

METiS I ÖTEKİNİ DİNLEMEK

Slgmund Freud
NARSIZM ÜZERiNE ve SCHREBER VAKASI

Freud'un iki önemli yapıtını bir arada sunduğumuz
bu derlemede, Saffet Murat Tura'nın bu yapıtların
psikanaliz tarihindeki önemi üzerine bir önsözü,
Raşit Tükel'in narsisizm ile yakından bağlantılı
bir kavram olan "ego (ben) ideali"nin Freud'un
düşünce gelişimi içinde izlediği yolu anlattığı bir
makalesi ve Dorothy Bloch'un. Schreber vakasını
yazdığı sırada Freud'un yaşam koşullarını efe
alarak yapıtı irdelediği, tarlışmalara yol açmış
bir makalesi yer alıyor.

METiS YAYINLARI
ötekini Dinlemek 1

NARSIZM ÜZERiNE ve SCHREBER VAKASI
Sigmund Freud

Kitapta yer alan metinlerin özgün adlan:

Editörün ônsözü © Saffet Murat Tura
Freud'un Metinlerinde Ego ideali© Raşit Tükel, 1997

Narsizm Üzerine Bir Giri�
Zur Einführung der Narzissmus, 1914

Schreber Yakası
Psychoanalytische Bemerkungen über einen
autobiographisch beschriebenen
Fail von Paranoia (Dementia Paranoides), 1911

Freud'un Ba�tan Çıkarma Kuramını Geri Çekmesi
ve Schreber Vakası
Freud's Retraction of his Seduction Theory
and the Schreber Case

© Dorothy Bloch, 1989; Pychoanalytic Review, 76 (2), Yaz 1989

Bu kitap özgün bir Metis edisyonudur,
Türkçe Yayım Hakları© Metis Yayınları, 1997, 2012

ilk Basım: Nisan 1998
Dördüncü Basım: Kasım 2012

Dizi Yayın Yönetmeni: Saffet Murat Tura
Yayıma Hazırlayanlar: Beril Eyüboğlu, Müge Gürsoy Sökmen

Dizi Kapak Tasarımı: Yetkin Başarır
Grafik Tasarım: Semih Sökmen
Dizgi ve Baskı Öncesi Hazırlık: Metis Yayınalık Ltd.
Baskı ve Cilt: Yaylacık Matbaacılık Ltd.
Matbaa Sertifika No: 11931

Metis Yayınları
ipek Sokak No. 5, 34433 Beyoğlu lstanbul
Tel: 212 2454696 Faks: 212 2454519
e-posta: info@metiskitap.com
www.metiskitap.com
Yayınevi Sertifika No: 10726

ISBN-13: 978-975-342-185-0

Sigmund Freud
Narsizm Üzerine
ve Schreber Vakası

Çevirenler
Banu Büyükkal
Saffet Murat Tura

Dizi Yayın Yönetmeni
Saffet Murat Tura

ônsöz
Raşit Tükel

Bu kitapta yer alan metinlerden S. Freud'un • Narsizm üze­
rine Bir Giriş" ve D. Bloch'un "Freud'un Baştan Çıkarma
Kuramını Geri Çekmesi ve Schreber Yakası" adlı yazılan
Saffet Murat Tura, "Schreber Vakası" ise Banu Büyükkal
tarafından çevrilmiştir.

içindekiler

EDiTÖRÜN ÔNSÔZÜ Saffet Murat Tura 7

FREUD'UN METiNLERiNDE EGO iDEALi Raşit Tükel 9

Sigmund Freud
NARSIZM ÜZERiNE BiR GiRiŞ 21
SCHREBER VAKASI 47

FREUD'UN BAŞTAN ÇIKARMA KURAMINI
GERi ÇEKMESi VE SCHREBER VAKASI

Dorothy Bf och 111

Editörün Önsözü
Saffet Murat Tura

"Ötekini Dinlemek" dizisinin bu ilk kitabında bir derleme ile okur
karşısına çıkıyoruz.

Dr. Raşit Tükel, hazırladığı önsözde ayrıntılı bir incelemeye daya­
narak narsisizm ile yakından bağlantılı bir kavram olan "ego (ben)
ideali"nin Freud'un düşüncesinin gelişimi içinde nasıl bir yol izleyip
dönüştüğünü anlatıyor.

Kitaptaki ikinci metin Freud'un narsisizm kavramını incelediği en
önemli makalesi "Narsizm Üzerine Bir Giriş"*. Tarihi sıralama bakı­
mından bu kitapta yer alan Schreber incelemesinden sonra kaleme
alınmış olmasına rağmen bu incelemeye ışık tutan bazı kuramsal sap­
tamalar içermesini göz önünde tutarak bu metni öne aldık.

Freud'un narsisizm ile ilgili yazısını ve Schreber incelemesini okur­
ken kaydetmemiz gereken bazı noktalar var. Freud'un kuramı bir sefer­
de üretilip tamamlanmış bir eser değildir. Daha çok bazı kavramlardan
hareket edip, sürekli olarak bunlan hasta karşısında, psikanaliz prati­
ğinde deneyip olgunlaştırmaya çalışan bir bilim adamı-düşünürün tüm
hayatına yayılmış bir üretim söz konusudur burada.

Freud gerek narsisizm (1914) gerek Schreber (1911) incelemeleri­
ni yaptığı sırada henüz "yapısal kuramı"nı geliştirmemişti. Bu kuram
gene bu dizide yer alması planlanan "Ben ve İd" adlı çalışma ile 1923'
te ortaya çıkacaktır. Dolayısıyla bu incelemelerdeki kuramsal temel­
ler ekonomik, dinamik ve (psişizmayı bilinç, önbilinç, bilinçdışı şek­
linde ele alan) topografık görüşlerdir.

Keza gene bu dönemde içgüdü kuramı da nihai şeklini, yani ya­
şam ve ölüm içgüdüleri aynını şeklini almamıştı. Söz konusu kuram
bu nihai şeklini gene dizimizde yayınlamayı hedeflediğimiz "Haz 11-

* Türkçe literatürde "narsisizm" olarak kullandığımız terimi Freud "narsizm"
olarak kullanmayı yeğliyordu. Bkz. bu kitapta s. 23 n. (e.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 8

kesinin Ötesinde" (1920) adlı çalışmada alacaktır. Elinizdeki incele­
melerin yapıldığı dönemde ise içgüdüler cinsel ve ben içgüdüleri şek­
linde ikiye ayrılmıştı. Bu aynın daha sonra terk edilmiştir.

Gene kaydetmemiz gereken ve belki Türkçe'de tüm Freud okuma­
ları için akılda tutulması gereken bir nokta "ben" (veya "ego") kavra­
mıyla alakalıdır. Yukarıda belirttiğimiz gibi elinizdeki metinlerin ya­
zıldığı dönemde Freud henüz "yapısal kuramı"nı geliştirmemişti. Do­
layısıyla burada kullanılan ben kavramı üstben (süperego), ben (ego)
ve id bağlamında geçen ben değildir.

"Ben" kavramı ile ilgili olarak gene kaydedilmesi gereken bir baş­
ka özellik de bu kavramın Almanca'dan İngilizce'ye çevrilirken uğra­
dığı dönüşümdür. Freud'un Almanca kullandığı kelime "leh", yani
"ben", İngilizce'ye "ego" şeklinde çevrilmiştir. Çeviride yapılan ve İn­
gilizce'de yaygın kabul gören bu yorumun insani deneyime daha ya­
kın bir kavramı mekanikleştirip Freud'u olduğundan çok daha fazla
yaşantılardan uzak bir şekilde kavramaya yol açtığı pek çok psikana­
list tarafından vurgulanmış bir konudur. Bu sebeple biz bu dizide Fre­
ud'un orijinal metinlerine sadık kalarak geniş ölçüde "ben" kelimesini
korumayı tercih ettik.

Kitabın içerdiği son makale Dorothy Bloch'a aittir ve Schreber in­
celemesinde büyük bir dehanın keskin yorum1any1a karşılaşıp büyü­
lenmiş okur üzerinde soğuk bir duş etkisi yapacak niteliktedir. Freud'
dan sonra da pek çok incelemeye konu olan Schreber'in gerçek dramı­
nı daha iyi anlamamıza yardım etmenin ötesinde Freud'u da, büyük
buluşuna hiçbir gölge düşürmeden, bir insan olarak daha yakından ta­
nımaya imkan verecektir bu makale. Üstelik nevroz ve psikoz olgula­
rında doğuştan getirilen özelliklerin mi yoksa çevre koşullarının mı
belirleyici olduğu yolundaki klasik tartışmaya da göndermede bulu­
nacaktır. Bu tartışmayı dizimizin ilk planda basılan diğer dört kitabın­
da Kohut ve Kemberg'in eserlerinde, psikanaliz tarihinin ulaştığı en
son çatışmada yeniden bulacağız. Söz konusu kitaplarda bir yandan
elinizdeki bu kitapta yer alan narsisizm kavramının psikanaliz içinde
ulaştığı en son noktayı izlemek imkanını bulurken diğer yandan da
Kohut'un çevreye, Kemberg'in ise doğuştan gelen özelliklere yaptığı
vurgulan karşılaştırmaya yöneleceğiz.

Bu kitabın ve "Ötekini Dinlemek" dizisinin psikanaliz ve psikote­
rapi tarihinde gerçekten önemli yapıtlarla henüz karşılaşmadığına
inandığımız okurlara yararlı olacağını umuyoruz.

Freud'un Metinlerinde Ego ideali
RaşitTükel

Freud'un yazılarında, ego ideali* teriminin değişmez bir anlamını bul­
mak oldukça zordur. Ego idealinin Freud'un yazılarındaki kronolojik
gelişimi izlendiğinde, bu kavramın başlıca iki farklı anlamda kullanıl­
mış olduğu dikkati çeker. Freud, ego ideali terimini ilk kez 1914'te,
"Narsisizm Üzerine Bir Giriş" isimli yazısında, çocukluğun narsisis­
tik mükemmeliyetinin ebeveynlere yansıtılarak yeni bir biçimde oluş­
turulması anlamında kullanmıştır. Bu kavram, ruhsal aygıtın yapısal
kuramının gelişimiyle önemli bir değişikliğe uğramış ve ebeveynler­
le, onların yerine geçenlerle ya da kolektif ideallerle özdeşimden kay­
naklanan ruhsal bir yapıyla, yani süperegoyla eş anlamda kullanılır
olmuştur.

EGO İDEALİ KAVRAMININ GELlŞlMl

Freud'un yazılarını incelediğimizde, ego idealini tanımlamadan önce,
bu kavrama temel oluşturabilecek bazı görüşler ortaya koyduğunu
görmekteyiz. Bu tür bir gözden geçirme, ego ideali tanımına nasıl ge­
lindiği konusunda aydınlatıcı olacaktır.

Bu görüşlerin ilki, insanın yaşamının başlangıcında çaresiz oldu­
ğu yolundadır. Çocuk doğumdan sonra uzunca bir süre aciz durumda­
dır ve uzayan acizliğin sonucunda korunmak, gereksinimlerini gider­
mek ve yaşamak için diğer memelilerden çok daha uzun bir süre çev­
resine bağımlı kalmaktadır. Bu durumun, çocuğun diğer insanlarla
olan ilişkisini belirlemesi açısından önemli bir rol oynadığı söylenebi­
lir. Freud, "Bilimsel Bir Psikoloji İçin Tasan" (1895) yazısında, baş-

* Bkz. "Editörün Önsözü".

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 10

langıçta insan organizmasının, dış dünyada iç uyaranlarda bir azalma
ortaya çıkartabilecek bir değişiklik oluştunna (örneğin, gerginliğin
ortadan kalkmasına bağlı olan bir doyum y�antısını oluştunnak üze­
re besin bulma) yeteneğinden yoksun olduğunu belirtmektedir. Bu tür
bir boşalımın dış yardımla sağlandığı, bunun da iletişim gibi önemli
bir ikincil işlevi beraberinde getirdiği ifade ediJmiştir. Freud'a göre,
insanın başlangıçtaki çaresizliği, tüm ahlaki güdülerinin birincil kay­
nağıdır. Freud 1915'te yazdığı "Dürttiler ve Uğradıkları Değişiklik­
ler" yazısında yer alan bir dipnotta bu konuya tekrar değinerek, çare­
siz ve bakıma muhtaç olunan ve gereksinimlerin bir dış etken tarafın­
dan doyurulduğu bir evreden geçilmemiş olsa, birincil narsisistik ev­
reden öteye gelişimin mümkün olamayacağını belirtmiştir.

Ego ideali kavramına giden yolda bir diğer önemli görüş ise, Fre­
ud'un çocukların oyunlarına ilişkin gözlemlerinden çıkartılabilir. Fre­
ud, "Yaratıcı Yazarlar ve Düş Kurma" (1907-1908) yazısında, çocuk­
ların oyunlarını incelerken, bir çocuğun oyununun arzulan tarafın­
dan, özellikle de büyük olma ve büyümüş olma arzusu tarafından be­
lirlendiğini yazmıştır. Freud'a göre, çocuk her zaman büyümüş olma­
yı oynamakta ve oyunlarında büyüklerin yaşantısı hakkında bildikle­
rini taklit etmektedir.

Çocuğun büyümüş olmayı oynamasına koşut bir biçimde, Freud,
erişkinlerin fantezilerini incelemiştir. İlk tanımladığı şey, erişkinin
fantezilerine karşı tutumudur. Freud, erişkinin fantezilerinden utandı­
ğını ve onu başkalarından gizlediğini belirtmiştir. Erişkin kişi, fante­
zilerini sahip olduğu en mahrem şey olarak görmekte, artık kendisin­
den oynamasının ya da fantezi kurmasının beklenmediğini bilmekte,
çocuksu ve hoş görülemez olan fantezilerinden utanmaktadır. Freud'a
göre fantezilerin güdüleyici güçleri doyurulmamış arzulardır ve her
fantezi bir arzunun gerçekleştirilmesi, doyumsuz kalan gerçekliğin
düzeltilmesidir. Bu arzuların, tutkulu ya da erotik olarak iki gruba ay­
rıldığı belirtilmiştir; her iki tip arzu çoğunlukla birlikte bulunmakta­
dır.

Freud'un, çocukların oyunları ve erişkinlerin fantezileri üzerine
yazdıklarından, ego ideali kavramı açısından önemli bazı çıkarsama­
lar yapı1abilir. Çocuğun oyunları ideali ile uyumludur. Bu bağlamda,
büyümüş olma, erişkin olma, erişkinler gibi olma arzusunun, gelişi­
min normal seyrinde, bir çocuğun ego idealinin temel bileşenlerinden
birini oluşturduğu ileri sürülmüştür. Erişkinin fantezilerinde ise ço-

FREUD'UN METiNLERiNDE EGO iDEALi 1 1 1

cuksu biçimlere bir gerileme söz konusudur. Fantezi etkinliği, içeri­
ğinden bağımsız olarak, düşüncenin tümgüçlülüğü yoluyla engelle­
melerin ve güçsüzlüğün üstesinden gelme girişiminde bulunulduğu
bir dünyaya girişi temsil eder. İçeriği ile de, ortaya çıkan kusurları te­
lafi etme yeteneğine sahiptir. Aynı zamanda da, geriye yönelik (regre­
sif}, gülünç ve temel bir narsisistik yaralanmanın kalıntısını temsil et­
mesiyle utancın harekete geçiricisidir. Utanç duygusunun ego ile ego
ideali arasındaki uyumsuzluğa bağlı olarak yaşandığı söylenebilir
(Chasseguet-Smirgel, 1975).

Freud, "Aile Romansı" (1909) yazısında, çocuğun büyümüş olma
arzusunu daha açık olarak tanımlamıştır. Burada, en azından tanımla­
ma düzeyinde, ego ideali kavramına yaklaşılmıştır. Çocuğun, erken
yaşlardaki en yoğun ve en önemli arzusu, ebeveyni (kendi cinsiyetin­
den ebeveyni) gibi olmaktır. Freud, bu yazısında, arzuların gerçekleş­
tirilmesi ve gerçek yaşamın düzeltilmesine hizmet eden, erotik ve tut­
kulu olarak ifade ettiği fantezinin iki tipine tekrar değinmektedir. Ço­
cuğun tutkusundan ve engellenmiş sevgisinden aile romansı ortaya
çıkmaktadır. Baba aşın değerli sayılmalı, idealize edilmelidir. Çocu­
ğun, gerçek babasının yerine daha yüksek statüde birini koyması, ba­
basını erkeklerin en asili, en kuvvetlisi, annesini de kadınların en sev­
gilisi olarak gördüğü, kaybolmuş mutlu günlerine duyduğu bir özlemi
ifade etmektedir. Sanki çocuk bu aşamada, erken çocukluğunda bü­
yüttüğü babasını yeniden keşfetme arzusundadır.

Freud, "Bir Paranoya Olgusunun Otobiyografik Anlatımı Üzerine
Psikanalitik Notlar" (1911) yazısında ego ideali ve narsisizm sorunu­
na, ego ideali terimini kullanmadan değinir. Freud, bu yazısında, zu­
lüm görme paranoyasından dinsel bir paranoyaya geçiş ve bu gelişimi
mümkün kılacak pasif eşcinsellik fantezisi üzerinde durmaktadır. Bir
kadına dönüşüm, ciddi bir yaralanma ve zulüm görme olarak yaşan­
maktadır. Freud bu durumu, bir utanç, düşmanca bir niyetle gözden
düşürülme meselesi olarak alır. Schreber'in pasif eşcinsel arzusunun
nesnesi bir dönüşüme uğradığında, söz konusu nesne doktordan Tan­
rı 'ya dönüştüğünde, bu utanç kaybolur.

Feminizasyon, bir erkek için, ego ideali ile uyumsuzdur. Söz ko­
nusu narsisizm olduğunda baskın duygu utançtır. Schreber'in hastalı­
ğının zulüm görme evresinde de utanç duygusu ön plandadır. Ego için
son derece tehlikeli olan hadım edilme, Tanrı yararına olduğunda,
narsisistik olarak kabul edilebilir olmaktadır. Penisini kaybetmekte,

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 12

ancak Tann'nm tasanmlanna hizmet ederek narsisistik bir fallus ka­
zanmaktadır. Bu durum, en azından psikozda; cinsel hadım edilme­
den daha temel olan bir korkunun, kişinin narsisistik değerini kaybet­
me korkusu olduğunu ortaya koymaktadır.

Narsisizm, bireyin, o ana kadar oto-erotik etkinlikler içinde yer al­
mış olan cinsel dürtülerini, bir sevgi nesnesi elde etmek üzere birleş­
tirdiği; kendisini, kendi bedenini sevgi nesnesi olarak aldığı ve ancak
bunun ardından kendinden başka bir insanı nesnesi olarak seçmeye
doğru ilerlediği bir evreyi temsil etmektedir. Diğer bir ifadeyle, narsi­
sizm, sınırsız ve nesneden bağımsız olan, egonun enerji yatınını (ca­
thexis) olarak görülmelidir. Egonun cinsel karakteristiği, diğer bir ev­
reye, eşcinsel nesne seçimine, ancak ondan sonra zıtcinselliğe gider.
Eşcinsel nesne ile ilişki ne kadar çatışmalı, ne ölçüde cinselleştirilmiş
olarak kalıyor ise, ego ideali de o kadar fazla soyut ve büyüklenmeci
bir figüre, en uç noktada Tanrı'nm kendisine yansıtılacaktır (Chasse­
guet-Smirgel, 1975).

"Totem ve Tabu" (1912-13) yazısında Freud, ego ideali terimini
kullanmadan, ego idealini tanımlamaktadır. Ego idealini, çocuksu (in­
fantil) megalomani ile nesne sevgisi arasına yerleştirmiştir. Freud, ki­
şinin evrensel görüşünün gelişimini, animistik, dinsel ve bilimsel ola­
rak üç evreye ayınr: "Animistik evrede insanlar tümgüçlülüğü kendi­
lerine atfetmektedirler. Dinsel evrede tümgüçlülüğü tannlara aktanr­
lar; ancak, arzularına uygun yollarla tannlan etkileme gücünü koru­
dukları için, tümgüçlülüğü kesin olarak da terk etmezler. Evrenin bi­
limsel görüşü, kişinin tümgüçlülüğü için yer bırakmaz; insanlar kendi
küçüklüklerini kabul ederler ve ölüme teslimiyetle boyun eğerler."

Freud, animistik evreyi narsisizmle karşılaştırır. Nesne ilişkileri­
nin geliştirildiği aşama, dinsel evreye karşılık gelmektedir. Çocuk bu
evrede, kendi birincil megalomanisini nesnesi lehine terk etmek zo­
runda olduğunu kabul etmektedir. Freud daha sonra, "Narsisizm Üze­
rine Bir Giriş" yazısında, çocuksu narsisizmin ebeveynlere yansıtıl­
masının ego idealinin temeli olduğunu belirtecektir. Bilimsel evre ise,
bireyin gerçekliğin gerekliliklerini kabul ettiği olgunluk evresidir.

FREUD'UN METiNLERiNDE EGO iDEALi 1 13

EGO İDE ALİ VE N ARSİSİZM

Freud, "Narsisizm Üzerine Bir Giriş" yazısının üçüncü bölümünde
ego ideali kavramını ortaya atmakta ve ego idealinin narsisizmle iliş­
kisini ele almaktadır. Freud'a göre, kişi, libidoyu ilgilendiren her yer­
de olduğu gibi, bir kere zevk aldığı doyumdan vazgeçmeyi isteme­
mektedir. Çocukluğunun narsisistik mükemmeliyetinden de vazgeç­
mek niyetinde değildir. Büyüdüğünde, başkalarının ve kendi eleştirel
yargısının uyanları sonucunda, bu mükemmeliyeti daha fazla sürdü­
remez. "Çocuk, kendisinden alınmış olan erken döneme ait bu mü­
kemmeliyeti, ego ideali şeklindeki yeni bir biçimde, yeniden oluştur­
ma arayışındadır. İdeali olarak yansıttığı, idealinin kendisi olduğu ço­
cukluğunun kaybolmuş narsisizmi için bir yedektir."

Bu yazıda, ego idealini, ruhsal bir yapıya eşdeğer olarak yorumla­
mak yanlış olacaktır. Daha doğru olarak, kısmen bilinçdışı kalabilen
ve ebeveynlerin etkisi altında kaybolan narsisistik mükemmeliyetin
bir ürünü olarak görülebilir. Diğer yandan, ego ideali ile yan yana ge­

. lişen, ego idealinden narsisistik doyumun sağlamasını izleme görevi­
ni yerine getiren, aktüel egoyu gözleyen ve onu ideali ile ölçen "özel
bir ruhsal oluşum" dan söz edilmektedir. Freud, bunun vicdan dediği­
miz şey olduğunu belirtmiştir.

Freud'a göre, egonun gelişimi, birincil narsisizmden bir ayrılmayı
içerir. Bu ayrılma, libidonun dışarıdan dayatılan bir ego idealine yer
değiştirmesi yoluyla ortaya çıkar ve doyum bu idealin gerçekleştiril­
mesinden elde edilir.

Freud yazısını, ego idealinin grup psikolojisini anlamada çok
önemli role sahip olduğunu belirterek bitirfr. Ego idealinin, sadece ki­
şinin narsisistik libidosunu değil, aynı zamanda da eşcinsel libidosu­
nu sağladığını yazar: "İdealin gerçekleştirilmemesinden kaynaklanan
tatmin yoksunluğu, eşcinsel libidoyu serbest bırakır, bu da bir suçlu­
luk duygusuna (toplumsal kaygıya) dönüşür."

Bu yazıda, ego idealinin narsisizmle ilişkisini ele alan görüşlerin
yanında, dikkati çeken önemJi bir diğer nokta, ilk kez, görevi aktüel
egoyu gözlemek ve onu ego ideali ile ölçmek olan özel bir ruhsal olu­
şumdan (vicdan) söz edilmiş olmasıdır.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 14

EGO İDE ALİ VE GRUP PSİKOLOJİSİ

"Grup Psikolojisi ve Egonun Analizi" (1921) yazısında, ego ideali,
önemli oranda narsisistik anlam içerirken, aynı zamanda da, daha
sonra süperegoya ait olarak tanımlanacak ve eleştirici oluşuma (vic­
dan) atfedilecek olan özellikleri kapsamaya başlamıştır. Bu yazıda
yer alan görüşler, ego idealinin, narsisizmin mirasçısı olma konumun­
dan, oidipal nesne ilişkilerinin yerini alma konumuna doğru değişimi­
ne ait izler taşıması açısından önemlidir.

Bu yazının "Özdeşim" bölümünde, oidipus karmaşası ile ilişkisi
göz önüne alınarak özdeşimin önemi üzerinde durulmaktadır. Erkek
çocuk, ideali olarak alacağı babası gibi olmak arzusundadır. Üç çeşit
özdeşimin mümkün olduğu belirtilmiştir: 1) Özdeşim, nesneyle bağın
en ilkel biçimini oluşturur. 2) Özdeşim gerileme (regression) yoluyla,
nesneye libidinal bir bağlanmanın yerini alabilir. 3) Özdeşim, kişinin
diğer bir kişiyle ortak özelliğe sahip olmasını keşfetmesinin yerini
alabilir. Bu tür bir özdeşim, bir grubu oluşturan kişilerin, her bireyi li­
dere bağlayan bağdan kaynaklanan paylaşılmış duygu nedeniyle, bir
diğer kişiye bağlanmasını açıklamaktadır.

Freud aynı yazıda, melankoli örneğinden yola çıkarak, egonun iki
parçaya bölündüğünü belirtir ve birinin diğerine karşı olan öfkesin­
den söz eder. Egonun öfkeli olan kısmı, egonun içinde eleştirici bir
oluşumu, vicdanı içermektedir. Burada, "Narsisizm Üzerine Bir Gi­
riş" yazısında ilk kez sözü edilen "özel bir ruhsal oluşum" daha açık
bir biçimde tanımlanmıştır. Ancak, tanımlama düzeyinde iki yazı ara­
sındaki önemli bir fark dikkati çekmektedir; ilkinde, "özel bir ruhsal
oluşum"un ego idealinden farklı olduğunun özellikle vurgulanmasına
karşın; ikincisinde, bu tür bir oluşum ego ideali olarak adlandırılmış­
tır. İşlevleri dolayısıyla ego idealine atfedilen kendini gözleme, ahlaki
vicdan, rüyaların sansürü ve bastırmadaki ana etkidir. Ego idealinin,
bu tanımıyla, eleştirici ruhsal oluşumdan ayrımı açık değildir. Bunun
yanında, aynı yazıda, ego idealinin çocuksu egonun kendine yetmek­
ten zevk aldığı orijinal narsisizminin mirasçısı olduğu belirtilmiş, bir
anlamda "Narsisizm Üzerine Bir Giriş" yazısına gönderme yapılmış­
tır.

"Grup Psikolojisi ve Egonun Analizi" yazısının diğer bölümlerin­
de, ego idealinin henüz özgül konumunu ve narsisistik özelliklerini

FREUD'UN METiNLERiNDE EGO iDEALi 1 15

koruduğu görülmektedir. Freud yazısında, aşık olma durumunu, hip­
nozu ve grup oluşumunu incelemiştir. Aşık olma durumunda, aşık
olunan nesne ideaJizasyona uğramakta ve ego idealinin yerine konul­
maktadır. "Nesneye, kendi egomuza olduğu gibi davranılmaktadır.
Böylece <işık olduğumuzda, önemli bir miktarda narsisistik libido
nesneye akmaktadır. Nesne seçiminin birçok biçiminde, nesnenin,
erişilemeyen kendi ego idealimiz için bir yedek olarak hizmet ettiği
açıktır. Biz onu, egomuz için ulaşmaya çalıştığımız ve dolambaçlı
yolla narsisizmimizi doyunnak için elde etmek istediğimiz mükem­
melliklerden dolayı sevmekteyiz." Freud'a göre, hipnoz yapan, özne­
siyle ilişkisi açısından, aşık olunan nesneyle aynı konumdadır. Hip­
noz yapan, ego idealinin yerine konulmaktadır. Freud, hipnotik ilişki­
nin, gruptaki bir bireyin lidere bağlanmasına benzer olduğunu belirtir.

Freud, grup liderini ilk nesne ilişkilerindeki babanın konumunda
görür. Grup, sınırsız bir güç tarafından yönetilmeyi arzu etmektedir.
Bireysel ego ideali, liderin şahsında somutlanan grubun ego ideali le­
hine terk edilir. Böylece, ortak bir dış nesne (grup lideri) ego ideali
yerine konulurken, ego düzeyinde, grup üyeleri birbirleriyle özdeşir­
ler.

Freud, aynı yazının bir diğer bölümünde, ego ideaJini egodan ay­
rımlaşmış bir oluşum olarak görür. Belirli yapılarda, ego ve ideali ara­
sındaki ayrımlaşmamış bir duruma gerileme olmaktadır. "Ancak, ego
ideali, egonun kabul etmek zorunda kaldığı bütün sınırlamaların bir
toplamını içerir ve bu nedenle idealin kaldırılması ego için, yeniden
kendi kendisiyle doyumu yaşayacağı muhteşem bir şenliktir." Bu ma­
nik durumda olandır; ego ve ego ideali tek olur. Diğer uçta ise, melan�
kolinin ıstırabı; ego ve ego ideali arasında aşın gerginliğin bir uzantısı
bulunmaktadır.

EGOİDE ALİ V E SÜPE REGO

Freud'un yapısal kuramını geliştirmiş olduğu "Ego ve İd" (1923) yazı­
sı, ego ideali kavramı açısından önemli bir değişim noktasıdır. "Grup
Psikolojisi ve Egonun Analizi" yazısında, yukarıda da belirtildiği gi­
bi, ego idealinin, "eleştirici oluşum"dan aynını netliğini yitirmiş de
olsa, narsisizmle ilişkisi tümden koparılmış değildir. Bu yazısında
ise, "eleştirici oluşum" artık süperego olarak adlandırılmakta ve süpe­
rego ile ego ideali eş anlamda kullanılmaktadır. Ego ideaJinin "Ego ve

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 16

İd"de yer alan bu biçimi ile, "Narsisizm Üzerine Bir Giriş" yazısında
tanımlanan narsisistik özellikteki öncülü arasında artık ortak bir yan
bulunmadığını söyleyebiliriz. Bir yıl sonra kaleme aldığı "Mazohiz­
min Ekonomik Problemi" (1924) yazısında da, süperego, "Ego ve İd"
de yer alan görüşleriyle aynı doğrultuda, idealize edilmiş ebeveynin
içe atımından (introjection) kaynaklanan bir model, bir ideal olarak
tanımlanmıştır.

Freud'un ego idealiyle eş anlamda kullandığı süperego üzerine
olan görüşleri şu şekilde özetlenebilir:

Süperegonun başlangıcının preoidipal dönemde olduğu kabul edi­
lir.Anne-babanın ya da anne-baba yerine geçen kişilerin ahlaki istek­
leri ve yasakları çocuğun ruhsal yaşamına erken dönemlerden itibaren
etki etmektedir. Bu tür etkilerin en önemlilerinden biri de temizlik
eğitimidir.

Preoidipal dönemde çocuk, kendinden istenilenleri çevrenin bir
parçası olarak algılamaktadır. Örneğin, çocuk anneyi sevindirmek is­
tiyorsa, kendi istediğini yapmaktan vazgeçebilir ya da anneye kızgın
olduğunda, cezayı göze alarak kendi istediğini yapmayı tercih edebi­
lir. Beş-altı yaş dolayında ahlak daha kişisel bir nitelik kazanmaya
başlar; dokuz-on yaşlarında da yaşam boyu kalacak biçimde kökleşir.
Bu içselleştirme (internalization) sürecini ortaya çıkartan olay, oidi­
pal karmaşanın çözülümüdür.

Oidipus karmaşasının baslan olduğu cinsel evrenin genel sonucu;
anne ve babayla özdeşimin bazı yollarla birbiriyle birleşmesi ve ego
içinde bir tortunun oluşması olarak alınabilir. Egonun bu değişimi,
ego ideali ya da süperego olarak ego içindeki bir ayrımlaşmaya karşı­
lık gelmektedir.

Özdeşimler, oidipal karmaşaya ait, anne-babaya yönelik cinsel
nesne ilişkilerinin bırakılmasının sonucudur. Özdeşimlerin nesne ya­
tırımının yerini almasıyla, kaybolan bir nesnenin ego içinde tekrar ku­
rulması mümkün olmaktadır. Dürtüsel yatırımlar bu nesneden geri çe­
kilince, yeni bir nesne arama çabalan, ego içindeki ilk nesneyle özde­
şime yol açar ve yatırımlar buna bağlanır. Egonun özel bir bölümünü
oluşturan da, egoda ortaya çıkan bu özdeşimlerdir. Böylece id açısın­
dan süperego, oidipal nesne ilişkilerinin mirasçısıdır ve onların yerini
almaktadır.

Ego, dürtüleri algılamaktan denetim altına almaya, dürtülere bo­
yun eğmekten onları engellemeye doğru gelişmektedir. Bunu başarır-

FREUD'UN METiNLERiNDE EGO iDEALi 1 17

ken en büyük yardımcısı ego ideali, yani süperegodur. Ego idealinin
yerleşmesiyle ego; oidipal kannaşaya hakim olur ve aynı zamanda
kendini idi hükmü albna alma konumuna getirir. Esas olarak dış dün­
yanın, gerçekliğin temsilcisi olan egonun karşısında süperego, idin
yani iç dünyanın temsilcisi olarak zıt bir konumda durur. İd içinde de­
rinliğe ulaşır ve bu nedenle bilinçten egonun olduğundan daha uzak­
tır. Bu yönüyle ego ile ideal arasındaki çatışma, dış dünya ile iç dünya
arasındaki zıtlığı yansıtmaktadır.

Süperego basitçe erken nesne seçimlerinin bir kalıntısı olmanın
ötesinde, bu tür seçimlere karşı enerjik bir karşıt tepki oluşumunu (re­
actio11 formatiotı) temsil eder. Ego ile ilişkisi sadece, "onun (baban)
gibi olmalısın" şeklinde değildir. Aynı zamanda yasak da içerir; "onun
(baban) gibi olmayabilirsin". Bu, "onun yaptığı her şeyi yapmayabilir­
sin, bazı şeyler onun ayncalığıdır" anlamındadır.

Ego idealinin bu ikili yönü, ego idealinin oidipus kannaşasını bas­
tırma görevinin olmasından çıkar. Ebeveynini ve özellikle de babası­
nı oidipal arzuların gerçekleşmesinde bir engel olarak algılayan erkek
çocuğun çocuksu egosu, aynı engeli kendi içinde oluşturarak bastır­
manın gerçekleşmesi için babasından ödünç kuvvet alır. Süperego,
sonraki bütün etkilere açık olsa da, baba kannaşasından köken alması
dolayısıyla kendisine verilen karakteri yaşam boyu korur. Bir anlam­
da, süperego babanın karakterini alıkoymaktadır.

Çocuğun büyümesiyle baba rolü, öğretmenler ve diğer otoriteler
tarafından yerine getirilir. Onların emir ve yasaklan ego idealinde
güçlü bir biçimde kalır ve moral sansürün çalışması vicdan formunda
sürer. Vicdanın talepleri ve egonun aktüel perfonnansı arasındaki ge­
rilim, bilinçdışı bir suçluluk duygusu olarak yaşanır. Vicdan ya da bi­
linçdışı suçluluk duygusu, aynı zamanda süperegonun egoya hükmet­
me biçimidir.

Bir yandan da, süperegonun egodan ayrımlaşması, bireyin ve tü­
rün gelişiminin en önemli karakteristiğini temsil eder. İnsan zihinsel
yaşamının en aşağı parçası, idealin oluşumu yoluyla, en yüksek olana
dönüşür. Toplumsal duygular, aynı ego idealine sahip olma temelin­
de, diğer insanlarla kurulan özdeşimlere dayanmaktadır.

Freud, "Psikanaliz Ü zerine Yeni Giriş Konferansları "nda (1933),
süperego tanımına bazı yeni açıklamalar getirir. Süperegoya, ego ide.!
alinin uygulayıcısı olma işlevi atfedilmiştir. Freud'a göre, "bu ego ide­
ali şüphesiz, ebeveynlerin eski görünümünün bir kalıntısı, çocuğun

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 18

onlara atfettiği mükemmelliğe hayranlığın ifadesidir".
Süperego bu yazıda, kendini gözlemleme, vicdan ve idealin işlev­

lerini üzerinde toplayan kapsamlı bir yapı olarak tanımlanır. Vicdan
ve idealin işlevleri arasındaki ayrım, Freud'un suçluluk duygusu ve
aşağılık duygusu arasında oluşturmaya çalıştığı farklılıkta kendini
gösterir. Bu iki duygu, ego ve süperego arasındaki bir gerginliğin so­
nucudur; ancak suçluluk duygusu vicdanla, aşağılık duygusu ise güç­
lü bir erotik kökene sahip olması nedeniyle ego idealiyle ilişkilidir.

S ONUÇ

"Narsisizm Üzerine Bir Giriş" yazısından uzaklaşıldıkça, ego ideali
tanımının, narsisizmin ebeveyne yansıtılmasından, idealize edilmiş
ebeveynin içe alınmasına doğru kaydığı dikkati çekmektedir. Ego
ideali kavramının, kişinin kendi için (kaybolmuş mükemmeliyetini
tekrar elde etmek için) yarattığı bir ego idealinden, ebeveyn modelle­
riyle ilişkili bir ideale doğru değişim gösterdiği söylenebilir.

"Ego ve İd" yazısından sonra uzunca bir süre sözü edilmeyen ego
ideali, "Yeni Giriş Konferanslan"nda yer alan birkaç satırla yeniden
karşımıza çıkar. Bu satırlarda, süperegoya ego idealinin uygulayıcısı
olma işlevi atfedilerek, bir anlamda "Narsisizm Üzerine Bir Giriş" ya­
zısındaki "özel bir ruhsal oluşum" ile "ego ideali" ayrımına geri dö­
nülmüş olur.

KAYNAKLAR

Chasseguet-Sınirgel, J. (1975), The Ego ideal, Londra, Free Association Books,
1985.

Freud, S. (1895), "Projeci for a Scientific Psychology", Standard Edition, 1, Londra,
Hogarth Press, 1986.
(1907-1908), "Creative Writers and Day-Dreaming", Standard Edition, 9.
(1909), "Family Romances", Sıandard Ediıion, 9.
(1911), "Psychoanalytic Notes on an Autobiographical Accounı ofa Case of Pa-

ranoia (Dementia Paranoides)", Sıandard Edition, 12.
(1912-13), "Totem and Taboo", Sıandard Ediıion, 13.
(1914), "On Narcissism: An lntroduction", Standard Ediıion, 14.
(1915), "Instincts and their Vicissitudes", Sıandard Ediıion, 14.
(1921), "Group Psychology and the Analysis of the Ego", Standard Ediıion, 18.

FREUD'UN METiNLERiNDE EGO iDEALi 1 19

(1923), "The Ego and the ld'', Standard Edition, 19.
(1924), "The Economic Problem ofMasochism", Standard Edition, 19.
(1933), "New Introducıory Lecturcs on Psyclıoanalysis", Standard Edition, 22.

Laplanche, J., Pontalis, J. B. (1%7), The Language of Psycho-Analysis, Londra,
Karnac Books, 1988.

Narsizm Üzerine Bir Giriş
Sigmund Freud

Narsizm terimi* klinik tariften türemiş ve Paul Nacke tarafından 1899'
da, kendi bedenine genellikle cinsel bir nesnenin bedenine davranıldı­
ğı gibi davranan, yani kendi bedenine tam bir tatmin elde edene kadar
bakan, onu okşayan, seven bir insanın tutumunu tanımlamak üzere se­
çilmiştir. Bu dereceye varmış narsizm, öznenin tüm cinsel yaşamını
içine alan bir sapıklık anlamı taşır; sonuç olarak da tüm sapıklıkları
incelerken karşılaşmayı beklediğimiz temel özellikleri sergiler.

Sonraki yıllarda psikanalitik gözlemciler narsistik tutumun tek tek
özelliklerinin başka bozuklukları olan pek çok kişide de, örneğin Sad­
ger'in işaret ettiği gibi eşcinsellerde de bulunduğu gerçeğiyle karşı
karşıya geldiler; sonuç olarak narsizm olarak tanımlanmayı hak eden
libido bölümünün çok daha yaygın biçimde bulunabileceği ve insanın
cinsel gelişmesinin olağan süreci içinde bir yer tutabileceği mümkün
göründü.1 Keza nevrotiklerle ilgili psikanalitik çalışmada karşılaşılan
güçlükler de aynı varsayıma yol açtı, çünkü nevrotiklerde görülen bu
tür narsistik tutum, onların etkilenmeye açıklıklarının sınırlarından bi­
rini oluşturuyormuş gibi duruyordu. Bu anlamda narsizm bir sapıklık
değil, kendini koruma içgüdüsünün bencilliğinin libidinal bir tamam­
layıcısı, her canlı varlığa haklı olarak bir ölçüde atfedilebilecek bir
özellik olarak karşımıza çıkar.

Libido kuramı varsayımı çerçevesinde dementia praecox** (Krae­
pelin) ya da şizofreni (Bleuler) hakkında bildiğimiz şeyleri derleyip
toplamaya girişildiğinde, birincil ve normal narsizm anlayışının araş­
tırılması yönünde güçlü bir istek uyandı. Benim parafrenik terimiyle

* Freud, bu ciltte yer alan "Schreber V akası"nda da belirttiği gibi (s. 93), kakofo­
nik bulduğu narsisizm yerine narsizm terimini yeğliyordu. (e.n.)

** Dementia praecox (erken bunama), bu dönemde şizofreni yerine kullanılıyor­
du; Freud bunun yerine parafrenia kelimesini öneriyordu (e.n.)

1 . Otto Rank (191 1).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 24

tanımlamayı önerdiğim bu tür hastalar iki temel ayırt edici özellik
gösterir: Megalomani ve ilgilerinin dış dünyadan, yani insanlardan ve
şeylerden uzaklaşması.* Son değişime bağlı olarak bu hastalar psika­
nalizin etkisine kapalı hale gelirler ve bizim çabamızla tedavi edile­
mezler. Bununla beraber parafreniklerin dış dünyadan uzaklaşması­
nın daha kesin bir şekilde nitelendirilmesi gerekir. Histerisi ya da ta­
kıntılı (obsesif) nevrozu olan hasta da, hastalığı ilerlediği ölçüde ger­
çeklikle ilişkisinden vazgeçer. Ama analiz, insanlarla ve şeylerle ero­
tik ilişkisini hiçbir şekilde koparmadığını gösterir. Bu hasta fantezide
hala onları korur; yani bir yandan gerçek nesnelerin yerine hafızasın­
dan gelen imgesel nesneleri geçirmiş ya da bu imgesel nesneleri ger­
çek nesnelerle kanştırmıştır; öte yandansa bu nesnelerle bağlantılı
amaçlanna ulaşmaya yönelik motor etkinliklerini başlatmaktan vaz­
geçmiştir. Jung tarafından aynın gözetmeksizin kullanılan libidonun
"içe dönmesi" terimini meşru bir şekilde yalnızca libidonun bu duru­
muna uygulayabiliriz. Oysa parafrenik söz konusu olduğunda durum
farklıdır. O gerçekten de libidosunu, fantezide yerlerine başkalannı
koymadan, dış dünyadaki insan ve şeylerden çekmiş görünür. Yerleri­
ne başkalarını koyduğu zaman da süreç ikincil olarak ve libidoyu nes­
nelere geri döndürmeye yönelik iyileşme çabasının bir parçası olarak
görünür.2

Şu soru ortaya çıkıyor: Şizofrenide dış nesnelerden geri çekilmiş
olan libidoya ne olur? Bu durumlann ayırt edici özelliği olan megalo­
mani bize yol gösterir. Kuşkusuz bu megalomani nesne libidosunu or­
tadan kaldırarak varolur. Dış dünyadan çekilen libido bene yöneltilir
ve böylece narsizm adı verilebilecek tutuma yol açar. Ama megalo­
maninin kendisi yeni bir yaratı değildir; tersine, bilindiği gibi daha
önce zaten varolan bir durumun büyümesi ve daha basit bir biçimde
ortaya çıkmasıdır. Bu bizi nesne yatınmının çekilmesiyle ortaya çı­
kan narsizme, çok sayıda farklı etkinin gölgede bıraktığı birincil bir
narsizmin üstüne eklenmiş ikincil bir narsizm gözüyle bakmaya yö­
neltir.

*Daha sonraki yapıtlarında Freud parafreniyi hem şirofreniyi, hem de paranoya­
yı içerecek şekilde daha geniş bir kavram olarak, adeta psikoz kavramına yakın bir
şekilde kullanmayı denemiştir. Bugünkü psikiyatride daha özel bir psikozu tanımla­
mak için kullanılmaktadır. (e.n.)

2. Bununla bağlanulı olarak Senatspriisident Schreber'in analizindeki (Ill. Bö­
lüm) "dünyanın sonu"yla ilgili tartışmama bakınız; ayrıca K. Abrahaın (1908).

NARSlZM ÜZERiNE BiR GiRiŞ 1 25

Burada şizofreni sorununu açıklamaya ya da soruna daha fazla nü­
fuz etmeye çalışmadığımı, yalnızca narsizm kavramının incelememiz
alanına girişini doğrulamak için daha önce söylenenleri bir araya ge­
tirmeye çalıştığımı ısrarla belirtmek isterim.

