

ÖZGÜRLÜKLERİN ÖNÜNDEKİ EN BÜYÜK ENGEL, İNSANIN KENDİSİDİR...

Erol KÖKTÜRK

Engel... İnsanın engel olması... Ya da insanın engellenmesi... Neden engel olunur? Neden engellenilir? Mutlaka bir amacı vardır engellenmenin!.. Eğer özgürlüğe inanan engelleniyorsa, kurulu düzene müdahale ederek, sahip olduğu özgürlüğün sınırlarını genişletmek istediği içindir. Özgürlük, isteyerek ve bilerek engelleniyorsa, orada özgürlükten söz etmek zorlaşır.

Aslında hiçbir engelleme, özgürlük gerekçelendirilerek yapılmaz. Ya da azı böyle yapılır... Hani ünlü "elbisenin vücuda bol gelmesi" muhabbeti... Engellemelerin çoğu, yaşanan paradigma içinde bir sığınma, bir kaçış noktasında ortaya çıkar...

Ama öte yandan özgürlüğün sınırsızlığı kavramı, haklı gibi görünen, biraz ütöpik, fakat zaman zaman ürkütücü, ara sıra çekici, sonuçta zor bir hedeftir. Oraya giden yolu gösteren bir tabela dikmek, bir ok koymak kolaydır. Daha doğrusu bu, sözde kolaydır. Ama bu yol herhalde asfalt ve virajsız bir yol değildir.

Yine de insan, yaşadığı paradigma içinde özgür olmasa da, kendini özgür hissedebilmelidir. Bu nasıl olacaksa? "Özgürüm" demek kolay mı sahi? Kaldı ki bizim toplumumuzda "seviyorum" demek de zora koşuluyor... Bu nedenle, özgürlük hissi bile kolay bir aşama olamıyor... Mutluluk hissi gibi...

Mutsuz olmak için her şeyin hazır olduğu bir ortamda, karıncayı parmak ucunda seyretmekten zevk almak çoğu zaman normal karşılanmıyor... "Ben bunu yapmak istiyorum," dediğinde, senin onu yapman hoş görülüyor diye ondan vazgeçiyorsan, sen de özgürlüğü içine gömmelisin!

Oysa özgürlük dışsal bir şey olmalı. Daha doğrusu, kendi iç barışının dışarıyla bağlanmasında somutlanmalı özgürlük... Yani özgürlük için, insanın kendi iç sorunlarını çözmüş olması gerekiyor. Bunu yapamayan insan, dışarıyla ancak sınırlı, kendi içinde çözebildiği alanlarla sınırlı bir özgürlük ilişkisi yaşayabilir. Ama bu, bütüncül bir ilişki olmaz çoğunluk. Olmayınca da çelişik bir özgürlük yaşamı çıkar ortaya...

Bütün sorun da burada başlıyor. Ya bu çelişki nevrotik olmayan bir yansımayı sağlayacak biçimde çözülecektir, ya da özgürlük sınırlara tutsak olacak, yani özgürlük olmaktan çıkacaktır. Ama aslında tutsaklığın sözünün bile olduğu yerde, özgürlük yerini artık bir başka şeye bırakmıştır. Bunun adı ne olursa olsun...

Özgürlüğü sınırlayan faktörlerin başında gelen insan, bunu kendi dışındaki faktörlere yüklemeye eğilimindedir çoğunluk... Havalecilik... Sıyrıma psikolojisi... Sığınma kolaycılığı...

Hep yakınırsınız... Hani çuvaldızı bir türlü kendimize batırmaya kıyamaz ve dert yanarsınız: Demokrasi yoktur, sınırlıdır, yetersizdir, evrensel standartlarda değildir. Ekonomik nedenlerle çok şey yapılamaz durumdadır, iyi yaşam ütopyalaşmıştır, rutinleri kurtarmaktır asıl olan, o bile zor olmaktadır ya... Dostluklar yavandır... Evlilik zor zanaattır, anlaşmazlıklar bir şeyleri

zora kořmaktadır, iliřki zorlanma üzerine kurulmuřtur, hele çocuk varsa... İdeolojik arayıř umutsuzluęa dnřmektedir, her řey kabul edilmezlik sınırına srklenmektedir, mdahale řansı zayıflamaktadır... Bir řeyler yapılmak istenmektedir, bir řeyler yařanmak istenmektedir, ama bir trl olamamaktadır... Moęolların parçasıyla hoplanıp-zıplanırken, "bir řeyler yapmalı" kolay sylenir, ama yařamın iine tařınacak yerde bu haykırıř, salonlarda unutulur...

