

.
MANIPULASYON

AMA NASIL?

JOSEF KİRSCHNER

ÇEVİREN

AYDIN ARITAN

ARITAN YAYINEVİ

MANİPULASYON AMA NASIL?

Josef Kirschner

Yayın Koordinatörü: Aydın Arıtan

Teknik Editör: Selma Turhan
Dizgi Operatörü : Burcu İnergi

Ofset Hazırlık : Aydın Ata

Kapak Tasarım. Dizgi Ve Ofset Hazırlık: Arıtan Yayınevi
ISBN:975-7582-09-3

ARITAN YAYINEVİ
Litros Yolu 2. Matbaacılar Sitesi

A Blok Kat:6 No:6 (4NA6) Topkapı - İstanbul

tel: (0212) 576 87 41- 576 22 26 Fax: (0212) 576 87 06

İÇİNDEKİLER

Sunuş 9
Bu oyunun kurallarını kullanmayı bilen kişi, kendi yetenekle-
rini geliştirir ve hayallerini gerçekleştirme şansını elde eder 17
Bu kitaptan en iyi biçimde yararlanabilmeniz için sizlere bir
kaç tavsiye 19
Bir insan, diğer bir insanla konuşmak için ağzını açtığında bi-
lin ki, aklında tek bir şey vardır: Onu etkilemek ve kullanmak 22

Birinci Maııipalasyon Kuralı 28
Eğer, insanların sizin hakkınızdaki gerçek düşüncelerini öğ­
renmek istiyorsanız, onlarm beklediğinden farklı biçimde
davranın ... 29
1. Rakip: Karşı Cins 31
2. Rakip: llerlememizde ve kendimizi kabul ettirmemizde
yolumuza çıkan ve bize engel olanlar 33
3. Rakip: Otoriteler ve bu otoriteleri kendi çıkarları doğrultu-
sunda kullananlar 34
4. Rakip: İçinde yaşadığımız toplum 36
5. Rakip: Kitle iletişim araçları 38
6. Rakip: Aile 40

ikinci Manipulasyon Kuralı 43
Beklemek yerine eyleme, harekete ve yapmaya doğru ilk adı-
mı atın ve bundan korkmayın 44
Bir daha lokantaya giiıııedcn Ölll:C. b,ıı., ~eyler, fadd, :ıiçirnm %

düsüııscııiz, iyi olur
Başkalarının dikkatini üzerinize ı;ekmcyl yarayan aliı l;jrıUll·
li ve etkili) yöntem 50

'Oçiiacü Manipalasyon Kurah 70
Ambalaj, içerik ile aynı şey değildir ve olması da gerekmez 71
Niçin bir balıkçı, oltasının ucuna yem olarak bir pasta tak-
maz? 72
Hiç kimse, kendi zararına olacaksa, bizim yararımıza gerçek­
leşecek bir şeyi istemez. Bu nedenle, manipulasyon oyununda
kendi çıkarımızı ve yararımızı, bizden başka hiç kimse koru-
yamaz 76

Dördiiacü Manipulasyon Kurah 85
Bir insanın aynı şeyi bir kere yerine, bir kaç kere veya sürekli
olarak duyması ile ortaya, bakın neler çıkıyor 86
Rakibinizin güvenini ne ölçüde sarsarsanız, kendinize olan
güveniniz de, o oranda yükselir 90
Manipulasyon oyununda, tekrarlama ilkesi uyarınca, bir me-
sajın yinelenmesinde en çok kullanılan üç yöntem 95
Rakibimizin bir hatasını affetmek, bir büyüklük ve olgunluk
göstergesidir. Ama bazı kimseler bu durumu, kendi yararları
doğrultusunda kullanmayı, öylesine iyi becerirler ki 100

Be,inci Manipulasyon Kurah 104
Eğer duyguların gücü hakkında bir bilginiz varsa, hayatınız-
daki bir çok şeyi bambaşka bir gözle görmeyi başarırsınız 105
Niçin "cesaret iyi, korkaklık ise kötüdür" deriz de, tersini dü-
şünmeyiz? Bu, bir tesadüf değildir 109
Duygulara olan bağımlılığımızı nasıl kontrol altına alabilir ve
böylece bunu başkalarının yapmasının önüne geçebiliriz? 114
Diğer insanların duygulara olan bağımhhk-lanndan, kendi çı-
karınız için nasıl yararla-nacağınızı gösteren bir kaç öneri 124

Altıncı Manipulasyon Kuralı 129
Çoğu kişiler mahçup olmaktan korktukları için, kahraman
olurlar 130
Bizi manipulasyonun etkilerine duyarlı ve yatkın kılan korku-
nun, en çok rastlanılan üç türü 131

Korkulan yenmenizi ve onları, başkalarının yaran doğrultu-
sunda kullandırtmamanızı sağlayacak olan üç önemli adım 143
Rakiplerinizin korkularını, kendi yararınız doğrultusunda na-
sıl kullanacağınızı biliyor musunuz? 145

Yedinci Manipulasyon Kuralı 148
Eğer kararı biz vermezsek, bunu bizim yerimize başkaları ya-
pacaktır 149
İki ayn karar verme tipi örneği ve bu türlü kişilerin nasıl etki-
lenebileceklerinin ipuçları 152
Rakibin kararlarını etkilemek isteyen birisi, onun hep tek
yönlü bilgilerle (enformasyonlarla) donanmasını sağlamak zo-
rundadır 156
Everest Dağı'nın tepesine de kaçsanız, sizin kararlarınızı etki-
lemek isteyenlerden yakanızı kurtaramazsınız 158
Nasıl oluyor da, aldığımız bir karar için daha sonra pişman
oluyor ve onu değiştirmek istiyoruz? 161
Bir karana oluşumu ve başkalarının kararlarını kendi istedi-
ğimiz doğrultuda etkilemenin yollan 163

Sekizinci Maaipalasyon Kurah 172
Çoğu kez az, ama yerinde konuşmak, birçok sözcük sarfet-
mekten daha yararlı olur 173
Başka türlü düşünmemize rağmen, düşündüğümüzden başka-
sını söyleme sanatı 177
Bir insana her türlü şeyi söyleyebilirsiniz. Ama önemli olan,
bunu nasıl yaptığınızdır .. 179
Bir konuşmayı kendi yararınız doğrultusunda sürdürebilme-
nizi sağlayacak dört etkili yöntem 184

Sonsöz 190

Sunuş

Maddesel varoluş, insanın eksikliği ve yetersizliği üzerine
kurulmuş. Baştan başa aldatmacalar ve yalanlarla dolu, oyun
ve rol yapma temeline dayalı bir dünyada yaşıyoruz. Kişisel ya
da grupsal çıkar ve menfaatler, herşeyin önünde ve üstünde ge­
liyor.