Libido kuramının -benim görüşüme göre meşru olan- bu genişle­
mesi üçüncü bir taraftan, yani çocukların ve ilkel insanların zihinsel
yaşamlarıyla ilgili gözlem ve görüşlerimizden güç alır. İlkellerde,
eğer tek başına bulunmuş olsalardı megalomaniye bağlayabileceği­
miz ayırt edici özellikler buluruz; isteklerinin ve zihinsel edimlerinin
gücüne aşın değer verme, "düşüncelerin tümgüçlülüğü", kelimelerin
mucizevi gücüne inanç ve bu büyüklenmeci öncüllerin mantıksal uy­
gulaması gibi görünen, bir dış dünya ile baş etme tekniği, yani büyü.3
Gelişimleri bizim için çok daha belirsiz olan günümüz çocuklarında
da dış dünyaya yönelik çok benzer bir tutumu bulmayı umuyoruz.4
Böylece benin kökensel bir libidinal yatırımı olduğu fikrini şekillen­
dirmiş bulunuyoruz; bir bölümü daha sonra nesnelere yayılan ama te­
mel olarak varlığını koruyan, bir amibin bedeninin uzattığı psödopot­
larla ilişkisi tarzında nesne yatırımlarıyla ilişkide olan bir libido yatı­
rımı fikrini. Nevrotik semptomları hareket noktası alan çalışmaları­
mızda libido ayrımlaşmasının bu bölümü başlangıçta kaçınılmaz ola­
rak bizden gizli kalmıştır. Farkına vardığımız tek şey bu libidonun dı­
şa uzanmaları, yani dışa gönderilip geri çekilen nesne yatırımlarıydı.
Kabaca söylemek gerekirse ben libidosu ile nesne libidosu arasında
da bir karşıtlık görürüz. Biri kullanıldığı ölçüde diğerinin düzeyi dü­
şer. Nesne libidosunun ulaşabileceği en yüksek gelişim evresi aşık ol­
ma durumunda, yani öznenin bir nesne yatınını uğruna kendi kişili­
ğinden vazgeçmiş göründüğü zaman karşımıza çıkar. Oysa paranoya­
ğın "dünyanın sonu" fantezisinde (veya benlik algısında) bunun tam
tersi bir durumla karşılaşınz.5 Son olarak, ruhsal enerjilerin farklılaş­
ması bağlamında şu sonuca varırız: Her şeyden önce narsizm evresi
sırasında bu ruhsa] enerjiJer birlikte varolurlar, analizimiz ise bunları
ayırt edemeyecek kadar kabadır; nesne yatırımı olmadan cinsel ener­
jiyi -libidoyu- ben içgüdülerinin enerjisinden ayırt etmek mümkün
değildir.

3. Krş. Totem ve Tabu (191 2-13) kitabımdaki ilgili bölümler.
4. Bkz. S. Ferenczi (1 9 1 3).
5. Bu "dünyanın sonu" fikrinin iki mekanizması vardır; bir durumda bütün libi­

do yatırımı sevilen nesneye doğru akar; öbüründeyse bene geri döner.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 26

Daha ileriye gitmeden, bizi konumuzun güçlüklerinin esasına yö­
neltecek iki soruya değinmeliyim. İlk olarak, şimdi söz etmekte oldu­
ğumuz narsizm ile libidonun erken bir evresi olarak tanımladığımız
oto-erotizm arasındaki ilişki nedir? İkinci olarak, eğer bene libidonun
birincil yatırımını bahşediyorsak cinsel bir libidoyu ben içgüdülerinin
cinsel olmayan enerjisinden ayırt etmek niçin zorunlu olsun? Tek tür
bir ruhsal enerjiyi varsaymak, bizi ben içgüdülerinin enerjisini ben li­
bidosundan, ben libidosunu da nesne libidosundan ayırt etmeni n güç­
lüklerinden kurtannaz mıydı ? Birinci soruyla ilgili olarak, ben gibi
bir bütünlüğün bireyde başlangıçtan itibaren bulunamayacağını var­
saymamız gerektiğine işaret edebilirim; ben gelişmek zorundadır. Bu­
nunla beraber oto-erotik içgüdüler en erken dönemden itibaren mev­
cuttur. O halde narsizme ulaşmak için oto-erotizme bir şeylerin, yeni
bir ruhsal etkinliğin eklenmesi gerekir.

İkinci soruya kesin bir yanıt verilmesi talebi, bütün psikanalistler­
de görünür bir huzursuzluğa neden olacaktır. Kısır kuramsal tartışma­
lar uğruna gözlemi terk etme düşüncesi hoş değildir; yine de netleşme
yolunda bir girişimden kaçınılmamalıdır. Ben libidosu, ben içgüdüle­
rinin enerjisi ve benzeri kavramların kavranılması özellikle kolay ol­
madığı gibi, bu kavramlar içerikleri bakımından da yeteri kadar zen­
gin değildir. Söz konusu ilişkilerle ilgili spekülatif bir kuram ise, işe
kesin olarak tanımlanmış bir kavramı temel edinmeye çalışarak baş­
lardı. Ama spekülatif bir kuram ile deneysel yorumlara dayanan bir
bilim arasındaki farkın tam da burada olduğu kanısındayım. Deneysel
yorumlara dayanan bilim spekülasyonun pürüzsüz, mantıki olarak
saldırılamaz temellerine sahip olmaya çalışmayacak, tam tersine ge­
lişmesi sırasında daha net bir şekilde kavranacağı umulan, hatta baş­
kalarıyla değiştirilmelerine hazır olunan bulutsu, tahayyül edilmesi
zor temel kavramları yeterli bulacaktır. Çünkü bu fikirler bilimin, her
şeyin kendisine dayandığı temeli değildir; bilimde yegane temel göz­
lemdir. Bu fikirler yapının temeli değil çatısıdır ve yapıyı bozmaksı­
zın yerleri değiştirilebilir, bir tarafa bırakılabilirler. Günümüzde fizik
biliminde de aynı şey geçerli; madde, kuvvet merkezi, çekim gibi te­
mel kavramlar psikanalizde bunlara tekabül edenlerle neredeyse aynı
ölçüde tartışılabilir niteliktedir.

"Ben libidosu" ve "nesne libidosu" kavramlarının değeri, nevrotik
ve psikotik süreçlerin mahrem özelliklerinin incelenmesinden türe­
dikleri gerçeğine dayanır. Libidonun, biri bene özgü diğeri nesneye

NARSIZM ÜZERiNE BiR GiRiŞ 1 27

bağlanacak şekilde farklılaşması, cinsel içgüdüler ile ben içgüdülerini
ayırt eden kökensel varsayıma kaçınılmaz olarak bağlı bir sonuçtur.
Her halükarda saf aktarım nevrozlarının (histeri ve takıntılı nevroz)
analizi beni bu aynını yapmaya zorluyor; bütün bildiğim, bu vakalan
başka araçlarla açıklamaya girişmenin tamamiyle başarısız olduğu.

Amaçlarımıza ulaşmamızda yardımcı olacak herhangi bir içgüdü
kuramı olmadığına göre, bazı varsayımları, bunlar yıkılana ya da doğ­
rulanana kadar mantıki sonuçlan na götiinnemize izin verilebilir ya da
daha doğrusu bu işi yapmaya memur edilebiliriz. Cinsel içgüdüler ile
diğerleri, yani ben içgüdüleri arasında daha baştan bir ayrım olduğu
varsayımını, aktarım nevrozlarının analizinde yararlı olmasının dışın­
da da destekleyen pek çok nokta vardır. Yalnızca aktarım nevrozları­
nın analizinde yararlı olmanın tek başına karışıklığı ortadan kaldırma­
yacağını kabul ediyorum; çünkü yalnızca bir nesneye yaunlması edi­
mi sayesinde libido halini alabilecek farklılaşmamış bir ruhsal enerji
söz konusu olabilir. Ama her şeyden önce, bu kavramda yapılan ay­
rım, açlık ile aşk arasında yapılan yaygın, popüler ayrıma denk düşer.
İkinci olarak, bu varsayımı destekleyen biyolojik değerlendirmeler
vardır. Birey gerçekten de ikili bir varoluş sürdürür; birinde kendi
amaçlarına hizmet eder, diğerinde ise kendi iradesine karşı ya da en
azından gayri iradi biçimde bir zincirin halkası olarak hizmet eder.
Bireyin kendisi cinselliği kendi amaçlarından biri olarak görür; oysa
bir başka bakış açıs!ndan kendi üreme plazmasına tabidir, haz karşılı­
ğında enerjisini onun kullanımına verir. Birey ölümsüz (olma olana­
ğını taşıyan) bir tözün ölümlü taşıyıcısıdır - Upkı kendinden önce ol­
duğu gibi sonra da varolmaya devam edecek bir mülkün geçici bir sü­
re sahibi olan bir mirasçı gibi. Cinsel içgüdülerin ben içgüdülerinden
ayrılması, bireyin bu ikili işlevini yansıtır yalnızca. Üçüncü olarak,
psikolojideki tüm geçici fikirlerimizin muhtemelen bir gün organik
bir altyapıya dayandırılacağını unutmamalıyız. Bu, cinselliğin işlev­
lerini yerine getiren ve bireyin yaşamını türün yaşamına bağlayanın
özel tözler ve kimyasal süreçler olabileceğini gösterir. Biz özel kim­
yasal tözlerin yerine özel ruhsal güçleri koyarak bu ihtimali hesaba
katmış oluyoruz.

Genel olarak psikolojiyi, doğası gereği ondan farklı her şeyden,
hatta biyolojik düşünce çizgisinden ayn tutmaya çalışıyorum. Tam da
bu nedenle bu noktada ayn ben içgüdüleri ve cinsel içgüdüler (yani li­
bido kuramı) varsayımının pek psikolojik bir temele dayanmadığını,

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 28

esas desteğini biyolojiden aldığını açıkça itiraf etmem gerekiyor.
Ama eğer psikanalitik çalışmanın kendisi içgüdüler hakkında başka,
daha kullanışlı bir varsayım üretirse, bu varsayımı geri çekecek kadar
kendi genel kuralımla tutarlı olacağım. Şimdiye kadar böyle bir şey
olmadı . En temelde ve en geniş açıdan, cinsel enerjinin -libidonun­
genel olarak zihinde iş gören enerjideki bir farklılaşmanın bir ürünün­
den ibaret olduğu ortaya çıkabilir. Ama böyle bir iddianın hiçbir öne­
mi yok. Gözlemlerimizden kaynaklanan sorunlardan öylesine uzak, o
kadar az kavrayabileceğimiz konularla ilgilidir ki, onu kabul etmek
kadar tartışmanın da hiçbir yaran yok. Bu temel özdeşliğin bizim ana­
litik çalışmamızla ilişkisi, insanlığın tüm ırklarının temel akrabalığı­
nın yasal mirasçıyı belirlemek için gerekli akrabalık kanıtıyla ilişkisi
kadar azdır. Bütün bu spekülasyonlar bizi bir yere götünnez; içgüdü
kuramı hakkında bize nihai sonucu bildirecek bir başka bilimi bekle­
yemeyeceğimize göre, biyolojinin bu temel sorunlarına psikolojik ol­
guların sentezi sayesinde nasıl bir ışık tutulacağını görmeye çalışmak
amacımıza çok daha uygun olabilir. Bir hata yapmış olabiliriz; yine
de başlangıçta benimsediğimiz, ben içgüdüleri ile cinsel içgüdülerin
karşıt olduğu varsayımının (ki aktarım nevrozlarının analizinin bize
dayattığı bir varsayımdır bu) mantıksal içerimlerini sonuna kadar iz­
lemekten, çelişkiye düşmeden verimli bir biçimde işleyip işlemediği­
ni, şizofreni gibi başka bozukluklara da uygulanıp uygulanamayaca­
ğını gömıekten geri durmamalıyız.

Kuşkusuz libido kuramının şizofreniyi açıklama çabasında başarı­
sızlığa uğradığı kanıtlansaydı durum farklı olurdu. Bu C. G. Jung
(1912) tarafından iddia edilmiştir; istemeyerek de olsa bu son tartış­
maya girmek zorunda kalmamın nedeni de bu. Schreber vakasının
analizinde öncülleri herhangi bir şekilde tartışmadan düşünce akışını
sonuna kadar izlemeyi yeğlerdim. Ama Jung'un iddiası, en hafifinden
olgunlaşmamıştır. İddiasını desteklemek için verdiği kanıtlar yeterli
değildir. Her şeyden önce, Schreber vakasının analizindeki güçlükler­
le karşılaşınca libido kavramını genişletmeye (yani onun cinsel içeri­
ğinden vazgeçmeye) ve libidoyu genel olarak ruhsal ilgiyle özdeşleş­
tirmeye mecbur kaldığımı kendimin de kabul ettiğimi iddia ediyor.
Ferenczi (1913), Jung'un çalışmasıyla ilgili kapsamlı eleştirisinde bu
yanlış durumu düzeltmek için gerekli her şeyi zaten söylemişti. Ben
burada yalnızca onun eleştirisini onaylayıp libido kuramında asla
böyle geri adım atmadığımı tekrarlayabilirim. Jung'un diğer iddiası,

NARSIZM ÜZERiNE BiR GiRiŞ 1 29

yani libidonun geri çekilmesinin kendi başına nonnal gerçeklik işleyi­
şinin kaybına yol açacağının kabul edilemeyeceği iddiası ise bir akıl
yürütme değil bir hükümdür. it begs the question* ve tartışma zahme­
tine girmez; çünkü tam da araştırıyor olmamız gereken nokta, bunun
mümkün olup olmadığı, mümkünse nasıl olduğudur. Sonraki büyük
eserinde Jung (191 3), benim uzun süredir saptadığım çözümü düpe­
düz atlar. "Aynı zamanda," diye yazar Jung "değerlendirilmesi gere­
ken bir başka nokta da, cinsel ·libidonun içe dönmesinin 'ben'in Jibidi­
nal olarak yaunlmasına vardığı ve gerçeklik kaybını doğuranın da bu
olabileceğidir (Freud'un Schreber vakasıyla ilgili çalışmasında tesa­
düfen göndermede bulunduğu bir nokta). Bu gerçekten de gerçeklik
kaybı psikolojisini bu tarzda açıklamak için uyarıcı bir imkandır. "
Ama Jung daha ileri gidip b u imkanı tartışmaya girmez. Birkaç satır
sonra, bu belirleyicinin "dementia praecox'ta değil çileci münzevilik
psikolojisinde sonlanacağı" tespitiyle bu imkanı savuşturur. Bu uy­
gunsuz analojiden ne kadar az şey öğrenebileceğimizi görmek için,
"cinsel (ama yalnızca kelimenin popüler anlamında 'cinsel') ilginin
her türlü izinden arınmaya çalışan" bu tür bir münzevinin hiç de libi­
donun patojenik** bir ayrımlaşmasını göstermesi gerekmediğini dü­
şünmek yeterlidir. Cinsel ilgisini bütünüyle insanlardan ayırmış, bu­
nunla birlikte onu, libidosu fantezilerine doğru içe dönmeden ya da
benine geri dönmeden tanrısal alan, doğa ya da hayvanlar aıemine yö­
nelik abartılı bir ilgi biçiminde yüceltmiş olabilir. Bu analoji daha
baştan erotik kaynaklardan gelen ilgiler ile diğer kaynaklardan gelen­
leri ayırt etme imkanını ortadan kaldırıyormuş gibi görünüyor. Bura­
da bir de İsviçre okulunun araştırmalarının, ne kadar değerli olurlarsa
olsunlar, dementia praecox tablosunun yalnızca iki özelliğini -sağlık­
lı ve nevrotik öznelerden bildiğimiz komplekslerin bu tabloda da bu­
lunduğu ve bu tabloda görülen fantezilerin popüler mitlerle benzeşti­
ği- aydınlatabildiğini, hastalığın mekanizmasına daha fazla ışık tut­
mayı başaramadığını unutmayalım. O halde Jung'un, libido kuramı­
nın dementia praecox.'u açıklamada başarısız olduğu, bundan dolayı
diğer nevrozlar için de bir yana bırakılması gerektiği iddiasını çürüte­
biliriz.

* Orijinal metinde İngilizce; dava veya iddiayı ispat olunmuş saymak. (ç.n.)
** patojenik: hastalığa yol açıcı. (e.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 30

n

Bana narsizmin doğrudan incelenmesi yolunda bazı özel güçlükler
var gibi görünüyor. Narsizme ulaşmak bakımından temel aracımız
muhtemelen parafreninin analizi olmaya devam edecek. Nasıl akta­
rım nevrozları libidonun içgüdüsel dürtülerini izlememize imkan ta­
nıdıysa, dementia praecox ve paranoya da bize benin psikolojisiyle il­
gili sezgiler sağlayacaktır. Bir kez daha, normal olgularda çok basit
gibi görünen şeyleri anlayabilmek için çarpıtmaları ve abartmalarıyla
patoloji alanına dönmemiz gerekecek. Aynı zamanda daha iyi bir nar­
sizm bilgisi elde etmemizi sağlayabilecek başka yaklaşım araçları da
kullanımımıza açıktır. Bunları şu sırayla tartışacağım: Organik hasta­
lıkların, hipokondrinin (hastalık hastalığı) ve cinslerin erotik yaşam­
larının incelenmesi.

Organik hastalığın libidonun dağılımına etkisini değerlendirirken
Sandor Ferenczi'nin bana sözel olarak ilettiği bir düşünceyi izleyece­
ğim. Organik bir acı ve rahatsızlık yüzünden ıstırap çeken bir insanın
çektiği acıyla ilgisi olmadığı sürece dış dünyadaki şeylerle ilgilen­
mekten vazgeçtiği herkes tarafından bilinir ve doğa] kabul edilir. Da­
ha yakın bir gözlem, bu kişinin sevgi nesnelerinden de 1ibidina1 ilgisi­
ni geri çektiğini gösterir. Istırap çektiği sürece sevmeyi keser. Bu ol­
gunun sıradanlığı, bunu libido kuramının terimleriyle ifade etmekten
kaçınmamız için bir neden oluşturmaz. O halde şunu diyebiliriz: Has­
ta insan libido yatırımını kendi benine geri çeker, iyileştiğindeyse ye­
niden dışarıya yayar. "Azı dişindeki çürükten" acı çeken şair için W.
Busch "kendi ruhuna yoğunlaşmış" ifadesini kullanır. Burada libido
ve ben ilgisi aynı kaderi paylaşır ve bir kez daha birbirinden ayırt edi­
lemez durumdadır. Hasta insanın bildik bencil1iği her ikisini de kap­
sar. Aynı durumda tam da böyle davranacağımızdan emin olduğu­
muzdan bunu son derece doğal karşılarız. Ne kadar güçlü olursa olsun
aşığın duygularının bedensel hastalık tarafından nasıl uzaklaştırıldığı,
onların yerini birdenbire nasıl tam bir kayıtsızlığın aldığı, mizah ya­
zarlarınca yeterince işlenmiş bir temadır.

Uyku durumu da, libidonun dağılımının narsistik olarak öznenin
kendi benine ya da daha kesin bir ifadeyle yalnızca uyuma isteğine
geri çekilmesini içermesi açısından hastalığa benzer. Rüyaların ben-

NARSIZM ÜZERiNE BiR GiRiŞ 1 31

cilliği bu çerçeveye gayet güzel uyar. En azından, her iki durumda da
bendeki bir değişikliğe bağlı olarak libido dağılımındaki değişmele­
rin örneklerini buluruz.

Organik hastalık gibi hipokondri de sıkıntı verici ve acılı bedensel
duyumlarla ortaya koyar kendini ve libido dağılımı ile ilgili etkisi or­
ganik hastalıkla aynıdır. Hipokondrik ilgisini ve --özellikle de- libido­
sunu dış dünyadaki nesnelerden geri çeker; her ikisini de dikkatini yö­
nelttiği organ üzerinde yoğunlaştırır. Hipokondri ile organik hastalık
arasındaki bir fark şimdi açıkça ortaya çıkar: Organik hastalıkta sıkın­
tı veren duyumlar gösterilebilir değişikliklere dayanırken, hipokond­
ride durum böyle değildir. Ama eğer hipokondri doğru olmalıdır, ora­
da da organik değişikliklerin bulunduğu kabul edilmelidir demeye ka­
rar verseydik, nevroz süreçleriyle ilgili genel kavrayışımızla tümüyle
uyum içinde olurdu bu. Ama bu değişiklikler ne olabilir?

Bu noktada, hipokondridekine benzer huzursuzluk verici bedensel
duyumların diğer nevrozlarda da bulunduğunu gösteren deneyimimi­
zin bizi yönlendirmesine izin vereceğiz. Daha önceki çalışmalarda hi­
pokondriyi nevrasteni (sinir zafiyeti) ve kaygı nevrozuyla birlikte
üçüncü bir "aktüel" nevroz olarak sınıflandırma eğilimde olduğum­
dan söz etmiştim. Diğer nevrozlar söz konusu olduğunda aynı zaman­
da daima küçük bir miktar hipokondrinin de oluştuğunu söylemekle
sanırım çok ileri gitmiş olmayız. Bence bunun en iyi örneğini histerik
üstyapısı ile kaygı nevrozunda buluruz. Burada, acı verecek kadar du­
yarlı, yani bir şekilde değişmiş, bununla birlikte sıradan anlamda he­
nüz hastalanmamış bir organın alışılmış prototipi, uyarılmış durum­
daki cinsel organdır. Bu durumda kanla dolmuş, şişmiş, ıslanmış ve
çok çeşitli duyumların kaynağı haline gelmiştir. Şimdi bedenin her­
hangi bir parçasını ele alıp onun cinsel açıdan uyarıcı uyaranları zihne
iletme etkinliğini erotik uyarı yaratabilirlik özelliği olarak tarif ede­
lim; dahası, cinsellik kuramımızın dayandığı değerlendirmelerin, be­
denin bazı başka bölgelerinin -erotojenik bölgeler- cinsel organlan
ikame eder tarzda işlev gördüğü ve onlara benzer biçimde davrandığı
fikrine bizi uzun zamandır alıştırmış olduğunu hatırlayalım. Bu du­
rumda geriye tek bir adım kalıyor. Erotik uyan yaratabilirliği bütün
organlan tanımlayan genel bir özellik olarak görmeye karar verebilir,
bu özelliğin bedenin özel bir bölgesindeki artış ya da azalışından söz
edebiliriz. Organların erotik uyancıhğmdaki her bir değişikliğe para­
lel olarak benin libidinal yatırımında da bir değişme olabilir. Bu fak-

NARSIZM ÜZERiNE VE SCHREBER VAKASI l 32

törler hem hipokondrinin altında yattığına inandığımız şeyleri hem de
organlardaki maddi hastalıklar tarafından üretilen libido dağılımları
üzerinde aynı etkilere yol açabilecek şeyleri oluşturacaktır.

Bu düşünce çizgisini izlemeye devam ettiğimizde, bir kez daha
yalnızca hipokondri sorunuyla değil, aynı zamanda diğer "aktüel"
nevrozlarla da -nevrasteni ve kaygı nevrozu- karşılaştığımızı görü­
rüz. Bu yüzden burada biraz duralım. Fizyolojik araştırmanın sınırla­
rının bu denli ötesine nüfuz etmek saf psikolojik araştırmanın kapsa­
mı içinde değildir. Bu bakış açısından hipokondrinin parafreniyle iliş­
kisinin diğer "aktüel" nevrozların histeri ve takıntılı nevrozla ilişkisi­
ne benzediğini düşünebileceğimizi kaydetmek istiyorum yalnızca;
yani, diğer aktüel nevrozların nesne libidosuna bağlı olması gibi hipo­
kondrinin de ben libidosuna bağlı olduğunu ve hipokondrik kaygının
ben libidosundan kaynaklanmasıyla nevrotik kaygının karşılığı oldu­
ğunu düşünebiliriz. Dahası, hasta olma ve aktarım nevrozlarında
semptom oluşumu -içe dönmeden gerilemeye giden yol- mekaniz­
masının nesne libidosunun ketlenmesine bağlandığı fikriyle zaten ta­
nışık olduğumuz için,6 ben libidosunun ketlenmesi fikriyle de yakın­
lık kurabilir, bu fikri hipokondri ve parafreni vakasıyla ilişkilendire­
biliriz.

Bu noktada elbette merakımız, ben içinde bu libido ketlenmesinin
niçin hoşnutsuzluk verici bir deneyim gibi yaşantılandığı sorusunu
doğuracaktır. Hoşnutsuzluğun daima yüksek derecede bir gerilimin
ifadesi olduğu, dolayısıyla gerçekleşen sürecin maddi olaylar alanın­
daki belli bir niceliğin başka durumlarda olduğu gibi burada da ruhsal
hoşnutsuzluk niteliğine dönüşmekte olduğu yanıtı ile yetineceğim.
Bununla beraber hoşnutsuzluğun gelişmesinin maddi olayların mut­
lak büyüklüğüne değil, daha çok bu mutlak büyüklüğün özel bir işle­
vine bağlı olması da muhtemeldir. B urada, zihinsel yaşamımızın nar­
sizmin sınırlarının ötesine geçmesini ve libidoyu nesnelere bağlama­
sını neyin zorunlu kıldığı sorusuna değinmeye bile kalkışabiliriz. Dü­
şünce çizgimizi izlediğimizde elde edeceğimiz yanıt bir kez daha, bu
zorunluluğun, benin libidoyla yatırılmasının belli bir miktarı aştığm­
da ortaya çıkacağı şeklinde olacaktır. Güçlü bir bencillik hasta olma­
ya karşı bir savunmadır ama son aşamada hasta olmamak için sevme­
ye başlamamız gerekir; engelJenme sonucu sevemediğimiz takdirde

6. Krş. "Über neurotische Erkrankungstypen", Freud (1912).

NARSIZM ÜZERiNE BiR GiRiŞ 1 33

hastalanmaya mahkumuzdur. Bu, H. Heine'nin Yaratılış'ın psikolojik
gelişimini resmettiği dizelere bir ölçüde uygundur.

Krankheit ist wohl der Ietzte Grund
Des ganzen Schöpferdrangs gewesen;
Erschaffend konnte ich genesen,
Erschaffend wurde ich gesund. *

Zihinsel aygıumızı ilk olarak ve her şeyden önce, huzursuzluk ve­
recek ya da patojenik etkiler doğuracak uyarımların üstesinden gel­
meye yönelmiş bir araç olarak ele aldık. Bu uyarımları zihinde yeni­
den işlemek, dışarıya doğrudan boşalamayan ya da böyle bir boşalı­
mın o an için istenmediği uyarımların içsel bir kanaldan akıp gitmesi­
ne önemli ölçüde yardımcı olur. Ancak ilk seferinde bu içsel işleme
sürecinin gerçek nesnelerle mi yoksa hayali nesnelerle mi ilgili oldu­
ğu pek önemli değildir. Farklılık daha sonra, eğer libidonun gerçek ol­
mayan nesnelere dönmesi (içe dönüş) ketlenmeye yönelirse ortaya çı­
kacakur. Parafrenilerde megalomani bene dönmüş olan libidonun
benzer bir şekilde içsel işlenmesine imkan tanır. Belki ancak megalo­
mani yetersiz kaldığında l ibidonun ben içinde ketlenmesi patojenik
hale gelir ve bize bir hastalık izlenimi veren eski haline dönme süreci­
ni başlatır.

Burada parafreni mekanizmasına daha yakından nüfuz etmeye ça­
lışacağım ve zaten değerlendirmeye layık bulduğum görüşleri bir ara­
ya getireceğim. Bana parafrenik bozukluklar ile aktarım nevrozları
arasındaki fark, parafreniklerde engellenmenin (früstrasyon) serbest
bıraktığı libidonun fantezideki nesnelere bağlanmayıp bene geri çe­
kilmesi durumunda yatıyormuş gibi görünüyor. Buna uygun olarak
megalomani de bu son libido miktarıyla ruhsal olarak baş etme çaba­
sına tekabül edecek, böylece aktarım nevrozlarında görülen fanteziye
doğru içe dönmenin karşılığını oluşturacaktır. Bu ruhsal işlevdeki ye­
tersizlik parafrenideki hipokondrinin ortaya çıkmasına yol açar ve ak­
tarım nevrozlarındaki kaygının benzeridir. Bu kaygının döndürme,
tepki oluşturma ya da sakınma oluşturma (fobi) gibi daha ileri ruhsal
işlemlerle çözülebildiğini biliyoruz. Parafreniklerde buna tekabül
eden süreç, hastalığın çarpıcı görünümlerinin ortaya çıkmasının kaçı­
nılmaz olduğu bir restorasyon girişimidir. Parafreni genellikle olmasa

* "Hastalık şüphesiz ki yaratma itkisinin nihai sebebiydi; yaratarak şifa buldum;
yaratarak iyileştim." (ç.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 34

da sık sık libidonun nesnelerden yalnızca kısmen ayrılmasına yol açtı­
ğından, k1inik tabloda üç grup olguyu ayırt edebiliriz: 1) normal du­
rum ya da nevrozdan geriye kalan olguları temsil edenler (kalıntı ol­
gular); 2) hastalık sürecini temsil edenler (libidonun nesnelerinden
ayrılması ve dahası megalomani, hipokondri, duygulanım bozukluğu
ve her tür gerileme); 3) histeri (dementia praecox'ta ya da kelimenin
tam anlamıyla parafrenide) ya da takıntılı nevroz tarzında (paranoya­
da) olduğu gibi libidonun bir kez daha nesnelere bağlandığı restoras­
yonu temsil eden olgular. Bu yeni libidinal yatırım, başka bir düzeyde
ve başka koşullarda başlamasıyla birincil yatırımdan ayrılır. B u yeni
libido yatırımı durumunda ortaya çıkan aktarım nevrozlarıyla benin
normal olduğu durumda buna tekabül eden oluşumlar arasındaki fark,
zihinsel aygıtımızın yapısı hakkında daha derin bir kavrayış edinme­
mizi sağlayabilir.

Narsizmin incelenmesine yaklaşabileceğimiz üçüncü yol, kadındaki
ve erkekteki pek çok farklılaşmasıyla insanların erotik yaşamını göz­
lemektir. Nesne libidosunun ilk bakışta ben libidosunu gizlemesinde
olduğu gibi, bebeklerin (ve büyümekte olan çocukların) nesne seçi­
miyle bağlantılı olarak ilk kaydettiğimiz şey, bunların cinsel nesnele­
rini tatmin deneyimlerinden türetmiş olduklarıdır. İlk oto-erotik cin­
sel tatminler, kendini koruma amacına hizmet eden yaşamsal işlevler­
le bağlantılı olarak deneyirnlenir. Cinsel içgüdüler başlangıçta ben iç­
güdülerinin tatminine bağlıdır, ancak daha sonra onlardan bağımsız­
laşır; o zaman bile çocuğun beslenmesi, bakımı ve korunmasıyla ilgi­
lenen kişilerin, yani öncelikle annenin ya da onun yerini tutan kişinin
onun ilk cinsel nesneleri olması olgusunda bu kökensel bağlanmanın
izini buluruz. Bununla beraber psikanalitik araştırma, Anlehnung ya
da "yaslanma" * tipi olarak adlandırılabilecek bu nesne seçimi türü ve
kaynağı ile yan yana, bulmaya hazırlıklı olmadığımız ikinci tür bir
nesne seçimini ortaya çıkardı. Sapıklar ve eşcinseller gibi libidinal ge­
lişimi bazı bozukluklar gösteren kişilerde özellikle belirgin biçimde,
sonraki sevgi nesnesi seçimlerinde model olarak annelerini değil biz­
zat kendilerini aldıklarım keşfettik. Bunlar sevgi nesnesi olarak açık-

* Türkçe psikiyatrik ve psikolojik literatürde İngilizce'den alınarak anaklitik ke­
limesiyle ifade edilen, çocuğun anneye bağımlılığını dile getiren terim. (e.n.)

NARSIZM ÜZERiNE BiR GiRiŞ 1 35

ça kendilerini arıyorlar ve narsistik olarak adlandınnamız gereken bir
tür nesne seçimi gösteriyorlardı. Bu gözlemde, bizi narsizm varsayı­
mını benimsemeye sevk eden nedenlerin en güçlüsünü bulduk.

Yine de nesne seçimlerinin Anlehnung tipine ya da narsistik tipe
uygun olmasına bağh olarak insanların birbirinden kesin hatlarla ay­
rılmış iki gruba ayrıldığı sonucuna ulaşmadık. Daha çok, her iki nesne
seçimi türünün, tercihi birine ya da diğerine yönelmiş de olsa her bire­
ye açık olduğunu varsaydık. İnsanın kökensel olarak iki cinsel nesne­
si -kendisi ve onu besleyen kadın- olduğunu görüyoruz; bunu yapar­
ken de bazı durumlarda nesne seçiminde açıkça egemen tarzda kendi­
ni ortaya koyan bir birincil narsizmin herkeste bulunduğunu ileri sü­
rüyoruz.

Erkek ve kadın cinsiyetlerinin karşılaştırılması, nesne seçimleri
bakımından cinsiyetler arasında kuşkusuz evrensel olmasa da temel
farklar olduğunu gösteriyor. Eksiksiz haliyle yaslanma tipi nesne se­
çimi, tam anlamıyla erkeğin ayırt edici özelliğidir. Kuşkusuz çocuğun
kökensel narsizminden türeyen belirgin cinsel açıdan aşın değer ver­
meyi gösterir, dolayısıyla da bu narsizmin cinsel nesneye aktarılması­
na tekabül eder. Cinsel açıdan bu aşın değer verme, nevrotik zorlayı­
cılığı düşündüren, dolayısıyla benin aşk nesnesi yararına libido bakı­
mından zayıflaması noktasına kadar izlenebilen aşık olma özel duru­
munun kökeninde yer alır. Genellikle rastlanan kadın tipinde farklı ,
daha saf ve hakiki bir süreç izlenir. Buluğ çağıyla birlikte o zamana
kadar gizli kalmış kadın cinsel organlarının olgunlaşması, kökensel
narsizmin yoğunlaşmasına yol açıyor gibi görünür. Bu, cinsel açıdan
aşın değer vermenin eşlik ettiği gerçek bir nesne seçiminin gelişimi
açısından elverişsizdir. Kadınlar, özellikle de güzel olarak büyümüş­
lerse, nesne seçimlerinde onlara dayatılan toplumsal sınırlamaları te­
lafi edecek bir kendinden memnuniyet geliştirirler. Kesin olarak ko­
nuşmak gerekirse bu tür kadınlar, bir erkeğin onlara duyduğu sevgiy­
le karşılaştırılabilir yoğunlukta yalnızca kendilerini severler. İhtiyaç­
ları da sevmek değil, sevilmek yönündedir; onların gözüne giren, bu
koşulu karşılayan erkektir. İnsanoğlunun erotik yaşamında bu tipte
kadınlar çok önemlidir. Böyle kadınlar kural olarak en güzel oldukla­
rından sadece estetik nedenlerle değil, ilginç psikolojik faktörlerin bi­
leşimi yüzünden de erkekler üzerinde büyüleyici bir etkiye sahiptir­
ler. Çünkü kendi öz narsizminin bir bölümünden vazgeçmiş ve nesne
sevgisi arayışı içinde olanlar için bir başka insanın narsizminin büyük

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 36

bir çekim gücü olduğu gayet açık görünmektedir. Tıpla kedi1erin ve
yırtıcı hayvanların, yani bizimle ilgisiz görünen hayvanların çekicili­
ğinde olduğu gibi çocuğun çekiciliği de geniş ölçüde narsizmine, ken­
dinden memnun olmasına ve ulaşılmazlığına dayanır. Gerçekten de,
edebiyatta temsil edildikleri gibi büyük caniler ve mizahçılar da ben­
lerini küçültecek her şeyi ondan uzak tutmalarını sağlayan narsistik
tutarlılıklanyla ilgimizi çekerler. Sanki zihnin saadetini; bizlerin çok­
tan terk ettiği, artık ele geçirilmez bir Iibidinal durumu korudukları
için onlara gıpta ederiz. Bununla birlikte narsistik kadının büyük çeki­
ciliğinin bir de karşı kutbu vardır; aşığın tatminsizliğinin, kadının aş­
kından duyduğu şüphenin, onun bilmecemsi yapısından yakınmaları­
nın büyük bölümünün kaynağı, nesne seçimi türleri arasındaki uyuş­
mazlıktır.

Burada, erotik yaşamın kadınsı tarzıyla ilgili bu tarifin kendi payı­
ma kadınları küçültmeye yönelik tarafgir bir arzudan kaynaklanmadı­
ğını söylemek yersiz kaçmaz herhalde. Taraflılığın bana oldukça ya­
bancı olması bir yana, bu farklı gelişim hatlarının, son derece karma­
şık biyolojik bir bütün içindeki işlev farklılaşmasına denk düştüğünü
biliyorum; dahası, erkeksi tipe uygun bir şekilde seven, aynca bu tipe
özgü cinsel açıdan aşın değer verme geliştiren hatırı sayılır miktarda
kadın olduğunu kabul etmeye de hazmın.

Erkekler karşısındaki soğuk tutumlarını koruyan narsistik kadın­
lar için bile eksiksiz nesne sevgisine giden bir yol vardır. Doğurdukla­
rı çocukta kendi bedenlerinin bir parçası dışsal bir nesne gibi karşıla­
rına çıkar ve ona kendi narsizmlerinden hareketle tam bir nesne sevgi­
si verebilirler. Yine, (ikincil) narsizmlerinden çıkıp nesne sevgisine
adım atmak için çocuk doğurmayı beklemesi gerekmeyen kadınlar da
vardır. Buluğ çağından önce kendilerini erkeksi hissederler ve erkeksi
doğrultuda gelişirler; kadınsı olgunluğa ulaşmalarıyla bu eğilimleri
kesintiye uğradıktan sonra yine erkeksi bir ideale, gerçekte bir zaman­
lar sahip oldukları oğlan çocuğu tabiatının kalıntısı olan bu ideale öz­
lem duyma kapasitelerini korurlar.

Bu saptamaJar aracılığıyla buraya kadar anlatmaya çalıştıklarım,
bir nesne seçimine giden yolların kısa bir özetiyle sonlandmlabilir:

Kişi:
1) Narsistik tipe uygun olarak

a) kendisinin olduğu şeyi (yani kendini)
b) kendisinin bir zamanlar olduğu şeyi

NARSIZM ÜZERiNE BiR GiRiŞ 1 37

c) kendisinin olmak istediği şeyi
d) bir zamanlar kendisinin parçası olmuş bir şeyi

2) Yaslanma tipine uygun olarak
a) kendisini besleyen kadını
b) kendisini koruyan erkeği

ve bunların yerini alan bir dizi ikame nesnelerini sevebilir. Birinci ti­
pe (c) şıkkının neden dahil edildiğinin gerekçesi, ancak bu tartışma­
nın ileri evrelerinde açıklanabilir.

Erkek eşcinselliğinde narsistik nesne seçiminin anlamı başka bir
bağlamda değerlendirilmelidir.

Varlığını kabul ettiğimiz, libido kuramımızın varsayımlarından
birini oluşturan çocukların birincil narsizminin doğrudan gözlemle
kavranması, başka çıkarımlarla doğrulanmasından daha zordur. Sevgi
dolu ebeveynlerin çocuklarına karşı tutumuna bakarsak, bunun çok­
tan terk ettikleri kendi öz narsizmlerinin yeniden canlanması ve yeni­
den üretilmesi olduğunu düşünmemiz gerekir. Daha önce nesne seçi­
mi durumunda narsistik bir belirti olarak düşündüğümüz aşın değer
vermenin oluşturduğu güvenilir işaret, hepimizin bildiği gibi ebevey­
nin duygusal tutumuna egemendir. Dolayısıyla -aklı başında bir göz­
lemcinin doğrulamak için herhangi bir vesile göremeyeceği- her tür
mükemmeliyeti çocuğa atfetme ve çocuğun bütün kusurlarını gizle­
yip unutma zorlanımının etkisindedirler. (Muhtemelen çocuk cinselli­
ğinin inkarı da bununla bağlantılıdır.) Dahası, kendi narsizmlerinin
saygı duymaya zorlandığı kültürel kazanımların işlevini çocuk için
askıya alır ve kendileri için çoktan vazgeçtikleri ayrıcalıkları onun
için yeniden talep etmeye yönelirler. Çocuk ebeveyninden daha iyi
bir yaşam sürecek, yaşama egemen olduğunu anladıkları zorunluluk­
lara tabi olmayacaktır. Hastalık, ölüm, hazdan vazgeçme, isteklerinde
sınırlanmalar ona dokunmayacak, toplum ve doğa yasaları onun için
yürürlükten kalkacak, o bir kez daha gerçekten yaratılışın merkezi ve
esası olacaktır: His Majesty the Baby* ; bir zamanlar kendimiz için
düşlediğimiz gibi. Çocuk, ebeveynin gerçekleştiremediği bu arzu
yüklü rüyayı gerçekleştirecektir. Oğlan babasının yerine büyük adam
ve kahraman olacak, kız annesinin düşünün gecikmiş bir telafisi ola­
rak bir prensle evlenecektir. Narsistik sistemin en hassas noktasında,
yani gerçeklik tarafından şiddetle bastırılan benin ölümsüzlüğü konu-

* Özgün metinde İngilizce: Haşmetmeapları Bebek. (ç.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 38

sunda güvenlik çocuğa sığınılarak elde edilir. Bu kadar dokunaklı ve
temelde bu kadar çocuksu olan ebeveyn sevgisi, nesne sevgisine dö­
nüşse de eski doğasını kesinkes açığa vuran ebeveyn narsizıninin ye­
niden doğmasından başka bir şey değildir.

III

Çocuğun kökensel narsizminin maruz kaldığı rahatsızlıklar, kendini
bunlardan korumak için geliştirdiği tepkiler ve bunları yaparken gir­
meye hazırlandığı yollar; bunlar, hfila araştırılmayı bekleyen önemli
bir çalışma alanı olarak şimdi bir yana bırakmayı önerdiğim konular.
Bununla beraber bunun en önemli bölümü "hadım edilme (kastras­
yon) karmaşası " (oğlanlarda penisle ilgili kaygı, kızlarda penise ha­
set) biçiminde diğerlerinden ayrılabilir ve cinsel etkinliğin erken en­
gellenmesinin etkisiyle bağlantılı olarak ele alınabilir. Psikanalitik
araştırma norrnaJ olarak, ben içgüdülerinden yalıtıldıklannda bunla­
rın karşısında yer alan libidinal içgüdülerin geçirdiği değişmeleri izle­
memizi mümkün kılar; ama hadım edilme karmaşasının özel alanı söz
konusu olduğunda, hala birlikte işgören ve ayrılmaz bir şekilde iç içe
olan bu iki grup içgüdünün narsistik ilgiler olarak göründüğü bir dö­
nemin ve ruhsal bir durumun varolduğunu çıkarsamamıza izin verir.
Adler hem nevroz hem de karakter oluşumunda neredeyse tek güdüle­
yici güç konumuna yükselttiği ve narsistik, dolayısıyla libidinal bir
eğilimden çok bir toplumsal değerlendirmeye dayandırdığı "erkeksi
protesto" kavramını işte bu bağlamda türetmiştir. Psikanalitik araştır­
ma "erkeksi protesto"nun varlığını ve önemini daha baştan anlamış,
ama Adler'in tersine bunu doğası gereği narsistik ve hadım edilme
karmaşasından türemiş bir durum olarak değerlendirmişti. "Erkeksi
protesto", gelişimine pek çok başka faktörle birlikte katıldığı karakter
oluşumuyla ilgilidir ama Adler'in yalnızca ben içgüdülerine hizmet
etme tarzlarını değerlendirdiği nevrozlar sorununu açıklamak bakı­
mından tümüyle uygunsuzdur. Erkeklerin nevroz tedavisine dirençle­
rinin nedenleri arasında ne kadar önde gelirse gelsin, nevrozun gelişi­
mini hadım edilme karmaşasının dar temeli üzerine yerleştirmeyi ol­
dukça imkansız buluyorum. Aynca "erkeksi protesto"nun ya da bizim
bakışımızla hadım edilme karmaşasının hiçbir patojenik rol oynama-

NARSIZM ÜZERiNE BiR GiRiŞ I 39

dığı, hatta hiç görünmediği nevroz vakalan biliyorum.
Normal erişkinlerle ilgili gözlem, bunların ilk megalomanilerinin

küllendiğini, çocuksu narsizmlerini çıkarsadığımız ayırt edici ruhsal
özelliklerin silikleştiğini gösterir. B u durumda ben libidolanna ne ol­
muştur? Tamamının nesne yatırımına geçtiğini varsaymak durumun­
da mıyız? Bu ihtimal, akıl y ürütmemizin tüm eğilimine açıkça ters
düşer; ama burada bastırma psikolojisinde bu soruya verilebilecek bir
başka yanıtın ipuçlarını bulabiliriz.

Libidinal içgüdüsel itkilerin, öznenin kültürel ve ahlaki fikirleriy­
le çatışmaya girdikleri takdirde patojenik bastırmanın dinamiğinin et­
kisine girdiğini öğrenmiş bulunuyoruz. Bununla asla, söz konusu bi­
reyin bu tür fikirlerin varolduğuna dair saf bir entelektüel bilgiye sa­
hip olduğunu kastetmiyoruz; bireyin bunları kendisi için bir standart
olarak gördüğünü ve kendisinden talep ettikleri şeye boyun eğdiğini
kastediyoruz daima. Bastırma benden kaynaklanır demiştik; daha ke­
sin bir ifadeyle bastırma benin kendilik saygısından kaynaklanır da
diyebiliriz. Bir insanın kendini bıraktığı ya da en azından bilinçli ola­
rak zihninde işlediği izlenimler, deneyimler, itkiler ve arzular bir baş­
kası tarafından büyük bir tiksintiyle reddedilecek ya da daha bilinç
alanına girmeden bastırılacaktır. Bastırmanın koşullandırıcı faktörü­
nü içeren bu ikisi arasındaki fark, libido kuramı tarafından açıklanma­
sına imkan tanıyacak terimlerle kolayca ifade edilebilir. İnsanlardan
birinin kendi aktüel benini ölçtüğü bir ideafi kendi içinde kurmuş ol­
duğunu, diğerinin ise böyle bir ideal oluşturmadığını söyleyebiliriz.
Ben için bir ideal oluşumu, bastırmanın koşullandırıcı faktörü olacak­
tır.