Arayıř, zlemler, istemler, hedefler, amalar duracaęa benzememektedir. Bir sınırsızlık durumuyla, zorunlu bir emberin atıřması srmektedir. Bu atıřma, sonsuz sayıda insan gereksinmesi ve tanımlanamaz lekteki zlemlerle, dzen adı altında insanı baskı altına alan verili kořullar arasındaki bir atıřmadır.

Ve insan bir arakesitte yařamaktadır. Tatmin olmasa da, o arakesittedir. Kendisiyle, toplumsal normların ve yařanan paradigmanın keřiřtięi alan... Dar, geniř, kendisi daha ok, toplum normları daha baskın... Sonuta bir arakesit vardır...

Bu arakesit, bir zgrlk geidi gibi yařamı sarmalamıřtır. Yazı vardır, kıřı vardır... Karı vardır, yaęmuru vardır... Oysa zgrlęn bulutu da gneři de gzeldir. Ne gneřinde erir insan, ne de buzunda donar...

řdęnde insan, ayaęını yere bastıęı yerde bulamadıęı zgrlę, ellerinin eriřemedięi diyarlarda, mekanlarda ve uzayda arar. Eli deęmese de mutlu olur. Ve zaman zaman bir kuř olup uma, bir yıldı atı olup kořma duygusu alıp gtrr onu...

Ama sonuta insandır... Bir toplumda yařamaktadır... O toplumun boęazına sarıldıęı yerde kama, ama sonuta yine bir toplumsal kořula, bir bařka paradigmaya sığınma gereęiyle karřı karřıyadır. Kaıř onu zgrleřtirmeyecektir aslında... nce yle sanılsa da, yle olmadıęı sonra anlařılacaktır.

Her toplum kendine zgdr. Kendine zglk, evrensel olanı dıřlama anlamına gelmez... Ama yine de her toplum kendi deęerlerinin aęır bastıęı biimde kendi insan gereęini biimler. Her toplum, insanına kendi kořullarıyla oranlanabilecek bir doyum dzeyi sunabilir...

Ama eęer bu doęruysa, o zaman tatmin eřikleri oluřmamıř bir toplumda zgrlk arayıřı... Iřler iyice zorlařmaktadır o zaman... Bu durumda zgrlk toplumsallařırken, bu kez her řeyi toplumdan beklemek gibi bir eylemsizlik tehlikesi belirebilmektedir...

Aslında bu yazı bitmez... Ama MAYA'nın sınırlarını zorlamadan bitmelidir. zgrlęn sonsuzluęuna duyulan zlemlerle yazılan bir yazı, olsa olsa o sonsuzluęa aılan kapının eřięinde bırakılacaktır...

Eřikte durup ufuk izgisine bakarken, iimizde kendi kendimize yarattıęımız tutsaklıkların aęırlıęı oکهcektir kurřun gibi dřncelerimize... zgrlk umutlarıyla gp gitmektense, "bu her bir dalı meyve ykl dnyadan", neden tadamadıęımızı o meyveleri sorgulaması sarmalayacaktır beynimizi...

Grlecektir ki, "zgrm" diyememenin sorumlusu olarak kendimiz ıkacaęız karřımıza... Bu durum srdke de, kendi kendimize iselleřtiremedięimiz, inanca dnřtremedięimiz bir "zgrlę" "zleme zgrlęmz" kullanmayı srdreceęiz... Ařılması gereken temel eřik bu...

Yani kendimizi, zgrlęmzn nndeki temel engel olmaktan kurtarmak...