üstleniyor. Ama bunu ancak taşıdığı anlamın bilincindeyse yapabiliyor.

Çocuklar söz konusu olduğunda kadın kendisini hemen her zaman erkekten daha yetkin görüyor. Boşanmada görülüyor bu. Çocuklar neredeyse kendiliğinden kadına veriliyor, erkek eli boş gidiyor. Onuru sayılmıyor. Evlilik dışı çocuklardaysa erkek şimdiye dek zaten büyük ölçüde dışlanmış halde. Hakları yok, yalnızca görevleri var. Dolayısıyla dar aile çevresinde anaerkillik egemen. Kadın ailenin merkezinde yer alıyor ve önemli konular onun tarafından belirleniyor.

Peki sizin için ataerkillik nerede başlıyor?

Erkeğin egemenliği, kadının baskılanması her şeyden önce toplumsal yaşamda görülüyor. Kadına onurunu toplum içinde de geri veren karşı bir hareket olması hiç kuşkusuz büyük bir ilerleme. Erkeğin toplumsal yaşamdaki egemenliği, kadının aile içindeki egemenliğiyle belirli bir ilişki içinde. Kadının aileye hakim olmasıyla erkek dışa yönelerek kendisini orada daha güçlü bir şekilde ifade etme itkisi yaşıyor. Dolayısıyla burada da bir dengeleme-telafi gereksinimi söz konusu.

Ancak benim için önemli olan, cinslerin karşılıklı birbirlerini tanıması. Bence ailenin merkezi kadın. Erkek, dışının

hizmetinde. Dışı yaşamı koruyor ve sürdürüyor. Erkeğin toplum içinde yaptığı kural olarak ailenin hizmetine. Aileyi dışarıda temsil ederek ailenin temellerini, örneğin güvenlik ve beslenmeyi sağlıyor. Bundan ötürü de dış alanda belli bir önceliği var.

Ama bu artık günümüzde her yerde böyle değil.

Geçmişte olduğu kadar değil. Aileler küçülüyor. Kadın aile içinde eskisi kadar çok çalışmak zorunda değil. Çocuk yetiştirme bugün artık daha çok ortak bir görev haline geldiği için kadın toplumsal yaşama daha fazla katılabiliyor. Bu toplumsal gelişme. Benim için ne bir ideal ne de üzücü bir olgu. Gelişim bu yönde oldu ve onu nasılsa öylece kabul ediyorum.

Şöyle demek gayet anlaşılır, geçerli olurdu: Yüzyıllar boyunca gelişmiş bir düzen görüyor ve enerjinin aktığı şekilde bu düzeni yerine oturtmak için çalışıyorum. Tarihsel gelişimi dolayısıyla ataerkil bir düzen olduğunu bir terapist olarak gerçi görüyorum ama gerçeği olduğu gibi alıyor ve değiştirmek istemiyorum.

Bu alanda kendimi toplumsal, siyasal olarak tavır almış olarak da görüyorum ben. Ama görüşlerimi her şeyden önce terapi alanında ediniyorum.

Aile dizimleri genelde erkeğin öncelikli olduğu bir şekildedir. Ama üstün olduğu için değil, işlevi gereği. Çünkü bir topluluğun temellerine ilişkin olan şeyler hedeflerden önce gelir.

Diyelim bir klinikte yönetim, kuruluşun temellerindedir, hedefse hastaların iyileştirilmesi. Yönetim temele, doktor ve hastabakıcılar da hedefe hizmet eder. Yönetimin önceliği vardır, çünkü temeli sağlar. Doktorlardan daha üstün değildir. Ama

uygulamada yönetimin öncelik sahibi olması zorunludur. Doktorlar bu alana karışamaz. Bununla birlikte yönetim, öncelikli de olsa, doktorların hizmetindedir.

Ailede de böyledir. Temeli sağlayan o olduğu için erkek önceliklidir. Ama ailenin hedefleri açısından kadın merkezde yer alır.

Sizin tanımınız belki erkeğin tek başına eve para getirdiği, kadının da kendisini çocukların yetiştirilmesine adanmış durumlarda geçerli. Ama günümüzde artık böyle değil. Belki şöyle söylenebilir: Tamam, ama durum de facto böyle olmasa da ruh düzleminde hâlâ aynı şey geçerli. Bugün pek çok çalışan, bunun yanı sıra aile içindeki işlerini de gören kadın var.

Şimdilik geleneksel modelde kalmak istiyorum. Burada kural olarak önce erkek, sonra kadın, sonra da çocuklar gelir. Durum bunun tersiyse, kadın ilk sıraya geçiyor, erkeği ikinci sıraya yerleştiriyorsa -sözgelimi erkeği küçümsediğinde yapacağı gibi- o zaman erkek aileden çıkmaya çalışır ve kadını yalnız bırakır. Kadın erkek tarafından terk edilmiş hisseder kendini.