Adalet, eşitlik, namus ve doğruluk gibi kavramlar, hep birer
kandırmaca ve oyalamaca olarak kullanılıyorlar. Çünkü yön­
lendirilmiş, çarpık, yanlış ve kendimizden uzak bir biçimde ya­
şıyoruz. Gerçek istek ve ihtiyaçlarımızın bile farkında değiliz.
Hep başkalarının yönlendirmeleri doğrultusunda davranmak
zorunda kalıyoruz. Onların istedikleri şeyleri giyiyor, yiyor, içi-

9

10

yor, alıyor ve seyrediyoruz. İşin kötüsü, bunları kendi öz istek
ve ihtiyaçlarımız sanıyoruz. Seçme ve eleştirme şansımız yok.
Toplumsal düzen ve egemen grupların sundukları dar alanda
yer alan, birkaç kısır alternatifle kısıtlanıyoruz.

İnsanları aldatmak ve onların zayıflıklarından yararlan­
mak, marifet sayılıyor.

Tüın bunlar, eksik bilgiden ve insanın yetersizliğinden kay­
naklanıyor. Çünkü insan, bağımlı olduğu fiziksel koşullar ne­
deniyle son derece zayıf, eksik ve yetersiz bir varlık. Önce be­
deni, sonra da üç boyutlu planın kısıtlayıcı engelleri, insanı
adeta bir hapishaneye kapatmış gibi. Hareketleri kısıtlı, bilgi
kaynaklan yetersiz, algıları zayıf ve içinde bulunduğu durum
yüzünden, her şeye izin veren edilgen bir durumda bulunuyor.

Bu bağımlılık ve fiziksel koşulların ağırlığı, aslında dünya­
sal tekamül planının bir zorunluluğu ve buna karşı da insanın
yapabileceği bir şey yok. Üç boyutlu maddesel alem çok ağır
tekamül koşullanna uymak durumunda. Aslında dünyanın ve
insanın varoluşu da, bir eksiklik, bir karanlık, bir bilgisizlik ve
bir unutma ile gerçekleşiyor. Bilgi t.am ve eksiksiz olsa, mad­
desel dünyanın varolma gerekliliği de kalmazdı.

İnsan olarak engellerle karşı karşıyayız ve sınırlarımız var:
Gerçekleri anc.ık karşıtlıklarl.ı, ikili bir biçimde kavrayabili­
yoruz. Algılarımız, büyük bir spektrumun ancak minik bir ala­
nına duyarlı. Tekamül sürecimiz, acı ile dolu. Kan, ter ve göz­
yaşı olmadan, maddesel gelişim sağlanamıyor. Ancak kısıtlı
orandaki bilgiye ulaşabiliyoruz. Unutuyoruz, yanılıyoruz ...

Dünya gerçekte çok ağır bir tekamül planına sahip ve çok
geri. Adeta balçık çamur içinde mücadele ediyoruz.

Olaya diğer yönüyle ve alışık olduğumuz biçimde bakacak
olursak; maddesel alem içinde herşey yerli yerinde ve mükem­
mel bir düzen var. Bir damla sudan, insan oluşuyor. Minik bir
hücreden dev bir dünya doğuyor. Tüm olaylar, muhteşem bir
intizam içinde. Bütün bunları; atomaltı parçacıktan, gökteki
galaksilere dek büyük bir "hayranlıkla" izliyoruz. Sırlarım

hııldukça, sistemin olağanüstülüğü ve görkemi, gözlerimizi ka­
ıııastırıyor. Evet, ama bu gerçeklik bize göre böyle ve dev bir
gerçeklik spektrumunun minik bir ara kesiti yalnızca. Nasıl ki,
renk ve ses spektrumundan bizim algı alanımıza girenler, yal­
nızca küçük bir·aralıksa, varoluş gerçekliği ve maddesel alem
için de aynı şeyler söz konusu.

Ve bu dar maddesel planın dışına başımızı her uzatışımız,
hizc maddesel alemin geriliğini ve ağırlığım gösteriyor. Bizim
gl·rı;ek canlılığımız ve tüm varoluşla ortak olan yanımız, mad­
ık iı;inık hapis. Omınla sürekli olarak çatı~ıyor. Çünkü bütün
\Tlı-ııı·klı-ıi kısıtlı Vl" hağlı hir halde htıhınuyor.

1 hıııyaııııı ıııaddcscl varolu~u, eksiklik ve yetersizlikten de­
ıııi:,tik. <;ünkü maddesel olarak algıladığımız herşey, aslında
(temcide) bize göründüğünden daha farklı bir özelliğe sahip.
hık, tam ve eksiksiz haldeyken, onu algılayamıyoruz. Bizim
ı~ık diye adlandırdığımız şey, onun bir adet fotonu atıp, kendi­
ni indirgemesiyle oluşan bir ara durumdur. Evrende varolan
~eyler, bizim algı alanımıza girebilmek için, kendilerini indir­
gemek, yani olduklarından farklı bir biçim almak zorundadır­
lar. Peki ya gördüğümüz madde? Eğer gözümüz dev bir milı::­
roskop olsaydı, çevremize baktığımızda neler görürdük acaba?
Ne taş, taş gibi ve ne de ağaçlar, ağaç gibi olmazlardı. Gözümü­
ı.c yalnızca salınıp, titreşen enerji birimleri çarpardı. Ya insan­
lar'! Kaş, göz, el, ağız ve burun yerine, renklerle ya da hareket­
lerle tanımlanabilen ve kıpırdanıp, oynayan atomaltı parçacık­
ların dünyasını görürdük onlara bakınca.