Bu ideal ben artık, çocuklukta aktüel benin tattığı kendilik sevgisi­
nin hedefidir. Öznenin narsizmi, çocuksu ben gibi, kendini değer taşı­
yan her türlü mükemmeliyete sahip olarak bulan bu yeni ideal benle
yer değiştirmiş olarak ortaya çıkar. Libido söz konusu olduğunda dai­
ma olduğu gibi insan buiada bir kez daha bir zamanlar zevkine vardı­
ğı bir tatminden vazgeçemeyen bir varlık olarak gösterir kendini. Ço­
cukluğun narsistik mükemmeliyetini elden çıkarmaya gönlü yoktur;
büyüyüp de bir yandan başkalarının nasihatları, diğer yandan kendi
eleştirel yargısının uyanmasıyla sarsıldığı için mükemmeliyeti artık
koruyamaz hale gelince, onu bu kez yeni bir ben ideali biçiminde ye­
niden elde etmeye çalışır. İdeali olarak kendi önüne yansıttığı şey,
kendisinin kendi ideali olduğu çocukluğunun yitirilmiş narsizminin

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 40

yerine geçer.
Doğal olarak bu ideal oluşturma ile y üceltme arasındaki ilişkiyi

incelemeye yöneliyoruz. Yüceltme, nesne libidosunu ilgilendiren bir
süreçtir ve içgüdünün kendisini cinsel tatminden başka ve uzak bir
amaca yöneltmesini içerir; bu süreçte vurgu, cinsellikten uzaklaşma­
dadır. İdealizasyon ise nesneyi ilgilendiren bir süreçtir; idealizasyon
sayesinde nesne kendi doğasında herhangi bir değişiklik olmadan öz­
nenin zihninde büyütülüp yüceleştirilir. İdealizasyon nesne libidosu
alanında olduğu gibi ben libidosu alanında da mümkündür. Örneğin
bir nesneye cinsel olarak aşırı değer verilmesi onun bir idealizasyonu­
dur. Yüceltme içgüdüyle, idealizasyon ise nesneyle ilgili bir şeyi ta­
nımladığı ölçüde bu i ki kavram birbirinden ayırt edilmelidir.

Ben idealinin oluşması, olguları anlamamızı zedeleyecek şekilde,
içgüdünün yüceltilmesiyle karıştırılır sık sık. Narsizmini y üksek bir
ben idealine bağlılıkla değiş-tokuş etmiş birinin bu sayede libidinal
içgüdülerini yüceltmede başarılı olması gerekmez. Ben idealinin böy­
le bir yüceltmeyi talep ettiği doğrudur, ama bunu zorla yaptıramaz.
Yüceltme, ideal tarafından harekete geçirilebilen ama bundan bütü­
nüyle bağımsız olarak gerçekleşen özel bir süreç olarak kalır. Ben
ideallerinin gelişimi ile ilkel libidinal içgüdülerini yüceltme miktarı
arasındaki en büyük potansiyel farklarını tam da nevrotiklerde görü­
rüz. Ve genel olarak bir idealisti libidosunun uygunsuz konumuna ik­
na etmek, daha sıradan iddiaları olan sade bir insanı ikna etmekten da­
ha güçtür. Dahası, ben idealinin oluşması ve yüceltme, nevrozun orta­
ya çıkmasıyla oldukça farklı bir şekilde ilişkilidir. Öğrendiğimiz gibi,
bir idealin oluşması benin taleplerini artırır ve bastırmaya yol açan en
güçlü faktör budur. Yüceltme ise bir çıkış yoludur; bu taleplerin bas­
tırma olmadan karşılanmasını sağlayan bir yol.

Ben idealinin sağladığı narsistik tatmini garantiye alma görevini
yerine getiren, bu amaçla aktüel beni sürekli izleyip onu bu ideale gö­
re ölçen özel bir ruhsal aygıt bulmuş olsaydık, bu bizi şaşırtmazdı.
Böyle bir aygıt varsa bile, karşımıza bir keşif olarak çıkmaz - onu an­
cak tamyabiliriz; çünkü "vicdan "ımız dediğimiz şeyin gerekli özellik­
leri taşıdığını düşünebiliriz. Bu aygıtın varlığını tanımak, paranoid
bozuklukların çarpıcı semptomları olan ve ayn bir hastalık biçimi ola­
rak ya da bir aktarım nevrozuyla karışmış olarak da ortaya çıkabilen,
"fark edilme" ya da daha doğru bir deyimle gözlenme denen klinik du­
rumu anlamamıza imkan verirdi. Bu tür hastalar bütün düşüncelerinin

NARSIZM ÜZERiNE BiR GiRiŞ 1 41

bilindiğinden, bütün eylemlerinin izlenip denetlendiğinden yakınır­
lar; bu failin çalıştığından, kendilerinden tipik biçimde üçüncü şahıs
gibi söz eden ("Şimdi gene şunu düşünüyor", "şimdi dışarı çıkıyor")
sesler sayesinde haberdar olurlar. Bu yakınmalar haklıdır; hakikati ta­
rif ederler; bütün niyetlerimizi izleyen, keşfeden, eleştiren böyle bir
güç gerçekten vardır. Hatta, normal yaşamda tek tek her birimizin
içinde vardır. İzlenme hezeyanı bu gücü geriye yönelik bir biçimde
ortaya koyar, dolayısıyla ortaya çıkışını ve hastanın niçin ona başkal­
dırdığını gözler önüne serer.

Çünkü özneyi, vicdanının bekçisi gibi davrandığı bir ben idealini
oluşturmaya yönelten şey, ebeveyninin (ona ses aracılığıyla taşınan)
eleştirel etkisinden kaynaklanır; zamanla buna, ona eğitim ve öğretim
verenler ile çevresindeki sayısız ve tanımlanması güç bütün diğer ki­
şiler -akranları- ve kamuoyu eklenir.

Böylece özünde eşcinsel tipteki büyük bir miktar libido, narsistik
ben idealinin oluşmasına yatırılır ve onu ayakta tutmakta bir çıkış yo­
lu ve tatmin bulur. Vicdan kurumu temelde, öncelik.le ebeveynin, son­
ra da toplumun eleştirel tutumunun cisimleşmesidir; bu, öncelikle dı­
şardan gelen yasakların ya da engellerin içinden bastırmaya doğru bir
eğilim geliştiğinde gerçekleşen şeyde tekrarlanan bir süreçtir. Sesler,
tanımsız başka pek çok şey gibi, hastalık tarafından tekrar öne çıkarı­
lır, böylece vicdanın evrimi geriye yönelik bir tarzda yeniden üretilir.
Ama bu sansür aygıtına başkaldırı, öznenin (hastalığının temel karak­
terine uygun bir biçimde) kendini ebeveyninkilerden başlayarak bü­
tün bu etkilerden kurtarma arzusundan ve eşcinsel l ibidosunu onlar­
dan geri çekmesinden doğar. O zaman vicdanı, geriye yönelik bir bi­
çimde, dışardan gelen düşmanca bir etki olarak karşısına çıkar.

Paranoyakların şikayetleri, temelde vicdanın kendini eleştirmesi­
nin, üzerine kurulu olduğu kendini gözlemeyle çakıştığını da gösterir.
Böylece vicdan işlevini üstlenen zihinsel etkinlik, felsefeye entelektü­
el işleyişi için gerekli malzemeyi sağlayan içsel araştırmanın da hiz­
metine ginniştir. Bu, paranoyakların spekülatif sistemler kurma yö­
nündeki ayırt edici eğilimleriyle ilgili olabilir. 7

Bu eleştirel olarak gözleyen aygıtın etkinliğinin -ki zamanla yük­
selerek vicdana ve felsefi içe bakışa dönüşür- kanıtlan başka alanlar-

7. Sadece bir öneri olarak şunu ilave etmek isterim: Bu gözleyen aygıtın geliş­
mesi ve güçlenmesi, kendi içinde (öznel) hafızanın ve bilinçdışı süreçlere hiçbir uy­
gulanırlığı olmayan zaman faktörünün gelişmesini içeriyor olabilir.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 42

da da bulunabilseydi, kuşkusuz bizim için önemJi olurdu. B urada Her­
bert Silberer'in "işlevsel olgu" adını verdiği, rüya kuramına yapılmış
değeri tartışılmaz az sayıdaki katkıların birinden söz edeceğim. Bilin­
diği gibi Silberer uyku ile uyanıklık arasındaki durumlarda düşüncele­
rin görsel imgelere dönüştüğünü doğrudan gözleyebileceğimizi ama
bu koşullarda çoğu zaman bir düşünce içeriğinin değil de uykuya dire­
nen kişinin aktüel durumunun (isteklilik, yorgunluk, vs.) bir temsiliy­
le karşılaştığımızı göstermişti. Benzer şekilde bazı rüyaların sonları­
nın ya da içerikleri bakımından bazı bölünmelerinin yalnızca rüyayı
görenin uyuması ve uyanmasıyla ilgiJi kendi algısını gösterdiğini or­
taya koymuştu. Böylece Silberer rüyaların oluşumunda -paranoyağın
izlenme hezeyanları anlamında- gözlemin oynadığı rolü göstermişti.
Bu, değişmeyen bir rol değildir. Onu kaydetmemiş olmamın nedeni
muhtemelen kendi rüyalarımda pek önemli bir rol oynamamış olması­
dır; bu, felsefe yeteneği olan ve içe bakışa alışık kişilerde açıkça orta­
ya çıkabilir.

Burada, rüyaların oluşumunun rüya-düşüncelerinin çarpıtılmasına
yol açan bir sansürün egemenliği altında gerçekleştiğini ortaya çıkar­
dığımızı hatırlayabiliriz. Ne var ki bu sansürü özel bir güç olarak res­
metmedik; terimi, bene egemen olan bastırıcı eğilimlerin bir yanını,
yani rüya-düşüncelere yönelmiş yanını ifade etmek için seçtik. Benin
yapısına daha fazla girdiğimizde, ben idealinde ve vicdanın dinamik
ifadelerinde rüya-sansiirii de görebiliriz. Eğer bu sansür uyku sırasın­
da bile belli ölçüde uyanık ise, ileri sürülen kendini gözleme ve kendi­
ni eleştirme etkinliklerinin -"şimdi düşünemeyecek kadar uykulu",
"şimdi uyanıyor" gibi düşüncelerle- rüya içeriğine nasıl katkıda bu­
l unduğunu anlayabiliriz. 8

Bu noktada normal ve nevrotik insanlarda kendini beğenme tutu­
mu hakkında bir tartışmaya girişebiliriz.

İlk bakışta kendini önemseme bize benin çapının bir ifadesiymiş
gibi görünür; bu çapı belirleyen çeşitli öğelerin neler olduğu önemsiz­
dir. Bir kişinin sahip olduğu ya da başardığı her şey, deneyiminin
doğruladığı iJkel tümgüçlülük duygularının bütün kalıntılan bu ken­
dini önemsemenin artmasını sağlar.

8. Burada, sansür aygıtının benin geri kalan bölümünden farklılaşmasının bilinç
ile kendinin farkında olma arasındaki felsefi ayrımın temelini oluşturmak bakımın­
dan yeterli olup olmadığını belirleyemeyeceğim.

NARSIZM ÜZERiNE BiR GiRiŞ 1 43

Cinsel ve ben içgüdüleri arasındaki ayınmımızı uyguladığımızda,
kendini önemsemenin narsistik libidoya özellikle yakından bağımlı
olduğunu düşünmemiz gerekir. Bu noktada iki temel olgu bizi destek­
ler: Kendini önemseme aktarım nevrozlarında azalmışken parafrenik­
lerde artmıştır. Sevgi ilişkilerinde sevilmemek kendini beğenme duy­
gularını düşürürken, sevilme bunları artırır. Daha önce belirttiğimiz
gibi narsistik nesne seçiminde amaç ve tatmin, sevilmektir.

Dahası, libidinal nesne yatırımının kendini önemsemeyi doğurma­
dığını gözlemek kolaydır. Sevilen nesneye bağımlılığın etkisi, bu duy­
guyu azaltmaktır; seven kişi alçakgönüllüdür. Seven kişi, sözün gelişi
narsizminin bir bölümünü kaybetmiştir ve bunu ancak sevildiği tak­
dirde yeniden kazanabilir. Bütün bu açılardan kendini önemseme aşk­
taki narsistik öğeye bağlı kalıyor gibi görünmektedir.

İktidarsızlığın gerçekleşmesi, yani kişinin zihinsel ya da fiziksel
bir hastalık sonucu sevme yeteneğini yitirmesi kendini önemseme
üzerinde son derece olumsuz bir etki yapar. Bence bu noktada akta­
rım nevrozundan şikayetçi hastalar tarafından deneyimlenen, dile ge­
tirmeye son derece hazır oldukları aşağılık duygularının kaynakların­
dan birini aramalıyız. Bununla beraber bu duyguların temel kaynağı,
benden çekilen çok büyük miktarda libidinal yatının yüzünden, yani
artık kontrol edilemeyen cinsel eğilimler aracılığıyla ben tarafından
taşınan yara yüzünden benin yoksullaşmasıdır.

A. Adler (1 907), aktif zihinsel yaşamı olan bir kişinin, organların­
dan birinde bir aşağılık fark ettiğinde, bunun onu adeta mahmuzladı­
ğını, aşın telafi yoluyla onu kendisinden daha yüksek bir haşan düze­
yi beklemeye yönelttiğini söylerken haklıdır. Ama Adler'in verdiği
örneği izleyerek her büyük başarıyı bir organın kökensel aşağılığı ol­
gusuna bağlamak bütünüyle abartı olur. Ne bütün büyük sanatçıların
gözü bozuktur, ne de bütün hatipler başlangıçta bir kekeme. Doğuştan
gelen üstün organik yetenekten kaynaklanan pek çok büyük haşan ör­
neği vardır. Nevrozların nedenbiliminde organik aşağılık ve yetersiz
gelişme önemsiz bir rol oynar, tıpkı halen aktif algı malzemesinin rü­
yaların oluşumunda oynadığı rol gibi. Nevrozlar, bütün diğer uygun
faktörleri olduğu gibi bu yetersizlikleri de bahane olarak kullanır.
Nevrotik bir kadın hasta bize çirkin, şekilsiz veya çekicilikten uzak
olduğu, bu yüzden kimsenin onu sevemeyeceği için hastalanmasının
kaçınılmaz olduğunu söylediğinde ona inanma eğilimindeyizdir. Ama
bir sonraki nevrotik bize daha fazlasını öğretecektir; çünkü ortalama

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 44

bir kadından daha arzulanabilir görünmesine ve daha çok arzulanma­
sına rağmen, nevrozunda ve cinselJikten iğrenmesinde ısrar eder. His­
terik kadınlann çoğu cinslerinin çekici, hatta güzel temsilcileri arasın­
dadır; toplumun alt sınıflarındaki çirkinlik, organik bozukluk ve za­
yıflıkların sıklığı da nevrotik hastalığın bu insanlar arasında görülme
oranını artınnaz.

Kendini önemsemenin erotizmle (yani libidinal nesne yatırımıyla)
ilişkileri özetle şöyle ifade edilebilir: Erotik yatırımın bene mi kabul
edildiği, yoksa bastırmaya mı maruz kaldığına bağlı olarak iki durum
ayırt edilmelidir. İlk (yani libidonun ku11anımının bene kabul edildi­
ği) durumda, sevgi benin herhangi bir başka etkinliği gibi değerlendi­
rilir. Kendi başına sevmek, özlemi ve yoksunluğu içerdiği ölçüde ken­
dini önemsemeyi azaltır. Halbuki sevilmek, sevgiye karşılık bulmak
ve sevdiği nesneye sahip olmak kendini önemsemeyi yeniden artım.
Libido bastırıldığında erotik yatırım benin ciddi bir tükenişi gibi his­
sedilir, sevginin tatmini imkansızdır ve benin yeniden zenginleşmesi
yalnızca libidonun nesnelerinden çekilmesi sayesinde sağlanabilir.
Nesne libidosunun bene geri dönmesi ve narsizme dönüşmesi bir kez
daha sanki mutlu aşkı temsil eder; öte yandan gerçek mutlu aşkın nes­
ne libidosu ile ben libidosunun henüz ayrışmadığı ilksel duruma teka­
bül ettiği de doğrudur.

Konunun önemi ve kapsamı, birbirine biraz gevşekçe bağlanan
birkaç noktayı daha eklememi mazur gösterecektir:

Benin gelişmesi birincil narsizmden uzaklaşmaya dayanır ve bu
evrenin yeniden kazanılmasına yönelik şiddetli bir çabaya yol açar.
Bu uzaklaşma, libidonun dışarıdan dayatılan bir ben idealine doğru
yer değiştinnesi ve tatmininin bu ideali gerçekleştirmekle elde edil­
mesi sayesinde gelişir.

Aynı zamanda ben libidinal nesne yatırımlarını dışarıya yollamış­
tır. Ben, tıpkı ben ideali yararına olduğu gibi bu yatırımlar yararına da
yoksullaşır ve idealini gerçekleştirmek yoluyla olduğu gibi nesneyle
ilgili elde ettiği tatmin sayesinde bir kez daha kendini zenginleştirir.

Kendini önemsemenin bir bölümü birincildir, çocuksu narsizmin
kalıntısıdır; bir başka bölüm deneyimin (ben idealinin gerçekleştiril­
mesiyle) doğruladığı tümgüçlülükten kaynaklanır; üçüncü bölüm ise
nesne libidosunun tatmininden gelir.

Ben ideali libidonun nesneler aracılığıyla tatminine ciddi koşullar
dayatmıştır; çünkü sansürü aracılığıyla kendisiyle uyumlu olmadıkta-

NARSIZM ÜZERiNE BiR GiRiŞ 1 45

nndan, bu tatminlerden bazılarının dışlanmasına yol açar. Böyle bir
idealin oluşmadığı durumlarda, söz konusu cinsel eğilim kişilikte bir
sapıklık biçiminde, yani dönüşüme uğramadan ortaya çıkar. Diğer
açılardan olduğu gibi cinsel bağlamda da, tıpkı çocukluklanndaki gi­
bi kendi idealleri olmak, insanların mutluluk hedefleri haline gelir.

Aşık olmak, ben libidosunun nesneye doğru akışını içerir. Bastır­
maları kaldırma ve sapıkhklan yeniden yerleştirme gücüne sahiptir.
Cinsel nesneyi, cinsel ideale yükseltir. Nesne tipi (veya yaslanma ti­
pi) söz konusu olduğunda aşık olmak sevmenin çocuksu koşullarının
gerçekleşmesi sayesinde ortaya çıktığından, bu koşulu sağlayan her
şeyin ideal ize edildiğini söyleyebiliriz.

Cinsel ideal, ben idealiyle ilginç bir yardımcı ilişkiye girebilir.
Narsistik tatminin gerçek engellerle karşılandığı durumda ikame edi­
ci bir tatmin olarak kullanılabilir. Bu durumda kişi narsistik nesne se­
çimi tipine uygun bir tarzda aşık olacak, kendisinin bir zamanlar oldu­
ğu, artık olamadığı şeye ya da kendisinin hiçbir zaman sahip olamadı­
ğı mükemmelliyetlere sahip olana iişık olacaktır (c şıkkı). Orada ifade
edilene paralel bir formül şudur: Benin bir ideal oluşturmak için ek­
sikliğini duyduğu mükemmeliyete sahip olan kişiye aşık olunur. Bu
saptama aşın nesne yatırımı çerçevesinde beni zayıflamış, ben ideali­
ni gerçekleştiremeyen nevrotikler için özel bir önem taşır. Nevrotik,
narsislik tipe göre ulaşamayacağı mükemmeliyetlere sahip bir cinsel
ideal olarak nesnelere müsrifçe harcadığı libidosundan narsizme geri
dönecek yolu arar. Bu aşk yoluyla tedavi, nevrotiğin genellikle anali­
ze tercih ettiği tedavidir. Gerçekten de herhangi başka bir tedavi me­
kanizmasına inanamaz; genellikle bu tür beklentilerini tedaviye taşır
ve bunları doktorun şahsına yöneltir. Hastanın aşın bastırmalardan
kaynaklanan sevme kapasitesindeki yetersizlik, doğal olarak bu tip
bir terapi planının yolunu tıkar. Tedavi sayesinde bastırmalarından
kısmen de olsa kurtulduğunda amaçlanmayan bir sonuç ortaya çıkar;
bir aşk nesnesi seçmek için tedavinin ileri safhalarından çekilir; sev­
diğiyle yaşayarak sürdürmek üzere tedaviyi terk eder. İhtiyaç duydu­
ğu yardımcıya sakatlayıcı bir bağımlılık tehlikesi taşımasa, bu sonuç­
la tatmin olabilirdik.

Ben ideali, grup psikolojisini anlamak için önemli bir yol açar. Bi­
reysel yanına ek olarak bu idealin bir de toplumsal yanı vardır; aynı
zamanda bir ailenin, bir sınıfın, bir milletin ortak idealidir de. Bir kişi­
ni11 narsistik libidosunu bağlamakla kalmaz, bu yolla bene geri döne-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 46

cek önemli bir miktar eşcinsel libidoyu da bağlar. Bu idealin gerçek­
leşmemesinden kaynaklanan tatmin yoksunluğu eşcinsel libidoyu ser­
best bırakır, bu da bir suçluluk duygusuna (toplumsal kaygıya) dönü­
şür. Kökende bu suçluluk duygusu ebeveyn tarafından cezalandırılma
korkusu ya da daha doğru bir ifadeyle onların sevgisini kaybetme kor­
kusudur; sonradan ebeveynin yerini çok sayıda akran alır. Benin yara­
lanmasının, ben ideali alanında tatminin engellenmesinin paranoyaya
yol açması böylece daha iyi anlaşılabilir hale gelir; tıpkı parafrenik
bozukluklarda yüceltmenin sönmesi ve ideallerin muhtemel dönüşü­
münün yanı sıra ben idealinde ideal oluşumu ve yüceltmenin birbirine
yakınlaşmasında olduğu gibi.

KAYNAKLAR

Abraham, K. (1908), "Die psychosexuellen Differenzen der Hysterie und der De­
mentia praecox", Zentralblattfür Nervenheilkwıde und Psychiatrie 19, Verlag
Bergmann, Wiesbaden.

Adler, A. (1907), Studie über Minderwertigkeit von Organen, Berlin ve Viyana.
Ferenczi, S. (1913), "Entwicklungsstufen des Wirklichkeitssinnes", lntemaıionale

'Zeitschrift far iirztliche Psychoanalyse I.
Freud, S. (1912), "Über neurotische Erkrankungstypen", Zentralblaıtfar Psychoa­

nalyse il, Vcrlag Bergmann, Wiesbaden.
(1912-13), Totem und Tabu, Gesammelte Werke IX, S. Fischer, Frankfurt/M.,

1961.
Jung, C. G. (1912), "Wandlungen und Symbole der Libido", Jahrbuch für psycho­

analytische und psychopathologische Forschungen iV, Leipzig ve Viyana.
(1913), "Versuch einer Darstellung der psychoanalytischen Theorie", Jahr­

buch. .. V.
Rank, O. (191 1), "Ein Beitrag zum Narzissismus", Jahrbuch ... lll.

Schreber Vakası
BiR PARANOYA (DEMENTIA PARANOIDES) VAKASININ

OTOBIYOGRAFIK ANLATIMI ÜZERiNE
PSIKANALITIK NOTLAR

Sigmund Freud

Paranoyanın analitik olarak araştırılması, benim gibi kamu kuruluşla­
rına bağlı olmadan çalışan doktorlar için kendine özgü güçlükler içe­
rir. Bu hastalığa yakalanmış olan kişileri kabul edemeyiz; etsek bile,
başan umudu olmadıkça tedavi sunamayacağımız için, bu hastalan
uzun süre tutamayız. Bu nedenle, ancak sıradışı koşullarda -örneğin,
tanıda hastayı etkileme girişimini haklı kılacak denli belirsizlik varsa
(tanıyı kesinleştirmek her zaman kolay olmayabilir), ya da tanı kesin
olmakla birlikte hastayı bir süre tedavi etmem için akrabalanndan ge­
len baskılara boyun eğmişsem- paranoyanın yapısı üzerine yüzeysel
bir bakışın ötesine geçmeyi başarabiliyorum. Bunun dışında kuşku­
suz birçok paranoya (ve demente*) vakası görüyorum ve diğer psiki­
yatrlann kendi hastalanndan öğrendikleri kadar, ben de bu vakalar
hakkında bir şeyler öğreniyorum; ne var ki kural olarak herhangi bir
analitik vargıya ulaşmak için bu yeterli değildir.

Paranoyaya yakalanmış olan kişilerin, öteki nevrotiklerin sır ola­
rak saklı tuttuklan şeyleri, çarpıtılmış bir şekilde kendiliklerinden ele
vermek gibi özgün bir tutumlan olmasaydı, paranoyayı psikanalitik
yönden araştırmak tümden olanaksızlaşırdı . Paranoyaklar iç dirençle­
rini yenmeye zorlanamayacakları ve ne olursa olsun sadece söylemek
istediklerini söyleyecekleri için, paranoya, yazılı veya basılı bir vaka
öyküsünün hastayla kişisel tanışıklığın yerini alabileceği bir bozuk­
luktur. Bu nedenle, benim hiç görmediğim, kendi vaka öyküsünü yaz­
mış ve basılı halde halka sunmuş olan bir paranoya (dementia parano­
ides) hastasının vaka öyküsüne dayanarak analitik yorumlar yapma­
mın meşru olduğunu düşünüyorum.

1903'te yayımlanan ve bana verilen bilgiler doğruysa, psikiyatrlar
arasında çok ilgi çeken Denkwürdigkeiten eines Nervenkranken (Bir

* Dementia praecox; bkz. bu kitapta s. 23. (e.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 50

Sinir Hastasının Anılan) adlı kitabın yazan, daha önce Dresden'de
Senatsprasident* olan Hukuk Doktoru DanieJ Paul Schreber'den söz
ediyorum. Dr. Schreber bugün hala hayatta olabilir ve 1903'te yazıya
döktüğü sanrı sisteminden, kitabı üzerine yorumlardan sıkıntı duya­
cak denli uzaklaşmış olabilir. Bununla birlikte, şimdiye dek önceki
kişiliğiyle ilgili kimliğini koruduğu için, anılarını yayınlamasını en­
gelleme çabalanna karşı "üstün zihinsel yetileri olan ve zeka ve göz­
lem konusunda olağandışı keskinliğe sahip bir insan" 1 olarak, kendi­
sinin ileri sürdüğü savı dayanak olarak alabilirim: "Kitabın basılması
yolunda engel gibi duran güçlükleri ve özellikle de halen hayatta olan
bazı kişilerin duyarlılıklarına karşı gereken özeni gösterme sorununu
gözardı etmekten çekinmedim," diyor yazar. "Diğer yandan, ben ya­
şarken uzman otoriteler bedenimi incelemeye alabilseler ve kişisel
deneyimlerimi araştırabilseler, bunun hem bilimin hem de dinsel ger­
çeklerin anlaşılmasına katkıda bulunabileceğini düşünüyorum. Bu
düşünce, tüm kişisel duygulara üstün tutulmalıdır. "2 Diğer bir pasaj­
da, bunun sonucunda doktoru Leipzigli Geheimrat [danışma meclisi
üyesi] Dr. Flechsig kendisine karşı dava açacak olsa bile, kitabı bas­
ma niyetini koruduğunu açıklıyor. Bununla birlikte, benim şimdi ona
karşı duyduğum endişeyi, kendisi de Dr. Flechsig'e karşı duyuyor.
"İnanıyorum ki," diyor yazar, "Geheimrat Prof. Dr. Aechsig için bile,
anılarıma duyacağı bilimsel ilgi, hissedebileceği kırgınlıklara ağır ba­
sacaktır."

Yorumlarımı dayandırdığım Denkwürdigkeiten'den alınan tüm pa­
sajlar, ilerki sayfalarda satır satır aktarılmakla birlikte, okuyucuları­
mın kitabı önceden en az bir kez okuyarak kitapla tanışmalarını iste­
rim.

* Senatsprlisident, Temyiz Mahkemesinin bir dairesine başkanlık yapan yargıç­
tır. (ç.n.)

l . Hiç de dayanaksız olmayan bu oto-portre Schreber'in kitabının 35. sayfasında
yer alıyor.

2. Önsöz.

1

Vaka ôyküsü

"İki kez sinir hastalığına yakalandım," diye yazıyor Dr. Schreber, "ve
her defasında bunun nedeni aşın zihinsel yüklenmeydi. İlk seferinde,
hastalığımın nedeni Chemnitz'de Landgerichtsdirektor* olduğum sıra­
larda Reichstag seçimlerinde aday olmam, ikincisinde ise Dresden'de
Oberlandesgericht'te Senatsprasident olarak yeni görevime başladı­
ğımda omuzlanma yüklenen ağır iş yüküydü. "3

Dr. Schreber'in ilk hastalığı 1 884 güzünde başlamış ve 1 885 sonu­
na doğru tümüyle iyileşmişti. Bu dönemde Flechsig'in kliniğinde altı
ay geçirmişti; Flechsig, daha sonraki bir tarihte yazdığı resmi rapor­
da, Schreber'in hastalığını ağır bir hipokondri atağı olarak tanımla­
mıştı. Dr. Schreber, hastalığının "doğaüstü denebilecek herhangi bir
olay olmaksızın"4 sonlandığına dair bize güvence vermektedir.

Ne hastanın kendi aktardıkları, ne de kitabının sonunda yer alan
doktor raporları geçmiş öyküsüne veya içinde bulunduğu kişisel ko­
şullara ilişkin yeterli bilgi veriyor. Hatta, ilk hastalandığında kaç ya­
şında olduğunu bile bilmiyorum, bununla birlikte, ikinci hastalığının
öncesinde hukuk camiasında ulaştığı yüksek konum, en az kaç yaşın­
da olabileceğine ilişkin bir fikir veriyor. Dr. Schreber'in "hipokondri"
ye yakalanmazdan çok önce evlenmiş olduğunu öğreniyoruz. "Kan­
ının duyduğu minnet, belki daha da yürektendi; çünkü Profesör Flech­
sig'i kocasını kendisine yeniden kazandıran adam olarak yüceltiyordu
ve bu nedenle onun portresini yıllarca yazı masasının üzerinden kal­
dırmadı" (s. 36). Ve aynı yerde şöyle yazıyor: "İlk hastalığım iyileş­
tikten sonra kanınla sekiz yıl geçirdim; bunlar büyük bir mutlulukla
geçen, çevreden büyük saygı gördüğümüz yıllardı. Mutluluğumuza

* Bir alt mahkemede yargıç. (ç.n.)
3. Denkwürdigkeiten, s. 34. 4. A.g.e., s. 35.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 52

düşen tek gölge, sık sık kendini hissettiren, çocuğumuz olmamasın­
dan duyduğumuz düş kınklığıydı."

Haziran 1893'te Schreber'e Senatsprasident olarak atanacağı bildi­
rilmiş ve aynı yılın 1 Ekimi'nde görevi teslim almıştı. Bu iki tarih ara­
sında5 bazı rüyalar görüyordu ancak bunlar onun için daha sonralan
önem kazanacaktı. İki veya üç kez, eski sinir hastalığının geri geldiği­
ni görmüştü; rüyada bundan çok sıkıntı duyuyor, ancak uyandığında
bunun rüya olduğunu anlayınca, aynı derecede mutlu oluyordu. Bir
keresinde, sabahın erken saatlerinde uyku ile uyanıklık arasında oldu­
ğu bir sırada "aslında, cinsel birleşme eylemine boyun eğen bir kadın
olmak çok hoş olmalı" (s. 36) şeklinde bir düşüncesi olmuştu. Bilinci
tümüyle açık olmuş olsaydı, bu çok büyük bir öf'keyle reddedeceği bir
düşünceydi.

İkinci hastalık, 1 893 Ekimi'nin sonlarında, işkenceden farksız bir
uykusuzluk atağıyla başlamıştı. Bu onu Flechsig kliniğine dönmeye
zorlamış, ancak orada durumu hızla kötüleşmişti. Hastalığının bun­
dan sonraki seyri Sonnenstein Akıl Hastanesi'nin yöneticisi tarafın­
dan 1 899'da yazılan bir raporda betimlenir (s. 380): "Orada yatmaya
başladığında6 hipokondriyak düşünceleri artmıştJ, beyninde yumuşa­
ma olduğundan, yakında öleceğinden (vs.) yakınıyordu. Ancak bu sı­
rada alttan alta zulüm görme fikirleri klinik tabloya sızmıştı bile. Bun­
lar, ilk başlarda yalnızca tek tük ortaya çıkan algı yanılsamalarına da­
yanıyordu; bu arada, eş zamanlı olarak ileri derecede bir hiperestezi -
ışık ve sese karşı büyük bir duyarlılık- gözlenebiliyordu. Daha sonra
görsel ve işitsel yanılsamalar çok daha sıklaştı ve sinestezilerle (bir al­
gıyı başka bir duyu organında hissetmek) birlikte, tüm his ve düşün­
celerine egemen oldu. Ölmüş olduğuna ve çürüdüğüne inanıyordu.
Vebaya yakalanmıştı; bedeninin iğrenç şekillerde kullanıldığını öne
sürüyordu. Bugün kendisinin de ifade ettiği gibi, bir insanın hayal
edebileceğinden daha korkunç şeyler yaşamıştı ve tümü de kutsal bir
amaç içindi. Hasta bu patolojik yaşantılarla öylesine meşguldü ki, di­
ğer tüm etkilere kapalıydı. Saatlerce donmuş gibi, hareketsiz otururdu
(varsanılı uyuşukluk). Diğer yandan, bu düşünceler ona öylesine iş­
kence ediyordu ki ölümü arzuluyordu. Birçok kez banyoda kendini
boğmaya kalkışmıştı ve 'kendisi için hazırlanan siyanür'ün verilmesi-

5. Yani, hastalığının nedeni olarak gösterdiği yeni görevinin getirdiği aşırı yük·
ten etkilenmeden öncesinde.

6. Leipzig'de Profesör Flechsig'in kliniğinde.

SCHREBER VAKASI 1 53

ni istiyordu. Sanrısal düşünceleri giderek mistik ve dinsel bir karakter
kazandı; Tanrı'yla doğrudan iletişim içindeydi, şeytanların oyunca­
ğıydı, 'doğaüstü görüntüler' görüyor, 'kutsal müzikler' işitiyordu ve
sonunda başka bir dünyada yaşadığına inanır hale geldi."

Bunlara ek olarak, bazı kişilerin kendisine kötülük yapmak ve za­
rar vermek istediklerini düşünüyor ve onlara lanetler yağdırıyordu.
Bunlardan en başta gelen "ruh katili" olarak adlandırdığı, eski dokto­
ru Flechsig'di. Tekrar tekrar ondan ilk sözcüğe keskin bir vurgu koya­
rak " Küçük Flechsig !" şeklinde söz ediyordu (s. 383). Leipzig'den nak­
ledilmiş ve başka bir kurumda kısa bir süre kaldıktan sonra, Haziran
l 894'te Pima yakınlarındaki Sonnenstein Akıl Hastanesine getirilmiş,
hastalığı son şeklini alana dek de burada kalmıştı. Sonraki birkaç yıl
içinde klinik tabloda oluşan değişikliği en iyi betimleyen, akıl hasta­
nesinin yöneticisi olan Dr. Weber'in sözleridir.

"Hastalığın gidişine ilişkin daha fazla ayrıntıya girmeye gerek
görmüyorum. Bununla birlikte, ilk başlarda hastanın tüm zihinsel ya­
şamını kaplayan ve varsanılı delilik tanımını hak eden görece akut
psikozun, zaman geçtikçe bugün gördüğümüz paranoyak klinik tablo­
ya nasıl dönüştüğüne (neredeyse berraklaştığına) dikkat çekmeliyim"
(s. 385). Gerçek şuydu ki, bir yanda dahice bir sanrısal yapı geliştir­
miş (bizi ilgilendiren bir tablo), diğer yanda ise kişiliği yeniden yapı­
lanmış ve artık birkaç yalıtılmış bozukluk dışında günlük yaşamın ge­
reklerini karşılayabilecek hale gelmişti.

Dr. Weber 1 899 tarihli raporunda şunları söylüyor:
"Öyle görünüyor ki, şu anda yüzeysel bir gözlemcinin bile patolo­

jik olduğunu anlayabileceği bazı açık psikomotor belirtiler dışında
Herr Senatsprasident Dr. Schreber hiçbir kafa karışıklığı veya ruhsal
ketlenme işareti göstermiyor. Zekasında da göze çarpan bir bozulma
yok. Zihni dağınık değil, belleği kusursuz, zengin bir bilgi dağarcığı
var (yalnızca hukuk konusunda değil, diğer birçok alanda) ve bu bilgi­
leri tutarlı bir düşünce zinciri içinde kullanabiliyor. Politika, bilim, sa­
nat dünyasında olup bitenlerle ilgileniyor ve böyle konularla sürekli
uğraşıyor . . . Genel durumuna ilişkin bilgi sahibi olmayan bir gözlemci
bu açıdan onda hiçbir tuhaflık göremeyebilir. Ne var ki, tüm bunlara
karşın hasta, tam bir sisteme otunnuş olan patolojik kökenli düşünce­
lerle dolu. Bunlar oldukça sabit ve dış gerçekliklerin herhangi bir nes­
nel değerlendirmesi veya yargılanmasıyla düzeltilemez durumdalar"
(s. 386).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 54

Buna göre, hastanın durumu büyük bir değişiklik geçirmişti ve ar­
tık kendisini bağımsız bir varoluşu sürdürebilecek yeterlilikte görü­
yordu. Kişisel işlerinin denetimini yeniden kazanmak ve akıl hastane­
sinden çıkışını güvenceye almak için bu doğrultuda adımlar abnıştı.
Dr. Weber bu niyetlerin gerçekleşmesini önlemeyi kendine iş edinmiş
ve buna karşı çıkan raporlar düzenlemişti. Yine de, 1 900 tarihli rapo­
runda hastanın karakteri ve davranışlarına ilişkin aşağıdaki değerlen­
dirmeyi yapmaya kendini zorunlu hissetmişti: "Son dokuz aydır Herr
Prasident yemeklerini aile soframızda yediği için akla gelebilecek her
konuda onunla konuşma fırsatı buldum. Tartışma konusu ister yöne­
tim ve yasalar, isterse politika, sanat, edebiyat veya toplumsal yaşam
olsun, uzun sözün kısası hemen her konuda (kuşkusuz sanrısal düşün­
celeri dışında) Dr. Schreber canlı bir ilgi, zengin bilgilerle donatılmış
bir zihin, iyi bir bellek ve sağlam bir muhakeme gösteriyordu; dahası
ahlaki bakış açısına da karşı çıkmak olanaksızdı. Aramızda bulunan
hanımefendilerle yaptığı daha hafif konulu sohbetlerde nazik ve çeki­
ciydi; meselelere mizahi açıdan yaklaştığında ise her zaman i ncelikli
davranıyordu. Yemek masasındaki bu masum konuşmalarda bir kez
bile tıbbi konsültasyonda konuşulması uygun olacak bir konu getir­
medi" (s. 397). Gerçekten de, bu dönemde bir kez tüm ailesini ilgilen­
diren bir iş sorunu ortaya çıkmış ve Dr. Schreber hem teknik bilgisini
hem de sağduyusunu gösteren bir tarzda konuyla ilgilenmişÜ (s. 401
ve 5 1 0).

Dr. Schreber özgürlüğünü yeniden kazanmak için mahkemelere
yaptığı birçok başvuruda sanrılarını yadsıma yolunda en ufak bir çaba
harcamadığı gibi, Denkwürdigkeiten'i yayımlama niyetini de gizle­
memişti. Tersine, fikirlerinin dinsel düşünce açısından çok önemli ol­
duğunu ve bunların modem bilimin saldırılarından etkilenmeyeceğini
öne sürüyordu; ama aynı zamanda kendisinin de farkında olduğu gibi
sannlannın kendisini gerçekleştirmeye zorladığı eylemlerin tümünün
de "mutlak şekilde zararsız" olduğunu vurguluyordu (s. 430). Öylesi­
ne zekiydi ve kurduğu mantık öylesine inandırıcıydı ki, sonunda, pa­
ranoyak olduğunun bilinmesine karşın, çabalan başarıya ulaşmıştı.
Temmuz 1902'de Dr. Schreber'e medeni haklan geri verildi ve bir
sonraki yıl, Denkwürdigkeiten eines Nervenkranken adlı kitabı, san­
sürlü ve birçok değerli kısmı atılmış halde olsa bile, yayımlandı.

Dr. Schreber'e özgürlüğünü veren mahkeme karan, sanrısal siste­
minin içeriğini birkaç cümlede özetler: "Dünyayı kurtarma ve onu yi-

SCHREBER VAKASI 1 55

tirmiş olduğu eski mutluluğuna kavuşturma misyonuyla yükümlü ol­
duğuna inanıyordu. Ne var ki, bunu ancak erkekten kadına dönüşerek
gerçekleştirebilirdi" (s. 4 7 5).

Sannlannın son şekliyle daha aynntılı bir dökümü için Dr. We­
ber'in 1 899 tarihli raporuna dönebiliriz: "Hastanın, dünyayı kurtar­
mak ve insanlara yitirdikleri mutluluk durumunu yeniden vermek için
bir misyonu olduğuna dair inancı, sannsal sisteminin doruk noktası­
dır. Bu göreve peygamberler gibi doğrudan Tann'dan gelen vahiyle
getirildiğini öne sürüyordu. Ona göre, büyük heyecan durumundaki
sinirler (ki onunkiler uzun süredir bu durumdaydı) tam da Tann'yı
çekme özelliğine sahiptir; ne var ki bu insan dilinin ifade edemeyece­
ği konulara girmek anlamına gelir ve bunlar insan deneyiminin tü­
müyle dışında kaldığı için yalnızca kendisine açıklanmıştır. Kurtarma
misyonunun en temel parçası, ilk önce bir kadına dönüşmek zorunda
olmasıdır. Bu, kadına dönüşmeyi istediği şeklinde anlaşılmamalıdır;
daha ziyade, aslında kişisel olarak yaşamda kendi onurlu ve erkeksi
konumunda kalmayı yeğlemekle birlikte, kaçınılmaz Şeylerin Düze­
ni'ne dayalı bir 'zorunluluk' sorunudur. O, kutsal mucizeler yoluyla
bir kadına dönüşmedikçe (onlarca yıl alabilecek bir süreç) ne kendisi­
nin ne de insanlığın öte yaşamı yeniden kazanması mümkündür. Kut­
sal mucizelerin üzerinde gerçekleştiği tek kulun kendisi olduğuna
inanmaktadır ve bu yüzden yeryüzünde şimdiye dek yaşamış en dik­
kate değer insan odur. Yıllarca, her saat ve her dakika bu mucizeleri
bedeninde algılamış ve kendisiyle konuşan sesler bunları doğrulamış­
tır. Hastalığının ilk yıllannda, bedeninin bazı organlan herhangi bir
insan için öldürücü olacak yaralar almaktaydı: uzun süre midesi, bar­
sakları, mesanesi ve neredeyse akciğeri olmadan, yemek borusu yırtık
halde, kaburgalan parçalanmış olarak yaşamıştı, bazen kendi gırtlağı­
nı yedikleriyle birlikte yutuyordu, vb. Ancak, her defasında kutsal
mucizeler ('ışınlar') zarar gören yerlerini onanyordu ve erkek olarak
kaldığı sürece ölümsüzdü. Bu dehşet verici görüngüler uzun süre ön­
ce kesilmişti ve 'kadınlığı' ön plana geçmişti. Ona göre, bu tamamlan­
ması yıllar, belki de yüzyıllar alacak bir gelişme süreciydi ve bugün
yaşayan hiç kimsenin sonucu görmesi olası değildi. Şimdiden bedeni­
ne çok sayıda 'kadın sinirleri'nin nakledilmiş olduğu ve doğrudan
Tanrı tarafından döllenerek, bunlardan yeni bir insan ırkının ortaya çı­
kacağı yolunda bir duygu taşımaktaydı. Öyle görünüyor ki bu gerçek­
leşene dek, doğal bir yolla ölmesi olanaksızdır ve geçekleştiğinde de

NARSIZM ÜZERiNE VE SCHREBER VAKASI I 56

insanlığın geri kalanı ile birlikte kendisi de mutluluk durumunu yeni­
den kazanacaktır. Bu arada, güneşin yanı sıra 'önceki insan ruhlarının
mucizevi kalıntıları' olan ağaçlar ve kuşlar da kendisiyle insan dilinde
konuşur ve çevresindeki her yerde mucizevi şeyler olmaktadır" (s.
386).

Bir kez sanrı ürünlerinin karakterini belirledikten ve hastanın ge­
nel davranışı üzerinde ne kadar etkili olabileceklerini kestirdikten
sonra, pratik yaklaşımlı psikiyatrların bunlar gibi sanrısal oluşumlara
duydukları ilgi tükenir. Schreber vakasında ise ilgi duymak, anlama­
nın başlangıcı bile olamaz. Psikanalist, psikonevrozlar üzerine bilgi­
leri ışığında, sıradan düşünme şekillerimizden böylesine uzak ve böy­
lesine sıradışı düşünce yapılarının bile insan zihninin en genel ve an­
laşılabilir itkilerinden türediği düşüncesiyle konuya yaklaşır; psikana­
list böyle bir dönüşümün amaçlarını ve nasıl gerçekleştiğini keşfedin­
ce mutlu olur. Bu hedefi göz önüne alarak, sanrının ayrıntılarına ve
gelişim öyküsüne daha derinlemesine girmek isteyecektir.