Bu durumda aile diziminde erkeği yeniden kadının sağına, yani baş yere yerleştirdiğimde erkek kendini görevi üstlenmiş, kadınsa serbest bırakılmış, desteklenmiş hissedecektir.

Şimdi erkek, erkek olduğu için baş yeri almak zorundadır diyecek olsam bu ataerkil bir yaklaşım olurdu. Ben bunu reddediyorum. Ahengi, aile içi gelişimi en fazla sağlayacak olana bakıyorum ben.

Her ikisi de para kazandığında ve geleneksel tarzda yaşadıklarında durum farklı mıdır?

Hem ana hem babanın para kazanması halinde kadın aile içinde yine de öncelik sahibidir. Ailenin iç yaşamındaki daha önemli görevleri o üstlenir. Erkek belki ona yardımcı olur ama bu, rollerin değiştirilebileceği ya da bir eşitlik varmış gibi değildir. Eşitsizlik gerçi zayıflamış ama ortadan kalkmamıştır.

Erkek sözgelimi hasta ya da bakıma muhtaç olduğu için ailesine bakamıyorsa kadın dışarıya karşı da baş yeri alır.

Saygı

Şimdi bazı kadınlar arasında erkeği yalnızca çocuk sahibi olmak için kullanma, geri kalan her şeyi yalnız yapma yönünde bir hareket var. Çocuklarını yalnız yetiştirmek, erkeği işin içine karıştırmamak isteyen anneler. Gerçeğin inkarı bu ve düzene aykırı. Çocuklar çoğu zaman daha sonra bunun öcünü anneden alıyor. Babadan mahrum edilmeleri çocuklara yapılmış bir haksızlık oluyor. Anne, “Ben her şeyi tek başıma yaparım” dediğinde erkek unsur aşağılanmış ve bastırılmış oluyor. Başka türlü anneden saygı görmemiş olduğu için böyle ailelerden, erkekliği çarpıtılmış bir biçimde ortaya koyan gençler çıkıyor. Köktenci sağ hareket, çoğunlukla, erkeği aşağılayabileceği ya da dışlayabileceğini sanan annelerin haddini bilmezliğinden alınan öçtür.

“Çocuk istiyorum, ama erkek istemiyorum” diyen anneler “hareketinin” yok denecek kadar az olduğunu düşünüyorum. Çocuğunu tek başına yetiştiren annelerin çoğu, babayla birlikte yaşayamaz olanlar ya da babanın kendileriyle birlikte yaşayamadıkları.

Ama bu düşünce biçimi çoğu diğer ailede de hissediliyor.

Bu noktada da kadınlara geldi iş yine, bu kez kadınların erkekleri hor görmesine. Kadın hareketi dışının, kadınların erkeklerce aşağılanmasına karşı oluşmuştu. Dolayısıyla her iki cinste de aşağılama var görünüyor, öyle değil mi? Siz, kadınların erkekleri bu gözlemlemiş olduğunuz aşağılanmasını nasıl açıklıyorsunuz?

Çifte aktarım

Kadınların erkekler tarafından aşağılanmasını açıkladığım gibi. Her ikisi de çoğu zaman daha önceki bir haksızlığın dengelenmesinden ibaret. Kimi zaman ailelerde, daha sonra doğanların, örneğin torunların, büyük anneleri ya da annelerine erkekler tarafından yapılmış haksızlığı telafi etmek istedikleri gözlemlenebilir. Terk edilmiş ya da erkek tarafından sömürülmüş, dövülmüş, aşağılanmış kadınlardır bunlar. Dehşet verici örnekleri vardır.

Torunlar, bu bir daha asla olmamalı, der. Erkeklerle karşı tavır alarak, kendi erkeklerine sanki aynı şeyi o kendilerine yapıyormuş gibi davranarak durumu düzene sokmak isterler. Bu arada yanlış algıladıkları şey, sanki büyük anneler torunlarına bağımlıymış gibi kendilerini onların üzerinde bir konuma getirdikleridir. Bu şekilde de onları aşağılamış olurlar.

Kendi üstlerine düşmeyen bir şeyi onların sırtlarından almak istedikleri için mi?

Doğru. Bu kadınların öfkesi ya da saldırganlıkları kendi deneyimleriyle değil, başkalarının başına gelen haksızlıkla beslenmektedir. Düzene soktukları kendi yaşantıları değildir.

Sözgelimi bir kadın kendi kocası tarafından haksızlığa uğradığında ve gereğinde saldırganlaşarak da bunu ondan telâfi etmesini talep ettiğinde kendi değerine bağlı kalmış olur. Gücü, bizzat deneyimlediği haksızlık ve acıdan almaktadır. Saldırganlık, acısını kendisinin çekmediği bir haksızlıkla besleniyorsa, bir şeyi düzene sokacak gücü de olmaz.

