

1

İnsan olma empatiyle başladı; geliştirebildik mi? Okuyunuz!
Prof. Dr. Ali Demirsoy
Memleket isterim

Gök mavi, dal yeşil, tarla sarı olsun;

Kuşların çiçeklerin diyarı olsun.

Memleket isterim

Ne başta dert ne gönülde hasret olsun;

Kardeş kavgasına bir nihayet olsun.

Memleket isterim

Ne zengin fakir, ne sen ben farkı olsun;

Kış günü herkesin evi barkı olsun.

Memleket isterim

Yaşamak, sevmek gibi gönülden olsun;

Olursa bir şikâyet ölümden olsun.

Cahit Sıtkı Tarancı

Bizi diğer canlılardan ayıran birçok özellik sayılır. Ancak, bunlardan ikisi sadece insana özgüdür: Merak ve empati

Merakın insan yaşamındaki önemini çeşitli yazılarımda dile getirmiştim. Bilimsel gelişmenin ve düşünmenin; buna bağlı olarak kültürün temelini oluşturduğunu çeşitli örnekler vererek vurgulamıştım.


Ancak sosyal gelişmenin ve insana özgü duygusal dünyanın evrimleşmesinin de empati ile oluştuğu kuşku götürmez bir gerçektir.

Kültürleşme ve bilimsel gelişmeler için merakın; sosyalleşme için empatinin ortaya çıkması kaçınılmaz görünüyor. Ancak hangisinin önce çıktığı konusunda doğrusu bilgimiz yok; tartışmaya açık (belki merak önce olabilir); ancak birbirini yani merakın kültürel gelişmeyi, kültürel gelişmenin merakı; empatinin sosyalleşmeyi; sosyalleşmenin de empatiyi güçlendirdiği söylenebilir.


“Empati ya da eşduyum, bir başkasının duygularını, içinde bulunduğu durumu ya da davranışlarındaki nedeni anlamak ve içselleştirmek demektir. Kendi duygularını başka nesnelere yansıtmak anlamında da kullanılır (örneğin saksıdaki bir çiçeği okşamak gibi). Zıt anlamlısı: antipatidir.

Bebekler üzerinde yapılan incelemelere göre, empati, doğuşta yüksek olmakla birlikte, yeterince beslenmediği taktirde hızla yitirilen bir yetenektir. Empati yeteneğini sonradan kazanabilmenin yolunu ise bilim adamları şöyle tanımlamaktadırlar: Açık uçlu sorular sormak, temkinli hareket etmek ve temkinli yorumda bulunmak, hızlı yargılara varmaktan kaçınmak, kendi davranış ve düşüncelerimizi anlamaya çalışmak, geçmişten ders almak, olayları akışına bırakmak ve kendimiz ve karşımızdakilerin davranışları için belirli sınırlar oluşturmaktır.


Olumlu amaçlar için kullanıldığında işbirliği, üretkenlik, refah ve mutluluğu artıran bu yetenek; kötü amaçlar için kullanıldığında manipülasyonculuk şeklini alır.


Tekrar basit olarak tanımlarsak, ”Empati”, bir insanın, kendisini karşısındaki insanın (bazen de canlı diğer bir varlığın) yerine koyarak onun duygularını ve düşüncelerini doğru olarak anlamasıdır. Empati sayesinde insan ilişkileri gelişir. İnsanlar arasındaki kavgalar azalır ve zamanla yok olur. Aile içi empati ise aile bireylerinin karşısındaki insanı kendi yerine koymasıdır. Bu sayede bireyler karşındakinin ne tepki vereceğini bilir ve ona göre davranır.
Empatinin tam olarak gerçekleşmesinin üç kuralı vardır;

1.
Bir insanın kendisini karşısındaki kişinin yerine koyarak, olaylara onun bakış açısıyla bakmak,
2.
Karşıdakinin duygu ve düşüncelerini doğru olarak anlamak ve hissetmek,
3.
O kişiyi anladığını ona açıkça ifade etmek.” (Wikipedia, Vikipedi, özgür ansiklopedi’den).

Her insanın egosu (ego ben demektir) vardır. Ancak insanın bu egosunu toplum içerisinde sınırlaması empatinin doğuşunu hazırlar.

Bir daha vurgularsak insan empati taşıyandır. Bunun en açık tanımı kendine yapılmasını istemediği şeyin, başka birine yapılmasını hoş karşılamamadır.

Acaba şu anda bulunduğumuz toplum bu nitelikte midir?

Durum öyle görünmüyor; televizyonlarda her gün birilerini aşağılayan programların büyük bir kesim tarafından beğeniyle izlenmesi, bu insani vasıflara ne kadar ulaştığımızın ciddi bir göstergesi olabilir.

Dikkat edin, televizyondaki beğenilen dizilerin çoğu, oynayan kişilerin birbirini azarladığı, aşağıladıkları, aldattıkları, kandırdıkları ve dolandırdığı dizilerdir. Başka bir adamın aşağılanmasını beğeniyle seyreden bir kişinin ya da toplumun empatiyi geliştirdiği söylenemez. Özünde empati eksikliğinin bugün ve geçmişte neleri doğurduğunu, nelere neden olduğunu bazı örneklerle görebiliriz:

Tarihin her döneminde her coğrafyada gelenek, görenek, bireylerin davranış biçimleri, yaşama bakış şekilleri farklı olmuştur; bundan sonra da olacaktır; ancak her dönem ve her coğrafya için değişmeyen evrensel duygusal değer ve tanım empatidir; yani kendine yapılmasını istemediğin şeyi başkasına yapmayacaksın, dilemeyeceksin, yapılırsa da hoş karşılamayacaksın.