(a) Tıp görevlisi iki noktanın çok önemli olduğunu vurgular: has­
tanın Kurtarıcı (mesih) rolünü üstlenmesi ve bir kadına dönüşmesi.
Kurtarıcı sanrısı, dinsel paranoyanın çekirdeğini oluşturması açısın­
dan çok sık karşılaştığımız bir fantezidir. Ek bir etmen olan, kurtulu­
şun daha önce erkek olan kişinin bir kadına dönüşmesine bağımlı ol­
ması ise sıradışıdır ve hastanın fantezisinin kaynaklandığı tarihsel
söylenceden çok uzaklaşmış olduğu için de saşırtıcıdır. Tıbbi raporu
izleyerek, bu sanrısal karmaşanın güdüleyici gücünü hastanın Kurta­
rıcı rolünü oynama azmi olarak ve erkekliğinin yok edilmesini de yal­
nızca bu sonuca ulaşmanın bir yoluymuş gibi ele almak doğaldır. San­
rının son şekli açısından bakıldığında bu doğru görünmekle birlikte,
Denkwürdigkeiten'in incelenmesi bizi konuya çok farklı bir açıdan
bakmaya zorlar. Çünkü öğreniyoruz ki birincil sanrı bir kadına dönüş­
me (yani erkekliğinin yok edilmesi) düşüncesiydi; başta bu eylemi
ciddi bir hasar ve zulüm görme şeklinde niteliyordu ve Kurtarıcı rolü­
nü oynamasıyla kurduğu bağlantı ikincil yoldan olmuştu. Dahası, baş­
langıçta dönüşümün yüksek emeller yerine, cinsel taciz amacı taşıdı­
ğına inandığına kuşku yoktur. Bu konum, cinsel zulüm görme sanrısı­
nın daha sonralan hastanın zihninde büyüklenmeci tarzda bir dinsel
sanrıya dönüştüğü şeklinde formüle edilebilir. Zalim rolü, başta ken­
disinden sorumlu olan Profesör Aechsig'e yüklenmişti. Sonralan
onun yerini Tann'nın kendisi almıştı.

SCHREBER VAKASI 1 57

Bu konuyla ilgili pasajları Denkwürdigkeiten'den olduğu gibi ak­
taracağım (s. 56): "Bu yolla bana karşı bir komplo kurulmuştu (yakla­
şık Mart veya Nisan 1 894). Amacı, sinir hastalığımın iyileşmeyeceği
bir kez anlaşıldığında ya da böyle varsayıldığında özel bir tarzda belli
bir kişinin eline bırakılmamdı: ruhum ona aktarılacaktı, ancak bede­
nim - yukarıda tanımladığım, Şeylerin Düzeni'nin altında yatan ama­
cın yanlış anlaşılmasına bağlı olarak- bir kadın bedenine dönüştürüle­
cekti ve bu şekliyle cinsel tacizde bulunması için söz konusu kişiye7
teslim edilecekti. Daha sonra da basitçe 'bir kenara atılacaktı' - yani,
kuşkusuz çürümeye bırakılacaktı."

(s. 59): "Dahası, insan bakış açısından baktığımda (o sıralarda ha­
ıa beni yönlendiren temel bakış açısıydı) Profesör Flechsig'i veya
onun ruhunu -daha sonraki bir tarihte birazdan hakkında daha fazla
konuşacağım von W. isimli ruh da ortaya çıktı- tek gerçek düşmanım
olarak ve Yüce Tanrı'yı da doğal yandaşım olarak görmem tümüyle
doğaldı. Tanrı'nın Profesör Flechsig'e karşı zor bir durumda olduğunu
sanıyordum ve bunun sonucunda eldeki tüm olanaklarla Tanrı'yı des­
teklemek zorunda olduğumu hissediyordum, bu kendimi kurban et­
mek boyutuna varsa bile. Ruhumun katledileceği ve bedenimin bir
orospu gibi kullanılacağı komploda Tann'nın kendisinin de işbirlikçi,
hatta kışkırtıcı bir rol oynamış olduğu düşüncesinin zorla zihnime gir­
mesi çok sonralarıdır. Aslında, bu düşünce ancak bu kitabı yazarken
kısmen de olsa, açıkça bilinçli hale geldi. 11

(s. 6 1): "Ruhumu öldürme veya Şeylerin Düzeni 'ne ters amaçlar
(yani bir insanın cinsel iştahının doyurulması) için erkekliğimi yok et­
me ya da sonralan anlayışımı tahrip etme yolundaki tüm girişimler
hiçbir sonuç vermedi. Zayıf bir erkekle Tanrı arasındaki bu görünürde
eşitsiz kavgadan galip olarak çıkan ben oldum -çok acılar ve yoksun­
luklar çekmekle birlikte- çünkü Şeylerin Düzeni benden yana. 11

Yukarıdaki pasajda geçen "Şeylerin Düzeni'ne ters" sözcüklerine
iliştirilen dipnotta yazar, erkekliğinin yok edilmesi sannsında ve Tan­
rı'yla olan ilişkisinde sonralan olacak dönüşümü haber veriyor: "Da­
ha sonra, oldukça başka bir amaçla -Şeylerin Düzeni'yle uyumlu bir
amaç- erkekliğin yok edilmesinin olasılık sınırları içinde olduğunu
ve gerçekte çatışmaya bir çözüm getirebileceğini göstereceğim. 11

7. Bu ve diğer pasajlardaki içerikten, bu tacizi yapacak söz konusu kişinin Flech­
sig'den başkası olmadığı anlaşılıyor.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 58

Bu ifadeler, erkekliğin yok edilmesi sanrısına bakış açımızı belir­
lemede büyük önem taşır ve olguyu genel olarak anlamamızı sağlar.
Buna, hastanın işittiği "sesler"in, kadına dönüşmesini her zaman cin­
sel bir utanç addedip, onunla alay etmek için bir vesile saydıklarını
eklemek gerekir. "Tanrı'nın Işınları8 yakında yok edileceğine dair söz
birliğine varılan erkekliğimi ima edercesine beni 'Miss Schreber' şek­
linde çağırarak kendilerinde benimle alay etme hakkını sıkça görü­
yorlardı" (s. 127). "Ya da şöyle diyorlardı: 'Demek Senatsprlisident
olduğunu öne süren adam buymuş, kendisini s-kmelerine9 izin veren
biri ! ' ya da, 'Karından utanmıyor musun?' "

Daha önce sözünü ettiğim, yan uyur durumda çiftleşme eylemine
boyun eğen bir kadın olmanın hoş (s. 36) olacağı yolundaki düşünce­
yi anımsarsak, erkekliğinin yok edilmesi fantezisini esas almak ge­
rektiği ve bu fantezinin başlangıçta Kurtarıcı motifinden bağımsız ol­
ma olasılığı daha da güçlenir. Bu fantezi hastalığının kuluçka döne­
minde, henüz Dresden'de aşırı iş yükünün etkilerini hissetmeye başla­
madan önce ortaya çıkmıştı.

Schreber, erkekliğinin yok edilmesi fantezisi ile Kurtarıcı fikri
arasındaki bağlantıyı kurmasının ve böylece erkekliğinin yok edilme­
si fikriyle uzlaşma yolunun açılmasının tarihini Kasım 1 895 olarak
verir. "Ne var ki, artık Şeylerin Düzeni'nin ben istesem de istemesem
de mutlaka erkekliğimin yok edilmesini talep ettiğini ve bir kadına
dönüştürülme düşüncesiyle uzlaşmaktan başka mantıklı bir yol kal­
madığını açıkça fark ettim. Erkekliğim yok edildikten sonraki adım
kuşkusuz, yeni bir insan ırkının yaratılabilmesi amacıyla kutsal ışın­
larla döllenmem olacaktır" (s. 1 77) .

Bir kadına dönüştürülme fikri, sanrısal sisteminin ilk tohumu ve
en göze çarpan özelliğidir ve iyileştikten sonra da varlığını sürdüren
ve gerçek yaşamdaki davranışlarında yerini koruyabilen tek parçası
olmuştur. "Daha önce uzman raporunda da değinildiği gibi, diğer in­
sanlara mantıksız görünebilecek tek şey şudur; bazen beni ·aynanın
karşısında ya da başka bir yerde bedenimin üst kısmı çıplak halde ve
kurdeleler, taklit kolyeler vs. gibi ufak tefek kadın süs eşyaları tak-

8. Daha sonra göreceğimiz gibi, "Tanrı'nın ışınlan", "temel dili" konuşan seslerle
aynıdır.

9. Sözcüğü, yazarın kendine özgü kullanımlarının tümü gibi, Detıkwürdigkei­
ten'de kullanıldığı şekliyle aldım. Ben olsam ciddi bir konuda böyle utangaç davran­
mazdım.

SCHREBER VAKASI 1 59

mışken bulabilirler. Bunu, yalnızca kendi başımayken yapıyorum ve
asla, en azından elimden geldiğince, diğer insanların yanında yapmı­
yorum" (s. 429). Herr Senatsprasident bu hoppalığını, günlük yaşam
alanında iyileşmesinin tam olduğunu çok yerinde ifade edebilecek bir
konuma geldikten sonra (Temmuz 1901) itiraf ediyor: "Artık uzun sü­
redir çevremde gördüğüm kişilerin 'gelişigüzel uydurulmuş insanlar'
olmadıklarının, gerçek insanlar olduklarının ve bu nedenle onlara aklı
başında bir adamın hemcinslerine davranacağı şekilde davranmam
gerektiğinin farkındayım" (s. 409). Hasta, erkekliğinin yok edilmesi
fantezisini eyleme koyma tarzının aksine, Denkwürdigkeiten'i yayım­
lamanın ötesinde, onun Kurtarıcı olarak görevini kabullenmeleri için
insanları zorlama girişiminde bulunmamıştı.

(b) Hastamızın Tanrı'ya yönelik tutumu öylesine kendine özgü ve
iç çelişkilerle öylesine doludur ki, ne olursa olsun "deliliğinde" bir
"yöntem" olduğu inancını korumak güçleşir. Dr. Schreber'in Denk­
würdigkeiten'de bize söylediklerinin yardımıyla artık teolojik-psiko­
lojik sistemini daha kesin bir çerçeveye oturtmaya çalışmalı ve görü­
nen (sanrısal) bağlantıları içinde sinirler, mutluluk durumu, kutsal hi­
yerarşi ve Tanrı'nın vasıjları 'na ilişkin fikirlerini yorumlamalıyız.
Kuramındaki her noktada, sıradanla akı1lı olanın, ödünç alınanla öz­
gün olanın çarpıcı karışımı bizi şaşkınlığa düşürecektir.

İnsan ruhu bedenin sinirlerinde içerilir; bunlar, en ince iplikle kar­
şılaştırılabilecek olağandışı incelikte yapılar olarak düşünülmelidir.
Bu sinirlerin bazıları yalnızca duyulan algılamaya uygundur, diğerle­
ri ise (anlama sinirleri) zihnin tüm işlevlerini yürütür; ve bu bağlam­
da her bir anlama siniri bir kişinin tüm zihinsel bireyselliğini temsil
eder; anlama sinirlerinin az ya da çok sayıda olmasının, zihnin izle­
nimlerini koruma süresi dışında herhangi bir etkisi yoktur. 10

İnsanlar bedenler ve sinirlerden oluşurken Tanrı, doğası gereği,
yalnızca sinirden oluşur. Ancak Tanrı'nın sinirleri, insan bedenleri-

10. Schreber'in bu kuramı ortaya attığı sözcükler kendisi tarafından italik olarak
yazılmıştır ve eklediği dipnotta bu kuramın kalıtımı açıklamak için kullanılabilece­
ğinde diretir: "Erkek semeni, babaya ait bir sinir içerir ve yeni bir varlık oluşturmak
üzere annenin bedeninden alınan bir sinirle birleşir." (s. 7) Buna göre burada aslında
sperme ait bir niteliğin sinirlere aktarılmış olduğunu görüyoruz. Bu da, Schreber'in
"sinirlerinin" cinsellikle bağlantılı düşüncelerden türemiş olmasını olası kılıyor.
Denkwürdigkeiten'de sanrısal bir kuramın bir parçası üzerine yazılmış rastlantısal
bir notun, sanrının oluşumu ve anlamına dair bir gösterge oluşu ender değildir.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 60

ninki gibi sınırlı sayıda değil, sonsuz ya da ölümsüzdür. İnsan sinirle­
rinin tüm öze!Jikleıini korkunç bir yoğunlukta taşırlar. Yaratıcı kapa­
sitelerinden ötürü -yani kendilerini yaratılmış olan dünyada akla ge­
lebilecek .her nesneye dönüştürebilme güçleri- ışınlar olarak bilinir­
ler. Tanrı 'y la yıldızlı gök ve güneş arasında yakın bir ilişki vardır. 1 1

Yaratma işi sona erdiğinde Tanrı müthiş bir uzaklığa çekildi (s. 1 1
ve 252) ve genelde dünyayı kendi kurallarına terk etti. Etkinliklerini,
ölülerin ruhlarını kendisine çekmekle sınırladı. Yalnızca istisnai du­
rumlarda özel, ileri derecede yetenekli kişilerle12 ilişkiye giriyor veya
bir mucize yoluyla dünyanın kaderine karışıyordu. Tanrı, Şeylerin Dü­
zeni'yle uyumlu olarak, ölümden sonrasına dek insan ruhlarıyla dü­
zenli bir iletişime girmez.13 Bir insan öldüğünde, tinsel parçaları (yani
sinirleri) "Cennetin ön avluları" olarak Tanrı'yla son aşamada birleş­
meden önce bir arındırma işleminden geçer. Şeylerin Düzeni'nin te­
melinde yatan, her şeyin sonsuz bir dairesel devinim içinde olmasıdır
(s. 1 9). Tanrı, herhangi bir şeyi yaratırken kendisinden bir parça ko­
parmakta ya da kendi sinirlerinin bir parçasına farklı bir şekil vermek­
tedir. Tann'nın bu kaybı, yüzlerce, binlerce yıl sonra mutluluk duru­
muna geçmiş olan ölü insanların sinirleri "Cennetin ön avluları " ola­

rak yeniden kendisine döndüğünde yerine konacaktır.
Arındırma işleminden geçmiş olan ruhlar bir mutluluk durumu­

nun14 zevkini yaşamaya başlarlar. Bu arada, ruhlar bireysel bilinçleri­
nin bir kısmını kaybetmiş ve daha yüksek birimler oluşturmak üzere
diğer ruhlarla birleşmişlerdir. Goethe, Bismarck, vs. gibi önemli ruh­
lar eski Y ahudilik'teki "Yehova ışınlan", veya Eski İran'daki "Zerdüşt
ışınlan" gibi, daha yüksek ruh komplekslerine katılmadan önce, yüz­
lerce yıl kimlik duygularını korumak zorunda kalabilirler. Arındırma
işlemi sırasında "ruhlar Tann'nın kendisi tarafından konuşulan dili,
'temel dili' öğrenirler. Bu, biraz eski olmakla birlikte, canlı bir Alman­
ca'clır. Özellikle örtmecelerin zenginliğiyle ayırt edilir" (s. 1 3) . ıs

1 1 . Bu bağlamda, güneşin önemi üzerine ilerici sayfalarda yer alan tartışmamı
okuyun. Sinirlerle ışınlar arasındaki karşılaştırma (ya da daha ziyade bunların yo­
ğunlaşması) ortak çizgisel uzantılarına dayandınlnuş olabilir. - Bu arada, ışın­
sinirler yaratıcılık açısından sperm-sinirlerden biç de aşağı kalmazlar.

1 2. "Temel dilde" bu "onlarla sinir bağlantısı kurmak" şeklinde tanımlanır.
13. Daha sonra Tann'ya karşı bazı eleştirilerin bu gerçeğe dayandırıldığını göre­

ceğiz.
14. Bu, temelde bir şehvet duygusundan oluşur.
15. Hastalığı boyunca hastaya kendi tinsel gözüyle Yüce Tann'yı açık ve kendi

SCHREBER VAKASI l 61

Tann'nın kendisi basit bir varlık değildir. "'Cennetin ön avluları­
nın' üzerine Tann'nın kendisi kanat gerer. Tann'nın bu 'ön filemleri'ne
karşıt olarak 'arka filemler' de tanımlanır. Tann'nın arka alemleri garip
bir tarzda ikiye bölünmüştür ve bu ikilik hfila sürmektedir, öyle ki da­
ha aşağı bir Tanrı (Ehrimen) daha yüksek bir Tann'dan (Hürmüz) ay­
rılmıştır" (s. 19). Bu bölünmenin önemine ilişkin Schreber'in söyleye­
bilecekleri, aşağı Tann'nın özellikle esmer ırkın (Samiler) insanlarına
ve yüksek Tann'nın açık tenli ırkın (Ariler) insanlarına bağlı olduğun­
dan öteye geçmez; aynca, böyle yüce konularda insan bilgisinden
bundan fazlasını beklemek akla yakın değildir. "Bazı açılardan Yüce
Tanrı bir birlik oluşturmakla birlikte, aşağı ve yüksek Tanrı farklı
Varlıklar olarak ele alınmalıdır. Her biri, diğeriyle olan ilişkisinde bi­
le kendine özgü bir bencilliğe ve kendini koruma içgüdüsüne sahiptir.
Her biri sürekli olarak diğerinin önüne geçmeye çalışmaktadır" (s.
140). Bu iki kutsal Varlık hastalığının akut evresi boyunca talihsiz
Schreber'e oldukça farklı şekillerde davranmışlardı. 16

Hastalığı öncesinde Senatspriisident Schreber dinsel konularda
kuşkuculuğuyla bilinirdi (s. 29, 64); şahıslaşmış bir Tann'nın varlığı­
na hiçbir zaman kendini inandıramamıştı. Aslında, sanrılarının tü­
müyle gerçek olduğunu ileri sürerken, geçmiş yaşamına ilişkin bu
gerçeği bir kanıt olarak gösterir. 17 Ancak, Schreber'in Tann'sına dair
anlatılan karakter özelliklerini okuyan herkes, paranoyak bozukluğun
oluşturduğu dönüşümün çok da temel bir dönüşüm olmadığını ve bu­
günkü Kurtarıcıda dünün kuşkucusundan birçok iz kaldığını görecek­
tir.

Çünkü, Şeylerin Düzeni'nde bir hata vardır ve bunun sonucunda
Tann'nın kendi varlığı tehlikeye girer gibidir. Daha fazla açıklanama-

şekliyle görmek ayrıcalığı yalnızca bir kez ihsan edilmiştir. Bu tek kezde Tanrı, te­
mel dilde çok sık kullanılan ve güçlü bir anlam taşımakla birlikte pek sevimli olma­
yan bir sözcüğü kullanmıştır - "Sürtük!" (s. 136).

16. Sayfa 20'deki bir dipnot, Schreber'in İran tanrılarının isimlerini seçmesini be­
lirleyenin, Byron'ın Manjm/inden bir pasaj olabileceğini düşündürüyor. Bu şiirin
onun üzerindeki etkisinin başka kanıtlarına daha sonra değineceğiz.

1 7. "Benim durumumda bunların basitçe bir yanılsama olması, şeylerin doğası
gereği, psikolojik olarak olanaksız geliyor. Tanrı'yla veya ruhlarla iletişim kurma
yanılsamaları yalnızca bu patolojik sinirsel heyecan durumuna düşmeden önce Tan­
rı'ya ve ruhun ölümsüzlüğüne sıkı bir inancı olan kişilerin zihinlerinden çıkahi 1 i r. Ne
var ki, bu bölümün başında da açıklandığı gibi, benim durumumda bu söz konusu
olamazdı" (s. 79).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 62

yacak koşullar nedeniyle, yaşayan insanların sinirleri özellikle de yo­
ğun bir heyecan durumunda olduklarında, Tanrı'nın sinirlerine öyle
güçlü bir çekim uygulayabilir ki, Tanrı bir daha bunlardan kurtulamaz
ve kendi varlığı tehdit altına girebilir (s. 1 1). Bu son derece ender gö­
rülebilecek olay, Schreber'in durumunda gerçekleşmiş ve onu en bü­
yük acılara sürüklemiştir. Tanrı'da kendini koruma içgüdüsü uyanmış
(s. 30) ve bundan sonra da dinler tarafından kendisine atfedilen kusur­
suzluktan Tanrı'nın çok uzak olduğu açıklık kazanmıştır. Schreber'in
kitabının tümünde, ölülerle iletişim kurmaya alışık olan Tanrı'nın ya­
şayan insanları anlamadığı yolunda acı bir yakınma vardır.

(s. 55): "Ne var ki, bu bağlamda, kızıl bir iplik gibi tüm yaşamıma
örülmüş olan temel bir yanlış anlama öne çıkar. Bu kesin olarak şu
gerçeğe dayanır: Şeylerin Düzeni'yle uyumlu olarak, Tanrı yaşayan
insanlar hakkında gerçekte hiçbir şey bilmiyordu ve bilmesi gerekmi­
yordu; Şeylerin Düzeni'ne göre, Onun yalnızca cesetlerle iletişim
içinde olması gerekliydi. " - (s. 141): "İnanıyorum ki, Şeylerin bu du­
rumu bir kez daha Tanrı'nın, ifadem doğruysa, yaşayan insanlarla ba­
şa çıkamadığı ve yalnızca cesetlerle ya da en fazla uyuyan insanlarla
(yani rüyalarında) iletişim kurmaya alışık olduğu gerçeğiyle bağlantı­
landınlmalıdır." - (s. 246): "Şöyle bağırmak istiyorum: 'inamlmaz Ki­
tap! ' Diğer insanların Tanrı'nın yaşayan insanları doğru yargılama ye­
tisinin hiç olmadığı fikrine inanmaları ne kadar güç olursa olsun ve
benim de bu konudaki sayısız gözlemlerden sonra bu fikre alışmam
ne kadar uzun sürmüş olursa olsun, yine de bu doğru."

Ancak, yaşayan insanları yanlış anlamasının sonucu olarak, Tan­
rı'nın kendisi Schreber'e karşı oynanan oyunun kışkırtıcısı olabilmiş,
onu aptal yerine koyabilmiş ve bu şiddetli işkenceleri uygulayabilmiş­
ti (s. 264). Aptal yerine konmaktan kaçınmak için Schreber kendisini
son derece yorucu bir "düşünmeye zorlama" sistemine sokmuştu.
Çünkü, "düşünsel etkinliklerim ne zaman dursa, Tanrı zihinsel yetile­
rimin tükendiği ve umut ettiği gibi anlayışımın yok olduğu (aptallık)
ve artık kendisini geri çekebileceği sonucuna varıyordu" (s. 206).

Tanrı'nın boşaltma (ya da s-çma) isteği konusundaki davranışı onu
özellikle kızdırmaktadır. Söz konusu bölüm çqk tipik olduğu için ol­
duğu gibi aktaracağım. Ancak önce hem mucizelerin hem de seslerin
Tanrı'dan, yani kutsal ışınlardan geldiğim açıklamalıyım.

(s. 225): "Tatsız bir konuya değinmemi gerektirse de, tüm bu işin
tipik karakteri üzerine az önce söz ettiğim ('Neden s-çmıyorsun?') so-

SCHREBER VAKASI 1 63

rusuna ilişkin birkaç söz daha söylemeliyim. Boşaltma gereksinimi,
bedenimle ilgili diğer her şey gibi, mucizeyle oluşur. Bu, dışkımm ba­
ğırsaklarımda ileriye (bazen de tekrar geriye) itilmesiyle gerçekleşir;
az önce bir boşaltım olduğu için yeterince malzeme yoksa, bağırsak
içeriğimden kalmış olabilecek küçük artıklar anüs deliğimin çevresi­
ne sıvışır. Bu, yüksek Tanrı tarafından gerçekleştirilen bir mucizedir
ve her gün en az onlarca kez yinelenir. Bu, insanlar için tümüyle anla­
şılamaz bir fikirle ilişkilidir ve yalnızca Tanrı'nın, bir organizma ola­
rak yaşayan insan konusundaki kara cahilliğiyle açıklanabilir. Bu fik­
re göre 's-çma' bir anlamda nihai eylemdir; yani s-çma isteği mucizevi
bir şekilde gerçekleştiğinde, anlayışı yok etme hedefine ulaşılmış olur
ve ışınların nihai olarak geri çekilmeleri olası hale gelir. Bana öyle
geliyor ki, bu fikrin kökenine inmek için, boşaltım eyleminin simge­
sel anlamıyla bağlantılı bir yanlış anlama olduğunu varsaymak zorun­
dayız. Gerçekte, kutsal ışınlarla benimki gibi bir ilişkisi olan herhangi
bir kimse, bir dereceye kadar, tüm dünyaya s-çma hakkına sahiptir.

"Ancak izleyen satırlar bana karşı yürütülen politikanın tüm hain­
liğini 18 açıkça ortaya koymaktadır. Ne zaman bende boşaltma gerek­
sinimi mucizevi bir şekilde gerçekleşse, yakınımdaki bir başka kişi
(bu amaçla sinirleri uyarılarak) boşaltmamı engellemek için tuvalete
gönderiliyordu. Bu yıllardır, sayısız vesileyle -binlerce- kez gözledi­
ğim, rastlantı olma olasılığı dışlanabilecek çok düzenli bir görüngü­
dür. Burada şu soru sorulur: 'Neden s-çmıyorsun?'; buna parlak bir ha­
zırcevaplık örneği olarak, benim 'aptal veya onun gibi bir şey oldu­
ğum' yanıtı verilir. Kalemim, Tanrı'nın insan doğasına ilişkin cehale­
tiyle körleşmiş bir halde, her hayvanın yapabileceği bir şeyi yapama­
yacak -s-çamayacak- kadar aptal bir insanın var olduğunu düşünecek
denli ileri gittiği şeklinde, akıllara durgunluk verecek bir saçmalığı
kaydetmekte zorlanıyor. Gereksinim duyup boşaltımı başardığımda -
kural olarak tuvaleti her zaman meşgul bulduğum için, bu amaçla bir
kova kullanıyorum- bu işleme her zaman son derece güçlü bir tinsel
şehvet duygusu eşlik eder. Dışkının bağırsaklardaki varlığının neden
olduğu basınçtan kurtulmak, şehvet sinirlerinde yoğun bir rahatlama
yaratır; su dökme konusunda da aynı durum söz konusudur. Bu ne­
denle, bugün bile, dışkı çıkardığımda veya su döktüğümde, daima

18. Bu noktada yazar bir dipnotta Tann'yı haklı gösterme yolundaki tartışmala­
rından birine gönderme yaparak "hainlik" sözcüğünü yumuşatmaya çalışır. Bunları
ileride tartışacağız.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 64

tüm ışınlar istisnasız birleşirler; tam da bu nedenle, bu doğal işlevleri
yerine getirmeye çalıştiğımda, değişmez şekilde dışkı çıkarma ve su
dökme isteğimi mucizevi bir şekilde geri çevirme girişiminde bulunu­
lur - kural olarak boşuna bir girişim." 19

Üstelik, Schreber'in bu kendine özgü Tann'sı, deneyimlerden her­
hangi bir şey öğrenme yetisine sahip değildir: "Doğasındaki şu veya
bu nitelikten ötürü, Tann'nın, kazandığı deneyimlerden geleceğe yö­
nelik herhangi bir ders çıkarması olanaksız görünüyor" (s. 186). Bu
yüzden O, aynı işkenceleri, mucizeleri ve sesleri değişiklik yapmaksı­
zın, zulümlerinin kurbanı için kaçınılmaz olarak kendisi alay konusu
oluncaya dek, yıllarca yineleyebilir.

(s. 333): "Sonuçta, mucizeler önceleri sahip oldukları korkunç et­
kiler oluşturma gücünü artık büyük ölçüde yitirdikleri için, başıma
gelen her şeyde Tann bana gülünç veya çocukça geliyor. Kendi dav­
ranışıma gelince, genellikle kendimi savunmak amacıyla Tann'yı ala­
ya almak, kimi zaman da Tann'yla yüksek sesle alay etmek zorunda
kalıyorum. "20

Bununla birlikte, Tann'ya karşı bu eleştirel ve isyankar tutum,
Schreber'in zihninde birçok yerde ifade bulan enerjik bir karşı akımla
çatışır: "Burada yeniden ısrarla belirtmeliyim ki bu, en geç ölümümle
sona ereceğini umduğum bir olgudur ve sonuçta Tanrı'yla alay etme
hakkı diğer insanlara değil, yalnızca bana aittir. Onlar için O hala gö­
ğün ve yerin yüce yaratıcısı, tüm şeylerin ilk nedeni ve geleceklerinin
kurtuluşudur -her ne kadar din üzerine geleneksel fikirlerinin birkaçı­
nın gözden geçirilmesi gerekliyse de- ona tapmaları ve en derin hür­
meti göstenneleri gerekir" (s. 333).

Bu da gösteriyor ki, defalarca Tann'nın hastaya karşı davranışını
haklı çıkarma girişiminde bulunulmuştur. En yüksek iyi1iğin meyda­
na gelmesi için kötülüğün gerekli olduğunu öne süren tüm diğer din­
sel felsefeler kadar dahice olan bu girişimlerde, açıklama kimi zaman
ruhların genel doğasına, kimi zaman Tann'nın kendini koruma gerek­
sinimine, kimi zaman da Flechsig adlı ruhun yanlış yönlendirici etki-

l 9. Çocuksu cinselliğin oto-erotik unsurlarından biri olarak öğrendiğimiz boşal­
tım işlemlerinden alınan hazza dair bu itiraf Beş Yaşındaki Bir Oğlandaki Fnbinin
Analizi adlı kitabımda (1909) küçük Hans tarafından söylenenlerle karşılaştırılabilir.

20. "Temel dil" de bile Tann'mn taciz eden değil, taciz edilen olmasına zaman za­
man rastlanıyordu. örneğin: "Şeytan götürsün! Tann'nın kendisini s-kmelerine izin
verdiğini söylemek söylenecek şey mi?" (s. 194).

SCHREBER VAKASI 1 65

sine dayandırılır (s. 60 vd., s. 160). Bununla birlikte genelde hastalı­
ğa, insan Schreber'le Tanrı arasındaki bir savaştın gözüyle bakıhr. Bu
savaşımda zaytf olmakla birlikte, Şeylerin Düzeni kendisinden yana
olduğu için zafer insanmdtr (s. 6 1).

·

Tıbbi raporu okuduğumuzda, Schreber'in Kurtarıcı fantezisinin,
hastanın Tanrı'nm oğlu olduğuna, kaderinin dünyayt sefaletten veya
onu tehdit eden yıktmdan kurtarmak olduğuna vs. inandığı yolunda
alışıldık bir fantezi şekli olduğunu kolaylıkla düşünebiliriz. Bu ne­
denle, Schreber'in Tanrı'yla olan kendine özgü ilişkisini ayrıntıstyla
sunmaya dikkat ettim. Denkwürdigkeiten'de bu ilişkinin insanhk açı­
sından öneminden nadiren söz edilir. Bu önem, sanrısal oluşumunun
ancak son evrelerinde açığa çtkar ve temelinde, çekim gücü nedeniyle
Tanrı'nın tşınlarının büyük bir kismı onun (Schreber'in) kişiliğine so­
ğurulmuş olduğu sürece ölen hiç kimsenin mutluluk durumuna gire­
meyeceği gerçeği yatar (s. 32). İsa ile özdeşiminin açıkça ortaya çıkışı
da çok geç bir evrede olmuşttır (s. 338, 43 1) .

Schreber vakasını açıklama girişimlerinin, onun Tanrı kavramın­
daki bu gariplikleri, O'na yönelik tutumunda gözlenen hürmetle is­
yankarhğın bu karışımını göz önüne almadtkça bir yere varma şansı
yoktur. Şimdi, Tanrı'yla yaktndan ilişkili diğer bir konuya, yani mut­
luluk durumuna döneceğim.

Schreber mutluluk durumundan, insan ruhunun arındırma işlemiy­
le yükseldiği "öte yaşam" olarak da söz eder. Bunu, Tanrı'nın düşün­
cesiyle sarmalanmış, kesintisiz bir zevk durumu olarak tanımlar. Bu
çok da özgün değildir, ancak diğer yandan Schreber'in erkek ve kadın
mutluluk durumları arasında bir ayrım yaptığını öğrenmek şaşJrtıcı­
dır. (s. 1 8) : "Erkek mutluluk durumu, temel olarak kesintisiz bir şeh­
vet duygusundan oluşur gibi duran dişi mutluluk durumundan üstün­
dü. "21 Diğer pasajlarda mutluluk durumuyla şehvet arasındaki bu ça­
ktşma, daha sade bir dille ve cinsiyet ayrımına gönderme olmadan ifa­
de edilir; Tanrı düşüncesine dalmaktan ibaret mutluluk durumu unsu­
ru da daha fazla tartışılmaz. Örneğin: "Tann'nın sinirlerinin doğası
öyledir ki, mutluluk durumuna (tümüyle bundan oluşmasa da) çok yo-

21. Bu, öte yaşamın sunduğu, cinsiyetler arasındaki farklılıktan nihayet kurtula-
cağımız arzu doyurulmasına çok daha yakındır.

Undjene himmlischen Gestalten, / siefragen nicht nach Mann und Weib.
Ve o ilahi varlıklar/ Sormuyorlar kim erkek, kim dişi
(Goethe, Wilhelm Meisters lehrjahre, Mignon'un şarkısından.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 66

ğun bir şehvet duygusu eşlik eder" (s. 5 1). Ve yine: "Şehvet. insanlara
ve yaşayan diğer yaratıklara mutluluk durumunun avans olarak veril­
miş bir parçası olarak ele alınabilir" (s. 281). Buna göre, ilahi mutlu­
luk özünde, yeryüzündeki şehvani hazzın yoğunlaşmış bir devamı
olarak anlaşılmalıdır!

Mutluluk durumu üzerine bu bakış açısı, Schreber'in hastalığının
ilk evrelerinde ortaya çıkan sanrının bir unsuru olmaktan çok uzaktı
ve sonralan da geride kalanlarla uyumsuz oldugu için elenmişti. Tem­
muz 1901 'de Temyiz Mahkemesi için hasta tarafından yazılan kendi
Durum Bildirimi'nde, "şehvetin dünyadan ayrılmış ruhlar tarafından
yaşanan mutluluk durumuyla yakın ilişkide olduğu (bu nedenle insan­
lığın geri kalanı için algılanamaz olduğu)"22 gerçeği, en büyük keşif­
lerinden biri olarak vurgulanır.

Gerçekten de, hastanın sonuçta Tann'yla uzlaşma ve acılarına bir
son verilmesi yolundaki umutlarını bu "yakın ilişki" üzerine kurduğu­
nu göreceğiz. Tann'nın ışınlan, onun bedenine soğrularak tinsel bir
şehvet yaşayacaklarından emin oldukları anda, düşmanlık gütmekten
vazgeçerler (s. 133); Tann'nın kendisi, onda şehvet bulabileceğine dair
bir güvence ister (s. 283) ve şehvet uyandırmayı ihmal ederse ve O'nun
istediğini sunamazsa ışınlarını geri çekmekle tehdit eder (s. 320).

İlahi mutluluğun böyle şaşırtıcı şekilde cinselleştirilmesi, Schre­
ber'in mutluluk durumu kavramının Almanca "selig" -yani, ölü ve
şehvani bir şekilde mutlu- sözcüğünün iki temel anlamının bir yoğun­
laşmasından türemiş olduğunu akla getirmektedir.23 Bu cinselleştir­
me örneği, bize aynca hastanın yaşamın erotik yanına ve cinsel istek
sorununa karşı genel tutumunu inceleme fırsatı verecektir. Çünkü, biz
psikanalistler şimdiye dek her sinirsel ve zihinsel bozukluğun kökleri­
nin, temelde hastanın cinsel yaşamında bulunabileceği görüşünü des­
teklemişizdir - bazılarımız yalnızca deneyimlerine dayanarak, diğer-

22. Schreber'in bu keşfinin daha derin bir anlamı olma olasılığı ileride tartışıla­
cak.

23. Bu sözcüğün iki kullanımının uç örnekleri, "mein seliger Vater" ("merhum
babam"] ibaresinde ve Don Giovannfdeki bir düetten alınan şu mısralarda gözlene-
bilir: .

la, dein zu sein auf ewig, I wie selig werd ich sein.
Ah, sonsuza dek senin olmak. / Nasıl da muılu ederdi beni!

Ancak, dilimizde böylesine farklı iki durum için aynı sözcüğün kullanılması
mutlaka bir anlam taşıyor olmalıdır.

SCHREBER VAKASI 1 67

leri kuramsal yaklaşımlardan da etkilenerek.
Schreber'in sanrılarına ilişkin şimdiye dek verilmiş olan örnekler,

bunun çok uzun süredir araştırılan "negatif olgu" -yani cinselliğin
çok önemsiz bir rol oynadığı olgusu-denebilecek bir paranoid bozuk­
luk olabileceğine dair kuşkularımızı hemen giderir. Schreber'in ken­
disi de birçok kez bizim önyargımızı paylaşıyor gibi duran sözler söy­
ler. Sürekli olarak, aynı cümlede "sinirsel bozukluk" ve erotik dil
sürçmelerinden, bu iki şey ayrılamazrnış gibi söz eder.24

Hastalığı öncesinde Senatsprasident Schreber katı ahlak kuralları
olan bir insanmış (s. 28 1) : "Pek az insan," der Schreber ve bu iddia­
sından kuşkulanmak için hiçbir neden görmüyorum, "benim yetiştiril­
diğim gibi katı ahlak ilkeleriyle yetiştirilmiş ve pek az insan yaşamı
boyunca (özellikle cinsel konularda) benim kendim için söyleyebile­
ceğim şekilde bu ilkelere bu kadar yakından uyan bir öz denetim uy­
gulamış olabilir." Dışa vuran işaretlerini hast�Iığının görüngülerinin
oluşturduğu şiddetli tinsel savaşımdan sonra, Schreber'in yaşamın
erotik yanına yönelik tutumu değişmişti. Sonuçta, şehveti terbiye et­
menin, ona bir görev olarak verilmiş olduğunu ve yalnızca bu görevi
yerine getirerek kendi içinde -ya da düşüncesine göre kendisiyle ilgili
olarak- çıkan tehlikeli çatışmayı sonlandırabiieceğini düşünmeye
başlamıştı. Seslerin kendisine söylediğine göre, şehvet "Tanrı'dan
korkar" hale gelmişti (s. 285) ve bütün gün kendini bunun terbiyesine
adayamadığı için ancak pişmanlık duyabilirdi (s. 285).25

Hastalığına bağlı olarak Schreber'de oluşan değişikliklerin sonuç­
larının sanrısal sisteminin iki ana özelliğinde ifade bulduğunu görürüz.

24. (s. 52): "Ahlaki çürüme ('şehvani aşırılıklar') veya belki de sinirsel bozukluk,
dünyevi herhangi bir bedenin tümünü ele geçirecek denli güçlü olduğunda," diye dü­
şünüyor Schreber, İncil' deki Sodom ve Gomore, Nuh Tufanı öykülerini vs. akılda tu­
tarak, "söz konusu dünya bir felaketle yok olabilir." - (s. 91): " ... insanlar arasında
korku ve terör saçtı, dinin temellerini yıktı ve genel sinir bozukluklarını ve ahlaksız­
lığı yaydı, böylece insanoğluna mahvedici salgınlar indi." - (s. 163): "Buna göre ruh­
lara, bir 'Cehennem Prensi' tarafından, insanlar arasındaki ahlaki azgınlığın, ya da
aşırı-uygarlaşmayı izleyen genel bir aşırı sinirsel heyecanlanma durumunun sonucu
olarak, Tann'ya düşman bir şekilde gelişebilen esrarengiz Güç anlamı verildi."

25. Sannları�a bağlantılı olarak şunları yazar (s. 1 79): "Ne var ki bu çekim söz
konusu sinirler için ürkünçlüğünü yitirdi ve benim bedenime girdiklerinde (eğer) gi­
rebilirlerse tinsel bir şehvet duygusuyla karşılaştılar ve kendileri de bunu paylaştılar.
Çünkü, bu gerçekleşebildiğinde, benim bedenimde yitinniş olduklan ilahi mutluluk
durumunun bir eşdeğerini veya neredeyse eşdeğer bir yedeğini buldular. Bu mutlu­
luk, bir tür şehvani zevkte içeriliyordu."

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 68

Hastalığı öncesinde cinsel çileciliğe eğilimliydi ve Tann'ya ilişkin
kuşkucu bir tutum içindeydi; hastalığı sonrasında ise Tann'ya inanma­
ya başlamış ve şehvete düşkün olmuştu. Ancak, Tann'ya olan yeniden
kazanılmış inancı ne denli garipse, kendisi için elde ettiği cinsel zevk
de o denli alışılmadık bir yapıdaydı. Bu, bir erkeğin cinsel özgürlüğü
değil, bir kadının cinsel duygularıydı. Tann'ya karşı kadınsı bir tutum
takınmıştı ; kendisinin Tann'nın kansı olduğunu hissediyordu.26

Gerçekleşeceğini iddia ettiği kadına dönüşmesi dışında, sanrıları­
nın başka hiçbir parçası hasta tarafından böylesine ayrıntılı, hatta inat­
la ele alınmamıştır. Kendisi tarafından soğurulan sinirler, yazarın söy­
lediğine göre, kendi bedeninde kadın sinirlerine özgü şehevi bir nite­
lik almış ve bedenine neredeyse bir kadın damgası vurmuşlardı. Özel­
likle cildine, dişi cinse özgü bir yumuşaklık kazandıniıışlardı (s. 87).
Bedeninin herhangi bir parçasına parmaklarıyla hafifçe bastırdığında,
cildinin hemen altında bu sinirleri ipliksi yapıdaki bir doku olarak his­
sedebiliyordu; özellikle bir kadında memelerin bulunacağı göğüs böl­
gesinde bunlar daha yoğundu (s. 277): "Bu dokuya basınç uygulaya­
rak, kadınların yaşadığına benzer bir şehvet duygusu uyandırabilirim,
özellikle de aynı anda kadınca bir şey düşünürsem." Bu dokunun özde
Tann'nın sinirlerinden başka birşey olamayacağını kesin olarak bil­
mekteydi. Bunlar, kendi bedenine geçmiş olmakla sinirsel yapılarını
kaybetmiş olamazlardı (s. 279). Kendine "çekme" (yani görsel imge­
leri zihninden geçirme) olarak adlandırdığı işlemle, hem kendisine,
hem de ışınlara bedeninin kadın memeleri ve cinsel organlarıyla do­
natıldığı izlenimini verebiliyordu (s. 233): "Bedenime kadın kalçaları
çizmek bende öylesine bir alışkanlık oldu ki -honni soit qui mal y
pense [kötü düşünenin gözü çıksın]- her eğilişimde neredeyse istem
dışı bunu yapıyorum." Schreber, "aynanın önünde bedenimin üst yan­
sı çıplak olarak beni görseler, -özellikle de, bu yanılsamaya taktığım
kadın süsleri eşlik ediyorsa- kuşkuya yer bırakmayacak bir kadın

26. Giriş, s. 4: "Kendi bedenimde, el değmemiş bir bakirenin, yani bir erkekle
hiçbir zaman cinsel ilişkiye girmemiş bir kadının bedeninde, İsa'nın ana rahmine
düşmesine benzer bir şeyler oluyordu. İki ayn zamanda (ben hfilli Profesör Flech­
sig'in hastanesindeyken) az buçuk kusurlu olsa da, kadın cinsel organlarına sahip ol­
muştum ve bedenimde, bir insan embriyosunun yaşam belirtileri göstermeye başla­
masına benzer bir kımıltı hissetmiştim. Erkek semenine karşılık gelen Tann'nın Si ­
nirleri, ilahi bir mucizeyle benim bedenime yansıtılmıştı ve böylece döllenme ger­
çekleşmişti."

SCHREBER VAKASI 1 69

göğsü izlenimi edineceklerini öne sürecek denli cesur"du (s. 280).
Tüm bedeninde baştan ayağa dağılmış şehvet sinirleri bulunduğu ger­
çeğini belgelemek için tıbbi muayene istiyordu. Bu sinirler ona göre
yalnızca kadın bedeninde bulunabilirdi; erkekte ise bilebildiği kada­
rıyla şehvet sinirleri yalnızca cinsel organlarda ve onların hemen ya­
kınında bulunurdu (s. 274). Bedeninde sinirlerin birikmesine bağlı
olarak gelişmiş olan tinsel şehvet öylesine yoğundu ki, cinsel birleş­
me sırasında bir kadının aldığı cinsel hazzı oldukça net anıştıran şeh­
vani bir doyum hissi duyması için, yalnızca imgelem gücünü hafifçe
çalıştırması (özellikle yatakta yatıyorsa) yeterliydi (s. 269).

Dresden'e nakledilmeden önce, hastalığının kuluçka döneminde
gördüğü rüyayı anımsarsak, bir kadına dönüştürülme sanrısının o rü­
yanın içeriğinin gerçekleşmesinden başka bir şey olmadığı, kuşku gö­
türmeyecek denli açıklık kazanır. Rüyayı gördüğü sırada, erkeksi bir
öfkeyle buna isyan etmişti, aynı şekilde hastalığının başlangıcında da
bunun gerçekleşmesini engellemeye çabalamış ve bir kadına dönüştü­
rülmesini, kendisini düşmanca niyetlerle tehdit eden utanç verici bir
durum olarak ele almıştı. Ancak, bir zaman sonra (Kasım 1 895) dönü­
şümle uzlaşmaya başlamış ve bunu, Tanrı'nm daha yüksek amaçlarıy­
la uyumlu bir hale getirmişti (s. 1 77, 1 78): "O zamandan bu yana,
yaptıklarımın tümüyle bilincinde olarak, sancağıma kadınlığın inceli­
ğini yazdım."

Daha sonra, kendisinden kadınlık isteyenin, kendi tatmini için
Tanrı'nın kendisi olduğu yolunda sağlam bir inanca ulaşmıştı:

(s. 281) : "Tanrı'yla yalnız kalır kalmaz -böyle ifade etmem uygun
olursa- akla gelebilecek her gereci kullanmam ve tüm zihinsel yetile­
rimi ve özellikle imgeleı;n gücümü toparlamam gerekli hale gelir,
böylece kutsal ışınlar olabildiğince sürekli olarak -ya da, bu ölümlü­
lerin gücünün ötesinde olduğu için en azından günün belirli zamanla­
rında- şehvani duyguların zevki içindeki bir kadın olduğum izlenimi­
ni koruyabilirler.