Bir kadına yapılan haksızlığın öcü başka kadınlar tarafından başka erkeklerden alınıyorsa ortada yalnızca öznenin -örneğin büyük anneden toruna- değil, nesnenin de -sözgelimi büyük babadan kadının kendi kocasına- başka bir yere aktarımı vardır. Saldırganlık suçlulara değil, herhangi başka bir erkeğe ya da genel olarak erkeğe yönelmiştir. Bunun da yol açtığı çözüm değil, tamamen verimsiz bir şekilde herkesin kaybettiği bir cinsiyet savaşını tetikleyen bir karşı harekettir.

Çözüme götüren yol, bu kadınların her şeyden önce büyük annelerine ya da diğer incitilmiş kadınlara sözgelimi şöyle söyleyerek onurlarını geri vermeleri olacaktır: “Taşadığın ve üstesinden geldiğin biçimde alın yazın önünde eğiliyorum. Ve bundan kendim büyük ve iyi bir şey yapmak üzere güç alıyorum.” O zaman büyük annelerinin öcünü almalarına gerek kalmayacaktır. Büyük annelerinden güç alırlar ve başkalarını küçük düşürmeksizin kadın olarak onurlarına uygun davranırlar. Büyüklük başkalarını küçültmekten değil, başkalarının da kabul edeceği şekilde insanın kendi kendisine dayalı olmasından gelir.

Bir seferinde, “Dişi bir çağda yaşıyoruz, erkekler gerilemede” demiştiniz.

Bu biraz kıskırtıcı bir ifade. Erkekler geri çekilmek zorunda kalmaksızın kadınlar sağlıklı bir şekilde ilerlemekte. Ama kadınlar erkeklerle savaşırsa çoğu erkek geri çekilmeyi yeğler. Geri çekilmenin böylesi de kadınlar için bir kazanç değildir. Savaşarak hiçbir erkek kazanılamaz.

Yani kadınların erkekleri aşağıladığını söylerken bir suçlamada bulunmuyor, durumu aile geçmişindeki bir kilitleme olarak görüyorsunuz.

Yeniden ele alınan önceki alın yazılarının sonucu olarak. Bunun da nedeni kadınların elinde bugün daha fazla olanak olması. Kadınların kendi hakları için mücadeleye girişmesi hareketini büyük bir ilerleme olarak görüyorum.

Burada hangisi terapötik, hangisi toplumsal siyasal düzlem? Önceden olduğu gibi şimdi de erkeklerin ailede önceliği olduğunu söylüyorsunuz? Nasıl bir ifade bu?

Böyle genelleştirilmiş ifadeler bana yabancı. Ben toplumsal normlar oluşturmuyor, sonuçların sınanabilir olduğu terapötik alanda kalıyorum. Ailelerle çalışırken bir ailedeki herkesin kendisini nerede ve nasıl en iyi hissedeceğini soruyorum. Erkek mi, kadın mı önde olduğunda? Bunu dizimlerde deniyorum. Vakaların yüzde yetmişinde erkek önde durduğunda aile kendini daha rahat hissediyor, yüzde otuzunda ise kadın önde olduğunda.

Bu, zaman içinde gelişmiş ataerkil yaşamın bir yansıması mı? Ve toplumsallaşma bilinç dışında da bir rol oynuyor mu?

Ruh

Daha da fazlası. Bunda ruh da etkili oluyor. Ruh, toplumsal siyasal gereklere göre hareket etmez. Sözelimi, kadınların baş yeri alması, anaerkilliğin toplumsal yaşamda da yeniden yerleşmesi gibi bir talep kulağa mantıklı gelebilir. Ama tarafların ruhlarında kabul görmeyecektir. Bir şeyler yolunda değilmiş gibi hareket edecek, bunun da acısını çekeceklerdir. Ruhları ideolojilere ikna edemezsiniz. Derin ruhsal süreçlerin toplumsallaşmaya bağlı olduğu da söylenemez. Biz yalnızca kendi kültürümüzde ruhların aşığı yukarı aynı şekilde tepki verdiğini görüyoruz.

Ama bu kültüre bağlı.

Buradan varılacak sonuç, yapılması gerekenin kültürü değiştirmek olduğu, ruhun da buna bağlı olarak değişeceği olurdu. Ama ruh böyle değişmez. Toplum bir anda başka bir görüşü savunur olsa da ruhlar eskisi gibi tepki vermeye devam eder.

Bundan bu kadar emin misiniz?

Şimdiye kadar gördüklerime göre ruh, çağın anlayışından farklı yasaları izler.

Bu yasaları tanıyabilir miyiz?

Benim için bunlar karanlıkta. Biz yalnızca etkilerini, sonuçlarını görebiliyoruz. Ben daha çok ruhları gerçekten harekete geçiren şeyi gözetir, bu temelde çözüm arardım. O zaman çözüm savaş olmaksızın gelir, çünkü ruh anne ya da kadın veya erkeğin

aşağılanmasını istemeyecektir. İsteddiği, bir şeyin düzene girmesi ve rahatlatıcı bir şekilde etkisini göstermesidir.