Özellikle geçmişte birbiri ile kavgalı ülkelerin vatandaşları bir araya gelince birbirlerini suçlamaya, şu ya da bu şekilde aşağılamaya çalışırlar. Sanki bunları yaptıklarında, yani tartışmada üste çıktıklarında, geçmişlerini ya da suçlarını aklayacaklarmış gibi. Ancak empatiyi yeterince geliştirmiş olanlar, yani insani özellikleri kazanmış olanlar, bu konuşmayı şöyle bitirirler: Tencere tencereye bakar, senin altın kara, benimki senden kara dermiş. Başarıyı ve iyiliği kabullenmek kadar, suçu da üstlenerek ve nedenini ‘doğru biçimde’ -suçu temizlemeye yönelik uyduruk nedenlere dayandırmadan- analiz etmenin bir erdem olduğunu ve empatiye ulaşmanın en kestirme yolunu olduğunu öğrenmemiz gerekecektir.
Empati, önce çocuğu (yerine göre doğayı ve diğer canlı varlıkları) sevmeyle başlar

Çünkü çocuklar ortak sevgimiz; ortak değerimizdir; insanlık için en küçük paydadır.

Hiçbir şeye gülümsemeyen, katı bir yüz, hiçbir sevgiye demir atmamış katı bir yürek, hiç kimsenin acısını umursamamış duygusuz bir insan, nice ölümlerin üstüne basıp geçmiş ayaklar, hiç kimseyi umursamamış gözler bile, bir çocuk karşısında en az kendi yaşamının önemli bir parçası olarak gördüğü kendi minik çocuğu karşısında çözülme olasılığı taşır. Kendi yaşamında, kendi ırkını, kendi dinini, bazen kendi çıkarlarını, bazen toplumun esenliğini koruduğunu zannederek, başkalarına ölümü fütursuzca reva görenler bile, kendi çocuklarının doğumunu coşkularla kutsamışlar; ölümlerinde acılara gark olmuşlardır.


Bir çocuğun doğumuna kadar ortaya çıkan olağanüstü biyolojik olayların hayranlık verici penceresinden bakmak, onu yitirmenin, hatta değil yitirmek, onu yitirme korkusunun algılandığı bir ruh durumuna bakmak bile, başkalarının yaşamlarına şefkatle yanaşmayı sağlayacak, insanlara çektirilen acıların bunca azgınlaşmasını önleyecektir.


Sabah elinde oyuncak maymunuyla sağa sola koşan çocuklarını, akşam, soğuk morgda sevmenin ne demek olduğunu, ancak, yaşayanlar bilir. Bu acıyı tadanlar, yaşamın kutsallığını en iyi bilenlerdir. Bu nedenle bir ana-babanın çocuklarını mezara koyarken çektikleri acıyı ve bunu insan eliyle koydukları kuralları öne sürerek, başka hesaplaşmaların objesi yapmanın aşağılatıcı duygusunu ancak bu empatiye geliştirenler anlayabilir. Bir yaşamın değil ki sonlandırılmasına, belirli bir kısmının haksız olarak anlamsızlaştırılmasına (örneğin haksız tutuklanmalarına) bile tepkisiz kalmayı empati yoksunluğu olarak değerlendirir.

İnsan soyu, objesi aynı olan bu iki duyguyu yani sevme ile korumayı, öldürme ile yok etmeyi, bir araya getirmede zorlandığı için, mobinglerin, tehditlerin, şantajların, işkencelerin, öldürmelerin, ölümlerin ve şiddetin ardı arkası kesilmemektedir. Bir yandan, bir başkasının vücudunun ortadan kaldırılmasından medet umularak bir çeşit kutsanan bir ölüme yasal ya da gayri yasal imza atarken, diğer taraftan, kendi parçasının, yani çocuklarının ölüme yollanmasına karşı koyması ve onun gözyaşlarını hissetmeye kalkışması, bu çelişkinin en önemli iki halkasını oluşturmaktadır. Onurlu bir insan için ölüm, sadece kalbin durması demek değildir; haksız yere suçlanması, tutuklanması, cezalandırılması; toplum nezdinde yaptıklarının bir kalemde silinmesi, sistematik olarak aşağılanması, zan altında tutulması da manevi bir ölümdür ve hatta böyle bir duruma düşürülmek bu insanlar için bedensel ölümden beterdir. Bütün bunları seyretmeyle yetinenler, empati yoksunlarıdır.

Yaşam sadece bizimkinden ibaret, gözyaşları da, sadece kendimiz ve kendi çocuklarımız için boşalacak kadar sınırlı değildir.


"Ateş düştüğü yeri yakar" sözcüğü neden uygar bir insan için geçerli olsun. Kendi korkularımız, kendi acılarımız neden sadece bizim, başkalarınki sadece onların olsun. En azından bu duyguya, ortak paydamız olan "çocuk sevgisinden" başlayarak ulaşamayız mı?