Ve işte o zaman çıkardı ortaya, aslında hepimizin aynı öz­
den olduğu ve birbirimizden ayn olmadığımız.

Nl· taş, ne toprak, ne ağaç ve ne de insan. Aslında yok bir­
hiıiıııinlcn farkımız. Ve içten içe bütün bu enerji alanları bir­
hiıiııl· haglı, hirhirleriyle etkileşim halindeler. Herhangi biriıı­
dl'ki l'll k ıü;iik hir değişim, diğerlerince de biliniyor, fark edili­
yor vc oıılan da l'tkiliyor. İşte bizim bir süreç, bir ara kesit ola­
rak ya~adığıııııı. ve "maddesel gerçek" diye adlandırdığımız bu

11

12

oluşumun gerisinde ya da üzerinde varolan gerçeklik bu türlü
özellikler taşıyor.

Orada zaman ve mekan yok. Bütün bilgiler her an ve her
yerde. Bütün varolanlar, birbirlerinden ayrı gibi görünseler de,
özlerinin aynı ve birbirleriyle bağlantı içinde olduklarını bili­
yorlar. Bu bilgi, orada; korku. tclas, endişe, güvensizlik, ihtiras
ve sahip olmak tutkusu gibi, biz insanları "yakan alevlerin" ol­
mayışını sağlıyor.

Geliyoruz yeniden kendimize ve insana. Maddesel dünyaya
bağlı olduğumuz sürece, bu planın anayasasına da bağlıyız de­
mektir. Bu nedenle, içinde yaşadığımız bu gerçeklik alemini
(her ne kadar bunun bir yanılgı, bir suret ve hayal görüntüsü
olduğunu bilsek de) reddetmek ya da ona sırt dönmek yanlıs
olur. Madem ki, bu bedene büründük ve bu alemde göründük,
oyunu onun kurallarına göre oynamak zorundayız. Senaryoya
uygun davranmak, yani bireysel iradeyi, evrensel kurallar ile
bir etmek, bizi kısıtlamaz, tam tersine üzerimizdeki baskıyı
kaldırır.

Ancak, bu planın yasalarını bilmek ve onlarla (elverdiğin­
ce) uyum içinde olmak, tek bağlanılacak değerin maddesel
dünya olduğu anlamına gelmez.

Asıl gerçekliğin farkında bulunmak, bizi daha bilgili, anla­
yışlı ve olgun kılar. Dünya üzerinde nasıl yaşanması gerektiği
konusunda, bize yeni bir bakış açısı ve değişik bir perspektif
kazandırır. Gerçekleşmesi bir ütopya gibi bile olsa, bizi "bti­
tüıısel gerçekliğe" doğru yönelmiş toplumsal yapılar kurmaya
yöneltir. Böylece, dünyanın o cözeınedii!imiz karın.asıklığının
arasında ezilmekten kurtuluruz. Eksik ve mükemmdlikteıı
uzak oluş, bu nedenle de bize ancak "'suret'' olar.ak yansıyış,
bir maddesel plan yasasıdır. Onunla mücadele t:dip, onu aşma­
ya çalı1>ınak da, insan varoluşunun ve tcıümıüli.mıiıı kuralıdır.
Bu ikisi arasındaki çatısına ve etkileşme. hem ıııadclesci olanın
gcli~imini ve evrimini sagiar, henı de ruha maddesel planın de­
neyimini kazandırır. Zaten tam müktııımdliğe ulaşıls.-, harl··

ket yerini sükunete bırakır ve dünyanın varoluş işlevi de biter­
di.

Evet, "dünya ve insan, yetersiz ve eksikli, zaten bu nedenle
varlar" dedik, ama öte yandan da ruhunun yansıması olan ze­
kası, düşüncesi ve vicdanı var. Ruh kendini madde hapishane­
sinin içinden, bu yollarla belirtiyor ve dışa vuruyor. Böylece de,
tekamül dediğimiz süreç işlemeye başlıyor. Yani belirli çevrele­
rin, insanın zayıflıklarını ille de istismar etmelerine gerek yok.

Herşey çarpıtılıyor, herşey saptırılıyor. Herşey yalan, eksik
\'l' vl'lcrsiz. Herkes birbirinin yetersiz bilgisini önce destekli­
\'oı, sonra da kullanıyor. Bunu insan olgusunun bir özelliği ve
ıııaııtısı olarak, hepimiz zaman zaman yapıyoruz. Çünkü ger­
çekten açık, dürüst ve doğru olmak mümkün değil. Bırakın
ha!-ikalarını. kendimize bile rol yapıyor, kendimizi bile aldatıp,
kaııdırnıaya, olduğumuzdan başka görünmeye çalışıyoruz. Bu
yanlı~. ı\ıııa hir de hu zayıflıkları kendi çıkarları doğrultusun­
da kullananlar (en başta politikacılar, reklamcılar, bütün satı­
rılar vb.) bulunuyor. İşte bu daha da yanlış. Bilemiyoruz uğ­
runda herşey verilen "kişisel çıkar", bu "kazanç", bu "güç me­
rakı" ne oluyor? Nereye aktarılıyor bu "kazançlar" ve bu "ya­
rarlar"? Ne için biriktiriliyor? Sanıyoruz ki, hep yalnızız, kim­
Sl' hizi görmüyor ve ne yapsak, yanımıza kar kalacak.

Manipulasyon oyunu ile hemen her gün ve hatta her an, ya­
sadığımız olayların içinde karşılaşıyor ve hepimiz insan olma-
11111 doğal eğilimleri yüzünden, bu oyuna katılıyoruz. Kan-ko­
l'a. anne-baba ve çocuklar, patron-çalışan, alıcı-satıcı ya da
<kvlct ve vatandaşlar olarak, karşımızdakileri ezmeye, onlara
iistiin olmaya ve onları isteklerimize göre yönlendirmeye çalı­
sıvorıız. Dünyasal düzen işte böyle (aslında boş olan) bir oyun
n- hir l'Zme-ezilme, yönetme-yönetilme ve aldanma-aldatma
ıııiıcaddcsi olarak sürüp, gidiyor. "Oluşum böyle, ama bu doğ­
nı mu'!" diye soracak olursanız, cevabımız "hayır" olacaktır.
(iinki.i insan geliştikçe ve maddesi tekamül ettikçe, ruhu ken­
disini daha çok hissettirmeye ve sınırlarını zorlamaya başlar.