Kitaplarınızda kadınların kilitlenmelerin çözümünde erkeklerden çok daha büyük bir rol oynaması dikkati çekiyor. Kadınların genelde kendilerini erkeklerden daha üstün gördüklerini söylüyorsunuz. Nasıl oluyor bu?

Bunu ben de kendime soruyorum. Ama doğru: Çözümün anahtarı çoğu zaman erkekten çok kadında. Bu kabulü de içine alıyor.

Erkek ve kadın eş ağırlıklı değil. Genelde kadınlar daha fazla ağırlığa sahip. Daha merkezlenmiş durumdadır. Daha ziyade erkek kadının hizmetinde, tersi değil. Bu çoğu ailede böyle yaşanıyor.

Kadınların genelde erkeklerden daha iyi olduklarını hissettiklerini de söylüyorsunuz. Ancak kendini daha üstün hissetmek kötülüğün gelişiminin de temeli.

Bir kere kadının hamilelik ve doğum gibi belirli deneyimlerle taşıdığı özel anlamı algıladığı ortada. Kendini daha üstün hissetmek anlamında değil ama önemini hissediyor.

Erkek, bu derin deneyimleri yaşamaz. Onları başka bir şekilde arar. Erkeğin sürekli olarak kendisine erkekliğini doğrulaması gerekir. Kadın bu gereği daha az duyar. Erkek erkekliğini çoğunlukla diğer erkekler arasında doğrular.

Erkek kadından farklıdır. Böyle olmasını istediği için değil, bu, bu şekilde verili olduğu için. Erkeğin bu kadar farklı olması kadın için çoğunlukla zor anlaşılır bir şeydir. Tersine erkek için de

geçerlidir ama kadın için söz konusu olduğu ölçüde değil.

Bu benim için kendini daha üstün hissetme sorununu çözmüyor. Kadınların kendilerini erkeklerden daha üstün hissetmelerine dayanarak ailede genelde dizginleri ele aldıkları ifadeniz çok önemli.

Kendini daha üstün hissetmek, öneme ilişkin bilginin yozlaştırılmış bir hali. Kadın, taşıdığı önemle yetinirse bu bilginin, kendini-daha-üstün-hissetme biçimini almasına gerek kalmaz.

Ama siz kadının kendisini genelde daha üstün hissettiğini söylüyorsunuz.

Pekala, kimi zaman biraz da sohbeti hafifletiyorum..

Ben yine ciddiye almak istiyorum bu konuyu. Kadın hareketi tam da dışı prensibin aşığılanmasına yönelik. Gücün haksız kullanımının kurbanlarına kendilerini daha üstün hissetmekten başka ne kalıyor ki?

Kadının yüzyıllar boyu baskı altında kalması, kısıtlanması kötü bir şey. Ben bunu kendime erkeğin kadının ağırlığı karşısında duyduğu korkuyla açıklıyorum. Kendisini, kadına egemen olarak ya da onu evcilleştirerek savunmaya çalışıyor. Ama bir yandan erkek unsurun dışı unsura hizmet ettiğini de gördüm. Şimdi yapılması gereken, saygı göstermenin taşıdığı derin anlamla erkeğin dışının önemini kabul etmesi olurdu. Bu durumda kadına, erkeğin kendine biçtiği hak ve fırsatlar tanınacaktır.

Toplum içinde şu bir parçacık değeri kazanmak için kadınlar acı bir savaş verdi.

Evet, öyle. Öte yandan, düşünecek olursak erkekler bunu seve seve de verdi -özellikle de aile içinde.

Sahi mi? Yalnızca kadınların çalışmak, kendi paralarını kazanmak istemeleri bile geçmişte ve bugün de kimi yerlerde erkeklerin şiddetle karşı çıkışıyla karşılaştı.

Kadın para kazandığında ve yalnız yaşayabilecek kadar çok kazandığında ağırlığı daha da artar. Erkek bunu kolayca aşırı ağırlık olarak algılayabilir ki öyledir de. Bu yeni bir karşılıklı ilişki biçimi gerektiriyor.

Kadınların kendilerine değil de anneleri ya da büyük annelerine yapılmış haksızlıkların öcünü aldığını söylüyorsunuz. Bu bana fazlasıyla tek yanlı geliyor. Bugün pek çok kadın, kadın olarak kendilerine yapılmış bir çok haksızlık yaşamakta. Ücretlerdeki eşitsizlik (Alman kadınlarının yüzde yetmiş sekizi geçimlerini tek başlarına sağlayamıyor), sıklıkla çocuklarla parasız ve yalnız başlarına kalmaları vb. Yoksulluk dışıdır [\[11\]](#)11 denmiyor boşuna. Bunun sıralanabilecek daha pek çok örneği var. Yaşanan, başkalarının uğradığı haksızlıklar değil.