Dünyanın en uygar ülkeleri olarak bize sunulan batı dünyası, birkaç şirketini ekonomik krizden kurtarmak için trilyonlarca dolarını bir anda gözden çıkarmasına karşın, bir yudum suya, bir kaşık pirince hasret kalan, kaburga kemikleri çıkmış çocuklara başka bir dünyanın çocukları gibi bakmasını, teknolojisi olan, ancak empatisi olmayan bir dünya olarak görebilirim.
Empatiyi nerede ve ne zaman geliştireceğiz?


Empatiyi öğretmenin en iyi yolu belki de sözlü bir iletişimi gerçekleştirmeden, çocuk ile hayvanlar arasında dostluk kurmayı sağlayacak eğitimlerle başlanabilir. Böylece çocuk, duymadan, işitmeden, açıklama beklemeden, çıkar ilişkilerine henüz başlamadan, kendi dışındaki bir canlının –insan dışında da olsa- duygularını bir anlamda anlayabilir; empati kurabilir.

Bu açıdan baktığımızda toplumumuzda empati kurma eğitimi yaygın mıdır diye düşünebiliriz. Bunun için çok uzağa gitmeye gerek yok; bu satırları yazan kişinin geçmişindeki bazı anılara bakmak bile yeterlidir diye düşünüyorum.


Bir evin bir çocuğuydum; belli ki ilgi ve sevgi olağanın üstündeydi. Bir gün ineğimiz doğurdu; bir sabah gözümü açtığım zaman, yanımda eski bir yorganın altında, mangalın yanında inanılmaz güzel bir buzağıyı yatar buldum. Ahırda üşümesin diye anam, buzağıyı battaniyeye sararak, mangalın yanında, benim yatağımın ayakucuna yatırmış. Kalktım, bu dünya güzeli danayı öptüm, öptüm, sevdim, sevdim.

Buzağı bir zaman sonra dana ve benim en iyi arkadaşım oldu; onun otlatılması bana verildi. Dişi olduğu için, o günlerin gazetelerinde sayfalardan düşmeyen güzel bir bayana takma ad olarak verilen ‘Nanoş” adını koyduk. Dostluğumuz o denli ilerledi ki, artık Nanoş benim yüz (mimik) ve vücut (gestik) hareketlerimden anlar oldu. Gözlerinin ışıldamasından mutluluğunu ve sıkıntısını anlar oldum. Tam 13 yıl yaz boyunca Nanoş benim sessiz arkadaşım ve her akşam içtiğim sütün kaynağı oldu. O uzun diliyle kah bir yaprak almak için kah bana bağlılığını belirtmek için yaladığını hiç unutamadım.

Bir gün bu 13 yıllık dostluğumuz sonlandı. Kurban bayramı geliyordu ve camilerde, keseceğimiz kurbanın sırat köprüsünden geçmemize nasıl yardım edeceği anlatılmaya başlandı. Evde de –şimdi daha iyi anlıyorum- ailemizin şerefi var; doğru dürüst bir şey keselim deniyordu. Her halde ailem bendeki bu sevginin derinliğini anlamış olmalı ki, bir bahaneyle, kurban bayramının birinci günü, beni evden uzaklaştırdılar; hâlbuki her kurban bayramında ailelerin çocuklarının tümü ve keza ben de kesilen kurbanın yanına – anam ve babam çok sıcak bakmasa da- çağırılır; boynu kesilmiş, kan fışkıran, ancak omuriliği can çekişmek için bırakılmış hayvanların çırpınışları seyrettirilirdi. Bunun sevap olduğu söylenirdi. Nedense o yıl çevrem beni bu sevaptan yoksun kılmıştı.


Bayramın akşamı, ailemin bazı diğer bireyleri ile birlikte sofraya oturduk ve et kızartmasını yemeye başladık. Herkes etin lezzetinden, yumuşaklığından söz edip atıştırırken, bir ara birisi ağzından, anama dönerek abla “Nanoş”a da ne güzel bakmışsın dediğini duydum. Ağzımdaki lokma büyüdü, yutamadım; ancak benim anam ve babam o kadar iyi ve düzgün insanlardı ki, bir hayvanı göz göre göre kesemezlerdi; hele çocuklarının arkadaşını hiç… Ancak bir defa içime kurt düşmüştü. O ara mutfağa giden anamın peşine düştüm ve mutfakta anımı yakalayıp: Ana, “Nanoş nerede” diye sordum. Anam, oğul, inekler doğuramayınca kısır kalırlar, kısır kalan inekler de artık süt vermezler ve sadece yem yiyerek ev sahibine külfet olurlar. Nanoş da döl tutmadı, kısır kaldı; kesmek zorunda kaldık.

Mutfakta çatal iskemleye oturduğumu ve gözlerimden sicim gibi yaş aktığını bugün gibi hatırlıyorum. Bu nasıl bir kültür, bu nasıl bir inanç, bu nasıl bir eğitim ki, çocuklarının 13 yıllık dostunu (insan olması gerekmiyor) sevap edinmek ve komşulara karşı mahcup olmamak için bir anda yok ediyor.
[image: image1.jpg]


Her gün boynunu sarılıp öptüğü bir canlıyı akşam kızartma olarak yiyen bir insanın empatisi ne ola? (Nanoş ile Küçük Ali)

O anda ağzımdaki lokmanın benim kasım, etim, kemiğim olduğunu aynen hissetim; inanılmaz acılar duydum. Doğanın tümüne, insanların tümüne, yaşayan her şeye sevgi ve saygı duyacağım kaynak, yani empati, kurumaya başlamıştı. “Daha sonra gemisini yürüten kaptandır” ve yüzlerce benzer atasözünün yaygın olduğu toplumda empatinin “E”sinin bile olamayacağını öğrendim.