(s. 283): "Diğer yandan, Tanrı , Şeylerin Düzeni tarafından ruhlara
yüklenen varoluş koşullarıyla uygun olacak şekilde sürekli bir zevk
durumu talep eder; ve O'na . . . olası en yüksek tinsel şehveti üreterek
bunu sağlamak benim görevimdir. Ve bu süreçte benim payıma da bi­
raz cinsel haz düşerse, bunu geçmiş yıllarda haddinden fazla çektiğim
acılar ve yoksunluklar için hafif bir telafi olarak kabul etme hakkını
kendimde görüyorum . . . "

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 70

(s. 284): " . . . Sanırım, edindiğim izlenimlere dayanan görüşümü bi­
raz daha ileriye götürmeye bile cüret edebilirim; öyle ki, eğer ben dai­
ma kendini benim aşkla saran kollarıma bıraknuş bir kadın rolü oyna­
yabilseydim, bakışlarımı daima kadın şekillerine yöneltebilseydim,
daima kadınların resimlerine bakabilseydim (ve saire), Tanrı bir geri
çekilmeyi yürürlüğe koyacak adımları asla atmazdı; bunun ilk sonu­
cu, kaçınılmaz olarak benim fiziksel durumumu belirgin derecede kö­
tüleştirmek olurdu; bunun yerine, sessiz ve sürekli olarak benim çe­
kim gücüme boyun eğerdi. "

Schreber'in sisteminde, sanrılarının iki temel unsuru (bir kadına
dönüştürülmesi ve Tanrı'yla olan ayrıcalıklı ilişkisi) Tann'ya karşı ka­
dınsı bir tutum takınmasında birbirine bağlanır. İşimizin kaçınılmaz
bir parçası, bu iki unsur arasında temelde gelişimsel bir ilişki olduğu­
nu göstermek olacaktır. Aksi halde, Schreber'in sanrılarını berraklaş­
tırma girişimlerimiz, bizi Kant'm Saf Aklın Eleştirisi'ndeki ünlü ben­
zetmesinde tanımlanan saçma konuma sokacaktır - yani, başka birisi
bir tekeyi sağmaya çalışırken altına elek tutan adam gibi oluruz.

n

Yorumlama Girişimleri

Bir paranoya vakasına ait bu öyküyü anlayabilmek ve bu vakada zi­
hinsel yaşamın tanıdık karmaşaları ve güdüleyici güçlerini apaçık or­
taya koymak için kullanabileceğimiz iki yol var. Ya hastanın kendi
sanrısal sözlerinden başlayabiliriz ya da hastalığı ortaya çıkaran ne­
denlerden.

İlk yol, C. G. Jung'un (1907) bu vakadan çok daha ağır ve normal­
den çok daha uzak semptomlar gösteren bir dementia praecox [şizof­
reni] vakasının yorumunda bize verdiği parlak örnek nedeniyle daha
çekici görünüyor. Şimdiki durumda ise hastamızın yüksek zeka düze­
yi ve iletişime istekliliği bu açıdan işimizin başarılmasını kolaylaştırır
gibi görünüyor. Sıklıkla, hastanın kendisi, görünürde rastlantısal bir
şekilde, sanrısal önermelerine bir yorum, bir alıntı ya da bir örnek ve­
rerek veya kendi zihninde buna karşı ortaya çıkan bir paralelliği yad­
sıyarak anahtarı elimize veriyor. Durum böyle olduğunda, yapmamız
gereken, yalnızca alışıldık psikanalitik tekniğimizi izlemektir -kur­
muş olduğu cümleyi olumsuz şeklinden sıyırmak, örneğini gerçekmiş
gibi ele almak ya da alıntısını veya yorumunu özgün kaynak olarak
kabul etmek gibi- ve kendimizi aradığımız şeye sahip buluruz, yani
paranoyak ifade şeklinin normal ifadeye çevirisi. Belki de, bu süreci
açıklamak için daha ayrıntılı bir örnek vermeye değer. Schreber, "mu­
cizelenmiş kuşlar" veya "konuşan kuşlar" adını verdiği ve önemli ni­
telikler yüklediği şeylerin yarattığı sıkıntıdan yakınır (ss. 208-14).
Bunların, geçmişte "Cennetin ön avluları"ndan, yani mutluluk duru­
muna geçmiş insan ruhlarından oluştuklarına inanır ve ptomayin* ze­
hiri ile yüklü olduklarını ve kendi üzerine saldırtıldıklarına inanır.

* Almanca sözcük anlamı "ceset zehiri"; bitkisel veya hayvansal proteinden elde
edilen azotlu bileşik. (ç.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 72

Bunlar "ezbere öğrendikleri" ve "tekrar tekrar söylenerek kafalarına
sokulan anlamsız cümleleri" yineleyerek bu duruma getirilmişlerdir.
Taşıdıkları ptomayin zehirini kendisine boşalttıkları her seferinde -
yani kafalarına sokulmuş olan cümleleri olduğu gibi duraklamadan
söylediklerinde- gerçek bir duygu ifade etmek için hala kullanabil­
dikleri tek sözler olan "Şeytan gibi herif! " ya da "Şeytan canını alsın!"
sözcükleriyle bir dereceye kadar Schreber'in ruhuna sızarlar. Konuş­
tukları sözcüklerin anlamlarını kavrayamazlar, ancak doğaları gereği,
tam bir benzerlik olmasa bile, seslerin benzerliğine duyarlıdırlar. Ya­
ni, biri şunları söylese, onlar farkı anlamazlar:

Santiago veya Karthago,
Chinesentum veya Jesum Christum,
Abendrot veya Atemnot,
Ariman veya Ackermann vs. * (s. 2 10)

Bu tanımı okurken, bunun aslında genç kızlara gönderme olduğu
fikrini gözardı edemeyiz. Yersiz bir tavırla insanlar genç kızlan sık­
lıkla kazlarla kıyaslarlar, hiç de nazik olmayan bir şekilde onları "kuş
beyinli" olmakla suçlarlar ve ezberlenmiş cümleler dışında hiçbir şey
söyleyemeyeceklerini ve benzer ses veren yabancı sözcükleri karıştı­
rarak eğitimsizliklerini açığa vurduklarını öne sürerler . Ciddi olarak
söyledikleri tek söz olan "Şeytan gibi herif! ", bu durumda genç kızlan
etkilemeyi başaran genç adamın zaferine gönderme olabilir. Ve bek­
lendiği üzere, birkaç sayfa sonra karşımıza Schreber'in bu yorumu
doğruladığı bir pasaj çıkar: "Birbirlerinden ayırt etmek amacıyla, bir
şaka olarak, kalan çok sayıdaki kuş-ruhlara kız isimleri verdim; çün­
kü meraklılıklan, şehvani eğilimleri vs. nedeniyle biri ve hepsi küçük
kızlarla bir karşılaştırmayı akla getiriyor. Bu kız isimlerinin bazıları
daha sonra Tann'nın ışınlan tarafından benimsenmiş ve söz konusu
kuş-ruhların takma isimleri olarak korunmuştur" (s. 214). "Mucize­
lenmiş kuşların" bu kolay yorumu, gizemli "Cennetin ön avlulan"nı
anlamamıza yardımcı olacak bir ipucu vermektedir.

Bir psikanalistin, çalışması sırasında tipik yorumlama örnekleri­
nin ötesine geçtiğinde hiç de azımsanmaması gereken bir anlayış ve

ölçülülük göstermesi gerektiğinin farkındayım. Dinleyicileri ya da
okuyucuları da onu ancak analitik teknikle kendi tanışıklıklarının izin

* "Santiago" veya "Kartaca" / "Çinlilik" veya "İsa" / "Gün batımı" veya "Soluk­
suzluk" / "Ehrimen" veya "Çiftçi". (ç.n.)

SCHREBER VAKASI 1 73

verdiği ölçüde izleyebileceklerdir. Bu nedenle psikanalist, kendi açı­
sından, gereğinden fazla anlayış göstermenin, alacağı sonuçların ke­
sinliğini ve güvenirliğini zayıflatma riskine karşı uyanık olmalıdır.
Buna göre, bir analistin aşın temkinli olması, diğerinin de fazlasıyla
cesur olması doğaldır. Konu daha tamdık hale gelene ve birçok deney
yapılana kadar, yorumlamanın haklı görülebilecek kesin sınırlarım
belirlemek olası olmayacaktır. Schreber vakası üzerinde çalışırken,
Denkwürdigkeiten'in basılmasına karşı çıkanların, malzemenin önem­
li bir kısmını -büyük olasılıkla bu vakayı aydınlatacak en önemli bil­
gileri sağlayacak kısımdı- bilmemizi önleyecek denli etkili olması
nedeniyle, ölçülü bir yol izlemeye zorlandım.1 Örneğin, kitabın üçün­
cü bölümü şu ümit uyandıran sözlerle başlar: "Şimdi, ailemin diğer
bireylerinin başına gelen ve varsaydığım ruh cinayetiyle bağlantılı
olabilecek bazı olaylan tanımlamaya başlayacağım; çünkü, tüm bu
olaylarda oldukça sorunlu şeyler var, sıradan insan deneyimiyle ko­
layca açıklanamayacak bir şeyler" (s. 33). Ne var ki, aynı zamanda bö­
lümün son cümlesi olan bundan sonraki cümle şöyledir: "Bu bölümün
kalan kısmı yayımlanmaya uygun olmadığı gerekçesiyle basımına
izin verilmemiştir." Bu nedenle, eğer sanrısal yapının tamdık insani
güdülenmeden kaynaklanan çekirdeğinin izini hiç olmazsa bir miktar
kesinlikle sürmeyi başarabilirsem, kendimi tatmin olmuş sayacağım.

Bu amaçla, şimdi vaka öyküsünün, hastanın kendisi bunu ön plana
çıkarmak için elinden geleni yapmış olmakla birlikte raporlarda yeter­
li ağırlık verilmeyen daha küçük bir parçasına değineceğim. Schre­
ber'in ilk doktoru, Leipzigli Geheimrat Prof. Flechsig'le olan ilişkile­
rinden söz ediyorum.

Zaten bildiğimiz gibi, Schreber vakası ilk başta zulüm gönne san­
rıları şeklini almış ve hastalığının dönüm noktasına ("uzlaşma" zama­
nı) dek bu şekli yitirmemişti. Bundan sonra, zulüm gönne düşünceleri

l . Dr. Weber raporunda (s. 402), "Bu belgenin içeriği incelendiğinde," diye yazı­
yor, "ve gerek kendisiyle ilgili, gerekse başkalarına yönelik bir dizi patavatsızlık
dikkate alındığında; en hassas durumları ve olayları hiç yüzü kızarmadan ve estetik­
ten tamamen yoksun bir üslupta tasvir edişine bakıldığında; kullanmış olduğu kah.ı
ve yaralayıcı dil göz önüne alındığında, onun gibi sağduyusu ve kibarlığıyla saygın
lık kazanmış bir adamın halkın nezdindeki itibarını nasıl bu şekilde tehlikeye atah ı I
diğini anlamamız neredeyse imkansız, vakta ki aklımızda . . . vb. vb." Kuşkusuz ç ı l
dırmış bir insan portresi çizmeyi v e onun iyileşmek için verdiği mücadeleyi yansı t
mayı amaçlayan bir vaka öyküsünün "sağduyu"ya ve "estetik çekiciliğe" sahip ol
masını beklememiz pek mümkün değildir.

NARSIZM ÜZERiNE VE SCHREBER VAl<ASI 1 74

giderek daha katlanılabilir hale gelmiş ve ilk başta erkekliğinin yok
edilmesi tehdidinin altında yatan alçakça amacın yerine, Şeylerin Dü­
zeni'yle uyumlu bir amaç geçmeye başlamıştı. Ancak, tüm bu zalim
eylemlerin ilk faili Flechsig'di ve hastalığın tüm gidişi boyunca bunla­
nn kışkırtıcısı olarak kalmıştı. 2

Paranoyayı çok daha tanıdık bir zihinsel görüngü, yani rüya mode­
linde ele almak uygun düşerse, hasta, Flechsig'in alçaklığı ve amaçla­
n konusunda, özellikle yoğun bir sann oluşumunun işlediğini göste­
ren işaretler olarak ele alınabilecek, karakteristik bir belirsizlikle ve
bulanıklıkla konuşmaktadır. Hastaya göre Flechsig, "ruh cinayeti" iş­
lemiş ya da işleme girişiminde bulunmuştu - onun düşüncesine göre
bu şeytanın veya kötü ruhlann, bir ruhu ele geçirmek için gösterdikle­
ri çabalarla karşılaştınlabilecek bir eylemdi ve bunun prototipi Flech­
sig ve Schreber ailelerinin çoktan ölmüş bireyleri arasında geçmiş
olan olaylarda bulunabilirdi.3 Bu "ruh cinayeti"nin anlamı üzerine da­
ha fazla şeyler öğrenmek isterdik, ancak bu noktada kaynaklanmız
bir kez daha yanlı bir sessizlikle susturuluyor (s. 28): "Ruh cinayeti­
nin özünü neyin oluşturduğuna ve tanım uygunsa, tekniğine ilişkin
şimdiye dek söylenenlerin ötesinde söyleyecek bir şeyim yok. Belki
de eklenecek tek şey (İzleyen bölüm yayımlanmaya uygun değil­
dir)." Bu bölüm çıkartıldığı için "ruh cinayeti" ile kastedilenin ne ol­
duğu konusunda karanlıkta kalıyoruz. Daha sonra bu konuda sansür­
den kaçabilmiş olan tek ipucuna döneceğiz.

Nasıl olmuşsa olmuş, kısa bir süre sonra Schreber'in sannlannda,
Flechsig'le olan ilişkileri değişmeden, Tann'yla olan ilişkilerini etki­
leyen bir gelişme ortaya çıkmıştı. Şimdiye dek Flechsig'i (daha doğ­
rusu onun ruhunu) tek gerçek düşmanı olarak görmüş ve Yüce Tan­
n'ya yandaşı olarak bakmıştı; ama artık Tann'nın kendisinin de, ona
karşı kurulan komplonun kışkırtıcısı değilse bile, suç ortağı olduğu
düşüncesini aklından çıkartamıyordu (s. 59). Bununla birlikte, Flech­
sig ilk baştan çıkarıcı olarak kalmış, Tanrı onun etkisine boyun eğ-

2. Giriş, s. viii: "Şimdi bile, benimle konuşan sesler her gün sizin adınızı yüzlerce
kez söylüyorlar. Durmadan tekrarlanan belirli ilişkilerle ilgili, özellikle de çekmiş
olduğum sıkıntıların ilk faili olarak hep adınız geçiyor. Bir süre aramızda var olan
kişisel ilişkiler, bana göre, uzun süredir geçmişe gömüldü; öyle ki, zihnimde sizi
anımsamak için pek az nedenim olabilirdi, hele herhangi bir kin duygusuyla anımsa­
mak için daha da az nedenim var."

3. s. 22 ve dipnot.

SCHREBER VAKASI 1 75

mişti (s. 60). Tüm ruhuyla, ya da ruhunun bir parçasıyla cennete gir­
menin yolunu bulmuş, -ölmeksizin veya herhangi bir ön arındırma­
dan geçmeksizin- "ışınların önderi" olmayı başarmıştı (s. 56).4 Hasta
Leipzig kliniğinden Dr. Pierson'un akıl hastanesine nakledildikten
sonra bile Flechsig ruhu bu rolü oynamayı sürdürmüştü. Yeni çevre­
nin etkisi, Flechsig ruhunun baş hastabakıcının ruhuyla birleşmesinde
kendini göstermişti; hasta, bu kişiyi daha önce kendisiyle aynı apart­
man bloklarında yaşayan bir kişi olarak tanımıştı: Bu, von W. ruhu
olarak temsil ediliyordu.5 Bundan sonra, Flechsig ruhu, büyük boyut­
lara erişecek olan "ruh bölünmesi" sistemini gündeme getirmişti. Bir
seferinde, Flechsig ruhunun 40-60 alt bölümü ortaya çıkmıştı; daha
büyük bölümlerden ikisini "üst Flechsig" ve "orta Flechsig" oluşturu­
yordu (s. 1 1 1) . Von W. ruhu da (baş hastabakıcı) aynı şekilde davra­
nıyordu. Bu iki ruhun, kurdukları işbirliğine karşın, birinin aristokra­
tik gururuyla, diğerinin profesörce kendini beğenmişliğinin kapıştığı
bir kan davası gütmelerini seyretmek bazen çok eğlenceliydi (s. 1 13).
Sonnenstein'daki (1 894 yazı) ilk haftalarında yeni doktoru Dr. We­
ber'in ruhu da oyuna girmişti; kısa bir süre sonra, sanrılarının gelişi­
minde artık "uzlaşma" olarak bildiğimiz bir değişiklik gerçekleşmişti.

Sonnenstein'daki bu son kalışında, Tanrı'nın onu daha iyi takdir et­
meye başladığı bir sırada, artık sıkıntı yaratacak denli çoğalmış olan
ruhlara karşı hücuma geçilmişti. Bunun sonucunda Flechsig ruhu yal­
nızca bir veya iki şekilde ve von W. ruhu tek bir şekilde varlıklarını
sürdürmüştü. Von W. kısa süre sonra tümüyle ortadan kalkmıştı.
Flechsig ruhunun bölümleri, yavaş yavaş hem zekfilannı, hem de güç­
lerini kaybetmişler ve artık "art Flechsig" ve "Hık deyicisi" olarak ta-

4. Kısa süre sonra reddedilmiş olan bir diğer önemli anlauma göre, Profesör
Flechsig ya Alsace'daki Weissenburg'da veya Leipzig'deki bir polis hücresinde ken­
dini vurmuştu. Hasta, onun cenazesinin geçişini görmüştü; ancak, cenaze Üniversite
Kliniğiyle mezarlığın göreli konumlarından beklenecek bir yöne gitmemişti. Başka
zamanlarda Flechsig Schreber'e bir polis eşliğinde ya da kendi (Flechsig'in) karısıy­
la sohbet ederken görünmüştü. Schreber, "sinir-bağlantısı" yöntemiyle bu sohbete
tanıklık etmiş ve bu sırada Profesör Flechsig'in kansına kendinden "Tanrı Flechsig"
olarak söz ettiğini duymuştu, bu yüzden karısı onun delirdiğini düşünme eğiliminde
olmuştu (s. 82).

5. Sesler ona resmi bir soruşturma sırasında bu von W.'nin onun hakkında ya iste­
yerek ya da dikkatsizlik sonucu, bazı gerçekdışı ifadelerde bulunduğunu ve onu
özellikle mastürbasyon yapmakla suçlamış olduğunu söylemişti. Buna ceza olarak
şimdi hastaya hizmet etmek zorundaydı (s. 108).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 76

nımlanmaya başlamışlardı. Flechsig ruhunun sonuna dek önemini ko­
rumuş olduğu, Schreber'in önsöz niteliğindeki "Herr Geheirnrat Prof.
Dr. Flechsig'e Açık Mektup" başlıklı yazısından açıkça anlaşılabilir.

Bu dikkate değer belgede Schreber, kendisini etkilemiş olan dok­
torun da doğaüstü şeyler konusunda kendisiyle aynı açıklamaları aldı­
ğına ve aynı görüntüleri gördüğüne dair sağlam inancını ifade eder.
Hasta, Denkwürdigkeiten'in daha ilk sayfasında, bu kitabın yazarının,
doktorun onuruna karşı bir saldırıda bulunmak gibi bir niyetinin ol­
madığını ileri sürer ve aynı nokta hastanın kendi konumunu sunduğu
bölümlerde içtenlikle ve üzerinde ısrarla durularak yinelenir (s. 343,
445). "Ruh Flechsig"i aynı isimdeki yaşayan adamdan, sanrılarındaki
Flechsig'i gerçek Flechsig'den ayırt etmeye çalıştığı açıktır. 6

Zulüm görme sanrıları olan çok sayıdaki vaka üzerindeki çalışma­
lar, beni ve diğer araştırmacıları, hastayla kendisine kötülük yapaca­
ğını düşündüğü kişi arasındaki ilişkinin basit bir formüle indirgenebi­
leceği düşüncesine yöneltti.7 Sanrının bunca güç ve etki yüklediği ve
elinde tüm komplonun iplerini tutan kişiye kesin bir isim vermek ge­
rekirse, bu ya hastalık öncesinde hastanın coşkusal yaşamında eşit de­
recede önemli bir rol oynamış ya da kolayca onun yerine geçebilecek
bir kişi olabilir. Coşkunun yoğunluğu, dış güç şeklinde yansıtılırken,
niteliği tersine çevrilmiştir. Şimdi zalim olarak nefret edilen ve korku­
lan kişi, bir zamanlar sevilmiş ve sayılmıştır. Hastanın sanrısı tarafın­
dan zulüm yapıldığının öne sürülmesinin başlıca amacı, coşkusal tu­
tumundaki değişikliği haklı göstermektir.

Bu bakış açısını akılda tutarak şimdi, Schreber'le kendisine zulme­
den doktoru Flechsig arasında önceleri varolan ilişkileri inceleyelim.
Daha önce 1884 ve 1885 yıllarında Schreber'in ilk sinir bozukluğu ata­
ğım geçirdiğini ve bunun "doğaüstü sınırlara dayanan herhangi bir
olay olmadan" sonlandığını duymuştuk (s. 35). O, "hipokondri" ola­
rak tanımlanan ve nevroz sınırlarını aşmamış gibi görünen bu durum­
dayken, Flechsig onun doktoruydu. O dönemde Schreber Leipzig'de-

6. "Buna uygun olarak, Denkwürdigkeiten'in ilk bölümlerindeki Flechsig ismiyle
bağlantılı herşeyin yalnızca yaşayan adamdan ayrı, ruh Flechsig'e ilişkin olabilece­
ğini bir olasılık olarak itiraf etmek zorundayım. Doğal bir temele dayanarak açıkla­
namasa da, ruhunun ayrı bir varlığı olduğu kesin bir gerçektir" (s. 342).

7. Krş. K. Abraham (1908). Bu yazının kaleme alındığı sırada yazar, aramızdaki
hir yazışmaya gönderme yaparak, görüşlerinin gelişmesinde etkim olduğunu titiz­
likle öne sürer.

SCHREBER VAKASI 1 77

ki Üniversite Kliniğinde altı ay geçirmişti. İyileştikten sonra doktoru­
na karşı candan duygular beslediğini öğreniyoruz. "Esas olan şu ki,
(yolculuk yaparak geçirdiğim oldukça uzun bir nekahat döneminden
sonra) nihayet iyileşmiştim; bu nedenle de o sıralarda Profesör Flech­
sig'e karşı, en candan şükran duygularından başka bir şey hissetmem
olanaksızdı. Daha sonra, hem kişisel bir ziyaretle hem de uygun oldu­
ğunu düşündüğüm bir ücretle bu duygumu ifade ettim. " Schreber'in
Flechsig'in bu ilk tedavisine ilişkin Denkwürdigkeiten'deki methiyesi­
nin kuşkulardan tümüyle arınmamış olduğu doğrudur; ancak bu arada
geçen sürede ona karşı olan tutumunun tersine dönmüş olduğunu göz
önüne alırsak, bu durum kolayca anlaşılabilir. Az önce sözü edilen
bölümün hemen ardındaki pasaj, kendisini böylesine başarıyla tedavi
eden doktora karşı duygularının başlangıçta sıcak olduğunun bir kanı­
tıdır: "Karımın duyduğu minnet belki daha da yürektendi; çünkü Pro­
fesör Flechsig'i kocasını kendisine yeniden kazandıran adam olarak
yüceltiyordu ve bu nedenle onun portresini yıllarca yazı masasının
üzerinden kaldırmadı" (s. 36).

İlk hastalığın nedenlerine ilişkin herhangi bir içgörü elde edeme­
diğimiz için (ikinci ve daha ağır olan hastalığın uygun şekilde açık­
lanması için kuşkusuz vazgeçilemez bir bilgi) şimdi koşulların bilin­
meyen bir sıralamasına gelişigüzel dalmamız gerekiyor. Hastalığının
kuluçka döneminde, bildiğimiz gibi (yani yeni görevine atandığı Ha­
ziran 1 893 ile görevine başladığı Ekim 1 893 arasında) rüyalarında
tekrar tekrar eski sinirsel bozukluğunun geri döndüğünü görüyordu.
Üstelik bir keresinde, yan uyur durumdayden, her şeyin ötesinde, cin­
sel birleşme eylemine boyun eğen bir kadın olmanın hoş olabileceği
duygusuna kapıl mıştı. Rüyalar ve fantezi Schreber tarafından birbiri
ardına bildirilir: bunların konularını bir araya getirecek olursak, has­
talığını anımsamasıyla eş zamanlı olarak, zihninde doktoruna ait anı­
ların da canlandığı ve fantezide takındığı kadınsı tutumun ilk baştan
beri doktora yöneltilmiş olduğu sonucunu çıkarabiliriz. Ya da, hasta­
lığının geri döndüğüne ilişkin rüya basitçe "Flechsig'i yeniden göre­
bilmeyi isterdim!" şeklindeki bir özlemin ifadesi olabilir. İlk hastalı­
ğın zihinsel içeriğine dair bilgisizliğimiz, bu yönde ilerlememizi en­
gelliyor. Belki de bu hastalık geride doktoruna karşı sevecen bir ba­
ğımlılık duygusu bırakmış ve artık bilinmeyen bir nedenle, bu erotik
bir tutku derecesine varacak denli yoğunlaşmış olabilir. Henüz özel
bir kişiye atfedilmeyen bu kadınsı fantezi, ilk anda kızgın bir redle -

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 78

Adler'in kullandığından farklı bir anlamı olmakla birlikte onun ifade­
sini kullanırsak, gerçek bir "erkeksi protesto"8- ile karşılanmıştır. An­
cak, kısa süre sonra patlayan ağır psikozda, kadınsı fantezi herşeyi
önüne katmıştır. Hastanın, doktoru tarafından cinsel tacize uğrayaca­
ğından korktuğu gerçeğini tahmin edebilmek için, Schreber'in karak­
teristik paranoyak belirsizliğini hafifçe düzeltmemiz yeterli olacaktır.
Demek ki, hastalığını harekete geçiren neden, bir eşcinsel libido pat­
lamasıydı; bu libidonun nesnesi olasılıkla baştan itibaren doktoru
Flechsig'di ve libidinal itkiye karşı savaşımı semptomlara neden olan
çatışmayı yaratmıştı.

Burada biraz durup, sitem ve itiraz fırtınasını karşılamak istiyo­
rum. Psikiyatrinin şu andaki durumunu bilen herkes, sorunlarla karşı­
laşmaya hazırlıklı olmalıdır.

Sabık Senatspriisident Schreber gibi yüksek ahlaki değerlere sahip
bir adamı eşcinsellikle suçlamak sorumsuz bir hafiflik, bir düşünce­
sizlik, bir iftira değil midir? Hayır. Hastanın kendisi bir kadına dönüş­
türülme fantezisini tüm dünyaya bildirmiş ve daha üstün nitelikteki
çıkarların tüm kişisel saygınlığına ağır basmasına izin vermiştir. Böy­
lece, kendisi bize fantezisiyle ilgilenme ve bunu tıbbın teknik termi­
nolojisine çevirme hakkını vermiştir; biz içeriğe en küçük bir katkıda
bile bulunmadık. - Evet, ama o bunu yaptığında aklı başında değildi.
Bir kadına dönüştürülme sanrısı patolojik bir düşünceydi. - Bunu
unutmadık. Aslında ilgilendiğimiz tek şey, bu patolojik düşüncenin
anlamı ve kökeni. Onun kendisinin insan Flechsig'le "Flechsig ruhu"
arasında çizdiği aynına başvuracağız. Ona karşı -ister eşcinsel itkileri
olduğu için, isterse bunları bastırmaya çalıştığı için- herhangi bir kı­
nama getirmiyoruz. Psikiyatrlar, sanrılarına karşın bilinçdışı dünya
ile gerçek dünyayı birbirine karıştırmamaya çalıştığı için bu hastadan
ders almalıdırlar.

Ama, bunca ürktüğü bir şey olan kadına dönüştürülmesinin Flech­
sig'in yararına olsun diye gerçekleşeceği hiçbir yerde açıkça belirtil­
miyor. - Bu doğru ve anılarını yayıma hazırlarken, "insan Flechsig"e
hakaret etmeme kaygısında olduğu için, böyle büyük bir suçlamadan
kaçınmasını anlamak güç değil. Ancak bu kaygılar nedeniyle dilini

8. Adler 0·9 1 0). Adler'e göre, erkeksi protestonun semptomun oluşumunda bir
payı vardır; halbuki, bu durumda hasta zaten tümüyle gelişmiş bir semptomu protes­
to etmektedir.

SCHREBER VAKASI 1 79

yumuşatmış olması suçlamasının gerçek anlamını gizleyecek kadar
ileri gitmiyor. Aslında, aşağıdaki bölümde bunların tümünün açıkça
ifade edildiği öne sürülebilir (s. 56): "Bu şekilde bana karşı bir komp­
lo başlatılmıştı (yaklaşık Mart veya Nisan 1 894). Amacı, sinirsel şika­
yetlerimin tedavi edilemez olduğu anlaşılır anlaşılmaz veya böyle ka­
bul edilir edilmez belli bir kişinin ellerine teslim edilmemdi, öyle ki
ruhum ona verilecek, ancak bedenim bir kadın bedenine dönüştürüle­
cekti ve bu şekilde cinsel taciz amacıyla söz konusu kişiye teslim edi­
lecekti . . . "9 Burada Flechsig'in yerine başka hiçbir ismin konamayaca­
ğını belirtmek gereksiz. Schreber'in Leipzig'deki klinikteki kalışının
sonuna doğru, zihninde cinsel taciz amacıyla "hastabakıcılara atılaca­
ğı" şeklinde bir korku belirmişti (s. 98). Özgün olarak doktora atfedi­
len rolün doğasına ilişkin kalmış olabilecek kuşkular da, sanrısının
ileri evrelerinde Schreber'in Tanrı'ya yönelik açıkça kadınsı tutumunu
itiraf etmesiyle ortadan kalkar. Flechsig'e karşı diğer suçlama kitap
boyunca yüksek sesle yankılanır. Söylediğine göre Flechsig, kendisi­
ne karşı ruh cinayeti işlemeye çalışmıştır. Zaten bildiğimiz gibi, has­
tanın kendisi bu suçun gerçek niteliği konusunda net değildir, ancak
bu, yayımlanmalarını önleyen (üçüncü bölüm) özen gerektiren konu­
larla bağlantılıydı. Bu noktada bizi ileri götüren tek bir ipucu vardır.
Schreber, ruh cinayetinin doğasını, Goethe'nin Faust'unda, Lord
Byron'ın Manfredinde, Weber'in Freischütz'ünde vs. (s. 22) somutla­
şan söylencelere gönderme yaparak örnekler. Bu örneklerden, başka
bir bölümde tekrar alıntı yapılır. Tanrı'nın iki kişiliğe bölünmesini tar­
tışırken Schreber "aşağı Tann"sını Ehrimen'le ve "yüksek Tanrı"sını
Hürmüz'le özdeşleştirir (s. 1 9); ve biraz sonra bir dipnota rastlanır:
"Dahası, Ehrimen'in adı da bir ruh cinayetiyle bağlantılı olarak ortaya
çıkar, örneğin, Lord Byron'ın Manfredi" (s. 20). Bu şekilde gönder­
me yapılan oyunda, Faust'un ruhunu takas etmesiyle karşılaştırılabile­
cek herhangi bir şey yoktur; "ruh cinayeti" ifadesini bulmak için oyu­
nu araştırmam da boşa çıktı. Tüm eserin özü ve gizi, bir kız ve erkek
kardeş arasındaki ensest ilişkisi dışında. Burada da ipucumuz yetersiz
kalıyor. 10

9. Bu paragraftaki italikler bana aittir.
l O. Yukarıdaki iddiayı kanıtlamak için oyunun son sahnesinden, Manfred'in ken­

disini alıp götürmeye gelen kötü ruha şunları söylediği bölümden, bır alıntı yapaca­
ğım:

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 80

Bu yazıda daha sonra, diğer bazı itirazları tartışmaya dönmek ni­
yetindeyim; ama bu arada Schreber'in hastalığının temelinde eşcinsel
bir itki patlamasının yattığı görüşünü koruma hakkını kendimde göre­
ceğimi söylemek isterim. Bu kuram, vaka öyküsünün aksi halde açık­
lanamayacak önemli bir ayrıntısıyla uyumludur. Kansı kendi sağlığı
yüzünden kısa bir tatile gittiği sırada, hastada yeni bir "sinirsel çök­
me" olmuş; bu, hastalığının gidişi üzerinde belirleyici bir etki yapmış­
tı. O zamana dek kansı her gün onunla birkaç saat geçiriyor ve öğle
yemeklerini onunla birlikte yiyordu. Ancak, dört günlük bir ayrılıktan
sonra döndüğünde onu üzülecek kadar değişmiş bir halde bulmuştu:
öyle ki artık kansını görmek istemiyordu. "Zihinsel çöküşümü özel­
likle belirleyen, oldukça sıradışı sayıda boşalma yaşadığım özel bir
geceydi - bir gecede yarım düzine" (s. 44). Kansının yalnızca varlığı­
nın bile, çevresindeki erkeklerin çekici gücüne karşı bir koruma işlevi
gördüğünü anlamak zor değil ve bir erişkinde zihinsel bir eşlikçisi ol­
madan boşalmanın gerçekleşmeyeceğini itiraf etmeye hazırsak, hasta­
nın o geceki boşalmalarına, bilinçdışı kalan eşcinsel fantezilerin eşlik
ettiğini söyleyebiliriz.

Bu eşcinsel libido patlamasının neden tam da bu dönemde, yani
atanması ile Dresden'e nakledilmesi arasındaki dönemde hastayı etki­
sine aldığı sorusu, yaşam öyküsüne ilişkin daha kesin bilgiler olma­
dıkça yanıtlanamaz. Genel konuşursak, her insan yaşamı boyunca
karşı cinse ve kendi cinsine yönelmiş cinsel duygular arasında gidip
gelir ve bir yöndeki herhangi bir engellenme veya düş kırıklığı onu di­
ğer yöne fırlatabilir. Schreber'in durumunda bu etmenlere ilişkin hiç­
bir şey bilmiyoruz, ancak pekiila da önemli olabilecek somatik bir et-

... geçmişteki gücüm
Senin tay/anla bir sözleşme olmadan satın alındı.

Burada, takas edilen bir ruhun doğrudan itirazı söz konusudur. Schreber'in yaptı­
ğı bu hata olasılıkla anlamsız değildi: -Bu arada, Manfre<lin senaryosunu şairle
üvey kız kardeşi arasında varolduğu yinelenerek öne sürülen ensest ilişkisine bağ­
lantılandırmak alda yakındır. Byron'ın diğer oyunu, ünlü Caın'inde aksiyonun ilkel
bir ailede, kız ve erkek kardeş arasındaki enseste itirazın olamayacağı bir ailede, yer
alması da az çazpıcı değildir.- Son olarak, ruh cinayeti konusunu Denkwürdigkei­
ten'den bir bölüm daha aktarmadan bırakamayız (s. 23): "bu bağlamda Flechsig ön­
celeri ruh cinayetinin ilk faili olarak adlandırılırdı, halbuki bir süredir gerçekler kas­
ten tersine çevrilmiş ve kendimi ruh cinayeti işleyen kişi olarak 'sunma' girişimleri
yapılmıştır ... "

SCHREBER VAKASI 1 81

mene dikkat çekmeyi ihmal etmemeliyiz. Bu hastalığı sırasında Dr.
Schreber elli bir yaşındaydı, bu demektir ki, cinsel yaşamında kritik
önem taşıyan bir yaşa ulaşmıştı. Bu, kadınlarda cinsel işlevin yoğun
bir etkinlik evresinden sonra bir geri çekilme sürecine girdiği bir evre­
dir; erkekler de bunun etkisinden muaf gözükmüyor, çünkü kadınlar
gibi erkekler de bir bunalım dönemine girerler ve buna eşlik eden has­
talığa duyarlıdırlar. ı ı

Bir erkeğin doktoruna karşı dostça duygularının sekiz yıllıkı2 bir
aradan sonra aniden yoğun bir şekilde patladığı ve böylesine ağır bir
zihinsel bozukluğa yol açtığı şeklindeki kuramın ne kadar kuşkulu gö­
zükeceğini hayal edebiliyonım. Ancak, öte yandan, böyle bir kuramı,
diğer açılardan bizi ikna edebiliyorsa, doğası gereği olanaksız olduğu
gerekçesiyle göz ardı etmeye hakkımız olmadığını düşünüyorum; bu­
nun yerine bu kuramı izlersek ne kadar ileri gidebileceğimizi araştır­
malıyız. Çünkü, kuramın olanaksızlığı geçici türden olabilir; henüz
diğer bilgi parçalarıyla ilişkilendirilmemiş olması ve soruna yaklaş­
mak için ortaya atılan ilk kuram olması böyle bir olanaksızlık görün­
tüsü yaratıyor olabilir. Ancak, hemen bir yargıda bulunmak isteyenler
ve kuramımıza tümden işe yaramaz gözüyle bakanlar için, kolayca
kuramı akıl karıştırıcı doğasından kurtaracak bir olasılık öne sürülebi­
lir. Hastanın doktoruna yönelik dostça duygulan pekala da bir "akta­
rım" sürecine bağlı olabilir. Bu yolla, hasta kendisi için önemli bir ki­
şiye yapmış olduğu coşkusal yatınını, gerçekte kendisine karşı kayıt­
sız davranan doktoruna aktarmış olabilir; böylece doktor hastaya çok
daha yakın bir kişi için bir vekil veya yedek olarak seçilmiş olacaktır.
Konuyu daha somut bir şekle sokarsak: doktor figürü hastaya erkek
kardeşini veya babasını anımsatmıştır, doktorda onları yeniden keş­
fetmiştir; bundan sonra, belli koşullarda vekil figüre duyulan özlem
yeniden ortaya çıkmışsa ve yalnızca kökeni ve birincil önemi ışığında
açıklanabilecek bir şiddetle eyleme geçmişse, durumun açıklık kazan­
dığı söylenebilir.

Bu açıklama girişimini sürdürmek açısından, doğal olarak hasta­
landığı sırada hastanın babasının hala sağ olup olmadığını, bir erkek
kardeşi olup olmadığını ve varsa hfila yaşıyor mu yoksa ölmüş mü ol-

l 1 . Schreber'in hastalığı sırasındaki yaşını Dresden'li Dr. Stegınann aracılığıyla
akrabalarından biri tarafından verilen bilgiye borçluyum. Bu gerçek dışında, Denk­
würdigkeiten'in metninde yer almayan başka hiçbir malzeme kullanmadım.

12. Bu, Schreber'in ilk ve ikinci hastalıkları arasında geçen süreydi.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 82

ı.luğunu araştırmanın harcanan emeğe değeceğini düşündüm. Bu yüz­
den, Deııkwürdigkeiten'in sayfaları arasında uzun bir arayıştan sonra,
sonunda hastanın bu kuşkuları giderdiği bir bölüme rastlayınca çok
sevindim (s. 442): "Babamın ve erkek kardeşimin anısı benim için . . .
kadar kutsaldır . . . " vs. Demek, her ikisi de ikinci hastalığının başladığı
sırada ölmüştü (hatta ilk hastalığının başlangıcında bile ölmüş olabi­
lirler).

Sanının bunlara dayanarak, hastalığını alevlendiren nedenin onda
nesne olarak doktorunu alan, kadınsı (yani edilgin eşcinsel) bir arzu
doyunna fantezisinin ortaya çıkışı olduğu kuramına artık itiraz etme­
yeceğiz. Schreber'in kişiliğinde bu fanteziye karşı yoğun bir direnç
uyanmış ve bunu izleyen ve pekala da başka bir şekil almış olabilecek
olan savunmaya yönelik savaşım, bizim bilemediğimiz nedenlerle bir
zulüm görme sanrısı halini almıştı. Özlediği insan artık kendisine kö­
tülük yapacak olan kişi haline gelmişti ve arzu doyurma fantezisinin
içeriği, artık zulme maruz kalma sanrısının içeriği haline gelmişti.
Aynı şematik taslak, zulüm görme sanrıları bulunan diğer vakalara da
uygulanabilir. Schreber vakasını diğerlerinden ayıran ise, ileri düzey­
de bir gelişme göstennesi ve gidişi sırasında geçirdiği dönüşümdür.

Bu değişikliklerden biri de Flechsig'in yerine daha üstün bir figür
olan Tann'nın geçmesidir. Bu ilk başta çatışmanın alevlenmesi, zu­
lüm görme düşüncesinin katlanılamaz bir yoğunlaşması gibi gözükür,
ancak kısa zamanda bunun aslında gerçekleşecek olan ikinci bir deği­
şim ve bununla birlikte çatışmanın çözümü için hazırlanan bir zemin
olduğu açıklık kazanır. Schreber için, doktoruna karşı istekli bir kadın
rolünü kabullenmek olanaksızdı; ancak Tann'nın kendisine, talep etti­
ği şehvani duyulan sağlamak beni açısından böyle direnç gerektirmi­
yordu. Erkekliğinin yok edilmesi artık bir ayıp değildi; "Şeylerin Dü­
zeni'yle uyumlu" hale gelmişti, büyük bir kozmik olaylar zinciri için­
deki yerini almıştı ve insanlığın nesli tükendikten sonra yeniden yara­
tılması için elzemdi . Kendi düşüncesine göre "Schreber'in ruhundan
doğan yeni bir insan soyu" kendisini zulüm kurbanı olarak gören bu
adama, atalan olarak saygı duyacaklardı. Bu yolla, çarpışan güçlerin
her ikisini de doyuracak bir çıkış yolu sağlanmıştı. Beni megalomani­
sinde telafi bulurken, kadınsı arzu doyurma fantezisi de bir yandan
sürmüş ve kabul edilebilir hale gelmişti. Savaşım ve hastalık son bu­
labilirdi. Bununla birlikte hastanın bu arada güçlenmiş olan gerçeklik
duygusu, çözümü bugünden uzak geleceğe ertelemeye ve sonuşmaz

SCHREBER VAKASI 1 83

arzu doyurulması olarak tanımlanabilecek durumla idare etmeye zor­
luyordu. 1 3 Şu veya bu zamanda bir kadına dönüştürülmesinin gerçek­
leşeceği beklentisi içindeydi; o zamana dek Dr. Schreber'in kişiliği yt­
kılmaz şekilde varlığını sürdürecekti.

Temel psikiyatri kitaplarında sıklıkla megalomaninin zulilm gör­
me sannlanndan gelişebileceği yolundaki ifadelerle karşılaşırız. Sü­
recin şu şekilde olduğu öne sürülür: Hasta birincil olarak en kudretli
güçler tarafından zulüm gördüğü sanrısının kurbanıdır. Sonra, kendi
kendine bunu açıklama gereği duyar ve böylece, kendisinin çok yüce
bir şahsiyet olduğu ve böyle bir zulme değecek biri olduğu fikrine
ulaşır. Bu şekilde, megalomaninin gelişimi temel kitaplarda (Emest
Jones'dan yararlı bir sözcük ödilnç alarak) "akılcılaştırma" (rasyonali­
zasyon) olarak tanımlayabileceğimiz bir sürece atfedilir. Ancak, bir
akılcılaştırmaya böylesine önemli duygusal sonuçlar yüklemek, bize
göre, tümüyle psikoloji dışı bir yaklaşımdır; bunun sonucunda, kendi
fikrimizle kitaplardaki arasında kesin bir ayrım çiziyoruz. Şu an için,
megalomaninin kökenini bilmek gibi bir iddiamız yok.

Bir kez daha Schreber vakasına dönersek, sanrısındaki dönüşüme
ışık tutma yolundaki herhangi bir girişimin bize olağandışı güçlükler
çıkaracağını itiraf etmeliyiz. Flechsig'den Tann'ya yükseliş ne şekilde
ve hangi yollarla gerçekleşmişti? Zulüm görme düşüncesiyle uzlaş­
masını sağlayan ya da analitik terminolojiyle, bastırılması gerekli ol­
muş olan arzu doyurma fantezisini kabul etmesini sağlayan megalo­
maniyi hangi kaynaktan türetmişti ? Denkwürdigkeiten bize ilk ipucu­
nu veriyor; hastanın zihninde "Flechsig" ve "Tanrı" aynı sınıfa aitti .
Fantezilerinden birinde Flechsig ile kansı arasındaki bir konuşmaya
kulak misafiri olmuştu. Flechsig kendisinin "Tanrı Flechsig" olduğu­
nu ileri sürüyordu ve bu yüzden kansı onun çıldırmış olduğunu düşü­
nüyordu (s. 82). Ancak, Schreber'in sannlannın gelişiminde dikkat et­
memiz gereken bir özellik daha var. Sanrıları bir bütün olarak araştı­
rırsak, kötülük yapacak olan kişinin Flechsig ve Tann'ya bölündüğü­
nü görürüz; aynı şekilde Flechsig'in kendisi iki kişiliğe, "üst" ve "or­
ta" Flechsig'e bölünür ve Tann da "aşağı" ve "yüksek" Tann'ya bölü­
nür. Hastalığının daha ileri evrelerinde Fıechsig'in ayrışması daha da

13 . "Erkekliğimin daha hala yok edilebileceği ve bunun sonucunda ilahi dölleme
ile rahmimden yeni bir neslin doğabileceğinden söz etmemin tek nedeni, göz önüne
alınması gereken olasılıkları sıralamak," diye yazıyor Schreber, kitabın sonlarına
doğru (s. 290).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 84

ilerler (s. 1 93). Bu türden bir ayrışma paranoya için çok karakteristik­
tir. Tıpkı histerinin yoğunlaşması gibi paranoya da ayrışır. Ya da, da­
ha ziyade, bilinçdışında yürürlükte olan yoğunlaşma ve özdeşimlerin
ürünleri olan unsurlara bir kez daha çözünür. Schreber vakasında ay­
rışma sürecinin sık yinelenmesi, C. G. Jung•aı4 göre, söz konusu insa­
nın kendisi için taşıdığı önemin bir ifadesi olurdu. Flechsig ve Tan­
rı'nın çok sayıda kişiliğe bölünmesi, kötülük yapacak kişinin Flechsig
ve Tanrı'ya bölünmesiyle aynı anlamı taşıyordu. Tümü de aynı önem­
li ilişkinin kopyalanydı; O. Rank da söylencelerin oluşumunda aynı
sürecin işlediğini bulmuştu. 15 Ancak tüm bu ayrıntıları yorumlamak
için, kötülük yapacak olan kişinin Flechsig ve Tanrı'ya ayrışmasını,
bu iki figürün daha önce yerleşmiş olan özdeşimlerine veya aynı sını­
fa ait olmalarına karşı paranoid bir tepki olarak ele alan görüşe biraz
daha dikkat çekmeliyiz. Zalim Flechsig kökende Schreber'in sevdiği
bir insan idiyse, demek Tanrı sadece sevdiği ve olasılıkla daha büyük
önem taşıyan başka bir insanın yeniden ortaya çıkması olmalıdır.