Doğru. Ama ince bir düzeyde şunu da sormak isterim: Bu haksızlığa karşı savaşıyan kadın, erkeği nasıl onurlandırır? Hiç onurlandırmış mıdır? Sözelimi onun babalık haklarını tanımış mıdır? Çoğu durumda kadın bunu yapmaz. Söz konusu olan yalnızca erkeğin davranışı değil. Erkek, kadın tarafından değersizleştirilmesi ya da dışlanması sonucu bu şekilde davranır. Bir tür kısır döngüdür bu.

Her köktenci harekette ölçülüp biçilmeden kalmış pek çok şey vardır. Bunun onların doğası gereği olduğunu düşünüyorum. Sizi doğru anladıysam, bütün haksızlıklara karşı durumun

kadının erkek unsuru onurlandırmasına bağlı olduğunu söylüyorsunuz. Bu sizin için yeni bir karşılıklı ilişki anlayışının parçası mı? Erkeklerle kadınların birbirini onurlandırmayı bilmesi? Kadınların erkek prensibi dünyanın bütün kötülüğüyle özdeşleştirmemesi?

Çok güzel ifade ettiniz.

“Gelecek kuşğa gösterilen özen”

Angajman ve denge üzerine

Siz aile terapistisiniz. Bu nedenle sürekli olarak anne, baba ve çocuğa dönüp gelmeniz anlaşılır bir şey. Yine de insanların bir bölümü dışarıda bırakılmış gibi geliyor bütün bunlar kulağa. Çocuğu, bir ilişkisi olmayanlar veya alışılmış evlilik ya da aile düzeni dışında ilişki içinde olanlar. Yaşam biçimlerinin günümüzdeki çeşitliliği günümüzde gerçeğe çok daha uygun düşüyor. Söyledikleriniz bazen, çocuksuz bir kadının doğaya aykırı olduğu gibi anlaşılıyor.

Yitirilen

Yüzyıllar boyunca kadının pek çok çocuk doğurma zorunluluğundan kaçış yoktu. Antik çağda bir kentin yaşamını sürdürmesinin güvence altına alınabilmesi için her kadın beş çocuk doğurmak zorundaydı. Bu, doğal bir edimdi. Bu insanların yaşamını, ölüme bunca yakın oluşlarını bugün hayal edebilmemize olanak kalmadı. Yine de mutlu ve tensel hazdan geri durmayan insanlardı.

Bunca yaşam ancak ona denk ölümlerle birlikte serpilebilir. Onca ölüm olmazsa bu kadar yeni yaşam da olamaz. Isırgan bir ifadeyle; tıp alanındaki büyük gelişmeler bizi erken ölümden koruduğu için doyum sağlayan diğer şey elimizden alındı, diyebiliriz.

Bugün dört beş çocuk sahibi olmanın kural olması düşünülür şey değil. Bu noktada durumumuz gereği başka bir yol açıldı önümüze: Pek çok çiftin çocuğu yok, pek çok da yalnız yaşayan insan var. Bizim durumumuzda bu da uygun.

Alışılmadık olan, çocuksuz yola koyulanların çoğunun kendileri için daha güzel bir yol seçmiş olduklarını söylemeleri. Bunun, bütün bir gelişim sonucu önceden belirlenmiş, gerekli bir yol olduğunusa belki farkında değiller. Farkında olmadıkları bir şey daha var; kendilerini iyi hissetseler de önemli bir şeyin dışında kalmış oldukları.

Kastettiğiniz çocuksuz kadınlar ve çiftler mi?

Geçmişte kadınlar için -ama erkekler için de- çok çocuk sahibi olmak bir doyum kaynağıydı. Başka bir seçenek de yoktu. Bugün

bir kadının tek bir çocuğu olduğunda aile içinde bütünüyle doyum bulmuyor. Çocuğu yoksa hiç bulmuyor. Gelişeceği başka faaliyet alanları arıyor. Bu da yerinde. Ancak, çok çocuklu kadınların derin doyumuna bu şekilde ulaşmak mümkün değil.

Rilke bu durumu kendince dile getirmiş. Doğa elimizden yitip gidiyor. Geniş bir alan yitip gidiyor. Çeşitlilik yitiyor. Yoksullaşıyor dünya. Geçmişte varolan çoğu şey uçup gidiyor, anıları kalıyor elimizde. Ama dışarıda yok artık bunlar. Bu kaybın acısını duymak, hâlâ elimizde olana yitip giden zenginlik ve derinliğinden bir parçayı geri veriyor.