Toplumda herkes insanlıktan, yardımdan, hoşgörüden, saygıdan, özveriden söz ediyor; ancak bu özelliklere sahip bir adam arıyoruz ki heykelini dikelim.

Alt yapısı zaten bozuk olan böyle bir topluma, amacı sadece ve sadece kazanmak olan bir de vahşi kapitalizm enjekte etmişseniz, “empatiyi yitirmiş” bu toplumun, karşısındaki başka ya da farklı bir bireyi ya da topluluğu (hele kendinden farklı ise) düşünmesi ve anlaması artık hayal olmuştur. Başka birinin iyiliği için onun duygularıyla düşünmeyi bir yana bırakalım, o insanı, çeldirebilme, kızdırabilme, yolabilmek, kazıklayabilmek için düşüncelerini okuyacak bin bir yol geliştirmeye başlar. Birçoğu çocuklar için zararlı olan bunca reklamın göz göre göre yapılmasını (ve göz yumulmasını) nasıl açıklayabilirsiniz?

Bir kısmınız bu yazdıklarıma tümüyle ya da bir kısmına katılmayacaklardır. Uygarlığın ulaştığı erdemlerden örnekler vermeye kalkışacaklardır. Ancak o zaman şu soruyu da kendilerine sormaları gerekecektir. Bildiğimiz kapı kilidi ne zaman ne için insan soyunun kullanımına sokuldu? Hayvanlardan korunmak içinse, sadece bir bariyer, çit ya da kapalı bir mekân yeterlidir. O halde kilide ne gerek vardı; eğer sizin saygı duyduğunuz ve önem verdiğiniz bir insan toplumu varsa. Kilit, empatisi olan örnek bir toplum için utanç simgesidir. Bir apartman düşünün, 30 yıl komşularınızla yemişsiniz içmişsiniz, çocuklarınızı birlikte büyütmüşsünüz ve bir gün yine yiyip içtikten sonra, ayrılırken birbirinizin yüzüne baka baka, çıtır çıtır kapılarınızı kilitlemişsiniz. Bunun anlamı şu, ben yine de sana (size, bu çevrenin insanlarına, topluma) güvenmiyorum. Siz gelir benim malıma, canıma ve ırzıma tasallut edebilirsiniz. Kilit kullanma gereksinmesi duyulduğu sürece, insanın –biz ne zaman insan olacağız sorusuna da yanıt olarak- gerçek bir insan toplumuna yaraşır olgunluğa ulaşması gerçekleşmeyecektir. Kilidi kaldırmayı bir yana bırakalım; kapılarımıza birden çok kilit takmayı ve kilitlerin en zor açılandan olması için her türlü yolu deniyoruz. Esasında kilit, empatinin anlaşılması için de bir anlamda kilittir.

Empatinin geliştirilemediği toplumlar her türlü belaya açıktır. Çünkü başka birini anlamadan yoksundurlar. Başka birini anlayamazsanız sosyal organizasyonu ve insanın insana saygısını geliştiremezsiniz. Bunun için size –Türkiye’yi uzun bir süre meşgul etmiş- geçmişten bir örnek vermek isterim
EMPATİ-BİR TELEVİZYON OYUNU

Türkiye'nin büyük bir kısmında, anasına kızına yan baktı diye adam öldüren insanlar, bakalım başkasının namusu için ne düşünüyor. Bunun en tipik örneği, bir komedyencimizin programında, bekâr bir bayan bakanımız için sarf ettiği sözler ve onu izleyen olaylarda yatar. Bu oyunda, bakanımızın bakire olduğu, kimse ile yatmadığı, uygun biri olunca yatacağı, el kol hareketleriyle hoş olmayan bir şekilde anlatılmış; oyun bakanımızın mahrem yerlerinin bir çeşit deşifre edilmesine dayandırılmıştı ve RÜTÜK bu oyundan dolayı ilgili televizyonu bir gün süreyle kapatmıştı. Türkiye'de kıyamet koptu, sözde aydınlar, sözde sanatkârlar, hatta politikacılar, bakanlar, akıları sıra ona buna yaranmak için, “demokrasi, özgürlük, insan hakları, basın hakları gibi kavramları da salata ederek” kınamaya kalkıştılar. Yurdun dört bir tarafında röportajlar yapıldı, binlerce imza toplandı. Doğu’da Türkiye’nin en tutucu illerinden birinde bile on binlerce imza toplanmıştı; bu çirkin oyun devam etsin diye. Hemen hepsinde, bakanımızın şeyinin, amiyane bir şekilde el kol işaretleriyle alay konusu yapılmasının demokrasiye ters düşmediği; tersinin özgürlüklere müdahale olduğu işleniyordu. Saygısızlığın ta kendisi kutsanıyordu. Eğer böyle bir erdemlilik ve fedakârlık isteniyorsa, o zaman destek çıkan bu kişilerden biri çıkıp, bırakın bakanı, benim karımın ve kızımın müstehcen yerlerini konuşun demeliydi. Tipik, ilkel ve evrimleşmemiş bir yarı insan davranışı sergilenmişti.