Geçerli gibi gözüken bu düşünce silsilesini izlersek, bu öteki kişi­
nin babası olması gerektiği sonucuna varırız; bu da, Flechsig'in de er­
kek kardeşinin -umalım ki kendisinden büyük olsun-ı6 yerine geçmiş
olduğuna açıklık kazandırır. Buna göre, hastada böylesine vahşi bir
öfke uyandıran kadınlık fantezisinin kökü, babası ve erkek kardeşi
için duyduğu, erotik bir nitelik kazanacak denli yoğunlaşmış olan öz­
lemdir. Kardeşiyle ilgili olarak bu duygu, aktarım süreciyle doktoru­
na, yani Flechsig'e geçirilmiştir ve babaya geri taşındığında, çatışma­
da bir çözüme ulaşılmıştır.

Yeni kuram, vakayı anlamak ve henüz anlaşılamaz halde olan san­
rıların ayrıntılarını berraklaştırmak için bize yararlı olduğunu kanıtla­
madıkça, Schreber'in babasını sanrılarıyla ilişkilendirmekte haklı ol­
duğumuzu hissedemeyiz. Schreber'in Tanrı'sı ve onunla olan ilişkile­
rinin çok tuhaf özellikler gösterdiği anımsanacaktır: bu ilişki, bir yan-

14. Jung (1910), bu ayrışmanın, hafifletici bir etki oluşturmak ve gereksiz yere
güçlenmiş olan izlenimlerin ortaya çıkmasını engellemek için, bir analiz işlemi kul­
lanması açısından şizofrenideki genel hatları izlediğini söylerken olasılıkla haklıdır.
Bununla birlikte, hastalarından biri ona " Ah, siz de Dr. J misiniz? Bu sabah burada
Dr. J olduğunu SÖyleyen biri vardı," dediğinde bunu, şuna benzer bir itiraf olarak yo­
rumlamalıyız: "Şimdi bana, son vizitenizde hatırlattığınızdan farklı bir aktarım gru­
bu üyesini hatırlatıyorsunuz."

15. Otto Rank (1909).
16. Bu noktaya ilişkin olarak Denkwürdigkeiten'de herhangi bir bilgi bulunmaz.

SCHREBER VAKASI 1 85

dan küfürlü eleştirilerin ve isyankar bir başkaldırının ve diğer yandan
saygılı bir adanmışlığın en garip karışımını gösteriyordu. Ona göre
Tann, Flechsig'in yanlış yönlendirici etkisine kapılmıştı: O, deneyim­
lerden herhangi bir şey öğrenemiyordu, yalnızca cesetlerden anladığı
için, yaşayan insanları anlamıyordu ve bu yüzden gücünü çarpıcı da
olsa boşuna ve aptalca bir dizi mucizede gösteriyordu.

Senatsprasident Dr. Schreber'in babası hiç de önemsiz biri değildi.
Özellikle Saksonya' da yaygınlık kazanan, çok sayıdaki Schreber Der­
nekleri tarafından anısı bugüne dek canlı tutulan Dr. Daniel Gottlieb
Moritz Schreber'di; dahası bir hekimdi. Gençlerin uyumlu şekilde ye­
tiştirilmesini teşvik etme, evdeki ve okuldaki eğitim arasındaki eşgü­
dümü sağlama, sağlık standartlarını yükseltme amacıyla bedensel,
kültürel ve el becerilerini tanıtma yolundaki etkinlikleri, tüm bunlar
çağdaşları üzerinde kalıcı bir etki bırakrnıştı .17 Almanya'da terapötik
jimnastiğin kurucusu olarak büyük ünü, yazdığı rztliche Zimmergy­
mnastik'in (Terapötik Oda Jimnastiği) tıbbi çevrelerde bala geniş rağ­
bet görmesinden ve yaptığı sayısız baskıdan anlaşılabilir.

Ölümün çok erken yaşta oğlundan ayırdığı böyle bir babanın, oğu­
lun şefkatli anısında Tanrı'ya dönüşmesi hiç de yadırganacak bir şey
değildir. Tanrı'nın kişiliğiyle, ne kadar ünlü de olsa, herhangi bir insa­
noğlununki arasında aşılamaz bir uçurum olduğunu elimizde olmadan
hissederiz. Ancak bunun geçmişte hep böyle olmadığını hatırlamalı­
yız. Eski çağlardaki insanların tannlan, onlarla daha insanca ilişkiler
içindeydi. Romalılar ölen imparatorlarını tanrılaştırmak adetindeydi­
ler; aklı başında ve yetkin bir adam olan İmparator Vespasianus ilk
kez hastalandığında: "Heyhat! Sanının Tanrılaşıyorum! " ıs demişti.

Oğlan çocukların babalarına yönelik çocukça davranışlarını hepi­
miz çok iyi biliriz; bu, Schreber'in Tann'sıyla olan ilişkisi için de bir
prototip oluşturan, saygılı bir boyun eğmeyle isyankar bir başkaldırı­
nın karışımıdır, babayla ilişki tartışmasız bunun sadakatle kopya edil-

17. Der Freund der Schreber-Vereine (Schreber Dernekleri Dostu) adlı derginin
bir sayısını görmeme izin verdiği için Dresden'li meslektaşım Dr. Stegmann'a teşek­
kür etmeliyim. Bu sayı (Cilt il., No. 10) Dr. Schreber'in doğumunun yüzüncü yılını
kutluyor ve içinde bazı biyografik veriler sunuluyor. Baba Dr. Schreber 1 808'de
doğmuş ve 1 86l'de yalnızca 53 yaşındayken ölmüş. Daha önce söz ettiğim kaynak­
tan, o sırada hastamızın 1 9 yaşında olduğunu biliyorum.

18. Suetonius, De viıa Caesarum (Cesarların Yaşamları), Bölüm 23. Tanrılaştır­
ma uygulaması Julius Caesar ile başlamıştı. Augustus yazılarında kendini Divi filius
("Tanrının oğlu") olarak adlandırırdı.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 86

miş bir prototipidir. Ancak, Schreber'in Tann'sının en çarpıcı ve onun
tarafından en çok eleştirilen özelliklerinin açıklaması, babasının bir
hekim, hatta çok seçkin ve kuşkusuz hastalan tarafından çok saygı
gören bir hekim olması gerçeğinde yatar. Bir hekim için yaşayan in­
sanlar hakkında hiçbir şey bilmediğini ve yalnızca cesetlerden anladı­
ğını öne sürmekten daha acı bir aşağılama olabilir miydi? Kuşkusuz,
Tann'ya atfedilen temel özelliklerden biri mucizeler yaratmasıdır;
ama bir hekim de mucizeler yaratır; o, sadık hastalarına göre, mucize­
vi sağaltımlar gerçekleştiren biridir. Tam da bu mucizelerin (malze­
mesi hastanın hipokondrisi tarafından sağlanmıştır), sonunda inanıl­
maz, saçma ve bir noktada tümüyle aptal olduklarını gördüğümüzde,
Rüyaların Yorumu isimli kitabımda öne sürdüğüm gibi, rüyalardaki
saçmalığın alay ve istihza ifade ettiğini anımsarız. 19 Buradan yola çı­
karak, bunun paranoyada da aynı amaçlarla kullanıldığını söyleyebili­
riz. Schreber'in Tann'ya yönelttiği, örneğin deneyimlerinden hiçbir
şey öğrenmediği gibi diğer kınamalara gelince, bunların çocuklar ta­
rafından kullanılan misilleme düzeneğiyle aynı olduğunu varsaymak
doğaldır.20 Çocuklar da, bir azar işittiklerinde, bunu değiştirmeden
söyleyen kişiye geri yollarlar. Benzer şekilde, sesleri dayanak alarak,
Aechsig'e yöneltilen ruh cinayeti suçlamasının ilk başta kendine yö­
nelik bir suçlama olduğundan kuşkulanabiliriz. 21

Babasının mesleğinin Schreber'in Tann'sının garipliklerini açıkla­
maya yardım ettiği keşfiyle yüreklenerek, şimdi o Varlığın ilginç ya­
pısına ışık tutabilecek bir yoruma girişeceğiz. Bildiğimiz gibi, ilahi
dünya ölülerin ruhlarını içeren, aynı zamanda "Cennetin ön avluları"
da denen "Tann'nın ön alemleri"nden ve ikisi bir arada "Tann'nın ar­
ka filemleri"ni oluşturan "aşağı" ve "yüksek" Tann'dan (s. 19) oluşu­
yordu. Burada, çözemeyeceğimiz bir yoğunlaştırma bulmaya hazır­
lıklı olsak da, zaten elimizde bulunan bir ipucundan söz etmeye de­
ğer. Kızlar olduğu gösterilen "mucizelenmiş" kuşlar, özgün olarak
Cennetin ön avluları idiyse, Tann'nın ön filemleri ve Cennetin ön av­
luları dişilik simgesi olarak; Tanrı'nın arka alemleri de erkeklik sim-

19. Freud (1900): 428 vd.
20. Hastanın bir gün güncesine yazdığı şu satırlar bu türden bir öç almaya çok

benziyor: "Eğitici bir etki yaratma yolundaki girişimlerin tümü, ümitsiz sayılarak
terk edilmelidir" (s. 188). Eğitilemez olan aslında Tann'ydı.

2 1 . "Bir süredir gerçekler bilerek tersine döndürülüyor ve kendimi ruh cinayeti
işleyen kişi olarak 'sunmam' için girişimlerde bulunuyor, buna karşın ... " vs. (s. 23).

SCHREBER VAKASI 1 87

gesi olarak ele alınamaz mı? Schreber'in ölmüş olan erkek kardeşinin
kendisinden büyük olduğuna emin olabilseydik, Tann'nın aşağı ve
yüksek Tann'ya ayrışmasının, hastanın, babasının erken ölümünden
sonra yerine ağabeyinin geçmesine ilişkin anılarının ifadesi olduğunu
varsayabilirdik.

Bu bağlamda son olarak güneş konusuna dikkat çekmek istiyo­
rum. "Işınlan" yoluyla güneş hastanın sannlannın ifadesinde çok
önem kazanmıştır. Schreber'in güneşle oldukça garip bir ilişkisi var­
dır. Güneş Schreber'le insan diliyle konuşur ve ona kendisini yaşayan
bir varlık olarak ya da arkasındaki daha yüksek bir varlığın aracısı
olarak gösterir (s. 9). Tıbbi bir rapordan, bir zamanlar hastanın güneşe
"tehditler ve aşağılayıcı sözler savurduğunu ve hatta ona kükrediğini"
(s. 382)22 ve sürünerek kendisinden kaçmasını ve saklanmasını emret­
tiğini öğreniyoruz. Kendisi de bize, güneşin onun önünde soluklaştı­
ğını söyler.23 Güneşin Schreber'in kaderiyle nasıl bağlantılı olduğu,
(örneğin Sonnenstein'daki ilk haftalarında olduğu gibi) ondaki deği­
şikliklerin başlamasıyla birlikte güneşte de önemli değişimler olma­
sından anlaşılır (s. 1 35). Schreber, bu güneş söylencesini yorumlama­
mızı kolaylaştırır. Güneşi doğrudan Tann'yla, bazen aşağı Tann'yla
(Ehrimen)24 bazen de yüksek Tann'yla özdeşleştirir (s. 1 37): "Sonraki
gün . . . yüksek Tann'yı (Hürmüz) gördüm; bu kez tinsel gözlerimle de­
ğil, bedensel gözlerimle. O güneşti, ama tüm insanların bildiği sıra­
dan haliyle güneş değil; o . . . " vs. Buna göre, güneşe de Tann'ya dav­
randığı şekilde davranması tutarlıydı.

Buradan çıkan sonuç, güneşin baba için yüceleştirilmiş diğer bir
simgeden başka bir şey olmadığıdır; bunu söylerken de, psikanalizin
getirdiği çözümlerin monotonluğundan doğan tüm sorumluluğu red­
detmek zorundayım. Bu vakada simgecilik, gramerdeki cinsiyetçi ay­
nının önüne geçmektedir - en azından Almanca için,* çünkü diğer

* Almanca'da güneş ("die sonne") sözcüğü dişidir. (ç.n.)
22. "Güneş bir fahişedir!" (s. 384).
23. (s. 139, dipnot): "Dahası, bugün bile güneş gözlerime hastalığımdan önceki­

ne göre farklı bir tablo sunar. Ona bakarak durup yüksek sesle konuştuğumda ışınla­
n benim önümde soluklaşır. Hiçbir güçlük çekmeden ve gözlerimdeki hafif bir ka­
maşmanın ötesine geçmeden ona bakabilirim; halbuki sağlıklı günlerimde, herkes
gibi ona bir seferinde bir dakikadan uzun bakmam olanaksızdı."

24. s. 88: "Temmuz 1 894'ten bu yana benimle konuşan sesler onu doğrudan gü­
neşle özdeşleştiriyorlar."

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 88

dillerin çoğunda güneş erildir. İki ebeveynin olduğu bu tabloda, güne­
şin karşıh, genellikle söylendiği şekliyle "Toprak Anadır". Nevrotik
hastalann patojenik fantezilerini psikanalizle çözerken, sık sık bu sa­
vın doğrulandığını görürüz. Tüm bunlann kozmik söylencelerle olan
ilişkisine ancak ucundan değinebiliyorum. Babasını çok küçük bir
yaşta kaybetmiş olan hastalanmdan biri, her zaman doğadaki büyük
ve yüce şeylerde babasını yeniden keşfetme arayışındaydı. Bunu bil­
diğim için, Nietzsche'nin "Vor Sonnenaugang" ["Gün Doğmadan"]
adlı ilahisinin de, aynı özlemin bir ifadesi olabileceğini düşünüyo­
rum.25 Diğer bir hasta, babasının ölümünden sonra nevrotik hale gel­
mişti ve ilk kaygı ve baş dönmesi ataklan bahçede belle çalışırken
üzerine güneş geldiğinde başlamıştı. Babası keskin bir aletle annesi­
nin üzerinde iş üstündeyken, ona baktığı için korkmuş olduğu yoru­
munu kendiliğinden öne sürmüştü. Ben buna hafiften karşı çıktığım­
da, babası sağken bile, o sıralarda bu bir şaka olsa da, onu güneşle
karşılaştırdığını söyleyerek, bu yorumuna daha mantıklı bir hava ver­
mişti. Babasının yazı nerede geçireceği sorulduğunda, "Cennette Pro­
log" dan alınma, şu tantanalı sözcüklerle yanıtlamıştı:

Und seine vorgeschriebne Reise
Vollendet er mit Donnergang *

Babası, doktorunun önerisiyle, her yıl Marienbad'a gitme alışkan­
lığındaydı. Bu hastanın babasına yönelik çocuksu tutumu, birbirini iz­
leyen iki evrede kendini göstermişti. Babası sağ olduğu sürece, tam
bir isyankarlık ve açık bir uyuşmazlık söz konusuydu, ancak babası­
nın ölümünden hemen sonra, onursuz bir boyun eğme ve ona karşı ge­
cikmiş itaate dayalı bir nevroz şeklini almıştı.

Böylece Schreber vakasında kendimizi bir kez daha baba karma­
şasının tanıclık zemininde buluyoruz.26 Hastanın Flechsig'le olan sa­
vaşımı, kendisinde Tann'yla bir çatışma şeklinde açıklık kazanmıştı.
Bu nedenle bunu, sevilen baba ile çocuksu bir çatışma olarak yorum­
lamalıyız; sannlannın içeriğini belirleyen, bu çatışmanın aynntılan­
dır (bu konuda hiçbir bilgimiz yok). Benzeri vakalarda analizle günı-

* "Ve şimşek gibi adımlarla tamamlar salık verilen yolculuğunu." Goethe, F ausı,
!. Kısım.

25. Böyle Buyurdu 'Zerdüşt, Ill. Kıs. Nietzsche de babasını çocukken yitinnişti.
26. Aynı şekilde, Schreber'in "kadınsı arzu fantezisi" basitçe çocuksu çekirdek

karmaşanın aldığı tipik şekillerden biridir.

SCHREBER VAKASI 1 89

şığına çıkarılan malzemeyi, bu vakada da eksiksiz olarak bulabiliriz:
her unsur şu ya da bu şekilde kendini gösteriyor. Bunun gibi çocuksu
deneyimlerde baba, çocuğun elde etmeye çalıştığı doyumun önünde
bir engel olarak göıiinür; bu doyum genellikle oto-erotik bir karakter­
dedir, bununla birlikte sonralan sıklıkla fantezide daha az utandırıcı
başka bir doyumla yer değiştirir.27 Schreber'in sanrısının son aşama­
sında çocuksu cinsel istek muhteşem bir zafer kazanmıştı; şehvet
Tann'dan korkma haline gelmişti ve Tanrı (babası) ondan bunu talep
etmekten asla yorulmuyordu. Babanın en korkulan tehdidi, yani ha­
dım edilme, gerçekte, bir kadına dönüştürülme şeklindeki fantezisine
(ilk başta direnilen ama sonra kabul edilen bir fantezi) malzeme oluş­
turmuştu. "Ruh cinayeti" şeklindeki yedek düşünceyle öne sürdüğü
saldın, bundan daha şeffaf olamazdı. Seslere göre onu mastürbasyon
yapmakla yanlış yere suçlayan komşusu von W. ile başhastabakıcının
aynı kişi olduğunu keşfetmişti (s. 1 08). Sesler, erkekliğinin yok edil­
mesi tehdidine zemin hazırlarcasına şöyle diyorlardı (s. 1 27): "Sen
şehvani aşırılıklara düşkün biri olarak temsil edileceksin. "28 Son ola­
rak, bir an bile düşünmeyi keserse, Tann'nın onun aptallaştığına ina­
nacağı ve ondan uzaklaşacağını varsaydığı için başvurduğu zorlanmış
düşünmeye (s. 47) geliyoruz. Bu, özellikle mastürbasyon olmak üze­
re, cinsel alışkanlıklara kendini kaptırma sonucunda mantığını yitir­
me29 korkusu veya tehdidine karşı, diğer bağlamlardan da tanıdığımız
bir tepkidir. Hastanın geliştirmiş olduğu hipokondriyak yapıdaki30
sanrısal fikirlerin muazzam sayısı göz önüne alınırsa, bunlardan bazı­
larının mastürbasyon yapanların hipokondriyak korkularıyla kelimesi
kelimesine aynı olduğu gerçeğine31 büyük önem vermemek gerekir

27. "Sıçan Adam"ın analizinde (1 909b: 427) bu konudaki bazı düşüncelerimi bu­
labilirsiniz.

28. "Temsil edilme" ve "not edilme" (s. 126) sistemleri, "kanıtlanmış ruhlar"la
birlikte ele alındığında hastanın okul günlerindeki deneyimlerine işaret eder.

29. (s. 206): "Sayısız kereler yüksek Tanrı' dan geldiğini duyduğum, daha önceki
bir tarihte 'Senin mantığını yok etmek istiyoruz' cümlesinde içtenlikle itiraf edilen
sondu."

30. Bu noktada, hastalığa neredeyse her zaman eşlik eden hipokondriyak semp­
tomları ele almayan hiçbir paranoya kuramını güvenilir kabul etmeyeceğimi belirt­
meliyim. Bana öyle geliyor ki, hipokondri ile paranoya arasındaki ilişki kaygı nev­
rozu ile histeri arasındakine benzer.

3 1 . (s. 154): "Bu nedenle, omuriliğimi dışarı pompalama girişimleri yapıldı. Bu,
ayaklanma yerleştirilmiş olan sözde 'küçük adamlar' tarafından yapıldı. VI. Bö-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 90

belki de.
Yorumlama konusunda benden daha cesur olan ya da Schreber'in

ailesini tanıyan ve bundan ötürü içinde bulunduğu toplumu ve yaşa­
mındaki küçük olaylan daha yakından bilen biri, sannlarının sayısız
ayrıntılarını kaynaklarına kadar izlemek ve böylece Denkwürdigkei­
ten'in uğradığı sansüre karşın, anlamlarını keşfetmek konusunda zor­
lanmayacaktır. Ancak biz, paranoyak bozukluk tarafından halihazır­
daki çatışmayı ortaya çıkarmak için kullanılan çocuksu malzemenin
bu gölgeli taslağıyla yetinmek durumundayız.

Belki de, kadına dönüşme fantezisiyle ilişkili olarak patlak veren
bu çatışmanın nedenlerini belirlemek amacıyla birkaç sözcük daha
ekleyebilirim. Bildiğimiz gibi, bir arzuyu gerçekleştirme fantezisi or­
taya çıktığında bizim işimiz bunu bir engellenmeyle, gerçek yaşamda­
ki bir yoksunlukla bağlantılandırmaktır. Schreber de bu türden bir
yoksunluk çektiğini itiraf ediyor. Diğer yönlerden mutlu olarak ta­
nımladığı evliliği ona hiç çocuk vermemişti; özellikle de babasının ve
erkek kardeşinin kayıplarına karşın teselli bulabileceği ve doyurulma­
mış eşcinsel duygularını kanalize edebileceği bir erkek çocuğu olma­
mıştı. 32 Soy ağacı kuruma tehdidi altındaydı ve görünüşe göre doğu­
mu ve şeceresiyle çok gururlanıyordu (s. 24): "Hem Flechsig'ler, hem
de Schreber'ler 'Göklerin en asil sınıfı'na aittiler. Özellikle Schreber'
ler 'Toskana ve Tasmanya'nın Markileri' unvanını taşıyorlardı ; çünkü,
kişisel bir kibirle, kendilerini bu dünyadan alınma gösterişli unvanlar­
la süslemek ruhların adetiydi. "33 Büyük Napolyon hanedana çocuk

lüm'de söz ettiğim aynı isimdeki görüngüye biraz benzerlik gösteren bu 'küçük
adamlar' konusunda az sonra biraz daha konuşacağım. Kural olarak iki taneydiler,
bir 'küçük Flechsig' ve bir 'küçük von W.' ve ayaklarımda onların seslerini de duyu­
yordum." - Van W, Schreber'i mastürbasyon yapmakla suçladığı öne sürülen adam­
dı. Schreber'in kendisi "küçük adamlar"ı hastalığının en belirgin ve bazı açılardan
en akı\ kanştıncı görüngüsü olarak tanımlar (s. 1 57). Öyle görünüyor ki bunlar ço­
cuklar ve spermlerin bir yoğunlaştırılmasıydı.

32. (s. 36): "İlk hastalığımdan iyileştikten sonra karımla sekiz yıl geçirdim: bun­
lar büyük bir mutlulukla geçen, çevreden büyük saygı gördüğümüz yıllardı. Mutlu­
luğumuza düşen tek gölge, sık sık kendini hissettiren, çocuğumuz olmamasından
duyduğumuz düş kırıklığıydı." .

33. Sanrılarında daha sağlıklı günlerinin alaycılığını koruyan bu cümleden sonra
Aechsig ve Schreber aileleri arasındaki ilişkilerin izini önceki yüzyıllara dek araştır­
mayı sürdürüyor. Tıpkı, yeni nişanlanmış genç bir adamın şu an iişık olduğu kızı ta­
nımadan bunca yıl nasıl yaşadığını anlayamaması ve aslında daha önce onu tanımış
olduğunda diretmesi gibi.

SCHREBER VAKASI 1 91

vermediği için Josephine'den boşanmışu (şiddetli iç kavgalardan son­
ra bile olsa)34; Dr. Schreber, kendisi kadın olsaydı çocuk doğunna
işinde daha başarılı olabileceği şeklinde bir fantezi geliştirmiş ve bu­
radan da çocukluğunun ilk zamanlarında babasına karşı gösterdiği ka­
dınca tutuma dönüş yolunu bulmuş olabilir. Bu varsayım doğruysa,
erkekliğinin yok edilmesi sonucunda dünyanın "Schreber'in ruhun­
dan doğmuş yeni bir insan soyu" (s. 288) ile dolacağı yolundaki sanrı­
sı da -gerçekleşmesi gittikçe daha uzak bir geleceğe ertelenen bir san­
rı- çocuksuzluktan bir kaçış sağlamak için tasarlanmış olabilir. Eğer
Schreber'in kendisinin bile çok şaşırtıcı bulduğu "küçük adamlar" ço­
cuklarsa, neden kafasında böyle çok sayıda toplanmış olduklarını an­
lamakta güçlük çekmeyiz (s. 1 58) : gerçekte onlar "ruhunun çocukla­
rıydı" . (Krş. "Sıçan Adam"ın analizinde ataerkil soyu temsil etme
yöntemi ve Athena'nın doğumu hakkında söylediklerim [Freud,
1 909b: 449, 450].)

34. Bu bağlamda, hastanın tıbbi raporda geçen bazı ifadelere karşı getirdiği iti­
razlardan söz etmeye değer (s. 436): "Ben asla boşanma isteğinde bulunmayı düşün­
medim ve raporda kullanılan ve 'Karım ne zaman isterse boşanmayı kabul ederim'
ifadesinde ima edildiği şekilde evlilik bağımızın silrmesine karşı kayıtsız kalma­
dım."

III

Paranoyanın Düzeneği Üzerine

Şimdiye dek, Schreber vakasında baskın unsur olan baba karmaşasını
ve hastalığın merkezinde yer alan arzulama fantezisini ele aldık. An­
cak, tüm bunlarda, paranoya olarak bilinen hastalık şekli için karakte­
ristik hiçbir şey olmadığı gibi, diğer nevroz türlerinde bulunmayacak
(ve gerçekten de bulunmadık) hiçbir şey de yok. Paranoyanın (ya da
dementia paranoides'in) ayırt edici özelliği başka yerde aranmalıdır -
yani, semptomların aldığı özel şekilde. Beklentimiz, bunun karmaşa­
ların kendi doğası tarafından değil, semptomların oluşum düzenekle­
ri, ya da bastırmanın devreye girme şekliyle belirlendiğini bulmaktır.
Hastalığa paranoya tanısı konmasındaki karakteristik özellik, hasta­
nın eşcinsel arzu fantezisini savuşturma yolu olarak, tam da bu türden
zulüm görme sanrılarıyla tepki vermesidir.

Bulunduğumuz noktada deneyimlerimiz, eşcinsel arzu fantezileri­
nin, paranoya ile yakın (belki de değişmez) bir ilişkisi olduğu düşün­
cemize daha da ağırlık kazandırıyor. Bu konudaki kendi deneyimleri­
me güvenmeyerek, gözlem altına alınmış birçok paranoid bozukluk
vakasını araştırmak üzere arkadaşlarım olan Zürihli C. G. Jung ve Bu­
dapeşteli Sandor Ferenczi ile son birkaç yıl boyunca bir araya geldik.
Öyküleri bu araştırma için malzeme oluşturan hastalar arasında, hem
kadınlar hem de erkekler vardı ve ırkları, meslekleri ve toplumsal ko­
numlan çeşitliydi. Tüm bu vakalarda, hastalığın altında yatan çatış­
manın tam merkezinde eşcinsel arzuya karşı bir savunmanın açıkça
tanınır halde olduğunu bulmak bizi şaşırttı. Bu, hepsinin bir felaket
gibi algıladığı, bilinçdışında pekişmiş olan bir eşcinsellik akımını de­
netleme çabasıydı . 1 Paranoya, cinsel nedenselliğin hiçbir şekilde be­
lirgin olmadığı bir bozukluktur; tam tersine, paranoya nedenleri ara-

1 . A. Maeder'in (1910) yürüttüğü paranoyak bir hasta olan J. B.'nin analizinde bu
iyice doğrulanmaktadır. Ne yazık ki, makalem ben bu çalışmayı okuma fırsatı bula­
madan tamamlanmıştı.

SCHREBER VAKASI I 93

sında çarpıcı derecede öne çıkanlar, özellikle erkekler arasında, top­
lumsal aşağılanma ve küçük düşürülmedir. Ancak bu konuda biraz
daha derinleşirsek, bu toplumsal yaralanmalarda gerçekte işleyen et­
menin, duygusal yaşamın eşcinsel unsurlarının oynadığı rol olduğunu
görebiliriz. Birey normal olarak işlev görebildiği sürece ve bu neden­
le zihinsel yaşamının derinliklerini görmek olanaksız olduğu için,
toplumda komşularıyla olan duygusal ilişkilerinin gerçekte ya da kö­
kenleri açısı ndan cinsellikle ilişkili olup olmadığını anlayamayız. An­
cak, sanrılar daima bu ilişkileri açığa çıkarır ve toplumsal duygulan
doğrudan şehvani erotik arzularda yatan köklerine götürürler. Sanrıla­
rı tartışmasız olarak eşcinsel nitelikteki bir arzu fantezisine varan Dr.
Schreber de, sağlıklı olduğu süre boyunca, hiçbir şekilde sözcüğün sı­
radan anlamında eşcinsellik belirtisi göstermemişti.

Şimdi psikanaliz sayesinde psikolojik süreçler üzerine sahip oldu­
ğumuz bilginin, paranoyanın gelişiminde eşcinsel bir arzunun oynadı­
ğı rolü anlamamızı nasıl sağladığını göstermeye çalışacağım; böyle
bir girişimin ne gereksiz ne de yersiz olduğunu düşünüyorum. Yakın
tarihli araştırmalar2 dikkatimizi libidonun gelişimi sırasında oto­
erotizmden nesne sevgisine giden yolda geçtiği bir evreye çektiler. 3
Bu evreye narsisizm adı verilmiştir; ben buna narsizm demeyi yeğli­
yorum; çok doğru olmasa bile, daha kısa ve daha az kakofonik. Olup
biten şudur: Bireyin gelişiminde, bir sevgi nesnesi elde etmek için
cinsel içgüdülerini (o ana dek oto-erotik etkinliklerle meşgul olan iç­
güdüler) birleştirdiği bir zaman gelir; önce sevgi nesnesi olarak ken­
dini, yani kendi bedenini seçerek başlar ve ancak daha sonra nesnesi
olarak kendisi dışındaki bir kişiyi seçmeye yönelebilir. Oto-erotizmle
nesne sevgisi arasındaki bu yan yol evresi, normal olarak geçilmesi
gereken bir evre olabilir; ancak öyle görünüyor ki birçok kişi bu du­
rumda uzun süre takılı kalır ve bu evrenin özelliklerinin birçoğu, geli­
şimlerinin ileri evrelerine taşınır. Kişinin kendiliğinde en büyük öne­
mi taşıyan, dolayısıyla sevgi nesnesi olarak seçilen cinsel organlar
olabilir. Bundan sonraki gelişim çizgisi, benzer cinsel organlara sahip
bir dış nesnenin seçimine, yani eşcinsel nesne seçimine, buradan da
heteroseksüelliğe yönelir. Yaşamlarının ilerleyen dönemlerinde açık
eşcinsel olan kişilerin, seçtikleri nesnenin kendilerininkine benzer

2. 1. Sadger (1910) ve Freud (1910).
3. Freud, "Drei Abhandlungen zur Sexualtheorie" (1905).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 94

ci nsel organlara sahip olması gerektiği şeklindeki bu bağlayıcı koşul­
dan kendilerini hiçbir zaman sıyıramamış olduklan varsayılabilir ve
bu bağlamda her iki cinse aynı türden cinsel organlar atfeden çocuksu
cinsel kuramlar çok etkili olur.

Heteroseksüel nesne seçimi evresine ulaşıldıktan sonra eşcinsel
eğilimler, bekleneceği gibi, sona ermezler; yalnızca cinsel amaçların­
dan saptınlırlar ve yeni kullanımlara tahsis edilirler. Artık, ben içgü­
dülerinin bazı kısımlan ile birleşirler ve "yaslanmış" unsurlar olarak,
toplumsal içgüdülerin oluşmasına yardım ederler. Böylece, dostluk
ve yoldaşlığa, cemiyet duygusuna ve genel insan sevgisine erotik bir
unsur katarlar. Erotik kaynaklardan cinsel amaç ketlenmiş olarak ger­
çekte ne büyüklükte bir katkı geldiği, insanlann normal toplumsal
ilişkilerinden anlaşılamaz. Ancak, tam da açık eşcinsellerin ve onlar
arasında da şehvani eylemlere kendini kaptırmaya karşı olanlann, in­
sanlığın genel çıkarları için erotik içgüdülerin yüceltilmesinden kay­
naklanan etkin bir rol üstlendiklerini belirtmek yersiz olmayacaktır.

Cinsellik Kuramı Üzerine Üç Deneme'mde, psiko-cinselliğin geli­
şiminde her aşamanın bir "saplantı" olasılığı taşıdığı ve bundan ötürü
bir yatkınlık noktası oluşturabileceği görüşünü belirtmiştim. Kendile­
rini narsizm evresinden tümüyle kurtaramayan kişiler, yani o noktada
daha sonraki bir hastalığa zemin hazırlayacak bir saplantısı olanlar,
olağandışı yoğunluktaki bir libido dalgasının, başka bir çıkış yolu bu­
lamayarak, toplumsal içgüdülerin cinselleştirilmesi ve böylece geli­
şimleri boyunca başardıklan yüceltmelerin bozulması tehlikesiyle
karşı karşıya kalırlar. Libidonun tersine akmasına ("regresyona") ne­
den olan herhangi bir şey bu sonucu yaratabilir: ister libido bir kadın
yüzünden hissedilen düş kırıklığı sonucunda dolaylı olarak pekişsin,
ya da diğer erkeklerle olan toplumsal ilişkilerdeki bir bozulmaya bağ­
lı doğrudan ketlenmiş olsun -her ikisi de "engellenme" durumlarıdır­
isterse genel bir libido yoğunlaşması sonucunda, zaten açık olan ka­
nallar yetersiz kalacağı için en zayıf noktadan taşsın. Analizlerimiz,
paranoyaklann toplumsal içgüdüsel yatırımlannın böylesi cinselleşti­
rilmesine karşı kendilerini korumaya çalıştıklannı gösterdiği için, ge­
lişimlerindeki zayıf noktanın oto-erotizm, narsizm ve eşcinsellik ev­
releri arasında bir yerlerde aranması gerektiğini ve hastalığa yatkınlı­
ğın (belki daha kesin bir tanım getirilebilir) o bölgeye yerleştirilmesi
gerektiğini önermek zorundayız. Benzeri bir yatkınlık, Kraepelin'e
göre dementia praecox, ya da (Bleuler'in koyduğu isimle) şiwfreni

SCHREBER VAKASI 1 95

bulunan hastalar için de söylenebilir; bu iki hastalık arasındaki farklı­
lıkları, hem aldıklan şekil, hem de gidişleri açısından hastaların yat­
kınlaştıncı saplantılannda bunlara karşılık gelen farklara indirgeyebi­
lecek ipuçlan bulmayı umuyoruz.

Erkeklerdeki paranoya vakalarında çatışmanın merkezinde yata­
nın, bir erkeği sevmek şeklindeki eşcinsel arzu fantezisi olduğu görü­
şünü ileri sürerken, böyle önemli bir kuramın yalnızca her türden çok
sayıda paranoyak bozukluk örnekleriyle ilgili araştırmalarla doğrula­
nabileceğini unutmamalıyız. Bu nedenle, gerekirse, varsayımımızı
tek bir paranoya tipiyle sınırlamaya hazırlıklı olmalıyız. Bununla bir­
likte, paranoyanın tanıdık temel şekillerinin, şu önermenin inkan ola­
rak temsil edilebilmesi ilginçtir: "Ben (bir erkek) onu seviyorum (bir
erkeği)." Gerçekten de başlıca paranoya şekillerinde, böyle bir inka­
rın formüle edilebileceği tüm olası yollar kullanılır.

"Ben (bir erkek) onu (bir erkeği) seviyorum" önermesi şunlarla in­
kar edilir:

a) Zulüm görme sanrıları; bu yüzden olabildiğince şiddetle "Onu
sevmiyorum - ondan nefret ediyorum," derler.

Ne var ki, bilinçdışında4 bu şekilde işlemiş olması gereken bu in­
kar, paranoyak kişi için bu şekliyle bilince çıkmaz. Paranoyadaki
semptom oluşumu düzeneği, içsel algıların, duyguların, dışandan ge­
len algılarla yer değiştirmesini gerektirir. Bunun sonucunda "Ondan
nefret ediyorum" önermesi, yansıtmayla diğer bir önermeye dönüşür:
"O benden nefret ediyor (bana kötülük yapacak), bu da benim ondan
nefret etmemi haklı kılar. " Böylece, kışkırtıcı bilinçdışı duygu, sanki
bir dış algının sonucuymuş gibi görünür:

"Onu sevmiyorum - ondan nefret ediyorum, çünkü o bana kötülük
yapmak istiyor. "

Gözlemler kötülük yapacağı düşünülen kişinin bir zamanlar sevi­
len bir kişi olduğuna dair kuşkuya yer bırakmıyor.

b) Erotomani'de [cinsel saplantı], inkar edilmek üzere, başka her­
hangi bir görüşle asla açıklanamayacak diğer bir unsur seçilir:

"Onu (bir erkeği) sevmiyorum - bir kadını seviyorum."
Ve, aynı yansıtma gereksinimine boyun eğerek önerme şuna dö­

nüşür: "O kadının beni sevdiğini seziyorum."
"Onu (erkeği) sevmiyorum - kadını seviyorum, çünkü o beni sevi-

4. Ya da Schreber'in söyleyebileceği gibi, "temel dilde".

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 96

yor. " Eğer bu aşkların değişmez olarak sevme şeklindeki bir içsel al­
gıyla değil de, sevilme şeklinde bir dış algıyla başladığına dikkat et­
memiş olsaydık, birçok erotomani vakasını, heteroseksüel saplanma­
Iann çarpıtılmış veya abartılmış hali olarak doyurucu şekilde açıkla­
yabilirdik. An�ak, bu paranoya şeklinde, ara önerme "Onu (bir kadı­
nı) seviyorum" bilinçli hale gelebilir, çünkü bununla özgün önerme
arasındaki aykırılık, aşk ve nefret arasındaki gibi uzlaşmaz, tam bir
aykırılık değildir; ne de olsa hem kadını hem de erkeği sevmek olası­
dır. Demek, yansıtmayla ilkinin yerine geçen "o (kadın) beni seviyor"
önermesi, "temel dil" önermesi olan "Onu (kadını) seviyorum"a geri
götürebilir.

c) Özgün önermenin inkar edilebileceği üçüncü yol, her cinsiyette
görüldükleri karakteristik şekilleri inceleyebileceğimiz kıskançlık
sannlandır.

cx) Alkolik kıskançlık sanrıları. Bu bozuklukta alkolün oynadığı
rol her açıdan anlaşılabilir bir roldür. Bu haz kaynağının ketlenmeleri
kaldırdığını ve yüceltmeleri bozduğunu biliyoruz. Bir kadın yüzün­
den duyduğu düş kırıklığının, erkeği içmeye sürüklemesi hiç de ender
değildir; bu, kural olarak, içki içilen yerlere ve evde kansından bula­
madığı duygusal doyumu kendisine sağlayabilecek erkeklerin arka­
daşlığına sığınması anlamına gelir. Bilinçdışında bu gibi erkekler
güçlü libidinal yatırım nesneleri haline gelirse, bunu üçüncü türden
bir inkarla savuşturacaktır:

"O adamı seven ben değilim - karım onu seviyor" ve kendisinin
sevmeye eğilimli olduğu tüm erkeklerle kadının ilişkisi olduğundan
kuşkulanır.

Bu durumda, yansıtma yoluyla çarpıtma yapılmamıştır, çünkü, za­
ten seven kişinin değişmesiyle tüm süreç benliğin dışına atılmış olur.
Adama göre kadının erkekleri sevmesi, dışarıdan gelen bir algıdır;
kendisinin sevmemesi ve nefret etmesi ya da şu kişiyi sevip bu kişiyi
sevmemesi ise içsel algının konusudur.

B) Kadınlardaki kıskançlık sanrıları tümüyle erkeklerinkine ben­
zerdir.

"Kadınlan seven ben değilim - o (erkek) kadınlan seviyor. " Kıs­
kanç kadın, kendisinin eşcinselliği ve aşın narsizminin yatkınlaştırıcı
etkisi nedeniyle, çekici bulduğu tüm kadınlarla kocasının ilişkisi ol­
duğundan kuşkulanır. Yaşamında saplanmanın olduğu zamanın etkisi
kocasına yüklediği sevgi nesnelerinin seçim.inde açıkça kendini gös-

SCHREBER VAKASI I 97

terir; genellikle bunlar yaşlı ve gerçek bir aşk ilişkisi için oldukça uy­
gunsuı.durlar: çocukluktaki dadıları, hizmetçiler ya da kız arkadaşları
veya gerçek rakipleri olan kız kardeşlerinin yeniden doğuşudur.

"Ben onu seviyorum"da olduğu gibi, üç terimden oluşan bir öner­
me, yalnızca üç farklı şekilde inkar edilebilir. Kıskançlık sanrıları öz­
neyi, zulüm görme sanrıları yüklemi, erotomanik sanrılar da nesneyi
tersine çevirir. Ancak, dördüncü bir tersine çevirme tipi de olasıdır,
yani önermeyi tümden reddeden bir tersine çevirme:

"Hiç sevmiyorum - hiç kimseyi sevmiyorum." Her şeyin ötesinde,
kişinin libidosu bir yere yönelmek zorunda olduğu için, bu önerme,
izleyen önermenin psikolojik eşdeğeri gibi duruyor: "Yalnızca kendi­
mi seviyorum. " Böylece, bu türden bir tersine çevirme, megalomani­
ye işaret eder. Bunu, benin cinsel olarak aşırı değerlendirilmesi şek­
linde ele alabilir ve bizim için zaten tanıdık olan sevgi nesnesinin aşın
değerlendirilmesinin yanına yerleştirebiliriz. 5

Paranoya kuramının diğer parçalarıyla bağlantılı olarak, parano­
yak bozukluğun diğer şekillerinin çoğunda bir megalomani unsuru
saptayabildiğimiz gerçeğine dikkat etmek önemlidir. Megalomaninin
temelde çocuksu bir yapıda olduğu ve gelişim ilerledikçe toplumsal
kaygılara feda edildiğini öne sürmekte haklıyız. Benzer şekilde, bire­
yin megalomanisi asla aşın güçlü bir aşkın etkisinde olduğu zaman­
kinden daha şiddetle baskılanmaz:

Denn wo die Lieb erwachet, stirbt
das leh, der finstere Despot. 6

Eşcinsel arzu fantezilerinin paranoyada oynadığı beklenmedik de­
recede önemli rolü tartıştıktan sonra, baştan beri paranoyanın belirle­
yici işaretleri olarak bulmayı umduğumuz iki etmene dönelim. Yani,
semptomların oluşma düzeneği ve bastırmanın devreye girme düze­
neği.

Bu iki düzeneğin öz.deş olduğunu ve semptom oluşumunun bastır­
mayla aynı yolu izlediğini ancak belki de zıt yönlere gidebileceğini
varsayarak başlamaya kesinlikle hakkımız yok. Böyle bir öı.deşliğin

5. Freud (1905). Aynı görüş ve aynı formülasyon daha önce söz ettiğim Abra­
ham ve Maeder'in yazılarında bulunacaktır.

6. Celaleddin Rumi'den [Mevlanii] Rückert tarafından çevrilmiştir; Kuhlen­
beck'in Giordano Bnıno'nun Yapıtları'nın V. cildine yaptığı girişten alınmıştır:

Aşkın ateşi yandığında I Ben denen karanlık zorba ölür.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 98

varolma olasılığı çok da yüksek değildir. Ne var ki, araştınnamızı ta­
mamlayana dek bu konuda herhangi bir fikir belirtmekten kaçınacağız.

Paranoyada semptom oluşumunun en çarpıcı özelliği, yansıtma
adını hak eden süreçtir. İçsel bir algı bastırılır ve bunun yerine, algının
içeriği belli çarpıtmalardan geçtikten sonra, dışarıdan gelen bir algı
şeklinde bilince girer. Zulüm görme sannlanndaki çarpıtma, bir duy­
gunun dönüşümünden oluşur; içsel olarak sevgi şeklinde hissedilmesi
gereken, dışarıdan nefret olarak algılanır. Bu ilginç sürece paranoya­
daki en önemli ve patognomonik* unsur şeklinde bakabilirdik, ancak
neyse ki, iki şeyi anımsıyoruz. Birincisi, yansıtma tüm paranoya şekil­
lerinde aynı rolü oynamaz ve ikincisi, yalnızca paranoyada değil, di­
ğer psikolojik durumlarda da kendini gösterir ve aslında dış dünyaya
yönelik tutumumuzda belirli bir payı vardır. Örneğin, belirli duyula­
rın nedenlerini içimizde aramak yerine, diğer durumlarda yaptığımız
gibi dış dünyaya yüklediğimizde, bu normal işleme de yansıtma de­
memiz gerekir. Yansıtmanın doğasında daha genel psikolojik sorunla­
rın da içerildiğini fark ettikten sonra, başka bir fırsat çıkana dek bu ko­
nuyu ve bununla beraber genelde paranoyak semptom oluşumunun
düzeneğini araştırmayı erteleyelim. Şimdi, paranoyadaki bastırma dü­
zeneği konusunda toplayabildiğimiz fikirlere dönelim. Baştan söyle­
mek isterim ki, bu geçici feragati haklı gösterecek şekilde, bastırma
işlemi libidonun gelişim öyküsü ve bunun yol açtığı yatkınlıkla,
semptomların oluşma tarzından çok daha yakından ilişkilidir.

Psikanalizde patolojik görüngüleri genel bir şekilde bastırmadan
türemiş gibi ele almaya alışkınız. "Bastırma" denilen şeye daha yakın­
dan bakarsak, bu işlemi birbirinden kavramsal olarak kolayca ayırt
edilebilecek üç evreye bölebileceğimizi görürüz.