Bir kadın, doyum bulmuş anneliğin kendisi için olanaksız olduğunu görüp bunu bir kayıp olarak yaşar, yine de kabul ederse, yiten olanağın bir kısmını duyduğu acı ve vazgeçiş yoluyla geri kazanır. Bu, onun diğer eylemine zenginlik katar. İşini, kaybının bilinciyle yaparsa, aşağılayıcı bir tavırla "Aman, çocuklar ve mutfak da neymiş!" diyerek yaşamaya; ya da aynı zamanda bir kayıp olanı bir gelişme olarak görmeye kıyasla farklı bir doyum bulur.

Bunu değiştirmek zorunda olduğumuz ya da değiştirebileceğimiz anlamında değil. Bu mümkün değil. Ama yitip gidene bu bakış, ona yürekte bir yer vermek, anımsamak ve bizim için mümkün olanı bu anımsamayla almak, işte bunun derinliği var.

Sizin aile diziminin terapötik çerçevesinde yaptığımız, yani takdir görmemiş ölmüşleri bütüne yeniden dahil etmek, belirli bir açıdan toplumsal bir düzlemde de söz konusu o halde?

Böyle düşünmemiştim ama size katılıyorum. Hayatta ya da geri getirilebilir olmaksızın, yitirilmiş olanın dahil edilmesiyle

kazanılan bir bütünlük var.

Eskiden her şey daha iyiydi yollu bir nostalji de değil bu. Ne de bugün her şey eskisinden daha iyi sloganıyla geçmişin reddi.

Üstünlük, nostalji yok içinde. Ama eski yeniden canlandırılabilir gibi bir onarım isteği de yok. Gelişmeler yavaşlatılabilir, geçmişe ait olabildiğince çok şey korunabilir ama insanın bütünü kurtarabileceğini düşünmek benim için boş bir hayal.

Daha önce sizden duymaya alışmamış olduğum bir sözcük kullandınız: Angajman. Olumlu eyleme işaret ettiniz bununla. Dolayısıyla sizin için de angajman gibi bir şey söz konusu mu? Bir davaya kendisini adayanlardan, çoğu zaman kendilerini daha üstün gördükleri için daha ziyade olumsuz olarak söz etmişsiniz. Sizin angajman anlayışınız nedir?

Sonraki kuşaklara duyulan özen. Yetişkin insana yaraşan özen. Örneğin çocukların iyi durumda olmasına, gelişimleri için gereksindikleri fırsatlara sahip olmalarına gösterilen özen.

Yalnızca ana babalar için mi geçerli?

Hayır. Böyle bir özenden, kaygıdan her tür doyum gelir. Siyasette de gelecek kuşaklara duyulan özen belirleyicidir. Bu özende telaş yoktur, gayet sakinidir. Dengedir böylesi. Şu anlama gelir: Ana babamdan geleni alıyor, bunu başkalarına aktararak onurlandırıyorum.

Sözgelimi bir terapi çalışmasının ardından sıklıkla, ana babaları benimleyken çocukların kendilerini nasıl hissettiklerini sorarım. Çoğu çocuk kendini daha iyi hisseder. Bu beni etkiliyor. Ama bir

şeye girişmek anlamında bir angajman değil bu. Sakin bir birlikte titreşme, alma ve verme.

Bunu torunlarıyla birlikteyken büyük babalarda görebilirsiniz. Rahat bir hava vardır aralarında. Ellerindeki bir şey beklemeksizin verirler. Güzel bir resimdir bu benim için, bir yaşlılık resmi.

Yaşamın göbeğindeki bir kişinin bunu yapmasına henüz gerek yoktur. Anlamsız olurdu zaten. Ama yaşam ırmağının içinde olduğunu, onda payı bulunduğunu ve yaşamı aktardığını kabul güzel bir şey.

Buradan ortaya etik benzeri bir şey çıkardı..

Olabilirdi, eğer bunca sıradan olmasaydı. Bunu kimseye söylemeye gerek yok. Etik ile başkalarından bunu yerine getirmelerini talep edersiniz. Bir büyük babaya torununa nasıl davranması gerektiğini söylememe gerek yoktur. Zaten bilir. Burada bir etik oluşturacak olursam belki yaşam ırmağına karşı durmuş bile olurum.

Kader dönümü

İnsanın kendini kadere teslim etmesinden çok söz ediyorsunuz. Bunun angajmanla ilgisi nedir?

Kader, bu açıkça tanımlanamasa da kişi için önceden belirlenmiş olan bir şey. Angajmanda kişi kendisini bir şeyle görevlendirilmiş hissediyor.

Herkese biçilmiş bir görev var mı?

Bu iddialı bir ifade. Ben, hizmete alındığımı söylemeyi yeğliyorum. Bu da kişinin yönlendiği bir hedefle ilişkili. Öte yandan insan koşullarla, hastalıkla, beden yapısı, ülke ve halkıyla sınırlanıyor. Gelişimi, onun için verili olan çerçevesinde gerçekleşiyor. Sınırlarını kabul ederse doyumlu bir yaşam için bundan güç kazanıyor.