İnsanı insan yapan iki önemli özellikten biri olan empati bu topluma en azından bir kesimine uğramamıştı da ondan. İnsani özellikler diye saydığımız diğer birçok özellik, primatlar (maymungiller) başta olmak üzere hayvanlarda derece derece mevcuttur. Empatiyi bir daha tanımlarsak: Kişinin kendini karşısındakinin yerine koyup, onun duygularını okuma, anlama ve aynen hissetme anlamına gelir. Bunun sosyolojik ve psikolojik tanımı, birinin kendisi için istemediği bir şeyi, başkaları için reva görmemesi anlamına gelir.

Anadolu'da, geçmişte, özellikle kırsal sayılan illerde sinemaya gittiğimde, yanımdaki ya da çevremdeki insanların, filmde bir kızın zorla ırzına geçilirken, "gördün mü, adamı böyle yaparlar, haydi dayan... gibi adi teşvik edici sözcüklerle" takındıkları tavırlar beni hep ürkütmüştür. Tecavüze uğrayan, kendilerinin anaları, bacıları, kızları, eşleri de olabilir diye düşünmeye bile yanaşmazlar.

Kendi inanç sisteminden ya da bağlı olduğu tarikattan biri ya da bir yandaşı 14 yaşındaki bir kızın ırzına geçerse (yakın zamanda malum bir gazetede yazar olan HÜ adındaki bir gazeteci bozuntusuna, bu melanetlerini örtmek için verilen desteği düşünün), bu iğrenç eyleme kılıf bulmayı bir görev bilenler ve kendi rızası olmadan bu zulme (tecavüze) uğrayanları taşlamayı ya da aşağılamayı bir erdem olarak sunanlar, empatinin “E” sini bile geliştirememiştir; geliştiremeyecektir. Çünkü onlar için, hep ben duygusu inanç duygularının bir parçasıdır. Bu nedenle Hıristiyanlar başta olmak üzere, birçok dinin mensubu, bırakın başka dinleri kendi dinlerinden bile binlerce insanı gözlerini kırpmadan öldürdüler.
BU EĞİTİM, EMPATİYİ ÖĞRETEMEZ


Sağlıklı insanlarda görülen empati, gerçeği anlamanın en önemli anahtarıdır. Eğer bu duyguya sahip değilseniz, narsist (yalnız kendini seven) bir insan olursunuz. Bu kavramı kendi özgün anlamından taşırarak, toplumlara, geçmişe ve geleceğe de uygulayacak şekilde genişletirsek, bize kahramanlıklar olarak sunulan çok şeyin barbarlık ve bir insanlık dramı olduğunu anlarız. Örneğin, kendi inancını kimseye zarar vermeden yürüten, bin emekle bağını bahçesini kuran ve üreten, herkese, her düşünceye saygılı bir toplum, bir gün zırhlarla kuşanmış, gözlerini kan bürümüş, talandan ve zulümden başka hiçbir değeri olmayan bir grüh tarafından çevriliyor. Atalarının ve kendinin biriktirdikleri her şey bir anda yakılıp yıkılıyor, talan ediliyor, bütün değerli şeyleri çekilip elinden alınıyor, eğer kafası kılıçtan geçirilmemişse kendisi köle, eşi cariye yapılıyor; çocukları bir daha geri dönmemek üzere, kalmışsa ailelerinden çekilip alınıyor ve bütün bunların “kendi üstün ırkı, tanrısı ya da uygarlık adına” yapıldığı söyleniyor. Hatta bırakın yabancı bir dinden olmayı, kendi dininden olup da, farklı bir yol tutmuş olanların ve hak olarak kabul edilmiş mezheplerin mensuplarının dahi, düşman olarak görülmesi; 21. yüzyılda bile bu inanç ayrılıklarından dolayı insanların, şehirlerde, polisin ve askerin gözü önünde, devletin de göz yummasıyla katledilmesi ve yakılması; en acısı bu eylemleri “kendi mezhebinden ya da yolundan olmadığı için müşrik sayarak, cehennemlik olduğuna karar vererek” tasvip ettiklerini davranışlarıyla gösteren insanların hâlâ en yetkili yerlerde, hatta parlamentolarda bulunması, bu düşüncenin ıslah olmayacağının tipik bir kanıtıdır. Hiçbir hayvanda utanma duygusu gelişmemiştir. Bu özellik yalnız insana özgüdür. Eğer bütün bunları utanmadan hâlâ kahramanlık ve erdem olarak benimsiyor, öğretiyor ve savunuyorsanız, insanlık değerlerinizin bir daha gözden geçirilmesi gerekir...

Siz eğitiminizde, sizin soyunuzdan olduğuna inandığınız insanların şiddetini, gaddarlığını, katliamlarını “Taş üstünde taş, baş üstünde baş” bırakmadı gibi cümlelerle orta eğitiminizdeki kitaplarda çocuklarınıza öğretiyorsanız; bunun adı empati değil, antipatidir. Böyle bir eğitimden geçmiş bir çocuktan başka birini anlamasını beklemeyiniz. O kişi için bir şey kendine yararlı ise her şey mubah, değilse günah ve ahlaksızlıktır.