1) İlk evre, her "bastırma" için öncül ve gerekli koşul olan saplan­
ma'dan oluşur. Saplanma şu şekilde tanımlanabilir: Bir içgüdü veya
içgüdü bileşeni, gelişimin normal yolu boyunca diğerlerine eşlik ede­
meyebilir ve gelişimindeki bu ketlenme sonucunda daha çocuksu bir
evrede kalmış olur. Söz konusu libidinal akım, daha sonraki psikolo­
jik yapılara kıyasla, sanki bilinçdışı sistemine aitmiş gibi, yani bastı­
rılmış olan gibi davranır. Daha önce bu içgüdüsel saplanmalann daha
sonraki hastalığa yatkınlığın temelini oluşturduğunu göstermiştik ve
şimdi bunların, hepsinin ötesinde, bastırmanın üçüncü evresinin son-

* Bir hastalığı kesin olarak gösteren belirti. (ç.n.)

SCHREBER VAKASI 1 99

tanımında temel belirleyici olduklarını ekleyebiliriz.
2) Bastırmanın ikinci evresi, şimdiye dek en çok üzerinde durulan

evre olan gerçek bastırmadır. Benin daha yüksek düzeyde gelişmiş
sistemlerinden, bilinçli olma yetisine sahip sistemlerden kaynaklanır
ve aslında bir "son basınç" işlemi olarak tanımlanabilir. Özde etkin
bir süreç izlenimi verir, buna karşın saplanma edilgin bir gecikme gi­
bi durur. Bastırmaya uğrayan, ya pekiştiklerinde benle (veya benle
bağdaşık içgüdülerle) çatışmaya giren gecikmiş özgün içgüdülerin
ruhsal türevleridir ya da diğer nedenlerle güçlü bir iğrenme uyandıran
ruhsal eğilimlerdir. Ancak, bastırılması gereken istenmeyen eğilim­
lerle, zaten bastınlmış olanlar arasında bir bağ kurulmadan, bu iğren­
menin kendisi bastırmaya yol açamaz. Bu bağ kurulduğunda, bilinç
tarafından uygulanan itme ve bilinçdışı tarafından uygulanan çekim
aynı yönde ilerleyerek bastırmayı ortaya çıkarır. Burada ayn ayn ele
alınan iki olasılık, aslında uygulamada daha az keskinlikte ayrışmış
olabilir ve aralarındaki ayrım birincil olarak bastırılmış içgüdülerin
sonuca katkısının az ya da çok oluşuna bağlı olabilir.

3) Üçüncü ve patolojik görüngüler açısından en önemli evre, bas­
tırmanın başarısız olması, patlama veya bastırılanın geri dönüşüdür.
Bu patlama, başlangıcını saplanma noktasından alır ve libidinal geli­
şimin o noktaya gerilemesine yol açar.

Daha önce olası saplanma noktalarının çokluğuna değinmiştik;
gerçekte, libidonun gelişimindeki evre kadar saplanma noktası vardır.
Gerçek bastırma düzenekleri ve patlama (ya da semptom oluşumu)
düzenekleri de benzer sayıda olmalıdır. Şimdiden tüm bunları tek ba­
şına libidonun gelişimsel öyküsüne bağlamanın mümkün olmayaca­
ğını düşünmeliyiz.

Tartışmanın hangi nevrozun seçileceği sorununa dayandığını ko­
layca görüyoruz, ancak bu sorun başka türlü öncül bir çalışma tamam­
lanmadıkça ele alınamaz. Şimdilik saplanmayı ele almış olduğumuzu
ve semptom oluşumu konusunu ertelemiş olduğumuzu akılda tutalım;
ve kendimizi Schreber vakasının analizinin, paranoyada baskın olan
gerçek bastırma düzeneğine ışık tutup tutmayacağı sorusuyla sınırla­
yalım.

Hastalığının doruk noktasında, "kısmen ürkütücü bir karakterde
ama kısmen de tanımlanamaz muhteşemlikte" (s. 73) görüntülerin et­
kisi !lftında Schreber büyük bir felaketin gerçekleşmek üzere olduğu­
na; dünyanın sonunun geldiğine iyice ikna olmuştu. Sesler ona geç-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 100

miş 1 4,000 yıllık emeğin boşa çıktığını ve dünyanın 2 12 yıllık ömrü
kaldığını söylüyordu (s. 7 1) ve Flechsig'in kliniğinde kalışının son
kısmında, bu dönemin zaten geçmiş olduğuna inanıyordu. O "sağ ka­
lan tek gerçek insandı" ve hala gördüğü birkaç insan şeklini, doktor,
hastabakıcılar ve diğer hastaları, "mucizelenmiş, gelişigüzel yaratıl­
mış insanlar" olarak açıklıyordu. Zaman zaman tersi bir duygu akımı
kendini gösteriyordu: eline kendi ölümünün bildirildiği bir gazete tu­
tuşturuluyordu (s. 8 1), o kendisi ikincil, daha aşağı bir şekilde varolu­
yor ve bir gün bu ikinci şekilde sessizce ölüp gidiyordu (s. 73). Ancak
beninin korunduğu ve dünyanın feda edildiği şeklindeki sanrı çok da­
ha güçlüydü. Felaketin nedenine ilişkin çeşitli kuramları vardı. Bir
ara, güneşin çekilmesinden dolayı meydana gelen bir buzullaşma sü­
recine aklına takınışu; bir başka zaman, dünya depremle yok oluyor­
du ve "ruhların kahini" olma yetisiyle, tıpkı söylenenlere göre 1 755'te
Lizbon depreminde başka bir kahinin yaptığı gibi, öncü bir rol oynu­
yordu (s. 9 1). Ya da, yine Flechsig suçlu oluyordu, çünkü büyü yap­
ma gücüyle insanlara korku ve terör salmış, dinin temellerini yıkmış
ve sinir bozukluklarıyla ahlaksızlığı dört bir yana yaymış, bu yüzden
insanoğluna korkunç salgın hastalıklar musallat olmuştu (s. 91). Her
ne hal ise, dünyanın sonunun gelmesine Flechsig'le arasındaki çauş­
ma neden olmuştu, ya da sanrısının ikinci evresinde benimsediği ne­
denselliğe göre Tanrı'yla arasında kurulan sıkı bağdı neden; bu da as­
lında hastalığının kaçınılmaz sonucuydu. Yıllar sonra, Dr. Schreber
insanların arasına döndüğünde yeniden eline geçen kitaplarda, güfte­
lerde ya da diğer günlük yazılarda insanlığın tarihinde uzun süren bir
boşluk olduğu yolundaki kuramını destekleyecek herhangi bir iz bula­
mayınca artık bu görüşünün anlamlı olmadığını itiraf etmişti. (s. 85):
" ... artık dışarıdan bakıldığında herşeyin eskisi gibi olduğunu görmez­
den gelemiyorum. Ne var ki, derin bir iç değişiklik olup olmadığı, da­
ha sonra yeniden düşüneceğim bir soru." Hastalığı sırasında dünyanın
sona ermiş olduğu ve her şeye karşın gözünün önündekinin farklı bir
dünya olduğu yolundaki kuşkularını sürdüremiyordu.

Bu türden bir dünya felaketi diğer paranoya vakalarının alevli du­
rumlarında hiç de seyrek değildir.7 Libidinal yaurım kuramımızı te-

7. Başka itkilere dayalı bir "dünyanın sonu", aşkın vecd noktasında bulunabilir
(Wagner'in Trisıan und /solde'si); bu vakada, dış dünyaya yöneltilen tüm yatırımlan
soğuran ben değil, tek bir sevgi nesnesidir.

SCHREBER VAKASI 1 101

mel alırsak ve Schreber'in diğer insanları "gelişigüzel yaratılmış in­
sanlar" olarak göımesinin verdiği ipucunu izlersek, bu felaketleri açık­
lamakta zorlanmayız. 8 Hasta, çevresindeki insanlardan ve genelde dış
dünyadan, o zamana dek onlara yöneltmiş olduğu libidinal yatırımı
geri çekmişti. Böylece her şey onun için farksız ve önemsiz hale gel­
mişti. Bunların, "mucizelenmiş, gelişigüzel doğaçlanmış" şeklinde,
ikincil akılcılık yoluyla açıklanması gerekiyordu. Dünyanın sonu, bu
iç felaketin yansıtılmasıdır; sevgisini ondan çektiğinden beri öznel
dünyası sona eımiştir. 9

Faust kendisini dünyadan kurtaran lanetleri yağdırdığında Ruhlar
Korosu şu şarkıyı söyler:

Weh! Weh l
Du hast sie zerstört,
die schöne Welt,
mit mlichtiger Faust!
sie stürzt, sie zerfiillt!
Ein Halbgott hat sie zerschlagen!

Miichtiger
der Erdensöhne.
Prllchtiger
baue sie wieder,
in deinem Busen baue sie auf! *

Ve paranoyak dünyayı yeniden kurar, doğru, daha kusursuz değil­
dir, ancak en azından yeniden içinde yaşayabilir. Bunu sannlan saye­
sinde kurar. Patolojik ürün olarak aldığımız sanrısal oluşum gerçekte
bir iyileşme girişimi, bir yeniden yapılanma sürecidir. Felaketten son­
ra böyle bir yeniden yapılanma az çok başarılı olur, ama bu asla tam
bir haşan olamaz; Schreber'in sözcükleriyle dünyada "derinlemesine
bir içsel değişim" olmuştur. Ancak insan özne, dünyadaki insanlar ve

* Vah! Vah! / Yıktın onu / O güzel dünyayı /Kudretli yumruğunla / Yıkılıyor,
mahvoluyor / Bir yan-ilah tarumar etti onu! / ... / Ey insanoğullarının kudretlisi, /
Daha kusursuz olarak, / Yeniden kur dünyayı / Kendi bağrında! (GOETHE, Faust, 1.
Bölüm, 4. Sahne)

8. Krş. Abraham (1908) ve Jung (1907). Abraham'm yazdığı kısa makale, Schre­
ber vakası üzerine bu çalışmada öne sürülen temel görüşlerin neredeyse tümünü içe­
rir.

9. Belki de yalnızca libidinal yatırımını değil, genelde tüm ilgilerini, yani benin­
den kaynaklanan yatınmlannı da geri çekmişti. Bu soru ilerde tartışılıyor.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 102

şeylerle bir ilişkiyi, genellikle de çok yoğun bir ilişkiyi yeniden yaka­
lamıştır, bununla birlikte bu ilişki önceleri şefkatliyken, artık düşman­
cadır. Buradan yola çıkarak, gerçek bastırma işleminin, libidonun ön­
celeri sevilen insanlardan -ve şeylerden- kopmasından oluştuğunu
söyleyebiliriz. Bu sessizce olup biter; biz bunu anlayamayız, ancak
daha sonraki olaylardan çıkarsama yapabiliriz. Dikkatimizi büyük bir
gürültüyle çeken şey, bastırmanın yaptığını bozan ve libidoyu, terk et­
miş olduğu insanlara geri döndüren iyileşme sürecidir. Paranoyada bu
süreç yansıtma yöntemiyle gerçekleştirilir. İçsel olarak bastırılan algı­
nın dışarı yansıtıldığını söylemek doğru olmaz; şimdiki bilgilerimize
göre, gerçek daha ziyade içsel olarak iptal edilenin dışarıdan geri dön­
mesidir. Başka bir sefere ertelediğimiz yansıtma sürecinin kapsamlı
incelemesi bu konuda kalan kuşkularımızı giderecektir.

Bu arada, yeni edindiğimiz bilgilerin bizi çok sayıda başka tartış­
malara götürdüğünü görmek oldukça doyurucu.

1) İlk düşüncemiz, libidonun kopuşunun yalnızca paranoyaya öz­
gü olamayacağını söyleyecektir; başka bir yerde görüldüğünde de,
böylesi yıkıcı sonuçlan olması gerekmez. Her bastırmanın temel dü­
zeneği, libidodaki bir kopuş olabilir. Bastınnaya dayalı diğer bozuk­
luklar benzer şekilde incelenmedikçe, bu nokta üzerinde pozitif bir
bilgimiz olamaz. Ancak normal zihinsel yaşamda (ve yalnızca yas dö­
nemlerinde değil) sürekli olarak bu şekilde libidomuzu insanlardan ya
da diğer nesnelerden kopartırız ve hasta olmayız. Faust lanetlerini
yağdırarak kendini dünyadan özgürleştirdiğinde, sonuç paranoya ve­
ya diğer bir nevroz değil, basitçe yeni bir düşünüş tarzıydı. Demek li­
bidonun kopması kendi başına paranoyada patojenik etmen olamaz;
libidonun paranoyak kopmasını diğer türlerden ayıracak özel bir ka­
rakteristik olmalıdır. Bu karakteristiğin ne olabileceğini tahmin et­
mek zor değildir. Libido kopma işlemiyle özgürleştikten sonra ne işe
yarar? Normal bir insan hemen yitirilen bağın yerine bir yedek arama­
ya başlar ve bu yedek bulunana dek, zihninde özgürleşmiş libido askı­
da tutulur ve gerilimlere neden olur, ruh durumunu renklendirir. His­
teride özgürleşmiş libido somatik yakınmalara veya kaygıya dönüşür.
Ancak paranoyadaki klinik kanıtlar, libidonun nesneden çekildikten
sonra özel bir işlev gördüğünü gösterir. Paranoya vakalannın çoğun­
luğunun megalomani izleri gösterdiği ve megalomaninin kendisinin
de bir paranoya oluşturabileceği anımsanacaktır. Buradan, paranoya­
da özgürleşmiş libidonun bene bağlandığı ve benin büyütülmesi için

SCHREBER VAKASI 1 103

kullanıldığı sonucuna vanlabilir. Bu şekilde narsizm evresine (libido­
nun gelişiminden bildiğimiz) bir dönüş yapılır, burada kişinin tek cin­
sel nesnesi kendi benidir. Bu klinik kanıtlar temelinde, paranoyakJa­
nn narsizm evresinde bir saplanmayı beraberlerinde taşıdıklarını dü­
şünebiliriz. Aynca, yüceltilmiş eşcinsellikten narsizme doğru geri adı­
mın uzunluğunun, paranoya için karakteristik olan gerileme miktarı­
nın bir ölçüsü olduğunu öne sürebiliriz.

2) Eşit derecede mantıklı bir itiraz, diğer birçoklannınki gibi,
Schreber'in vaka öyküsüne dayandırılabilir. Zulüm görme sannlan
(Flechsig'e yöneltilmiş olan) dünyanın sonu fantezisinden tartışmasız
olarak daha önce ortaya çıkmıştı; öyle ki, bastırılanın geri dönmesi
olarak düşünülen şey, gerçekte bastırmanın kendisinden daha öncey­
di, bu da açıkça saçmalıktır. Bu itirazı yanıtlamak için, genelleştirme­
yi bırakıp, çok daha karmaşık da olsa, gerçek koşulların aynntılanna
inmeliyiz. Libidonun, tartıştığımız gibi bir kopuşu genel olabileceği
gibi, kolayca tek bir bütünden geri çekilme şeklinde kısmi bir kopuş
da olabilir. Kısmi bir kopuşun çok daha sık olması bekJenir ve genel
bir kopuştan önce olmalıdır, çünkü yaşamın etkileri ancak kısmi bir
kopuş için güdülenim sağlar. Süreç, kısmi kopma aşamasında durabi­
lir ya da genel bir kopuşa yayılabilir, ki bu da varlığını megalomani
semptomlarında gürültülü şekilde belli eder. Böylece, libidonun
Flechsig figüründen kopuşu yine de Schreber vakasında birincil rol
oynamış olabilir; bunun hemen ardından libidoyu (bununla birlikte,
bastırmanın gerçekleşmiş olduğunu gösteren olumsuz bir işaretle) ye­
niden Flechsig'e döndüren sanrı ortaya çıkar ve böylece bastırmanın
yaptıktan bozulmuş olur. Şimdi, bastırmanın savaşımı yeniden patlak
vermiştir, ancak bu kez daha güçlü silahlarla. Kendisi için kavga edi­
len nesne, dış dünyada libidonun tümünü kendine çekmeye çalışırken
ve diğer yandan kendisine karşı tüm dirençleri harekete geçirirken,
dış dünyada en önemli şey haline geldiği oranda, bu tek nesne çevre­
sinde süren çatışma giderek genel bir angajmana daha çok benzer; ni­
hayet sonunda bastırmanın güçlerinin yengisi dünyanın sonunun gel­
diği ve yalnızca kendiliğin sağkaldığı inancında ifade bulana dek.
Schreber'in din alanındaki sanrısının kurduğu dahice yapılan gözden
geçirirsek (Tann'nın hiyerarşisi, kanıtlanmış ruhlar, Cennetin ön av-
1 ulan, aşağı ve yüksek Tann) geriye dönük olarak libidosunun genel
kopuşunun yarattığı felaketin yıkıma uğrattığı yüceltmelerin zenginli­
ğini ölçebiliriz.

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 104

3) Bu sayfalarda geliştirilen görüşlerden çıkan üçüncü bir düşünce
şudur: Libidonun dış dünyadan genel kopuşunun, "dünyanın sonu"nu
açıklayacak denli etkili olduğunu varsaymak durumunda mıyız? Ya
da hala varlığını sürdüren ben yatırımlan dış dünyayla bağı korumaya
yetmez miydi? Bu güçlüğü aşmak için ya libidinal yatının dediğimiz
şeyin (yani erotik kaynaklardan yayılan ilgiler) geneldeki ilgilerle ça­
kıştığını varsaymak durumundayız, ya da libidonun dağılımındaki
çok yaygın bir bozukluğun ben yatırımlarında karşılık gelen bir bo­
zukluğa neden olduğu olasılığını düşünmeliyiz. Ne var ki bunlar hfila
çözmekte oldukça çaresiz ve yetersiz olduğumuz sorunlar. İçgüdüler
üzerine sağlam temelli bir kavramdan yola çıkabilseydik böyle ol­
mazdı, ancak elimizde böyle bir olanak yok. İçgüdüye bedenselle zi­
hinsel arasındaki sınır çizgide yer alan bir kavram gözüyle bakıyoruz
ve bunu organik güçlerin ruhsal temsillerinde görüyoruz. Dahası, ben
içgüdüleriyle cinsel içgüdü arasındaki genel geçer ayrımı kabul edi­
yoruz; çünkü böyle bir ayrım, bireyin bir yanda kendini korumaya ve
diğer yanda türünü korumaya yönelik çifte bir yönelimi olduğu yo­
lundaki biyolojik kavramla uyumlu görünüyor. Ancak bunun ötesin­
dekiler yalnızca varsayımlardır; zihnin daha karanlık süreçlerinin ka­
osunda yolumuzu bulmaya yardımcı olması için öne sürdüğümüz ve
hemen vazgeçmeye hazır olduğumuz varsayımlar. Patolojik zihinsel
süreçlerin psikanalitik araştırmasından beklediğimiz tam da içgüdü
kuramıyla bağlantılı sorularda bizi bazı vargılara ulaştırmasıdır. Ne
var ki bu çalışmalar, bebeklik aşamasındadır ve yalnızca tek tek araş­
tırmacılarca yürütülmektedir, bu nedenle bunlara bağladığımız umut­
ların gerçekleşmesini henüz bekleyemeyiz. Libido bozukluklarının
ben yatırımları üzerine tepki verebileceği olasılığını gözardı edeme­
yeceğimiz gibi, tersi olasılığı, yani libidinal süreçlerdeki ikincil bir
bozukluğun bendeki anormal değişikliklerden kaynaklanabileceğini
de yabana atamayız. Gerçekten de, bu türden süreçlerin psikozların
ayırt edici özelliği olmaları olasıdır. Tüm bunların ne kadarı parano­
yaya uyarlanabilir, henüz bunu söylemek olanaksız. Bununla birlikte,
vurgulamak istediğim bir konu var. Bastırmanın en yüksek noktasın­
da bile, diğer bazı varsanılı psikozlarda olduğu gibi (Meynert'in amen­
tia'sı türünden) bir paranoyağın ilgisini dış dünyadan tümüyle çektiği
söylenemez. Paranoyak dış dünyayı algılar; burada olabilecek her de­
ğişikliği göz önüne alır ve bunun kendisi üzerinde yarattığı etki onu
açıklayıcı kuramlar icat etmeye yönlendirir (örneğin Schreber'in "ge-

SCHREBER VAKASI 1 105

lişigüzel yaratılmış insanları"). Bu yüzden paranoyağın dünyayla olan
değişmiş ilişkisinin tümüyle ya da esas olarak, libidinal ilgisindeki yi­
timle açıklanması bana çok daha olası görünüyor.

4) İki hastalık arasındaki yakın ilişkiyi göz önünde tutarak, para­
noya kavramının dementia praecox kavramımızı ne dereceye kadar
etkileyeceğini sormadan geçemeyiz. Kraepelin'in o zamana dek para­
noya adı verilen hastalığın büyük bir kısmını ayınp bunu katatoni ve
hastalığın diğer belli şekilleri ile yeni bir klinik birim oluşturacak şe­
kilde birleştirmekte -<lementia praecox ismi uygunsuz bir seçim olsa
da- tümüyle haklı olduğunu düşünüyorum. Aynı hastalık formlan
için Bleuler tarafından seçilen "şizofreni" ismi de, ancak sözcük anla­
mını [zihin yanlması] unutmak kaydıyla uygun düşeceği için tartış­
maya açıktır. Aksi halde konuya önyargı getirir, çünkü hastalığın ku­
ramsal olarak varsayılan bir özelliğine dayanır; üstelik, yalnızca o
hastalığa ait olmayan ve diğer konular ışığında temel bir .öze1lik ola­
rak ele alınamayacak bir özelliktir bu. Bununla birlikte, klinik tablola­
ra ne isimler verdiğimiz o kadar da büyük önem taşımaz. Daha temel
görünen, çizdiği tablo şizofrenik özelliklerin varlığıyla sıkça karma­
şıklaşsa bile paranoyanın bağımsız bir klinik tip olarak korunması ge­
rektiğidir. Libido kuramı açısından bakıldığında, her iki hastalıkta da
temel özelliğin gerçek bastırma, yani libidonun kopuşu ile birlikte be­
ne gerilemesi olmasından ötürü, paranoya dementia praecox'a benze­
mekle birlikte, yatkınlaştırıcı saplanmanın farklı bir yere oluşu ve
bastınlanın geri dönme düzeneğinin farklı oluşuyla (yani semptomla­
nn oluşumu için) bu hastalıktan ayırt edilebilir. Bence, dementia pra­
ecox'a parafreni ismini vermek en uygunu olurdu; çünkü bu terimin
çağrıştırdığı özel bir durum yoktur ve paranoya (değiştirilemeyecek
bir isim) ile olan ilişkiyi gösterdiği gibi, artık dementia praecox'la bü­
tünleşmiş olan hebefreni'yi* de anımsatır. Bu ismin daha önce başka
amaçlarla önerilmiş olduğu doğrudur; ancak alternatif uygulamalar
genel kullanıma geçmemiş olduğu için bu durum bizi ilgilendirmez.

Abraham, çok ikna edici bir şekilde libidonun dış dünyadan uzak­
laşmasının dementia praecox'ta ayırt edici belirgin bir özellik olduğu­
nu göstermiştir. Bu özellikten, bastırmanın libidonun kopuşu aracılı­
ğıyla devreye girdiğini çıkarıyoruz. Bir kez daha, şiddetli varsanıların
olduğu evreyi , bastırma ile libidoyu kendi nesnelerine geri getirerek

* Ağır bir şizofreni biçimi. (ç.n.)

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 106

iyileşme çabası arasındaki bir mücadele olarak görebiliriz. Olağandışı
bir analitik kavrayışla Jung bu bozuklukta ortaya çıkan deliryumların
ve basmakalıp motor hareketlerin büyük bir inatla sarılınan geçmişte­
ki nesne yatınmlarının kalıntıları olduğunu anlamıştır. Gözlemcilerin
hastalığın kendisiyle karıştırdığı bu iyileşme girişimi, paranoyada ol­
duğu gibi yansıtmayı kullanmaz, bunun yerine varsanılı (histerik) bir
düzenek kullanır. Bu, dementia praecox'u paranoyadan ayıran iki bü­
yük özellikten biridir ve bu farklılığın gelişimi başka bir yönden açık­
lanabilir. İkinci farklılık, sürecin çok kısıtlı kalmadığı vakalarda has­
talığın sonlanımında kendini gösterir. Genelde prognoz paranoyada­
kinden daha kötüdür. Zafer bastırmanındır, paranoyada olduğu gibi
yeniden yapılanmanın değil . Gerileme yalnızca megalomani şeklinde
kendini gösteren narsizme uzanmakla kalmaz, nesne sevgisi tümden
terk edilir ve çocuksu oto-erotizme bir dönüş olur. Demek ki, yatkın­
laştıncı saplanma paranoyadakinden daha gerilere olmuştur ve oto­
erotizmden nesne sevgisine gelişimin başlangıcında bir yerlerdedir.
Dahası, paranoyada çok sık, belki de vazgeçilmez olan eşcinsel itkile­
rin, daha kapsamlı bir bozukluk olan dementia praecox'un nedenselli­
ğinde de eşit derecede önemli bir rol oynaması hiç de olası durmuyor.

Paranoya ve parafrenideki yatkınlaştıncı saplanmalara ilişkin ku­
ramlarımız, bir vakanın paranoyak semptomlarla başlayabileceği ve
yine de dementia praecox'a ilerleyebileceği ve paranoid ve şizofrenik
görüngülerin herhangi bir oranda bir araya gelebileceğini görmeyi ko­
laylaştırır. Schreber'inki gibi bir klinik tablonun nasıl ortaya çıkabil­
diğini ve paranoid dementia adına hak kazandığını, bir yandan arzu
fantezisi ve sanrılar üretmekle parafrenik özellikler gösterirken, öte
yandan tahrik nedeni, yansıtma düzeneği kullanışı ve sonucu açısın­
dan da paranoid bir karakter göstermesinden anlarız. Gelişim sırasın­
da geride birçok saplanmanın kalması olasıdır ve bunların her biri da­
ha önce itilmiş olan libidoda birbiri ardına patlamalara neden olabilir;
belki daha sonra edinilen saplanmalarla başlar ve hastalık geliştikçe
başlaAgıç noktasına daha yakın olan özgün saplanmalara doğru de­
vam eder. Schreber vakasının görece olumlu seyretmesinin neye bağ­
lı olduğunu bilmek iyi olurdu; çünkü sonucun tüm sorumluluğunu
hastanın Flechsig kliniğinden naklinden sonra başlayan "mekan deği­
şikliğine bağlı düzelme" gibi sıradan bir nedene bağlayamayız.10 An-

10. Krş. Riklin (1905).

SCHREBER VAKASI 1 107

cak, vaka öyküsündeki özel ayrıntılarla ilgili bilgilerimizin yetersizli­
ği bu ilginç soruyu yanıtlamayı olanaksızlaştırıyor. Bununla birlikte,
Schreber'in eşcinsellik fantezisiyle uzlaşmasını sağlayan ve böylelik­
le hastalığının neredeyse düzelmeyle son bulmasını olası kılan gerçe­
ğin baba karmaşasının temelde olumlu bir niteliği olması ve gerçek
yaşamda, sonraki yıllarda mükemmel bir babayla olan ilişkisinin ola­
sılıkla pürüzsüz olması olduğunu öne sürebiliriz.

Ne diğerlerinin eleştirisinden ne de kendimi eleştirmekten kork­
madığım için, okuyucularımın birçoğunun gözünde libido kuramımı­
za zarar verebilecek bir benzerlikten söz etmekten kaçınmayacağım.
Schreber'in söz ettiği güneş ışınlan, sinir lifleri ve spermlerin yoğun­
laşmasından oluşan "Tann'nın ışınlan" gerçekte libidinal yatınmlann
somut bir temsili ve dışarıya yansıtılmasından başka bir şey değildir
ve böylece bunlar sannlanna kuramımızla çarpıcı bir uygunluk ka­
zandfnr. Kendi beni tüm ışınlan kendisine çektiği için dünyanın sonu­
nun gelmesi gerektiği yolundaki inancı, daha sonraki bir dönemde,
yeniden yapılanma süreci sırasında Tann'nın kendisiyle olan ışın­
bağlantısını kesmesinden duyduğu endişe; bunlar ve Schreber'in san­
rısal yapısının diğer birçok ayrıntısı, paranoyayı açıklarken bu sayfa­
larda varlıklarını temel olarak aldığım süreçlerin ruh içi algılanışını
andırmaktadır. Her şeye karşın, paranoya kuramımı Schreber'in kita­
bının içeriğini bilmeden geliştirmiş olduğuma dair bir arkadaşımı ve
meslektaşımı tanık gösterebilirim. Benim kuramımda itiraf edebilece­
ğimden daha fazla sanrı mı bulunduğu, yoksa, Schreber'in sannsında
diğer insanların henüz inanmaya hazır olmadıkları kadar gerçeklik mi
bulunduğunu zaman gösterecek.

Son olarak, yalnızca büyük bir bütünün bir parçası olan bu eseri,
nevrozların ve psikozların libido kuramının kanıtlamak üzere olduğu
iki temel teze, yani, nevrozların temel olarak ben ve cinsel içgüdü ara­
sındaki çatışmadan doğdukları ve nevrozların aldığı şeklin libidonun
ve benin izlediği gelişim çizgisinin izlerini taşıdığı tezlerine değinme­
den bitiremem.

Son söz

Senatspriisident Schreber'in vaka öyküsünü ele alırken bilerek kendi­
mi en az yorumla sınırladım; inanıyorum ki psikanaliz bilgisi olan her
okuyucu benim açıkça belirttiklerimden ziyade sunduğum malzeme­
den bir şeyler öğrenecektir ve ipuçlarını bir araya getirerek benim yal­
nızca ucundan değindiğim vargılara ulaşmakta güçlük çekmeyecek­
tir. Hoş bir rastlanuyla, benim makalemin yayınlandığı derginin aynı
sayısında Schreber'in otobiyografisine başka yazarlar da ilgi göster­
mişler ve bu zeki paranoyağın sanrıları ve fantezilerinin simgesel içe­
riğinden çıkarılacak malzemenin çokluğunu tahmin etmeyi kolaylaş­
tırmışlardır. ı

Schreber üzerine çalışmamı yayımladığımdan beri, rastlantı eseri
edindiğim bilgiler beni onun sanrısal inançlarından birini daha iyi de­
ğerlendirecek ve mitolojiye göndermelerinin zenginliğini anlayabile­
cek bir konuma getirdi. Sayfa 87'de hastanın güneşle olan garip ilişki­
sinden söz etmiş ve güneşi yüceltilmiş bir "baba simgesi" olarak açık­
lamıştım. Güneş onunla insan dilinde konuşuyor ve ona kendisini ya­
şayan bir varlık olarak gösteriyordu. Schreber ona tacizkar sözler söy­
leme ve tehditler savurma adetindeydi; dahası, güneşe karşı durup
yüksek sesle konuştuğunda ışınlarının soluklaştığını öne sürüyordu.
"İyileştikten" sonra, güneşe güçlük çekmeden ve gözlerinde hafif bir
kamaşmanın dışında bir şey olmadan bakabilmekle övünür, önceleri
böyle bir şey onun için doğal olarak olanaksızdı (bkz. Schreber'in ki­
tabında sayfa 1 39).

Mitolojik bağlanu işte bu güneşe gözü kamaşmadan bakabilme
sanrısal ayrıcalığındadır. Reinach'da2 eski çağların doğa tarihçilerinin
bu gücü yalnızca kartala atfettiklerini okuyoruz. Göğün en yüksekle­
rinde yaşayan kartal gökle, güneşle ve şimşekle yakından ilişkilendi­
rilmişti.3 Aynı kaynaklardan kartalın yavrularını kabul etmeden önce

l . Krş. Jung (191 1: 164 ve 207) ve Spielrein (191 1 : 350).
2. S. Reinach (1908:80), Keller'den alıntı (1887 [268]).
3. Kartal figürleri "büyülü" yıldınm iletkeni olarak tapınakların en yüksek nokta­

lanna yerleştirilirdi (krş. Reinach, a.g.e.).

SCHREBER VAKASI 1 109

bir sınavdan geçirdiğini öğreniyoruz. Gözlerini kırpıştınnadan güne­
şe bakamazlarsa yuvadan atılırlar.

Bu hayvan söylencesinin anlamına ilişkin kuşkuya yer yok. Bu sa­
dece hayvanlara insanlar arasında kutsanmış bir şey atfetmektir. Kar­
talın yavrularına uyguladığı işlem eski çağlarda çeşitli ırklar için ge­
çerli olduğu söylenen bir dayanıklılık denemesi, bir soy sınavıdır,
Rhine kıyılarında yaşayan Keltler yeni doğan bebeklerini kendi kan­
larından olup olmadığını anlamak için nehrin sularına emanet ederler­
di. Şimdiki Libya'da yaşayan Psyllen klanı, yılanların soyundan gel­
mekle övünür ve bebeklerini yılanlarla karşılaştırırdı; klanın gerçek
çocukları ya ısınlmazdı ya da ısırığın etkisi hızla geçerdi.4 Bu sınavla­
rın altında yatan varsayım bizi ilkel insanların totemik düşünce alış­
kanlıklarına götürür. Totem -klanın köklerini atfettiği bir hayvan ya
da ruh sahibi doğal bir güç- kabilenin bireylerini kendi çocukları ola­
rak esirger; kendisi de onların atası olma onurunu taşır ve onlar tara­
fından korunur. Burada vardığımız noktada bana öyle görünüyor ki,
dinin kökeninin psikanalitik bir açıklamasına ulaşmak olasıdır.

Yavrusunu güneşe bakmaya zorlayan ve ışığıyla gözlerinin kamaş­
mamasını talep eden kartal, kendisi güneşin soyundan gelmiş de, yav­
rularını atalarına ilişkin bir sınava sokannış gibidir. Schreber, etkilen­
meden ve gözleri kamaşmadan güneşe bakabilmekle övündüğünde,
güneşle oğul ilişkisini ifade etmenin mitolojik yöntemini yeniden keş­
fetmiş ve bir kez daha güneşin baba simgesi olduğu görüşümüzü doğ­
rulamıştır. Hastalığı sırasında Schreber'in aile onuruna verdiği önem
("Schreberler göğün en yüksek soylu [Adel] sınıfının üyeleridir")5
anımsanacaktır; aynca onun çocuksuz oluşunda, kadınsı bir arzu fante­
zisiyle hastalanması için insanca bir güdü keşfetmiştik. Böylece, sanrı­
sal ayrıcalığı ile hastalığının temeli arasındaki bağlantı açıklık kazanır.

Paranoid bir hastanın analizi üzerine yazdığım bu kısasonsöz, Jung'
un insanoğlunun söylence yaratıcı gücünün tükenmemiş olduğu, bu­
gün bile nevrozlarda en eski çağlardakiyle aynı ruhsal ürünler verdiği
yolundaki savının haklı olduğunu gösterebilir. Bir süre önce yaptığım
öneriyi6 yinelemek istiyorum. Aynı şey, dinleri oluşturan güçler için de
geçerlidir. Psikanalistlerin uzun süredir öne sürdüğü bir savı genişlete­
bileceğimiz ve antropolojik eşdeğerinin eklenmesiyle şimdiye dek yal-

4. Kaynakların listesi için Reinach'a bkz. a.g.e., III ve 1: 74.
5. Denkwürdigkeiten, s. 24 - "Adel" [soylu] sözcüğü "Adler"den [kartal] gelir.
6. Freud (1907).

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 110

nızca ontogenetik ve bireysel olan bir uygulamanın fılogenetik olarak
ele alınabileceği zamanın yakın olduğunu düşünüyorum. Savımız şöy­
leydi: Rüyalarda ve nevrozlarda, bir kez daha çocuk1a ve onun düşünüş
tarzını ve duygusal yaşamını karakterize eden kendine özgü durumlar­
la karşılaşıyoruz. Şunu ekleyebiliriz: Arkeolojinin ve etnolojinin araş­
tırmaları ışığında şimdi yabanırıa, ilkel insanla da ka�ılaşıyoruz.

KAYNAKLAR

Abraham, K. (1908), "Die psychosexuellen Differenzen der Hysterie und der De­
mentia praecox, Zenıralblatt jür Nervenheilkunde und Psychiaırie 19, Verlag
Bergmann, Wiesbaden.

Adler, A. (19 10), "Der psychische Hermaphroditismus im Leben und in der Neuro­
se", Fortchritte der Medizin 10.

Freud, S. (1900), "Die Traumdeutung", Gesammelte Werke 213, S. Fischer Verlag,
Frankfurt/M.

(1905), "Drei Abhandlungen zur Sexualtheorie", Gesammelıe Werke V.
(1907), "Zwangshandlungen und Religionsübungen", Gesammelıe Werke VI/.
(l 909), "Analyse der Phobie eines fünfjahrigen Knaben", Gesammelıe Werke

VI/.
(l909b), "Rattenmann", Gesammelıe Werke VI/.
(1 9 l 0), "Eine Kindheitserinnerung des Leonardo da Vinci", Gesammelte Werke

Vl/I.
Jung, C. G. (1907), Über die Psychologie der Dementia praecox, Halle.

(1910), "Ein Beitrag zur Psychologie des Gerüchtes", Zentralblatıfür Psycho­
analyse 3.

(191 1), "Wandlungen und Symbole der Libido", Jahrbuchjür psychoanalytisc­
he und psychopaıhologische Forschungen 111.

Keller, O. (1 887), Die Tiere des klassischen Alıerıums in kulıurgeschichtlicher Be­
ziehung, lnnsbruck.

Maeder, A. (1910), "Psychologische Unıersuchungen an Dementia praecox-kran­
ken", Jahrbuch für psychoanalytische und psychopaıhologische Forschungen
il.

Rank, O. (1909), "Der Mythus von der Geburt des Helden", Schriften zur ange­
wandıen Seelenkunde V.

Reinach, S. (1908), "Cultes, Mythes et Religions", 3 cilt, Paris.
Riklin, F. (1905), "Über Versetzungsbesserungen", Psychiaırisch-neurologische

Wochenschrift 16-18.
Sadger, 1. (1910), "Ein Fall von muhipler Perversion mit hysterischen Absenzen",

Jahrbuch für psychoanalytische F orschungen il.
Spielrein, S. (191 1), "Über den psychischen Inhalt eines Falles von Schizophrenie".

Jahrbuch für psychoanalytische und psychopathologische F orschungen 111.

Freud'un Baştan Çıkarma Kuramını
Geri Çekmesi

ve Schreber Vakası

Dorothy Bloch

Yıllar sonra, Freud'un Schreber vak.ası üzerine yazdığı makaleyi yeni­
den okuduğumda, daha erken tarihli makalesi "Histerinin Nedenbili­
mi';nde (1 896) sunduğu kuramı geri çekmesiyle ortaya çıkan tartış­
maların yankılan şaşırtıcı şekilde zihnimde canlandı. Baştan çıkarma
kuramı olarak adlandırılan bu kuramda, erken çocuklukta, esas olarak
baba tarafından yapılan cinsel tacizin daha sonralan histeri ve olası­
lıkla her türden nevrozun gelişmesine yol açtığı öne sürülüyordu. Son
zamanlarda bu iki makale üzerinde yoğun tartışmaların başlaması
rastlantı değildir. Beş yıl önce Masson'un (1984) The Assault on Truth
(Gerçeğe Saldın) adlı eserinin yayınlanmasıyla, Freud'un kuramını
geri çekmesi çevresinde gelişen tartışmalar yoğunluk kazanmıştı.
Bundan önce, Baumeyer, Niederland ve Schatzman'ın Schreber'in ba­
basına ilişkin, altmışlarda başlayıp yetmişlerde sonlanan açıklamala­
rı, Freud'un Schreber'in "Bir Sinir Hastasının Anılan " adlı kitabı üze­
rine yaptığı çalışmalara dayandırdığı "Bir Paranoya (Dementia Para­
noides) Yakasının Otobiyografik Anlatımı Üzerine Psikanalitik Not­
lar"ında (1 9 1 1) ulaştığı vargılara önemli ölçüde gölge düşürmüştü.

Freud'un kuramını geri çekmesinin sonuçlan ve bunun dinamikle­
rine ilişkin olarak, "Anılar" üzerine yaptığı tartışmadan daha çarpıcı
bir örnek bulunamaz. Daha geç tarihli bu makalenin de gösterdiği gi­
bi, kuramını geri çekmesi, düşüncesinin yönünde büyük bir değişikli­
ğe neden olmuştu. Üzerinde en çok tartışılan konu Freud'un, hastaları­
nın erken çocukluklarında, esas olarak babalan tarafından maruz bıra­
kıldıkları cinsel tacize dair itiraflarının gerçek olup olmadığını yeni­
den gözden geçirmesiydi. Makalenin özgün sunumunda, bu tacizin
gerçek olduğunu kanıtlamak için çok çaba göstermişti. Ne var ki, ku-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 1 12

ramını geri çektikten sonra bunlardan "fanteziler", "histeriklerin uy­
durmaları" şeklinde söz etmeye başladı (1906: 274).

Kuramını geri çekmesiyle ortaya çıkan en önemli konu ise pek
dikkat çekmemişti. Freud'un da farkında olduğu gibi, bu kuramın
uzantıları, cinsel tacizin çocukların sonraki y�mları üzerine etkileri­
ni çok aşıyordu. Daha da önemlisi, zamanının yaygın inanışına karşı
meydan okuyor olmasıydı: Cesurca, nevroz ve psikozun oluşumunda
birincil etmenin yapı ve kalıtımdan ziyade, çevre olduğunu öne sürü­
yordu. Bu cüretkar düşünceden "çok önemli bir buluş, nöropatoloji­
nin 'ana kaynağının' keşfi" şeklinde söz ediyor (1 896: 203) ve ekliyor­
du, "Eğer bu (baştan çıkarma kuramı) doğruysa, şimdiye dek hala
açıklanamamış kalıtımsal yatkınlıklara bağlanan şeylerin, erken bir
yaşta edinilmiş oldukları şeklinde açıklanabilme olasılığı doğuyor"
(ı 896: 202).

Freud'un da fark ettiği gibi, izlediği yeni kuramsal yolu terk etme­
si de aynı derecede "önemli"ydi. Arkadaşı Dr. Wilhelm Fliess'e 2 1
Eylül 1 897 tarihinde gönderdiği bir mektupta şunları yazmıştı: "Yal­
nızca yaşamın sonraki yıllarında kazanılan deneyimlerin, çocukluğa
uzanan fantezilere güç kazandırdığı fikri, bir kez daha kuşkulu görü­
nüyor, bunun sonucunda kalıtımsal bir yatkınlık etmeni de yeniden
güç kazanıyor ki, ben -nevrozlara ışık tutmak amacıyla- bunu orta­
dan kaldırmayı kendime görev edindim" (1 985: 265). Birkaç yıl sonra
ise şunları söylüyordu: "Deneyimlerden türeyen tesadüfi etkiler bu
şekilde geri plana itildiği için, bir kez daha yapı ve kalıtım ister iste­
mez üstünlüğü ele geçirdi" (1985: 275). Yapı ve kalıtımın etkisini ye­
niden nasıl kabullendiği ve çevresel etkileri nasıl "ortadan kaldırdığı"
daha sonraki yazılarında kendini gösterir. Buna en iyi örnek, Schreber
üzerine yazdığı makaledir. Yaşamının geri kalanında Freud ilk başta­
ki bakış açısına hiçbir zaman dönmemiştir.

Diğer önemli bir nokta da, Freud'un, kuramını geri çekmekle his­
teri üzerine makalesinde yaptığı ciddi bir hatayı düzeltmiş olmasıdır.
2 1 Eylül tarihli mektubunda belirttiği gibi, "Böyle olsaydı, tüm vaka­
larda, benimki de dahil olmak üzere, baba'mn sapıklıkla suçlanması
gerekirdi" (s. 264). (Burada, Psikanalizin Kökenleri'nde yer alan öz­
gün mektuptan çıkarılmış olan böli.imleri açıkladığı için Masson'a
[1985] teşekkür borçluyuz.) Sözlerine şunları eklemişti: "Çocuklara
karşı böylesine yaygın bir sapıklık çok olası görünmüyor" (s. 264).
Çocukların (çoğunlukla babalar tarafından) tacize uğradıkları ve aile-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 1 1 3

nin çocuğun psikolojik gelişiminde birincil rol oynadığı görüşünün ne
kadar geçerli olduğu günümüzde sürekli olarak kanıtlanmaktadır;
Freud'un, kuramındaki çarpıklıkları düzeltirken bu can alıcı kavram­
ları da terk etmiş olması daha da esef vericidir.

Freud'un karar değiştirmesinde neyin etken olduğuna dair pek çok
tahmin yürütülmüştür. "Histerinin Nedenbilimi"nin çok soğuk karşı­
lanması ve bunun sonucunda Freud'un yalnız kalması kuşkusuz önem­
li etkenlerdi. Bununla birlikte, Freud'un, babasının ölümüne karşı gös­
terdiği tepkinin karar vermesinde etkili olduğu genel olarak kabul
edilmektedir. Bu bağlamda, birkaç tarihin şaşırtıcı bağlantıları vardır.
Freud histeri üzerine makalesini 2 Mayıs I 896'da sunmuştu. Aynı yı­
lın 30 Haziranı'nda Fliess'e yazdığı bir mektupta, babasının ciddi şe­
kilde hasta olduğunu bildiriyordu. Makalesini sunduktan beş ay sonra,
23 Ekim' de babası öldü. Freud'un bu ölüme tepkisi o denli yoğun oldu
ki, bununla başa çıkabilmek için daha önce yapmadığı bir şeyi yaptı
ve kendi kendini analize başladı. Başladıktan üç ay, babasının ölümü­
nün üzerinden bir yıldan az bir süre geçmişken, 21 Eylül tarihli ünlü
mektubunda histerinin kökenleri ve çevrenin rolü konusunda değişen
görüşlerini açıklıyordu.