Terapist olarak herkeste dikkat ettiğim, yolunun o kişiyi nereye, hangi yöne götürdüğü. Ve sınırlarının nerede olduğu. Onu sınırlarını kabule götürüyorum. Düşleri gerçek olabilirmiş gibi bir yanılsamaya yer vermiyorum.

Kaderin bir parçası da kişinin kendi davranışlarının, suçunun sonuçlarını kabul etmesi. Şu eşe, bu işe, o çocuklara sahip olmasını kabul etmesi; kısa bir ömürle sınırlandığını; başarısızlığa yöneldiğini ve belki bunun kaderinin parçası olduğunu. Çünkü bu da var. Müdahale etmiyorum. Yapmak zorunda olduğu neyse ben de aynısını yapıyorum. Bu alın yazısını kabul ediyorum. Ve böylece kabul ettiğim için de varolan sınırlar içinde yardımı olacak yollar bulabiliyorum.

Kaderi dönüştürecek hiçbir müdahale yok mu?

Elbette. Kaderi dönüştüren, bu kadere karşı değildir. Onu dönüştürme olanağı kimi zaman alın yazısıyla birlikte sunulur. Ama zamanının henüz gelmediğini gördüğümde araya girmem.

Bu daha çok çağımızın öncesine ya da sonrasına düşüyor. Çağımızda insan, yaşamının kendi ellerinde olduğundan, kaderini kendisinin belirlediğinden hareket ediyor. Yaşamını kendin yaratırsın, deniyor. Bu alın yazısı çerçevesinde kişinin mutluluk ya da mutsuzluğunu kendisi yaratması gibi bir şey yer var mı?

Elbette var. Ama birlikte akmak gibi başka bir yol daha var. İnsan hizmete alındığını sezinlediği ve buna katıldığı, onunla birlikte aktığı zaman düşünemeyeceği yollar çıkıyor karşısına. Hedef açık değil, atacağı adımlar karanlıkta. Gerçi bu çağrıya ayak uyduruyor ama bunun kendisini nereye götürdüğünü tam olarak bilmiyor. İşte bu durumda, yalnızca kendisine güvendiğinde gidebileceğinden çok daha büyük, çok daha doyumlu bir yere doğru götürülüyor. Çünkü eylem direnç yaratır.

Düzenlerden söz ederken sözü sürekli olarak bu “kendini başkalarından üstün hissetme”ye getirmeniz dikkatimi çekiyor. Bu tavır, düzenin alt üst olmasının temel nedeni gibi görünüyor. Etkisi bu kadar güçlü başka bir şey daha var mı?

Evet, ama olumlu anlamda. Herkesin eşit aidiyet hakkına sahip olduğunu kabul etmek. Bir postulat, ön gerçek olarak değil de etkiyen bir düzen olarak. Ve, herkesin bütün yapıda özel bir yeri olduğunu kabul etmek. Farklı olduğu için kimse diğerinden daha iyi ya da daha kötü değildir.

“Ruh düzeni” ve ahlâk

Bu oldukça ahlâk dışı bir ruh düzeni.

En yüksek ahlâk olduğu da söylenebilir.

Ahlâk dışı derken söylemek istediğim şu: Eskiden evlilik dışı çocuk dünyaya getiren ya da nikahsız bir ilişki yaşayan bir kadın veya eşcinsel bir erkek toplumdaki dışlanırdı. Saklanırdı evlilik dışı dünyaya gelen çocuklar. Bunlar o zamanlar alışılmış ahlâka uygun davranışlardı.

Bu ahlâk, insanı kendini başkalarının üzerine çıkarmasının aracıdır. Bütün kötü çatışmalar bu temel tavrıdan doğar: Senden daha fazla hak sahibiyim, seni dışlayabilirim. Yok ediciliğin adımlarıdır bunlar.

Ahlâk dışından kastım, bunun toplumda o anda geçerli olan ahlâktan bütünüyle bağımsız bir düzen ve eşitlik duygusu olduğu.

Doğru.

Ama aynı zamanda bu “ruh düzeninin” egemen ahlâkı allak bullak edebileceği anlamına da geliyor. Örneğin kırsal kesimdeki katı denetim ya da 50’lerin dar ahlâkını düşündüğümde, başkalarının dışlanmasının bu biçimi için daha önceden belirlenmiş toplumsal, tarihsel durumlar olduğunu görüyorum.

Doğru. Bundan ötürü de bir bozukluk ortaya çıktığında, bir topluluk işlevini göremez hale geldiğinde ilk adım, nerede birinin dışlanmış olduğuna bakmaktır. Sonra bu kişi yeniden

bütüne dahil edilir.

Sizin de iyi olan konusunda belirli bir düşünceniz var. Dünyayı olduğu gibi alıyorum dediğinizde de. İnsanın kendisini daha üstün görmesinin önüne nasıl geçilir? Sizin için “iyi” nedir?