Bu tıynetteki bir kişi 15 yaşında bir kızı alır, gerektiğinde hoca nikâhı yapar ya da nikâhsız yaşar. Ancak ailesinden bir kız bir gence, ailesine danışmadan gönül verirse, onun ölüm emrini verir; bu emri de 18 yaşını doldurmamış oğluna ya da kardeşine icra ettirir. Çünkü sevme ve sevilme hakkının sadece kendinde olduğunu düşünür. Aslında sevmenin ya da sevilmenin bir insani özellik olduğunun farkında bile değildir. İki elle sarıldığı öğretinin içeriğinde de kişilerin birbirlerini gönülden sevmeleri öngörülmemiştir, kutsanmamıştır; seveceksen dini önderlerini sevmelisin!!! En çirkini de yönetimde olanların ya da icazet verme yetkisini kendinde görenlerin, gelenek, görenek, töre, inanç sistemlerine aykırılık gibi zırhların arkasına sığınarak, bu tip eylemlere onay vermeleri (hatta yasal yollarla cezaları hafifletmeleri) ve yapanları yüreklendirmeleridir. Dini değerlerin iyice pekiştiği son 10 yılda, töre cinayetlerinin ve genç kızların aileleri tarafından öldürülme olaylarının %1400 artmasını neyle ve nasıl açıklayacaksınız?

Yanlış empati kurma (örnek gösterme), doğrusundan daha tehlikelidir


Kötü örnek alınarak kurulmuş bir empatinin hiç kurulmamış bir empatiden daha tehlikeli olduğu da bilinen bir gerçektir. Örneğin zamanımızda bin bir rezilliğe imzasını atan kişiler, örneğin imanı yerinde olduğu söylenen kişiler, yasaların bile yasakladığı suçları işledikten sonra (örneğin küçük yaştaki kızlar söz konusu olunca), televizyonlarda peygamberimiz de böyle yapmıştı, falanca din âlimi de böyle bir fiili meşru kılmıştı gibi yorumlarla kendilerini savunmaları empatinin en kötü örneklerini oluşturmaktadır. Hüseyin Üzmez davası bunlardan biridir…

Dünyanın her döneminde her coğrafyasında hoş karşılanmayan ya da benimsenmeyen fiiler ve davranışlar vardır. Ancak her dönemde bunları şu ya da bu şekilde yapanlar da vardır. İşte kötü bir empati bu kabul edilemeyen örneklerle eşleştirilerek gerçekleştirilir. Örneğin çoğumuzu kötü bir fiilimizden dolayı sıkıştırdıklarında, bu örneklere sığınırız: Falanca komutan, falanca milletvekili, falanca başkan da böyle yapmıştı diyerek fiilimizin meşruluğunu savunmaya kalkışırız.

Bence en ahlaksız insan tipi, yaptığı kötü fiillerine kötü örneklerle kılıf bulanlardır. Ne yazık ki siyasetimiz ve basın ortamımız, hatta her kesimimiz bu batağın içine batmış durumdadır. Ne yazık ki bundan önce yazmış olduğum “ben artık bu toplumun sosyal ve manevi bir üyesi değilim” adlı yazıda, geçmişin kinini kusanları, onlar da şöyle yapmıştı yaklaşımı ile savunmaya kalkışanların empati yoksunluğuna tanık oldum.

Bir siyasetçi ya da politikacı çıkıp da falanca yerde yolsuzluk var dediğinde, sorunun üzerine eğileceğimize, hemen o kişinin kendisi, partisi ve mensup olduğu partinin geçmişi hakkında yolsuzlukları araştırmaya başlamaktayız. Sanki bu kişinin bağlantılarından ya da yandaşlarından biri ahlaksız ve yasal olmayan bir fiil yapmış ise, bizim yaptığımız fiil meşru oluyormuş gibi. Sen de… diye başlayan her cümlenin arkasında bu kötü örnek yatar.


Bir defa kötü bir örneği savunma silahı olarak kullanmaya başlamış, kendinizi düzeltme zahmetinden kurtarmanın kolay yolunu bulmuşsanız, ne siz ne de sizin mensup olduğunuz toplum, kendini kötülüklerden arındıramaz. Yolsuzluk, arsızlık, rüşvet, hırsızlık, üçkâğıtçılık, köşe dönmecilik artık toplumun ortak özelliği durumuna gelmiştir. Bakın son yarım yüzyıla, doğru ya da yanlış, birkaç istisnanın dışında (örneğin cumhurbaşkanımız Ahmet Necdet Sezer) adı yolsuzluğu bulaştırılmamış yöneticimiz yok gibidir. Hiç kimse kalkıp da benim cumhurbaşkanıma, başbakanıma, bakanıma, milletvekilime, genelkurmay başkanıma iftira atamazsınız demiyor; sadece bıyık altından gülüyor. Bu kişiler de görevleri sırasında dokunulmazlık zırhına büründükleri için ya da yandaşlarının yardımıyla körü körüne korundukları için; daha sonra da bürokratik işlemlerden dolayı suçlandıkları filler soruşturulmadan zaman aşımına uğrayarak kapatıldığı için doğru ile yanlış birbirine karışıyor. Merak edenler sonucu öğrenemeden öbür dünyaya göç ediyorlar; suçlananlar da aklanamadan kötü örnek olarak sosyal tarihimize geçiyorlar. Daha sonraki ahlaksızların kuracakları empati için sağlam gerekçeler oluşturuyorlar.