13

14

Aynca dünyanın şimdilik böyle işliyor olması, gerçeğin de böy­
le olduğu anlamına gelmez. Buradaki temel konu, bilgisizlik
ve bilememektir. Bu bilgisizlik, bizi korku ve endişeye sürük­
ler. Adeta bir panik havası içinde, herkes her an ve her yerde
kişisel çıkarlarını düşünmeye, ihtiyaçlarını ön plana almaya
çalışır. Böyle bir anlayışa göre (tıpkı hayvanlar aleminde oldu­
ğu gibi) herkes, (hatta insanın kendisi bile) birbirinin rakibi ve
düşmanıdır. Tek hedef, her seferinde, kendi payına göz dikebi­
lecek olan bir rakibi yenmek, altetmek ve kendini kabul ettir­
mektir.

Bu nedenle hep gizlenmek, olduğundan farklı davranmak,
aldatıcı olmak, yalan söylemek. gizli planlar yapmak zorunda
hissederler insanlar kendilerini. Çiinkii samimi, içten, .açık,
dürüst olmak. vermek, sevmek, hirinin iyiliğini istemek ~ihi
eğilimler, insanı zayıflatır, rakibe açık verdirir ve yenilgiyi ha­
zırlar. Aslında içimizdeki evrensel öz, bizde bu gibi ohımhı
özelliklerin oluşmasını sağlıyor. Yani herkesin içinde büylt·sim·
dışa açılma arzusu ve eğilimleri var. Ama korktuğu, kiııısd,·n·
güvenemediği ve kendisini yalnız hissettiği için, bu yiiııkı ini
hep baskı altında tutuyor, itiyor ve bastırıyor. Dışa açılına clr
nemelerinde bir-iki kez başarısız olunca da "tamam, ,kıııd. k ı
doğrusu buymus" diyerek, yanlışlıklar zincirine bir halka ola
rak takılıp, gidiyor. Oysa gizlilik, yalan, aldatma, rekabet, hırs,
düşmanlık ve benzeri konular, insanların ve gem.•1 diirıya mıli­
tesinin geriliği yüzünden böylesine yaygın. Ama ~iiııiihirlik va­
şamak, kısır, ters, dar ve yüzeysel ili~kill·r. arlık gıiııiiıııııı iıısa­
nı için sevimsiz gelmeye ha~l;ulı. Biiyk ya~amak, ~imdi ıınlan
mutlu etmiyor. "Madem ki yanlı~. o halık lııı aıılavısı Vl' çar­
pıklığı aşmak gerekiyor" diyl' dföıiiııiilııwyl' haslaııdı.

Nasıl mı olacak bu? "Yeni (agııı Biliııci"ııi, _vaııi gerçeğin
bütünsel olduğunu kavrayarak! Yiizyılııı basındaki bilimsel
gelişmeler ve onların ortaya koyduğu insan anlayı~ı. kendisine
uygun olan aWakı, toplumu, sanatı ve ekonomik sistemi do­
ğurmuştu. Rekabet, mücadele, sahip olmak gibi özellikler,

hiiylcce öne çıkmaya başladılar. Ama giderek bunun yanlışlığı
ve insana ters olduğu ortaya çıktı ve tepkiler doğdu. insanlar
mutsuz oldukları bu sistemi aşmak arzusuyla doldular. Bilim­
sel gelişme de, onların bu arayışlarına paralel bir atılım yapa­
rak, insanın dar algı alanının dışında yer alan ve bizim de bağ­
lı bulunduğumuz gerçeklik biçiminin, bütünsel olduğunu orta­
ya koydu. Şimdi yapılması gereken, bu bilgi biçiminin, bütün
dünyasal olgulardaki pratiğini gerçekleştirmektir.

Her türlü bilgi yararlıdır. Aşılmakta olan bir dünya düzeni­
nin temel yapısını ve ona bağlı olarak da, insanın doğasını çö­
ıııınlüyoruz. Bilgi bize, toplumu şeffaflaştırıyor. Onun ve oy­
nanan oyunların arkasını görebilir oluyoruz.

Sözü bu kadar uzatmamızın nedeni, bunca karmaşa arasın­
da, perspektifimizi nasıl ve nereye doğru yöneltmemiz gerekti­
gi ııi hdirlcmek içindi. Bunun kitabımızla da çok yakından il­
gisi var. (,'iiııkii elinizdeki kitap toplumlardaki aldatmaca, kan­
dırmaca ve uyutmaca uygulamalarının ne türlü gerçekleştiği­
nin güzel bir incelemesini içeriyor. Bireyci toplum anlayışının
bir zirvesi olan bu araştırma, çağdaş toplumsal dinamiğin yan­
lışlarını, çarpıklıklarını ve gerçek insana ne denli ters olduğu­
nu ortaya çıkarıyor. Bu sürecin oluşum ve işleyiş mekanizma­
larını anlamak, bizi toplumsal çarkın dişlileri arasında ezil­
ıııckten kurtarabilir. Olumsuz etkilerden daha az yara almak,
hızla akan olaylar arasında ayakta kalabilmek, hatta zaman za­
man çevreye müdahale edip, onu yönlendirebilmek güzel bir
~ey.

Böylece gerçek özümüze ve ihtiyaçlarımıza eğilmek, seçim­
leri kendi gerçek isteklerimize göre belirlemek imkanını elde
,·,il-biliriz. Dünyada (şu tarihsel dönemde) geçerli olan oyunun
kıırallannı tanımak, bizi daha donanımlı kılacak ve hayatırnı­
,.ııı iplerini (olabildiğince) kendi elimize almış olacağız.