İyinin ölçütü şu: Başkalarına bir rahatlama getiriyor, sevinç veriyor mu, bir sıkıntıyı gideriyor mu? Ama geride durduğumda, dışımdaki şeylere karışmadığımda başkalarının iyi hissettiklerini de görüyorum. Yani yalnızca iyi eylemde bulunmak değil söz konusu olan, iyiyi kendi haline bırakmak da.

Çalışmanız toplumda pek çok tartışmaya yol açıyor. Düşüncelerinize yönelen saldırılarla nasıl baş ediyorsunuz?

Çok basit: Birisi bununla iyi bir sonuç elde ediyorsa kabul ediyorum onu.

Bert Hellinger’in Fenomenolojik Aile Dizimi yöntemi Bert Hellinger – Türkiye Enstitüsü ve Ultima Psikoterapi tarafından uygulanmaktadır.

Konu ile ilgili bilgi almak üzere İnternet üzerinden Bert Hellinger – Türkiye Enstitüsünün web sayfası;

www.hellinger-turkiye.com

(e-mail: info@hellinger-turkiye.com) ya da

www.ultimapsikoterapi.com’a başvurabilirsiniz.

Bert Hellinger – Türkiye Enstitüsü ve Ultimapsikoterapi

Bağdat Caddesi 477/1,

Birlik Apt. K. 2, D. 3, 81070 Suadiye - İstanbul

Tel. 0216.411 45 73

Sevgi Düzenleri

Bert Hellinger

Sevgi Düzenleri, son yıllarda psikoterapinin sınırlarını çok aşarak pek çok insana gündelik yaşamlarında yardımcı olan bir temel kitap niteliği kazandı. Çoğu kriz ve hastalık, insan ilişkilerinde verili halde mevcut olan düzenleri tanımaksızın sevdiğimizde ortaya çıkıyor. Bundan ötürü çözüm ve iyileşme de bu düzenleri anlamaktan geçiyor... Kırkı aşkın Aile Dizimi örneği ve açıklamalarıyla kitap işte bu konuya ışık tutuyor.

Kabul Etmenin Özgürlüğü'nün ardından Sevgi Düzenleri de yayın programımızda...

[1] Jacob Steiner: Rilkes Duineser Elegien. Francke Verlag, 2. Aufl. 1969, S. 78

[2] Almanca'da schuldig sözcüğü hem suçlu hem de borçlu anlamına gelir - Ç.N.

[3] Vollzug

[4] Gerd Binnig: Aus dem Nichts. Serie Piper 1992, s.143

[5] Morfojenetik alanlar teorisi İngiliz biyolog Rupert Sheldrake tarafından ortaya atılmıştır. Teoriye göre kalıtım yalnızca genler aracılığıyla değil, morfik alanlar yoluyla da gerçekleşir. Bu alanlarla söz konusu türün bir tür kolektif hafızası oluşur. Alan, türün her bir bireyi ile genişler. Buna karşılık, her bir birey de bu hafızaya "bağlanmışır". Sheldrake'e göre morfik alanlar elektromanyetik alanlar gibidir. Bir örnek: Southhampton'da çeşitli iskete kuşu türleri sütün bir besin kaynağı olduğunu keşfeder. Gagalarıyla kapağı delerek gagalarının eriştiği yere kadar sütü içerler. Zaman içinde başka yerlerdeki iskete kuşları da sütü bu şekilde içmeye başlar. Savaş sırasında süt bulunmaz. Ancak savaş sonrasının iskete kuşları da, bunu hiç öğrenmemiş olmalarına karşın kısa sürede süt hırsızlığına kaldığı yerden devam ederler. Sheldrake'in bununla söylemek istediği, yeteneklerin, bir türün morfojenetik alanıyla, yani bu kolektif hafıza aracılığıyla kuşaktan kuşağa aktarıldığıdır.

[6] Almanca dünya, yeryüzü anlamına gelen Erde sözcüğü aynı zamanda toprak demek. Topraklama / Erdung bu sözcükten geliyor. Böylece dünya-yeryüzü ve toprak/topraklama arasında Türkçe'ye aktarılması mümkün olmayan bir bütünlük yaratılıyor - Ç.N.

[7] Alternatif yuvalar

[8] Stasi: Doğu Alman polisi -Ç.N.

[9] Pietizm: 17, 18. yy.larda Protestanlık içinde sevgiye dayalı bir dindarlık amaçlayan hareket - Ç.N.

[10] Zeitgeist

[11] Die Armut ist weiblich: Almanca'da isimler eril, dişil ve nötr olarak üç hal, "tanımlık" alır. Yoksulluk anlamına gelen "Armut" sözcüğünün tanımlığının dişil olması üzerine kurulu bir deyiş - Ç.N.