Değişik biçimlerini günümüzde de ağır bir şekilde yaşıyoruz. Geçmişte yapılan eylemlerin çoğunda (12 Mart, 12 Eylül hareketlerinde) acı çekmiş insanların bugün suçsuz olduğu anlıyoruz. Bir insanın yaşamının kutsal olduğunu hisseden herkesin (kolluk gücü olsun, yargı olsun, yürütücü olsun) haksız yere eziyete uğratılmanın bir insanlık suçu olduğunu öğrenmiş olması gerekir. Çünkü yaşam geriye döndürülmeyen bir süreçtir ve herkes için kısıtlı bir süredir. Hiç kimsenin bu süreçten bir kısmını çalmaya hakkı olmamalıdır. İşlenen bir suçun da cezasız kalmaması gibi kutsal bir duygudur bu…


Elindeki olanaklar ve yasal güçle, bu sürecin incinmemesine ya da çalınmamasına en çok özen gösterecek kurum ise bir devletin kolluk kuvvetleri ve yasal organları olmalıdır. Sonunda suçsuzluğu kanıtlanan bir insanın kısıtlı yaşam sürecinden çalınmış böyle bir değeri kim iade edebilir… Türkiye’nin bu konuda geçmişte de bugün de duyarlı davrandığını kimse ileri süremiyor…

Her türlü olanağa sahip devletin gücü, -eğer tertip içinde değilse- emin olduğunda böyle bir kısıtlama eylemine karar vermeli; ancak gücü sınırlı olan bireyin kendisini aklamasını –hem de tutuklu iken- beklemesi herkesin bir an önce değiştirilmesini beklediği- yasalara olmasa bile, empati dediğimiz insani değerlere uygun düşmemektedir.

Geçmişte bu empatiyi geliştiremeyenler, bugün acı çekiyor; bu gün duymayanlar da yarın çekecek…


Çok özel not: Okuduğunuz her şeyde, dinlediğiniz her haberde, yazılanlar ve söylenenler sizin gelenek, görenek, inanç, ırk ve ait olduğunuz kesimin benzer duygularını okşuyor olsa bile, ilk olarak kendinizi karşınızdakilerin yerine koyarak öğrenmeyi ve anlamayı deneyin. Göreceksiniz insan olmak kolay değil; böyle bir alışkanlığı geliştirdiğiniz zaman da –bugün de yarın da- yanılmanız kolay olmayacaktır…
İLK OLARAK GEÇMİŞLE YÜZLEŞMEK GEREKİYOR


Eğer değerlerin içinde, "… çağırdığında uymuyorsa onu öldür" anlamında ifadeler bulunuyor ve sen de o ifadelere tartışmasız inanıyorsan, senin empati geliştirmen olanaksızdır.


Amacı sadece cihat olan topluluklar ve kişiler, Osmanlıya sıcak bakmıştır. Çünkü Osmanlılar dini yayma söylemi altında bir kesimin sırtını sıvazlarken, birilerinin alın teriyle kazanmış olduğu şeyleri en kısa zamandan ele geçirme ve giderlerini bu yolla karşılama peşinde koşmuştur. Bu nedenle dünyanın tümünün Müslüman olmasını amaç edinmiş bir zihniyet için, Osmanlılar, biçilmiş bir kaftandı. İkinci Cumhuriyetçilerin (ne yazık ki bunlardan bakan olanlar bile var) zaman zaman dünyanın tümünün Müslüman olması gerekir şeklindeki açıklamaları bu çarpıklığa tipi örneklerdir. Ancak Osmanlılar, dini, başka ülkelerin işgali ve yağması için, insanları kullanmanın bir yolu olarak görmüşlerdir; bu nedenle cihat söylemiyle yola çıkmışlardır. Haçlı Seferlerini düzenleyen Avrupa da aynı yolun yolcularıydı. Başka bir ülkenin insanının emeğini (yerine göre doğal zenginliklerini) güç yoluyla elde etmeye kalkışmak ahlaksızlıktır. Bugün orta eğitimdeki ders kitaplarında dahi, ekonomik durumu düzeltmek için padişahların sefere çıkışı, ganimetlerin elde edilişi, verimli yerlerin ilk olarak aile çevresine daha sonra çevredeki işbirlikçilerine ve yandaşlara nasıl dağıtıldığı ballandırılarak anlatılır. Çöküşün hızlanması, sefer yapamayıp, devlet hazinesine ganimet (dini anlayışla) yani talan yoluyla artık gelir gelmemesine bağlanır.
Empati yoksunu sadece Osmanlı mıydı?