Aydın Arıtan

15

16

Bu oyunun kura.Uarın.ı kulla.nma.yı bilen kişi,
kendi yeteneklerini geliştirir ve hayallerini
gerçekleştirme şansını elde eder

Dünyada: yetenekli, istekli, hırslı ve çalışkan insan bolluğu
var. Ama bir de bakıyorsunuz, bunlar tüm bu yetenek ve beceri­
lerine rağmen, hayatta pek de başarılı olamıyorlar, planlarını ve
1 ıavallerini gerçeklestiremiyorlar. Çünkü; insanları etkileme ve
kullanma sanatının kurallarım bilmiyor. yöntemlerini uvgulaya­
ınıvorlar.

Oysa reklamcılar. politikacılar ve profesyonel satıcılar. kural­
ları taa yüzvıllar öncesine dayanan bu oyunun. yani insanları et­
kilemek, yönlendirmek ve kullanmak sanatının bütün incelikle-

17

18

rinin farkındalar. Zaten başarılı olmalarının ardında da, bu tek­
niği iyi uygulamaları yatıyor.

lnsanlann çoğu, planlarını ve hayallerini gerçekleştiremeyin­
ce, kendilerini kabul ettirmek ve hedeflerine ulaşmak konusun­
da ümitsizliğe kapılır, hatta bu işten tamamen vazgeçerler. Ar­
dından kendilerine acımaya ve bu başansızlıklan nedeniyle baş­
kalarını suçlamaya başlarlar.

Bu yüzden dünyada, kendisine olan güvenini kaybetmiş bulu­
nan birçok mutsuz insana rastlıyoruz. Bu türlü kişiler sürekli
olarak, başka insanların onlara; neyi nasıl yapma-lan, nasıl dü­
şünmeleri, neleri satın alıp, neye ve kimlere inanmaları gerekti­
ğini söylemelerini beklerler. Böylece, hiç bir eleştiride bulunma­
dan, kafalarını yormadan ve rahat bir biçimde, diğer insanların
onları istedikleri gibi yönlendirmeleri ve yönetmeleri altında ya­
şar, giderler. Çünkü bu insanlar, manipulasyon denen olgunun
(yani, etkileme ve yönlendirmenin), insanlararası ilişkilerde ne
denli önemli olduğunu bilememektedirler.

Oysa; istekleri gerçekleştirebilmek, başkalarını ikna edebil­
mek, bize karşı düşmanca bir tavır takınmıı-ı olan dış dünyada
ayakta kalabilmek ve kendini kullandırmamak, hep hu oyunun
kurallarını bilmek ya da "oyunu kurallarına göre oynamak" ile
sağlanabilir. Çünkü başarılı olan kişilerin pek çoğu, bu kuralları
uygulamakta ve böylelikle başarıya ulaşarak, kişisel mutluluğu
bir ucundan da olsa yakalayabilmektedirler. İnsanlar amaçlarına
ulaşmayı, bir haşan yaşantısı olarak değerlendirirler. Ve haşan
y~ntılan, insanın ruh sağlığı açısından çok önemlidir, onların
hayat içinde dimdik ayakta kalmalarını sağlar.

işte bu nedenle diyoruz ki: .. Bu oyunun kurallarını bilen ve
uygulayan kimseler, yeteneklerini geliştirir ve istekleri ile hayal­
lerini gerçekleştirirler." Bu kuralları tanımak, onlar üzerinde dü­
şünmek ve onların yardımıyla kendilerini geliştirmek konuların­
da çaba göstermeyenlerin ise, ne kendilerinden ve ne de çevrele­
rinden hoşnut olmadan yaşamalarına da şaşmamak gerekir.

Bu kitaptan en iyi biçimde yararlanabilmeniz
için sizlere birkaç tavsiye

Kitaba başlamadan önce, sizlere burada sunulacak olan bilgi­
lerden nasıl ve ne biçimde yararlanacağınızı düşünmenizi salık

veririz.
Elinizdeki kitap, yalnızca bazı fikirler edinmek için sayfaJan-

111 çevirip de, sonra bir yana bırakacağınız eserler gibi değildir.
ı\ma eğer sizin niyetiniz, kitabı şöyle yüzeysel olarak bir gözden
gcçinnekse, seçiminizde özgürsünüz. Ama unutmayın ki, böyle
yaptığınızda, kitabı satın almak için verdiğiniz paranın yüzde
70'i havaya gitmiş demektir.

Bu kitap, bir alıştırma kitabıdır. içeriği, ondan günlük yaşan-

19

20

tınız için en kısa sürede ve en acil çözümü bulabileceğiniz bir bi­
çimde oluşturulmuştur. Ve amacı, insanları etkileyip, onları yön­
lendirme (ve kullanma) konusundaki sekiz ana (ya da altın) ku­
ralı, sizlere sunmak ve bunları nasıl kullanacağınızı da açıkla­
maktır. Zaten bu kuralları günlük hayatınızda uygulayıp, onların
doğruluğunu sınadıkça, kendinize olan güveniniz artacak ve ba­
şarılarınız çoğalacaktır.

Bu kitap, sizi, öğrendiklerinizi uygulamak konusunda teşvik
edecektir. Böylelikle çevrenizdeki insanları, bilinçli olarak, eski­
sinden daha iyi etkilediğinizi fark edecek ve diğer insanlarla olan
ilişkilerinizden çok daha iyi bir biçimde yararlandığınızı göre­
ceksiniz.

Sanırız böyle sert ve çıkarcı bir giri~, sizleri biraz düşündür­
dü. "Diğer insanları nıanipule edin, onları kendi yararlarınız
doğrultusunda etkileyip, kuJJanın!" türündeki bir öneri, belki de
kimi okurlara itici geldi. "Manipulasyon" son yıllarda sıkça kul­
lanılan, ama genelde olumsuz anlamlarda değerlendirilen bir
sözcüktür. Günlük kullanım içinde, diğer insanları .. sinsice kan­
dırmak" ya da onları "tuzağa dii~ürmek" tiiriinden yaklaşımlar
alan bu sözcük, insanları aptal yerine koymakla e~ anlamlı ola­
rak da düşünülmektedir. Kısaca, manipule etmek; dürüst olma­
yan, saygısız ve sorumsuz bir davranış gibi ele alınmaktadır.