Freud'un yazıları ve yaşam koşullan üzerine yapılan her çalışma­
da, yalnızca kuramını geri çekmesi değil, aynı zamanda oluşturması
üzerinde de babasının belirleyici rolü kaçınılmaz olarak kendini gös­
terir. Babasının ölümünden önce baştan çıkarma kuramına ilişkin
söylediklerini incelersek, kuramın işleyişi açısından babasını, kardeş­
lerini ya da kendisini de bunun dışında bırakmadığına dair bol miktar­
da kanıt bulabiliriz. Masson'un baskısında (1985) yer alan 1 1 Şubat
1 897 tarihli mektubunda, şunları yazmıştı: "Ne yazık ki benim kendi
babam da bu sapıklardan biriydi ve erkek kardeşimin ve küçük kız
kardeşlerimin histerisinden de o sorumludur" (s. 23 1). 14 Ağustos ta­
rihli diğer bir mektupta, kendisinden şöyle söz ediyordu: "Çalışmala­
rımla büyük ölçüde vurgulanmasına karşın, küçük histerim kendisini
bir parça daha çözümledi. Gerisi hfila olduğu yerde duruyor" (s. 261).

Babasının ölümünün etkisini anlamak için, Freud'un kendi yazıla­
rının yanı sıra, onu tanıyan yazarlara da kulak vermeliyiz. Ernest Jo­
nes (1 952) The Life and Work of Sigmund Freud (Sigmund Freud'un
Yaşamı ve Eserleri) adlı kitabında Freud'un babasını son derece teh­
ditkar, korkutucu bir figür olarak algıladığını bildirir. Jones'a göre
Freud:

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 1 14

Bismarck'ın tüm kıtaya bir karabasan gibi çöktüğü fikrindeydi; onun ölümü
evrensel bir ferahlık sağlayacaktı. Bu tümüyle nesnel bir politik yargı da olabi­
lirdi, ancak Freud'un babasının doğum gününün Bismarck'ınkiyle aynı (1 8 15)
olduğunu ve Freud'un bir keresinde arkadaşı Fliess'e sayısal hesaplannın bu
adamlardan hangisinin daha önce öleceğini öngörüp göremeyeceğini sorduğu­
nu anımsamak yerinde olabilir. Gerçekten, belki de bu nedenle Bismarck figürü
Freud için garip bir çekicilik taşır gibi görünüyor Daha da ilginç bir özellik,
Freud'un babasının ateşli bir Bismarck hayranı olmasıydı ... Doğum gününün ta­
rihini Yahudi takviminden Hıristiyan takvimine çevirmesi gerektiğinde, Bis­
marck'ın doğum gününü seçmişti (s. 1 92).

Freud, Fliess'e yazdığı birçok mektupta babasının ölümüne dair
duygularını kaydetmişti. 2 Kasım 1 896 tarihli mektubunda: "Bu olay­
la tüm geçmiş iç benliğimde yeniden uyandı. Artık kendimi oldukça
köksüz hissediyorum" (1985: 202). Başka bir yerde, Rüyalarm Yoru­
mu'ndan (1900), "kendi kendimi analizimin bir parçası, babamın ölü­
müne tepkim" şeklinde söz eder (s. xxvi). 14 Ağustos 1 897'de şöyle
yazıyordu: "İçimde bir şeyler mayalanıyor; nevrozlar kuramıma iliş­
kin ciddi kuşkularım bana işkence ediyor ve kafamdaki ve duygula­
rımdaki huzursuzluğu gidermeyi başaramıyorum" (1 985: 261). (Jo­
nes bu döneme ilişkin şunları söyler: "Fliess'e karşı alttan alta sezilen
düşmanlığın, bilinçdışında onun (Fliess'in) babasıyla özdeşleşmiş ol­
masıyla bağlantılı olduğuna dair ipuçları var" (s. 307].) 12 Haziran
1 897'de Freud (1954) şöyle yazmıştı: "Şimdiye dek, şu anda yaşadı­
ğım zihinsel felce benzer bir şey hayal edemezdim, yazdığım her satır
bir işkence" (s. 2 10). 14 Ağustos'ta da "düşüncelerim ve duygularım­
daki karışıklık"tan söz ediyordu (1 954: 2 13). "Freud tuttuğu yolun er
geç korkunç sırlara götüreceğini sanki baştan beri seziyordu," diye
yazar Jones (1952) ve ekler: "Sonunda, bildiğimiz gibi, bu yol beklen­
medik şekilde, babasına yönelik derinlere gömülmüş düşmanlığını
keşfetmesiyle son buldu" (s. 306).

Freud'un baştan çıkarma kuramını geri çekmesinin dayanağını an­
lama yolundaki her girişim, babasının cenazesinin ertesinde gördüğü
ve Fliess'e 2 Kasım l 896'da açıkladığı bir rüyayı da göz önüne almalı­
dır. Şöyle yazmıştı:

Bir yerdeydim ve şöyle bir yazı okudum:
Gözleri kapatmanız rica olunur.
Bu yeri hemen tanıdım, her gün gittiğim berber dükkanıydı. Cenaze günü

beni bekletmişler ve cenaze evine biraz geç varabilmiştim. Daha sonra hak ver­
diklerini itiraf etmekle birlikte, cenaze töreninin sessiz ve sade bir şekilde yapıl-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 115

masını ayarladığım için o sıralarda ailem bana karşı kırgındı. Geç kalmış ol­
mam da onlan bir şekilde gücendirmişti. Yazıdaki cümlenin ikili bir anlamı
vardı: kişi ölülere karşı görevini yerine getirmeliydi (sanki ben bunu yapmamı­
şım gibi pişmanlık duymam ve özür dilemem gerekiyordu) ve asıl görevin ken­
disi. Demek ki rüya, geride kalanlarda hemen her zaman ortaya çıkan, kendini
suçlama eğiliminden kaynaklanıyordu. (1985: 202)

"Ölülere karşı görev" çeşitli şekillerde yorumlanabilir. Bunlardan
biri, ölünün gözlerini kapatmak için, göz kapaklarının indirilmesidir.
Rüyada babasının değil, kendi gözlerini kapatması yolunda uyarıldı­
ğını Freud'un kendisi belirtmiştir. Aynı rüyayı Rüyaların Yorumu'nda
da tartışmış, ancak ilginç çeşitlemeler eklemiştir. İlk sunumunda rü­
yayı babasının cenaze töreninden sonraki gün gördüğünü belirtirken,
burada bir önceki gün görmüş olduğunu söyler. Tartışması şöyledir:

Babamın cenaze töreninden önceki gece, rüyamda yazılı bir levha, tabela
ya da bir afiş gördüm -tren garlanmn bekleme odalannda sigara içilmesini ya­
saklayan levhalara benzer- ve üzerindeki yazı ya,

"Gözleri kapatmanız rica olunur."
ya da,
"Bir gözü kapatmanız rica olunur. "
idi. Ben genellikle bunu şu şekilde yazıyorum:

"(Bir) Göz �
eri

kapatmanız rica olunur. "

Bu iki versiyondan her birinin kendine göre bir anlamı vardı ve rüya yo­
rumlandığında farklı bir yöne götürüyordu. Babamın bu tür törenler üzerine gö­
rüşlerini bildiğim için, cenaze için olası en basit töreni seçmiştim. Ancak, aile­
min diğer bazı bireyleri böylesine sofuca bir basitliği anlayışla karşılamadılar
ve törene gelenlerin gözünde saygınlığımızın azalacağını düşündüler. Buna gö­
re, versiyonlardan biri: "Bir gözü kapatmanız rica olunur", yani "göz kırpmak"
ya da "göz yummak" (ss. 3 1 7-3 1 8).

Böylece Freud, kapatılması istenenin kendi gözleri olduğuna dair
kuşku bırakmıyor. Bu ricanın uyarıcı, yasaklayıcı doğası olarak getir­
diği tanımlamanın ışığında, "göz kırpması" ya da "göz yumması" iste­
nen şeye getirdiği açıklama pek de inandırıcı değildir. Bir süre için
Freud, babasının imgesine hücum eden anılar ve duyguların çalkantı­
sı içindeydi. Babası öldüğü sıralarda "tüm vakalarda" hala daha, sapık
eylemlerinden ötürü "benimki de dahil olmak üzere, baba"yı suçlu­
yordu. Bu ölüm aynı zamanda "tüm geçmişi" yeniden uyandırmıştı,
" . . . şimdi kendimi oldukça köksüz hissediyorum". Bundan yola çıka­
rak, "gözleri kapatma" uyarısı, babasının karakteri ve davranışı ve

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 116

bunların çocuklarının nevrozlanndaki rolü üzerine analizini kesmesi
için bir emirden başka bir şey olamazdı.

Freud için babasının imgesinin "tüm lataya karabasan gibi çöken"
Bismarck'mkiyle iç içe geçmiş olduğunu göz önüne alırsak, rüyasın­
daki uyarının onun üzerindeki etkisini biraz olsun kavrayabiliriz. Fre­
ud'un çağrışımında rica bir emir niteliğine bürünür. Bir yıldan az bir
süre sonrasında, nevrozların nedeni olarak ana-babanın rolünü araştır­
mayı etkin bir şekilde sonlandırmıştı.

Freud'un rüyasına bu denli önem yüklemek, ilk bakışta biraz ileri
gitmek şeklinde görünebilir. Bununla birlikte, Freud'un babasının
Bismarcksı imgesini, babasının ölümünden önceki ve sonraki koştd­
ları ve bunların yanı sıra Fliess'e yazdığı mektuplardaki şaşırtıcı açık­
lamaların bazılarını göz önüne alırsak, Freud'un böylesi bir uyarıya
karşı gösterdiği duyarlılığı anlamaya başlayabiliriz. Aynca, bunun et­
kisinin yoğunlaşmasına neden olabilecek niteliklere ilişkin Freud'u
tanıyan yazarlardan birinci elden aldığımız bilgiler vardır.

Kısmen tahmine başvurmak zorunda kalsak bile, Freud'un kendini
bilime adamış olmasının, batıl inançlar lehine mantığı askıya alma he­
vesini yok etmediğine dair kanıtlarımız eksik değil. Fliess'e yazdığı
mektuplar özellikle açıklayıcıdır. Fliess'in, "doğum günümüz olduğu
kadar . . . ölüm günümüzün de 28 günlük menstrüel süreç türünde" ve
"her yaştan ve cinsiyetten insanın tabi olduğu 23 günlük bir döngü" ta­
rafından belirlendiği yolunda bir kuramı vardı (bkz. Freud, 1954: 7).
Kris, Freud'un Fliess'e mektuplarının ilk baskısının girişinde, "(Fli­
ess'in) yanlış çıkarsamalara dayandırdığı dönemsel hesaplarının asıl­
sız olduğu uzun süredir bilinmektedir . . . " ve "modem biyologların ne­
redeyse tümü tarafından reddedilmiştir" yorumlarını yapmaktadır (s.
8). Alıntı yaptığı diğer bir yazar da, bir dipnotta Fliess'in "sayıların
hüneri" kuramından "ortaçağların sonuna ait bir ürün" olarak söz eder
(s. 9).

Ancak, mektuplarından anlaşıldığı ve Jones'un da belirttiği gibi
Freud, yaşam ve ölüm konularında Fliess'e danışıyor ve olaylan onun
sistemine oturtmaya çalışıyordu. 3 Aralık 1 897 tarihli mektubunda
(Freud, 1 985) şöyle diyordu: "Belki de pek uğurlu bir gün değildi" (s.
284). 26 Mayıs 1 900 tarihli bir diğerinde, "Senin hesaplarına uyduğu
için bildiri yorum, uzun ve iyi bir dönemin ardından, 24 Mayıs Perşem­
be günü korkunç bir migrene yakalandım . . . "(s. 416). 30 Haziran 1 896
tarihli, babasının ölümcül hastalığını da bildirdiği mektupta Freud şöy-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 117

le diyordu: "Bazı şeyler, şaka yollu da olsa dile getirilmemelidir, yoksa
gerçekleşiyorlar" (s. 193). Schur da (1972) bize şu bilgileri verir:

Freud'un zihninin hangi tarihlerde ölebileceği konusuyla çok meşgul oldu­
ğunu biliyoruz .. . İlk başta kırk bir ve kırk iki sayısına, sonralan daha da güçlü
olmak üzere elli bir sayısına odaklanmıştı. l 899'da altmış bir ve altmış iki sayı­
sıyla meşgul olmaya başladı ve 1936'da seksen bir buçuk gündeme geldi (s.
1 59).

Freud'un alametlere inanma eğiliminden yola çıkarak, -kendi ba­
bası da dahil- babalara karşı saldırısıyla, bundan çok kısa süre sonra
babasının hastalığı ve ölümü arasında bir bağlantı kurmuş olduğunu
varsayabiliriz. "Geride kalanın suçluluk duygusu" pekalii da, babası­
nın sonunu çabuklaştırmakta kendisinin bir rol oynamış olabileceği
inancını yansıtıyor olabilir. Bu nedenle kaçınılmaz olarak, babasın­
dan duyduğu korku ve bunu izleyen suçluluk duygusunun, çocukların
psikolojik gelişiminde ana-babanın ve çevrenin rolünü yok saymasıy­
la sonuçlanan tabunun kaynaklarından biri olabileceği vargısına ula­
şırız. Bu yok sayma, zamanı geriye götürmüş ve uzun bir süre yalnız­
ca intrapsişik görüngülere odaklanmasına yol açmıştı.

Bildiğimiz gibi, çocuk cinselliği ve oidipus karmaşası üzerine iz­
leyen kuramlar, ana-baba çevresini dışlamış ve nevroz ve psikozun
kaynağını çocuğun içgüdüsel dürtülerine ve bunların engellenmesine
yüklemişti. Buna bağlı olarak neden ve sonucun tersine dönmesi, o
yaklaşımın temel bir yönüydü ve geniş yankılan olmuştu. İlk olarak,
çocuğun tacizi algılayışı, kendi cinsel arzularının yansıtılması olarak
yorumlanmıştı; Oidipus'un durumunda, ana-babasının onu öldürme
girişimleri Freud'un Oidipus söylencesini uyarlamasında yok sayıl­
mıştı ve saldırgan ve ensestiyöz suçlarından yalnızca kendisi sorumlu
tutuluyordu.

Freud'un Schreber vakası üzerine yazdığı makalede geliştirdiği
kuramda da benzer bir tersine dönüş buluruz. Freud'un ana-baba çev­
resini dışlayarak ve nevrozunun birincil kaynağı olarak çocuğun ken­
disine odaklanarak yaptığı yatırım, kaçınılmaz olarak Schreber'in
"Anılar"daki içeriği görüngüsel olarak yanlış değerlendirmesine yol
açmıştı. Çarpıtmanın boyutu, sırf Schreber'in geçmişini bilmemesine
bağlanamayacak kadar büyüktür. Bu çarpıtmalardan suçlu olan Fre­
ud'un, psikanalizin kurucusu ve insan davranışlarının gizemlerinin
anahtarını keşfeden aynı Freud olduğu gerçeğini de gözardı edeme­
yiz. Hepimiz onun dehasının farkında olduğumuz içindir ki, ister iste-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 118

mez gizemli bir şeylerin döndüğü sonucuna varmak zorundayız. Ya­
zının devamında bunların neler olabileceği tartışılacak.

İkinci kez, bu kez dokuz yıllığına, bir akıl hastanesine kapatılan
Daniel Paul Schreber, 1903'te kendisini salıvermeleri için yetkilileri
ikna etmek amacıyla "Anılar"ı kaleme aldı. Sonuç başarılı oldu ve bir
yıl sonra kitabı basıldı. Freud'un Schreber vakası üzerine tartışmaları
ve paranoyayı eşcinsel arzulara veya itkilere yüklediği kuram işte bu
kitaba dayanıyordu.

Schreber'in "Anılar"da sunduğu fanteziler, bir psikoza dair ola­
ğandışı bir kayıttır. Bunların, babasının kendisine yönelik davranışla­
rını pek az gizleyerek ortaya koymuş olduğu izlenimi, hem Nieder­
land (1974) hem de Schatzman'm (1973) sağladığı yeni bilgilerle çar­
pıcı biçimde pekişir. Schreber'in babası bir hekim ve Schreber çocuk
yuvalarının kurucusu bir eğitimciydi. Çocuk yetiştirme üzerine on do­
kuzuncu yüzyıl Almanyası'nı son derece etkileyen birçok kitap yaz­
mıştı. Belki de, Schatzman'ın belirttiği gibi, Nazi karakterinin oluşu­
mu için temeli de o hazırlamıştı (s. 170). Schatzman'm sıraladığı baş­
lıklardan bazıları buna bir fikir verebilir: Soğuk Suyla Tedavi Yönte­
mi, Duyuların Keskinleştirilmesinin Sistematik Olarak Planlanması,
Çocuklardaki Zararlı Beden Duruşları ve Huylar, Bunlara Karşı Ön­
lemler. Bu kitaplarda baba Schreber "çocuğun neredeyse daima ana­
babanın bakışlarıyla yönetildiği kusursuz bir ilişki" sağlayacak bir
muamele ilkesi öne sürer (Schatzman, 1973: 34).

Bu amacı nasıl gerçekleştirdiği, Schatzman'ın onun kitaplarından
verdiği bazı örneklerle kendini açığa vurur. Amacına ulaşmak için ba­
ba Schreber, işkence aletlerinden başka bir şey olmayan makineler
geliştirmişti. Bunlar arasında ,

"Kopfhalter" (baş tutucu), bir ucu çocuğun saçlarına, diğer ucu iç
çamaşırına bağlı bir banttan oluşuyordu. Böylece çocuk başını dik tut­
mazsa bant çocuğun saçını çekiyordu . . . Çene ve dişlerin uygun geliş­
mesini sağlamak için bir çene bandı vardı. . . Bu, kask benzeri bir aletle
başa raptedilmişti.

Aynca, çocuğun uyku sırasında "bir yandan diğer yana dönmesini
engellemek" için yatağa tespit edilmiş ve çocuğun göğsünden geçen
bir kemer vardı (Schatzman 1973: 39-51). Bunlar, en iyi sonuçlan el­
de etmek için oluşturulmuş bir psikolojik müdahale sistemiyle ta­
mamlanan işlemin yalnızca küçük bir parçasıydı. Bu bağlamda oğul
Schreber (1903) "temel dil adı verilen" bir dilden söz eder. Şöyle ya-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 119

zar: "Tann'nın kendisi tarafından konuşulan dil, 'temel dil' . . . örtmece­
lerin zenginliğiyle ayırt edilir (örneğin, cezanın tersi anlamda ödül,
zehir için gıda, ağı için meyve suyu . . .)" (s. 50).

Schreber'in fantezilerinde babasından Tann olarak, babasının ce­
hennem makinelerinden "mucizeler" olarak söz etmesi, belki de bu iş­
lemin etkinliğinin bir ölçüsü olabilir. Üzerindeki etkilerini özetlemek
için şunları yazar:

Bedenimdeki tek bir organ bile, istenen amaca uygun olarak, ya felç etme
ya da harekete geçirme yoluyla, mucizelerin verdiği geçici hasardan, kaslarım
mucizeler tarafından gerilmekten kurtulamadı diyebilirim. Şimdi bile, saatte
bir başımdan geçen mucizeler herhangi bir insanı öldürecek denli korkutucu bir
nitelikte ... (s. 1 64).

Baş tutucu ve onun saç çekici aletiyle öylesine koşullanmıştı ki,
şunları yazmıştı:

Bana söylenen ya da yanımda konuşulan her sözcük, ne kadar hafif olursa
olsun, insanlann gürültü çıkaran her hareketi, örneğin koridordaki kapı kilitleri­
nin açılması, odamın sürgüsünün itilmesi, vb . . . başımı hedef alan acı verici bir
darbe hissi verir. Ağn duyusu, başımın içinde çok nahoş duygular uyandıran
ani bir çekilme gibi. .. buna kafatasımın kemik yapısının bir parçasının kopması
da eşlik edebilir - en azından böyle hissediyorum (s. 1 64).

Freud, Schreber hakkındaki makalesini yazdığı sırada Schreber'in
yaşamına ilişkin bilgiler pek azdı. "Anılar" da, ailenin isteği üzerine
yetkililer tarafından ağır bir sansüre uğratılmıştı. Hastaneye kapatıl­
masının ayrıntıları tıbbi dosyalarına gömülmüştü. Ancak yakın za­
manlarda bunlar araştırmacılar tarafından gün ışığına çıkarıldı. Bau­
meyer, (1956) Dresden'deki bir hastanede keşfettiği Schreber'e ilişkin
tıbbi kayıtlan 1 956'da yayımladı . Bunlar arasında şöyle bir not vardı:
"Baba, Leipzig'deki çocuk yuvalarının kurucusu, öldürücü itkileri
olan zorlanımlardan mustaripti. " Ayrıca, kız kardeşinden gelen bir
mektupta, "başında tuhaf bir hastalık başlamazdan birkaç ay önce
jimnastik salonunda babasının başına demir bir merdiven düştüğü"
bildirilmişti. Bu olaydan sonra, kız kardeş, "babasının karakterinde
belirgin bazı değişiklikler" olduğunu ima ediyordu (s. 61).

Schreber üzerine yazdığı makalede Freud (191 l) birçok kez Schre­
ber'in yaşamına ilişkin elindeki bilgilerin böylesine sınırlı olmasından
duyduğu üzüntüyü belirtir. Diğer yandan, bir dipnotta, "Bu tek gerçek
(Paul Schreber'in yaşı, 5 1) dışında bu makalede "Anılar"ın asıl met­
ninden alınmış olmayan hiçbir malzeme kullanmadım" (s. 46). Bu yo-

NARS)ZM ÜZERiNE VE SCHREBER VAKASI 1 120

rum kafamızı karıştırmaktan başka bir işe yaramaz. Çevrenin önem­
siz olduğu ve bu nedenle gözardı edilebileceğini mi söylemeye çalışı­
yordu? Ya da bu kısıtlamayı akılda tutmamız için bizi uyarıyor muy­
du? Freud'un kendisinden ve Niederland ve Schatzman'ın açıklamala­
rından öğrendiğimize göre, baba Schreber'in ders kitapları çok göz­
deydi. Demek ki, sorulması gereken soru şuydu: Bilgiler gerçekten
ulaşılmaz mıydı, yoksa dışlama gereksinimi duyduğu için mi Freud
bunları araştırmaya yanaşmıyordu?

Hem "Arnlar"ın hem de baba Schreber'in metinlerinden bize akta­
rılanların ışığında, Freud'un analizi ve değerlendirmesini pek de inan­
mayarak okuruz. Babaya ilişkin şunları yazmıştı:

Yargıç Schreber'in babası hiç de önemsiz biri değildi. Özellikle Sakson­
ya'da yaygınlık kazanan, çok sayıdaki Schreber Dernekleri tarafından anısı bu­
güne dek canlı tutulan Dr. Daniel Gottlieb Moritz Schreber'di; dahası, bir he­
kimdi. Gençlerin uyumlu şekilde yetiştirilmelerini teşvik etmek, evdeki ve
okuldaki eğitim arasındaki eşgüdümü sağlama, sağlık standartlannı yükseltme
amacıyla bedensel, kültürel ve el becerilerini tanıtma yolundaki etkinlikleri .. .
tüm bunlar çağdaşlan üzerinde kalıcı bir etki bırakmıştı. Almanya'daki terapö­
tik jimnastiğin kurucusu olarak büyük ünü, yazdığı n.ıliche Zimmergymnas­
ıik'in (Terapötik Oda Jimnastiği) tıbbi çevrelerde hfüa geniş rağbet görmesin­
den ve yaptığı sayısız baskıdan anlaşılabilir (s. 5 1).

Freud'un bu ya da öteki kitapların içeriğine dair bilgi sahibi oldu­
ğuna ilişkin bir kanıt yok. Bununla birlikte, Schreber'in babasının ka­
rakterini ve oğluna karşı davranışlarını kavramak için, "Anılar"daki
fantezilerden ve bunların pek az gizlenmiş imalarından öteye bakmak
gereksizdir. Freud'un kendisi de, Schreber'in sıkça Tann'dan söz et­
mesinin ardında, babasının imgesinin yer aldığına kuşku bırakmaz.
Freud (191 1) şöyle devam eder: "Ölümün çok erken yaşta oğlundan
ayırdığı böyle bir babanın, oğulun şefkatli anısında Tann'ya dönüş­
mesi hiç de yadırganacak bir şey değildir" (s. 5 l). (Schreber o sıralar­
da on dokuz yaşındaydı.)

Ne var ki Schreber'den öğrendiğimize göre, "Yıllar boyunca Tan­
n'nın eylemleri en yüksek zalimlik ve kayıtsızlıkla, vahşi bir hayva­
nın avıyla oynadığı gibi bana karşı uygulandı" (s. 252).

Freud'un Schreber ve babasına ilişkin vargılarında akıl karıştırıcı
başka özellikler de vardır. Yazarlar Freud'un, bu konuda bilgilendiril­
miş olduğu halde, Schreber'in son hastalığına ilişkin herkesin bildiği
gerçekleri gözardı etmesini şaşkınlıkla karşılamışlardır. Schreber Se-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 121

natoryumdan çıkarıldıktan dört yıl sonra bir kez daha yatırılmış ve an­
cak dört yıl daha yaşayabilmişti. Freud'un makalesi yayınlandıktan
birkaç ay sonra da ölmüştü. Ne var ki Freud (191 1) Schreber'in hasta­
lığının sonlanımından, "neredeyse tamamen iyileşme" şeklinde söz
eder ve bu yüz güldürücü sonlanımı, "baba karmaşasının temelde
olumlu bir niteliği olmasına ve gerçek yaşamda, sonraki yıllarda mü­
kemmel bir babayla olan ilişkisinin olasılıkla pürüzsüz" olmasına
bağlar (s. 78).

Kanıtlar göz önüne alındığında, Freud'un babanın kusursuzluğu­
nu ve oğlunun ona karşı sevgisini defalarca yinelemesi, dikkati Fre­
ud'un kendi üzerine çekmektedir. Freud bu çarpıtılmış imgeleri sun­
dukça, merkezde aslında Schreber ve Schreber'in babası değil de Fre­
ud ve kendi babasının yer aldığı izlenimi güçlenir.

Schreber vakasının Freud'un savunmalarına çok özel bir şekilde
meydan okuduğu açıktır. Freud'un "Anılar" dışında bir kaynaktan
edindiğini öne sürdüğü tek bilgi, Schreber'in yaşı, bildiğimiz gibi,
kendisi için özel önem taşıyordu. Daha önce, Schur'dan 5 1 sayısının
Freud'u ölebileceğinden endişelendiği yaşlar arasında en çok meşgul
eden üçüncü ve en güçlü sayı olduğunu öğrenmiştik. Freud, makalesi­
nin yayınlamasından üç yıl önce ve Schreber'in ikinci krizinden bir
yıl sonra, l 907'de 5 1 yaşındaydı. Buna göre, gerçeği bilmesine kar­
şın, Schreber için olumlu bir sonlanım öngörmesinde Freud'un kendi­
ne ait bir yatırımı olabilir.

Bu çıkarsamayı daha ileri götürmeden, Schreber'in yaşamında
Freud için diğer bir kişisel referans noktası bulabiliriz. Freud'un baba­
sının Schreber'inkiyle karıştırılmaması gerektiği konusunda kuşku ol­
mamakla birlikte, Schreber için olduğu gibi, Freud için de baba imge­
sinin Bismarck'ınkiyle kaynaşması on dokuzuncu yüzyıl Alman­
ya'sındak.i yaşamın bir gerçeği olabilir ve tesadüf değildir. Nieder­
land, Schreber'in ilk krizini hızlandıran nedeni, 1884'te Reichstag
(Eski Alman Millet Meclisi) için adaylığını koymasına bağlar. Şöyle
yazar:

Bismarck, "Demir Şansölye" o sıralarda yalnızca "Vaterland"daki gücünün
doruğunda değildi, aynı zamanda Reich'ın en yüksek yetkilisi ve şansölyesi ola­
rak, Reichstag'ı keyfine göre toplayabiliyor ya da feshedebiliyordu ve 1 884 ön­
cesinde bunu defalarca yapmıştı. Schreber'in durumunu anlamak için şunu be­
lirtmek önemlidir: Reichstag'ın feshedilmesi genel olarak bir ceza şeklinde ka­
bul ediliyordu ve tek başına Reichstag için aday olmak bile, tüm yaşamı boyun-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 122

ca parlamenter (oğuldan gelen) müdahaleye karşı olmuş olan tartışmasız baba
figürü Bismarck'a karşı muhalefet anlamı taşıyordu (Niederland, 1 974: 39).

Schreber'in hastalığında babanın rolü aynca ikinci krizinin ağır­
laşmasında da belirgindir. Oğul Schreber'in Baş Yargıç (Senatsprasi­
dent) konumuna terfi etmesiyle, babanın imgesi bir kez daha tüm
uğursuzluğuyla geri dönmüştü. Schreber şöyle yazar, "Bunun (konu­
munun) yükü en ağırıydı. .. çünkü başkanlığını üstlenmem gereken
beş yargıçlık mahkemenin üyelerinin neredeyse hepsi benden kıdem­
li, yaşça benden çok [yirmi yıla kadar] büyüktü)" (s. 63).

Bu imgenin doğurduğu dehşetin boyutlannı, Schreber'in buna kar­
şı savaşabilmesi için gereken olağandışı savunmaya bakarak ölçebili­
riz. Yoğunluğu giderek artan krizi başladıktan kısa bir süre sonra,
"cinsel birleşme eylemine boyun eğen bir kadın olmak gerçekten çok
hoş olmalı" şeklinde bir fantezi geliştirmişti (s. 63). Bu, Tann tarafın­
dan verilen görevinin dünyayı eski haline getirmek ve insanlığı kur­
tarmak olduğu sanrısal sisteminin başlangıcıydı. Schreber'in sannlan­
nın, doktoru olan Dr. Weber tarafından yapılan bir özetine göre, "bü­
yük bir heyecan durumundaki sinirler, ki onunkiler uzun süredir bu
durumdaydı, tam da Tanrı üzerine bir çekim uygulama özelliğine sa­
hiptir . . . Kurtarma görevinin en temel parçası, önce bir kadına dönüş­
mesi gereğiydi" (Schreber, 1955: 272).

Schreber'in kadın olma fantezisi, sık görülen bir örüntüyü izler gi­
bi duruyor. Daha önceki bir çal ışmamda (1978) benzeri görüngüleri
ele almıştım. Tümü de karşı cinse ait olduğunda direnen iki kız ve iki
oğlan, dört çocuk tedavi etmiştim. Eyleme döktükleri bu fantezinin
dinamikleri ve işlevine ilişkin izleyen vargılara ulaşmıştım:

Vakalann tümünde, bir ebeveynin fiili şiddetine maruz bırakılmışlardı, bu
yüzden kendilerini hem korkuya karşı, hem de çocuk öldürme tehdidine karşı
savunmak zorundaydılar. Dahası, diğer ebeveynin bu tehlikeye karşı sunduğu
tek sığmak, en fazlasından kayıtsızlık ve yalancı bir baştan çıkarıcılıktı. Bunun­
la birlikte, cinsel fantezi seçimini belirler gibi duran etmenler, vakalann tümün­
de, çocuğun ana-babasının ilişkisinin niteliğini algılamasıyla bağıntılıydı. Ço­
cukların tümü, ana-babanın birbirine karşı, ya da onlara karşı davranışları ve
duygularından, ana-babanın birbirini sevmediğine ve karşı cinsten ebeveynin
kendilerini tercih ettiğine ikna olmuştu. Bundan ötürü, diğer ebeveynin vahşice
reddeden kişiliğini kıskançlığa atfediyor ve kendilerini o ebeveynin kıskanç
misillemesinin hedefi olarak yaşıyorlardı. Sonuçta çocuklar yaşamlannı koru­
malarının tek yolunun cinsiyetlerini değiştirmek olduğu vargısına ulaşmışlardı.
Tehdit eden ebeveynin yeğlediğini düşündükleri cinsiyete gerçekten ait olduk-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 123

lan fantezisini yaratarak, hem o ebeveynin kıskanç korkularını yatıştırmayı,
hem de şiddeti sevgiye dönüştürmeyi umuyorlardı. Cinsiyet değiştirme şeklin­
deki eyleme dökülen fantezi böylece, er geç sevilme ümidini koruyabilecekleri
bir çerçeve oluşturarak, öldürülme korkusuna karşı bir sığınak oluşturuyordu.

Dört çocukta da eyleme dökülmüş karşı cins kimliğine bürünmek için acil
bir gereksinim yaratan olayı belirlemek olasıydı. Çocukların her biri o zamana
dek kendisini ana-babanın şiddetine karşı koruyacak kimi yollar bulmuş olma­
sına karşın, yeni ve daha ürkütücü bir gelişme, bunları etkisiz bırakmış ve daha
ağır ve kesin bir savunmayı gerektirmişti (ss. 50-51).

Schreber'in babasından duyduğu dehşet, babasının yaşına yakın
erkekler üzerinde onu bir otorite konumuna getiren atamayla son had­
dine varmıştı. Bir kadın olarak, "Tann'yı cazibesinin etkisi altında bı­
rakabilecek", böylece yaşamını kurtarabilecekti. Freud'un, aile çevre­
sini ve Schreber'in babasının rolünü dışlaması ise, Schreber'in eşcin­
sel fantezilerinin savunma işlevini yok edici bir boşluk oluşturmuştur.

Kanıtlar, Freud'un oidipus karmaşasının merkezi rolüne ilişkin te­
orisinin ağır bastığını ima etse de, daha önce olup bitenlerden pek azı
bizi Freud'un Schreber vakasında ulaştığı sonuca hazırlar. Schreber'in
babasından ve onun kendisine karşı davranışlarından duyduğu dehşe­
te ilişkin bize ilettiği tüm bilgilerin ışığında, Freud'un Schreber'in has­
talığında artık "baba karmaşası" adını verdiği duruma baş rol vermesi
çok hayret vericidir. Şöyle yazar:

Böylece Schreber vakasında kendimizi bir kez daha baba karmaşasının ta­
nıdık zemininde buluyoruz .. . bu nedenle bunu, sevilen baba ile çocuksu bir ça­
tışma olarak yorumlamalıyız; sanrılarının içeriğini belirleyen, bu çatışmanın
ayrıntılarıdır (bu konuda hiçbir bilgimiz yok). Bunun gibi çocuksu deneyimler­
de baba, çocuğun elde etmeye çalıştığı doyumun önünde bir engel olarak görü­
nür; bu doyum genellikle oto-erotik bir karakterdedir . . . Babanın en korkulan
tehdidi, yani hadım etme, gerçekte bir kadına dönüştürülme şeklindeki fantezi­
sine malzeme oluşturmuştu . . . Hastanın geliştirmiş olduğu hipokondriyak yapı­
daki sanrısal fikirlerin muazzam sayısı göz önüne alınırsa, bunlardan bazıları­
nın mastürbasyon yapanların hipokondriyak korkularıyla kelimesi kelimesine
aynı olduğu gerçeğine büyük önem vermemek gerekir belki de (191 1 : 57).

Schreber'in aslında korktuğu şeyin hadım edilme değil, öldürülme
olduğu, hem kendi göndermelerinden (vahşi bir hayvan sıklıkla avıy­
la önce oynar sonra da onu öldürür) hem de hastane kayıtlarından an­
laşılır. Baumayer bu kayıtlardan alıntı yapar, "Leipzig kliniğinde kalı­
şının son evresinde, kendisine korkunç bir yolla ölene dek işkence ya­
pılacağına inanıyordu" (s. l 64). Tam da, babasının kendi üzerinde kul-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 124

\andığı, Schreber'in "mucizeler" olarak tanımladığı canavarca aletler
gibi. Bu şekilde babasının kendisine yönelik insanlık dışı tutumunu
"ruh cinayeti " olarak görüyordu. Öldürülme korkusunun, kökeninde
fiziksel olduğuna kuşku yoktur.

Freud'un özet değerlendirmesi zihnimizde tazeyken bile, Freud'un
makaleyi sonlandırmadan az önce sokuşturduğu şeye tümüyle hazır­
lıksız yakalanırız. Bizi uyarır, "Benim kuramımda itiraf edebilece­
ğimden daha fazla sanrı mı bulunduğu, yoksa Schreber'in sannsında
diğer insanların henüz inanmaya hazır olmadıkları kadar gerçeklik mi
bulunduğunu zaman gösterecek" (19 1 1 : 79).

Ne sanrısı? Ve ne gerçeği? Yalnızca tahminde bulunabiliriz ve tah­
minlerimiz ister istemez Freud'un neler bildiği ve neleri bilmesine
izin verilmediği üzerine odaklanır. Pekala da, kendimizi yeniden, baş­
tan çıkarma kuramı ve çevrenin, -Freud'unki de dahil olmak üzere­
özellikle babaların rolü ile karşı karşıya bulabiliriz.

"Diğer insanların henüz inanmaya hazır olmadığı " gerçeklik şaşır­
tıcı bazı sorular doğurur. "Diğerleri" ile Freud'dan başka insanlar mı
kastedilir? Bu söyleyiş tarzı, Freud'un okuyucularından gizli tuttuğu
bir şeyler bildiğini ima eder. Freud'un "sanrısı" ve Schreber'in "gerçe­
ği" tam da burada tartışılanlara karşılık geliyor olabilir - yani Schre­
ber vakasından, çevresel etmenlerin nevrozlar ve psikozların gelişme­
sinde temel rol oynadığı çıkarsanabilir. Bu vakada, babaların "ruh ci­
nayeti" işleyebileceği, hatta çocuk öldürmeyi arzulayabileceği ve
Schreber'in durumunda olduğu gibi, bu tür aşın şartlar altındaki ço­
cukların bu nedenle psikoza itilebileceği gibi bir durum ortaya çık­
maktadır.

Buna göre Freud'un savı, baba Schreber'in delice zalimliğine ve
oğulun bu durumun farkında olduğuna dair etkileyici kanıtlara "göz­
lerini kapatma" gereksinimi olduğunu düşündürür. Diğerlerinin inan­
maya henüz hazır olmadıkları gerçeklik bizi yeniden Freud'un "Histe­
rinin Nedenbilimi" makalesinin nasıl karşılandığına ve sonrasına gö­
türür. Öyle görünüyor ki, bu deneyim ve babasının ölümünü izleyen
kendini suçlama muazzam bir savunmaya yol açmıştır. Bundan son­
rasında, Freud'un Schreber vakasının analizinde gördüğümüz gibi, ne
kadar zorlayıcı olursa olsun, çevresel etmenler dışlanmıştır. Oto-ero­
tik doyum özlemi ve "mastürbasyon yapanların duyduğu korku" ağır­
lık kazanmıştır. Yapı ve kalıtım egemenliklerini korumuştur.

Bu değişikliği, Masson'un The Assault on Truth kitabında öne sür-

FREUD'UN BAŞTAN ÇIKARMA KURAMINI GERi ÇEKMESi 1 125

düğü gibi bir "cesaret kaybına", makalenin basılmasının ardından yal­
nız bırakılmasına (s. 134) ya da karan arkadaşı Fliess'e bırakma ge­
reksinimine atfetmek, Freud'un kahramanlık boyutuna ulaşan savaşı­
mını yok saymak olacaktır. Baştan çıkarma kuramını ve buna· eşlik
eden nevrotik gelişimde birincil etmen olarak çevrenin rolünü geri
çektikten sonra Freud, büyük bir cesaretle öne atılmayı sürdürmüştür.
Çocuk cinselliği kuramı ve oidipus karmaşası, psikiyatri toplumunu
derinden etkilemiştir . . . Ne var ki, daha geç tarihli bu kuramların psi­
kolojik yönü, savunmalarına karşı bir tehdit unsuru içermiyordu. Ço­
cukların ana-baba öldürme ve ensest arzularını, babasının "gözlerini
kapat" uyarısına karşı gelmeden araştırabilirdi. Schreber'in yaşı dışın­
da, tartışmasını Schreber'in "Anılar"ından aldığı bilgilerle sınırlamış
olduğu yolundaki iddiası ancak, nevroz ve psikozların belirlenmesin­
de çevrenin tümüyle önemsiz olduğunu kanıtlama çabalan olarak yo­
rumlanabilir. Ve belki de, Schreber'in babasının "mükemmelliği" ve
oğlunda uyandırdığı sevgi sanrısına, Freud'un kendi kuramında oldu­
ğundan kuşkulandığı sanrı eşlik ediyordu. Schreber'in "gerçekliği"
"Anılar"ı boyunca anlaşılmak için yalvarıyordu - psikozunun, babası­
nın kendisiyle "vahşi bir hayvanın avıyla oynaması " gibi oynadığı de­
lice zalimliğinden kaynaklandığı gerçeği.

"Gözlerini kapatması" uyarısına ilham kaynağı olan dehşet duygu­
su, Freud'u öylesine derinden etkilemiştir ki, yolunu değiştirmeye ik­
na etmiş ve onlarca yıl psikanalizin yönünü belirlemiştir. Bilinçdışı
açıkça babanın emrine uyacak şekilde harekete geçtiğinde, yani baş­
tan çıkarma kuramını terk etme kararını verdikten sonra, yaşadığı ra­
hatlama 21 Eylül 1 897 tarihli mektubunda belagatle ifade edilir:

Gariptir ki, her türlü neden bulunmasına karşın, hiç utanç duygusuna kapıl­
madım. Kuşkusuz, bunu her yerde, cahillerin arasında söylemeyeceğim, ancak
senin gözlerinde ve benimkilerde, bir yenilgiden ziyade bir zafer duygusu için­
deyim (kuşkusuz bu doğru değil). Gerçekten de çok kötü hissedebilirdim. Son­
suz ün beklentisi öylesine güzeldi ki . .. " (Freud, 1985: 255-56).

Yazımı sona erdirmeden önce, açıkça belli olanı yeniden vurgula­
manın önemli olduğunu düşünüyorum. Freud'un yüzyılımızın en bü­
yük düşünürlerinden biri olarak konumunu pekiştirmek için methiye­
ler gerekmez. Psikanaliz, özel ve evrilen niteliği nedeniyle ve sundu­
ğu kişisel meydan okumalardan ötürü, her zaman saldırıya açık ol­
muştur. Freud'un ardıllarının birçoğunun Freud'u eleştirme konusun­
daki isteksizliği, yalnızca onun idealleştirilmiş bir imgesini koruma-

NARSIZM ÜZERiNE VE SCHREBER VAKASI 1 126

nın ötesinde, psikanalizi koruma amacını yansıtıyor olabilir. Bir yüz­
yıla yakın bir süre saldırılara göğüs gerdikten sonra, psikanaliz yete­
rince sağlıklı görünüyor ve Freud'un etkileyici imgesi de, mikroskop
altına yatırılmayı kaldıracak denli yerleşmiş durumda. Bilimler ancak
eleştirel bir inceleme süreciyle olgunlaşabilir. Freud'un azımsanma­
yacak psikolojik sorunlarıyla çalışmaları arasındaki ilişki konusunda
sessizlik yeminini bozmamak, hem ona hem de psikanalize zarar ve­
recektir. Kendi kendini analizinin onu nereye götüreceği konusunda
Freud'un hiçbir yanılsaması yoktu. 14 Kasım 1 897'de şöyle söylüyor­
du, "Gerçek anlamda kendi kendini analiz olanaksızdır; aksi halde hiç
[nevrotik] hastalık olmazdı" (1985: 28 1) .

KAYNAKLAR

Baumeyer, F. (1956), "The Schreber Case'', lnt. J. Psychoanal., 37: 61-74.
Bloch, D. (1978), "So the Wiıch Won 't Eat Me ": Fantasy and the Child's Fear of ln­

fanticide, Boston, Houghton Mifflin.
Freud, S. (1896), "The Aetiology of Hysteria", Standard Edition, 3: 203.

(l 900), "The Interpretation of Dreams'', Standard Edition, 4: 1 5.
(l 906), "My Views on the Part Played by Sexuality in the Aetiology of the Neu­

rosis'', Standard Edition, 7.
(l 91 1), "Psychoanalytic Notes on an Autobiographical Account of a Case of Pa­

ranoia", Standard Edition, 12: 9-88.
(1954), The Origins of Psychoanalysis: Letters to Wilhelm Fliess, Drafts and

Notes, 1887-1902. M. Bonaparte', A. Freud, E. Kris (derl.), New York, Ba­
sic.

(1985), The Complete Letters of Sigmund Freud to Wilhelm Fliess, 1887-1904,
J. M. Masson (der.), Cambridge, Harvard University Press.

Jones, E. (1952), The Life and Work ofSigmundFreud, New York, Basic.
Masson, J. M. (1984), The Assault on Truth: Freud's Suppression of the Seduction

Theory. New Y ork, Farrar, Strauss & Giroux.
Niederland, W. (1974), The Schreber Case, New York, Quadrangle.
Schatzman, M. (1973), Soul Murder: Persecution in the Family, New York, Ran­

dom House.
Schreber, D. P. (1955), Memoirs of My Mental lllness (çev. 1. Macalpine & R. Hun­

ter), Cambridge, Harvard University Press. 1955.
Schur, M. (1972), Freud Living and Dying, New York, lnternational Universities.

Ötekini Dinlemek uzmanlaşmış bir dizi. Ama dizide yer alacak
bütün kitaplar doğrudan insana dair. Hayatlarımıza, kendi kişisel
deneyim alanımıza, ana babalarımıza, onlar la i l işkilerimize, zor
büyüme yıl larımıza dair bir bi lgi . .. Kendimiz ve diğer insanlarla i lg i l i
sezg i lerimizi gel iştirmemize yard ımcı olacak, yeni kavrayış
imkanları verecek ve kuşkusuz öğrenirken herkesin kendi
deneyi mleriyle sınayacağı türden bir bi lgi ... Psikiyatri ve psikanaliz
alan ında yüzyıl boyunca yazılmış temel yapıtları bir kütüphane
oluşturacak kapsamda bir a raya getirirken bunu amaçlad ı k.

METİS YAYINLARI
İPEK SOKAK N0:5
34433 BEYDGLU
İSTANBUL

ISBN-1 3 : 978-975-342-1 85-0

1 11 11 1 il
9 789753 4 2 1 850

www.metiskitap.com