Amerika, binlerce insanı yargısız öldüren Saddam’ı ortadan kaldırma ve demokrasiyi getirme bahanesiyle, 2003 yılında Irak’ı işgal etti. Ortadoğu’daki şeyhlerin, emirlerin, kralların hamisi olan Amerika’nın demokrasiyi buralara yerleştirme gibi bir derdi yok; onun derdi belirli yerlere yandaş yerleştirmedir. Irak’ta bir milyon insanı öldürüyor ve bu öldürmenin faturası bilmem kaç yüz milyar dolardır diyerek Irak’ın petrolüne ortak oluyor. İnsanlığın ortak mirası olan tarihi belgelerin yağmalanmasına göz yumuyor ya da organize ediyor. Batının çıkarcı kapitalistleri bu ahlaksızlığı görmemezlikten geliyor ve her defasında bu yıkıcı gücün yanında yer alıyor. Yarın aynısını ya da benzerini bize ya da başka bir komşumuza uygulayacak gibi görünen bu sınır tanımaz gücü, bizim, çoğunluğu sağ eğilimli ya da tutucu kesim olarak bilinen yetkililerimizin, düşünürlerimizin, yazarlarımızın, çizerlerimizin örnek alması, yandaş olması ve her cümlede “Amerika’da bu böyle” gibi örnek göstermesi, aptallığın ötesinde, empati için kötü bir örnek oluşturmaktadır. Kabalığı ve kötülüğü kutsayan bir empati geliştirmişseniz, bu yıkıcı güçlerin, ülkenizin içinden geçecek petrol boru hattının güzergahını çizmesine, başka bir ülke ile kuracağınız ilişkilerin düzenlenmesine, hatta komşularınızla yapacağınız ticaretin niteliğine ve miktarına da karar vermesini olağan karşılamaya başlarsınız. Çünkü ”ben güçlü isem çok şeyi yapma hakkım da vardır” diyen küresel bir güçle empati kurma gibi bir batağa saplanmışsınızdır. Çanakkale’de İngilizlerin güdümündeki Anzaklarla ve Hintlilerle savaşan Türk milleti, Sudan’a, Afganistan’a, Lübnan’a, Kore’ye asker gönderdiğinde; Cezayir’in bağımsızlığı için Birleşmiş Milletlerde karşı oy kullandığında; Süveyş Kanalını işgal etmeye girişen Fransız ve İngilizlere ülkesinde askeri üst verdiğinde; on yıl boyunca komşusunun (Irak’ın) bombalanması için hava alanlarını açtığında, 105.700 sortiye izin verdiğinde, yani bu kadar bomba atılmasına göz yumduğunda, Afganistan’da göz göre göre sivillerin öldürülmesine katkıda bulunduğunda, Milli Kurtuluş Savaşındaki edindiği empatiyi, günümüze taşıma becerisini gösteremedi… Ne yazık ki bütün bunlardan ders alamadığımız gibi, Suriye üzerinde oynanan oyunlara da baş aktör olarak müdahil olduk…

Bugünkü yaşamımıza ve bilgimize tek bir cümle ile katkıda bulunmayanları; bizim ırkımızdan ve inancımızdan olmayan birilerini kılıç zoruyla dize getirenleri, onların çocuklarını alıp ölüm makinesi haline getirenleri; saltanat uğruna kardeşlerini, oğullarını, torunlarını boğduranları cihan fatihi olarak ilan eden zihniyetin empati ve insan sevgisi ile doymuş kuşaklar yetiştireceğini mi zannediyorsunuz?

Empatiyi geliştiremediği için, akıldan ve nizamdan da yoksun olan, çoğunluğu ikinci cumhuriyetçi ve Kemalizm düşmanı olan bir grup kalabalık da, dindaşlarını koruyormuş görüntüsü yaratmak için akşam sabah Amerika’yı (haklı olarak) lanetliyor. Gelin görün ki, kişi emeğini 600 yıl boyunca gasp eden, devlet gelirini ve saltanatını, çalışıp alın teriyle kazanan insanları –cihat ve benzeri söylemlerle- çıktığı seferlerde sömürerek elde eden Osmanlıya hala sempatiyle bakıyor. Amerika, ikinci cumhuriyetçiler olarak bilinen bu kesime “sizin 600 yıl boyunca yaptığınızı şimdi ben yapıyorum” diye sorsa ne yanıt vereceksiniz?

Empatiyi geliştirmiş olsaydınız, hem Osmanlıyı hem Amerika’yı kınar, “Türk öğün (buradaki anlamı çoğumuzun anladığı öğünmek, böbürlenmek değil, eski Türkçede kullanılan düşünmek anlamına gelen bir kelime kökünden gelen bir anlam taşır), çalış ve güven” diyen, yani sömürmeden, gasp etmeden kazanmayı öğütleyen ve “yurtta sulh cihanda sulh” özdeyişiyle yaşam tarzımızı da belirleyen Kemalizm’i kutsardınız.

Belli ki alınacak daha uzun bir yolumuz var…
Prof. Dr. Ali Demirsoy
Saygılarımla, 25.10.2012
Sunuş Yazısı

Değerli Kardeşim

İnsanlığın ve Türkiye’nin en önemli eksikliklerinden biri, insanı insan yapan iki değerden yani merak ve empati duygularından yeterince nasibini alamamasıdır. Yaşam tarzımızı ve dünya görüşümüzü kökten etkileyen bu iki değerden birini, “bizi yaşanabilir sevecen bir dünyaya kavuşturacak” olanını yani empatiyi masaya yatırmaya ne dersiniz?