İşte bu türlü klişelere ve çarpıtmalara, bundan sonraki b~
tümde cevap verilmeye çalışılacaktır.

insanları etkileme ve kullanma konusundaki sekiz ana kura­
lı anlatan kitabımız, aslında iki temel bölümden oluşmaktadır:

A) Bu kuralların tanıtımı ve açıklamaları: Konuyu birçok ör­
nek üzerinde inceledikten sonra, manipulasyonun yöntemlerini
ve uygulama kıırallannı analiz edeceğiz. Ayrıca manipule edil­
miş insanlann davranışlarını çözümleyerek, etkileme sanatının
inceliklerini görme şansına kavuşacağız.

B) Öğrenilen kuralların nasıl uygulanması gerektiği konu­
sundaki uyanlar: Amaç, sizlerin bu tekniği okuyup, öğrenmeniz

dl'~il, onları hemen pratiğe ve uygulamaya dökerek, yararlanma­
, ;ı ha!-;laınanızdır. Bu konuda kitap boyunca, sürekli olarak teşvik
l'll i lcccksiniz.

Bu nedenle, her kurala zaman ayırmanızı ve onun üzerinde
~·;ılısmanızı öneriyoruz. Bu arada şunu da unutmayın: Kitaptan
ıaııı anlamıyla yararlanmış olmak, anlatılanları aynen uygula­
ııı;ıkla gerçekleşmeyebilir. Önemli olan, burada öğrenilenlerin,
lıirgün bir yerde ve gelecekteki hayatınızda size yararlı olması, o
;ıııdaki bir davranış biçiminize yön vererek, sizi ha.şanlı kılması­
ıl I r.

,\dına ister manipule etmek, ister ikna etmek ya da satış yap­
ıııak veya kendini kabul ettirmek deyin, bu da, tıpkı bir spor tü­
rü, yabancı bir dil ya da muhasebecilik gibi öğrenilebilen bir şey­
dir. Ve her alanda olduğu gibi, burada da, başarılı olabilmenin iki
teıııcl iigcsi vardır:

1. Ana kuralları tam olarak anlamak ve onlara hakim olup, iyi
k ıı llanabilmek.

2. Sürekli alıştırma ve idman yaparak, edinilen bu bilgileri çe­
.\itli yerlerde ve olayların içinde denemek, böylece bilgiyi gelişti­
rip, ilerletmek.

iste bu iki öğe, insanları etkileme ve kullanma sanatı (ya da
ll'kniği) için de geçerlidir.

21

22

Bir iıısaıı, diğer bir insanla konw,mak için
ağzını açtığında bilin ki, aklında tek bir şey
vardır: Onu etkilemek ve kallaumak

Belki siz de, manipulasyonun zararları üzerine geliştirilen
sloganların ve yapılan propagandaların etkisi altında olanlardan
birisinizdir. Ve de, birçok insan gibi, şu sloganlarla en azından bir
kez karşılaşmışsınızdır: "Kitle iletişim araçtan, hepimizi mani­
pule ediyorlar." "insanları manipule eden şeylerin çok azı, onla­
rın yararınadır." "Kitle iletişim araçları geliştikçe, onlara sahip
olanların oyuncakları haline gelmekte ve onların egemenliğine
girmekteyiz."

insanları manipule etmek konusunun kurallarını ve yöntem-

inini incelemeye başlamadan önce, yukarıda belirttiğimiz tür­
ıkıı slogan ve klişeler konusundaki bazı yanlış anlamaları ele al­
ıııaınız iyi olacak. Yoksa konumuzu ters biçimde anlayabilir ve
111111 yanlış temellere oturtabiliriz.

Bir şeyi, daha en baştan açıkça ortaya koyalım: Modem top­
lı ıınlarda, bazı azınlıklar, büyük insan kitlelerini kendilerine ya­
ıar sağlamak amacıyla, etkileyip yönlendirmekte yani, onları ma­
ıı ipule etmektedirler.

Ama bizlerin de aslında bunu beklediğimiz bir gerçektir. Çün­
ı..11 çoğu kez, birisinin çıkıp da; neyi nasıl yapmamız, nasıl düşün­
memiz, nelere inanmamız ve neleri satın almamız gerektiğini bi­
t.L' söylemesini arzu ederiz. Başka türlü söyleyecek olursak; in­
sanların çoğu, kendilerine zor geldiği için, birçok konu hakkında
karar alırken; bu seçimi başkalarının yapmasını, karan onların
vermesini ister ve bunu beklerler. Çünkü bu, en kolay ve zahmet­
siz olan yoldur.

Öte yandan hepimizin içinde, diğer insanları en iyi biçimde
kullanıp, onları kendi yararımız doğrultusunda yönlendirmek
tııtkusu da yatar. Ancak, başkalarının bizi manipule etmelerin­
den nasıl korunacağımızı bilmez ve hatta bunu hiç düşünmeyiz.

Kısaca, manipulasyonla her an ve her yerde içiçe yaşamakta­
v ı ı:. Bu nedenle, manipulasyonun etkileri ve zararlarını tartışmak
verine, dikkatimizi şu iki nokta üzerinde toplamak, bence daha
iincmlidir ve daha çok işe yarar:

• Manipulasyon tekniğinin temelindeki kurallar nelerdir ve
hunları öğrenmemiz, bize ne gibi yararlar sağlayabilir?

• Bu kuralları bilmek, başkalarının bizi, kendi amaçlan doğ­
nıltularında manipule etmelerini ne ölçüde engeller ve kendimi­
ıi başkalarının çıkarları yönünde kullandırmamayı nasıl başarı-
111.?

İsviçreli uzman Adolf Portmann: "Manipulasyon, insan olma-
111 ıı en temel olgularından birisidir" diyor. Amerikalı insan-bilim
profesörü Walther G. Pinecoke ise: "Eğer bir insan, diğer bir in-

23

24

sanla konuşmak için ağzını açarsa, bilin ki, aklında tek bir şey
vardır: Karşısındakini etkilemek ve onu kullanmak, yani mani­
pule etmek." Belki ilk anda fazla abartılmış gibi gözükse de, Pi­
necoke'un teorisi, insanın temel davranışları açısından önemli
bir noktaya işaret etmektedir.

Gerçekten de, bütün ömrümüz boyunca, hep kendimizi baş­
kalanııa kabııl ettirmeye çalışır, dururuz. Onların, bizim bekle­
diğimiz şeyleri yapmalarını isteriz ve arzu ederiz ki, bizi sevsin,
saysın ve itaat etsinler. Yeteneklerimizi görüp, onları kabul etsin­
ler ve geliştirebilmemiz için de bize imkan tanıyıp, yardımcı ol­
sunlar.

Bizi bu sıraladığımız hedeflere ulaştıracak her.şey, bizim için
doğru ve "mübah"tır. Bu şeyler; güç kullanma, para harcama ya
da otorite uygulaması olabilir. Bakın buna günlük hayattan bazı
örnekJer verelim:

• İşyerindeki şef: "Eğer önceden belirlenen hedef satışı ger­
çekleştiremezseniz, priminizi alamazsınız."

• Okuldaki öğretmen: "Eğer hemen susmazsanız, size ceza
ödevi veririm" ya da "eğer sessizce dersinizi çalıı;mazsamz, ben­
den sıfır alırsınız."

• İş adamı: "Yeni arabam, mutlaka eskisinden pahalı ve lüks
olmalı."

• Ev hanımı, her yeni çıkan deterjanı, reklamlarına aldana­
rak, daha beyaz yıkayacak diye satın alır. Ama yıkama sonucun­
da, çamaşırların beyazlığında hiç bir fark olmadığını görür.

• Kızgın adam: "Bana işe yaramaz ve salak dersiniz, ha! Ben
size gösteririm."

• Milyarder iş adamı: "Öteki patron benden daha zengin, ama
sanının gelecek yıl, onu rahatça aşarım."

• Devletin otoritesini temsil edenler: "Kanunlara uymayan­
lar, cezaJandmlırlar." Ama onların tek ve asıl gayeleri, otoritele­
rinin çiğnenip, ayaklar altına alınmasını önlemektir.

Burada verilen örnekJerin çoğunda, hedefe ulaşmak için çok

bilinen bir yöntem kullanılmıştır: Korku yaratmak ve korkut­
ıııak. Modem toplumların yapısını daha detaylı olarak inceJedi­
gimizde görürüz ki, korku yöntemi, davranışlarımızı belirlemek­
te kullanılan en önemli motiflerden birisidir. Korku, iki yönlü­
d iı r. İlk olarak kendi içimizden doğar ve davranışlanmızı belirler.
1 >iğer yandan ise, biz başkalarında korku yaratarak, onları istek­
lerimize uymaya zorlarız.

• Öğretmen, öğrencilerini cezalandırmakla ya da kötü not
vermekle tehdit eder ve öğrenciler de bundan korkarlar. Çünkü
kötü not alırlarsa, ailelerini kızdıracaklardır ve onları kızdırmak­
lan da korkmaktadırlar.

• Aileler, çocuklarının okulda başarısız olmalarından korkar­
lar. Ve bu korkulan nedeniyle, çocuklarını daha başarılı olmaları
için zorlarlar.

• Devlet, vatandaı,lan, kanunları çiğnemeleri halinde cezalan­
dımıakla tehdit eder. Vatandaşlar da, eğer kanunlardaki boşluk­
ları keşfedecek bir avukat ya da bir mali danışman tutacak kadar
paralan yoksa, kanunları çiğnemekten korkarlar. Aslında devle­
tin böyle davranmasının nedeni de, korkudur. Onlar da. eğer hiç
kimse kanunlara uymazsa, devletin yıkılacağından korku duyar­
lar.

• Çalışan herkes, mevküni ve işini kaybetmekten korkar, işve­
renler de bunu en iyi biçimde değerlendirirler.

• Belki en çok duyulan korkulardan bir tanesi de, yakın çev­
remiz tarafından saygı görmemek ve ciddiye alınmamaktu: Bu
nedenle, herkesin bizi beğenmesi ve onların hoşuna gidebilmek
için, elimizden geleni yapmaya çalışırız. Modayı izlemek ve baş­
kalanndan geri kalmamak için de çaba gösteririz. Kimi zaman
alttan alarak, kimi zaman fıkralar anlatarak, bazen tatilimizden
bahsedip, bazen kendimizi herşeyi bilen birisi olarak ortaya ko­
yarak, hep tek birşeye ulaşmak isteriz: Çevremizdekiler tarafın­
dan kabul edilmeye ve değer verilmeye.

• Tabii bu arada, bizim kendilerinden korktuğumuz "tepede-

25

kiler" de korku içindedirler. Çünkü onlar da, her an arkaların­
dan gelen birisinin, kendi yerlerine geçmesinden ve mevkilerini
kaybetmekten korkmaktadırlar.

Tıpkı manipulasyon gibi, korku da, Adolf Portmann'ın deyi­
mi ile "insan olmanın en temel olgularından biri diğeri"dir. Ki­
mi insanlar, amaçlarına ulaşabilmek için, başkalarında korku
durumu yaratmayı iyi bilirler. Bu tekniği uygulamayı bilmeyen
diğerleri ise, hem korkularını yenmeye, hem de onları korkuya
iten kimselerin isteklerini yerine getirmeye çalışıı; dururlar.

Aslında burada yine bir suçlu aramaya gerek yoktur. Çünkü
hepimiz, aynı anda hem "korkutucu", hem de "kurban" duru­
munda bulunmaktayız. Önemli olan, hangi oranda dışımızdaki
kişiler tarafından yaratılan bu korku manipulasyonlannın etkisi
altında kaldığımızı saptamak ve özgür karar alma alanımızı na­
sıl genişleteceğimizi belirlemektir. Bunu başarabilmek için de,
korkularımızın nerelerden ve nasıl kaynaklandığını sezin]eye­
rek, onların bilincine varmak ve korkularımızı kontrol edebilme­
yi öğrenmek gerekir.

Ondan sonrası size kalacaktır. Korku silahını gelecekte, baş­
kalarını yönlendirmekte kullanıp, kullanmamak kendi seçimi­
nizle biçim bulacaktır. "Peki böyle davranmak, bir tür manipu­
lasyon olmuyor mu?" diye soracak olursanız, cevabımız "hayır"
olacaktır. Bizim açıklamaya çalıştığımız anlamdaki manipulas­
yon, karşıdaki kişinin varlığına karşı yöneltilmiş bir tehdit değil­
dir ve onu bir tehlikeye sokmaz. Yani, elimize silahı alıp, onun al­
nına dayayar-dk, istediklerimizi yaptırmaya benzemez. Biz bura­
da, karşımızdaki insanın tembelliğini, kararsızlığını, rahatı ara­
yışını ve bilgisizliğini kullanarak, onu istediğimiz biçimde dav­
ranmaya "ikna ediyoruz". Böylece de kişinin yapacağı eylem,
zorla değil, kendi isteğiyle gerçekleşmiş oluyor. Bu oyunda, kar­
şıdakinin de her an, bizden daha üstün olmak şansı vardır. Ayn­
ca günlük yaşantıdaki manipulasyon oyununun, karşımızda baş­
ka rakipler ve oyuncular olmadan oynanamayacağını da belirte-

26

lim.
Diğer adıyla "kendini kabul ettirme" oyunu, yani "insan ol­

manın bu önemli olgusu", herkese göre ayn bir biçimde uygula­
nabilme özelliğine sahiptir. Oyunu iyi anlayan, çok deneyen ve
kurallarına hakim olan, bunlan daha az başaranlara karşı daiına
üstün olacaktır.

Biraz sonra kurallannı tanımaya başlayacağımız bu oyunda,
tam altı tane rakibimiz vardır. Bu rakiplerin hepsi de, bizimle ay­
nı amacı taşımaktadırlar: Kendi yararlarım öne almak ve ona
ulaşmak bizim zararımıza bile olsa, bu hedefe doğru yürümek.
Bazıları bu yolda ilerlerken, insan aklının düşünebileceği en sin­
si ve en zeki planlan uygulamaya koymaktan da çekinmezler.

Rakiplerimiz, aslında bizim çok iyi tanıdığımız bir çevredir.
Aile, iş ortamı, dost ve arkadaş grupları bunların en başta gelen­
leridir. Manipulasyonun bir çocuk yuvasından, meclis sıralarına
kadar uzanan geniş uygulama alam içerisinde, akla gelen her tür­
lü silah ve araç kullanılır. Her ne kadar dışarıya karşı şefkat ve
acıma duygulan yansıtılsa bile, herkes yeni kurbanın kendisi ola­
bileceği endişesiyle, elindeki tüm imkanları acımasızca değerlen­
dirmeye çalışır.

Gelin, ilk manipulasyon kuralında, tıpkı yarışına öncesi tartı­
ya çıkarken birbirlerini tanıyan boksörler gibi, biz de altı rakibi­
mizi tanımaya çalışalım.

27

28

Birinci Manipulasyon Kuralı
Manipulasyon oyununda her gün karşımıza cıkan belli ba~­

lı altı tane rakip vardır. Bunların hepsi de. hizl' karsı kendileri­
ni kabul ettirmeye çalısırlar. Biz de onlara karsı ayııı hicimde
davranır ve onlara kendimizi kabul ettirerek. kendi isteklerimiıi
gerçekleştirm('ye (yani. yarar sağlamaya) uğrasın,.

Unutmamak gerek ki: basarılı olmak. ancak rakipleri bilinçli
bir biçimde tanımak nnl:mn davranıslarını inceleyip. çözümle­
mek ve elde edilen bu bilgileri daha sonra uygulamaya dökmek

yoluyla sağlanabilir.
Altı rakibimiz şunlardır:

l - Karşı cins,
2- İlerlememizde ve kendimizi kabul ettirmemizde yolumuza çı­
kan ve bize engel olanlar,
3- Otoriteler ve bu otoriteleri kendi çıkartan doğrultusunda kul­
lananlar,
4- İçinde yaşadığımız toplum,
5- Kitle iletişim araçları,
6- Aile.

Eğer, insanJann sizin hakkınızdaki gerçek
dü,iincelerini öğrenmek istiyorsanız, onların
beklediğinden farklı biçimde davranın

Bu kuralın amacı, sizin rakiplerinizi daha iyi tanımanızı sağ­
lamaktır. Aynca şunu da hiç aklınızdan çıkarmamanız gerekiyor
ki; günlük yaşantınız içinde manipulasyon oyununa katılan her­
kes, ister çocuğunuz, ister eşiniz, isterse de arkadaşınız olsun, si­
zin rakibinizdir. Onu sevmeniz, iyi anlaşmanız, herşeyinizin or­
tak olması bile, bu gerçeği kabul etmenizi engellememeli. Çünkü
hayatın içinde herkes, sürekli olarak birbirini etkilemeye ve yön­
lendirmeye uğraşmaktadır.

Eğer bir insanı seviyorsanız, onun da sizi sevmesini sağlama­
y.ı çalışırsınız. Bu nedenle ona, kendinizin en güzel yüzünü gös­
termek için uğraşır, karşınızdakinin de sizi o yönünüzle algıla­
masını istersiniz.

Temelde, sizin bu türlü davranmanız ile X firmasının piyasa­
"; ı yeni çıkardığı otomobilin en üstün yanlarını tanıtan reklamla­
" arasında, alıcıları etkilemeye çalışmak açısından pek bir fark
voktur.

i~te, bu gerçeği bilinçli olarak görmek ve buradan çıkan "re­
kabet" ve "rakip olma" olgusunu kabul etınek, sizin kendi plan­
larıııızı ve fikirlerinizi (ya da duygu ve isteklerinizi), amaca uy-

29

30

gun bir biçimde "satabilmenin" ilk ve ön koşuludur.
Bu kitabımı yazmak için malzeme topladığım bir dönemde,

"Wünsch Dir Was" (Bir Dilek Dile) adlı televizyon programının
hazırlayıcıları arasında da bulunuyordum. Bu program, Alman­
ya' da o güne dek yapılmış en saldırgan program olarak ünlen­
mişti ve birçok tartışmalara konu olmuştu. Zaten bu programın
hazırlayıcıları olan bizler için de amaç buydu. Bizleri her hafta
izleyen yaklaşık 30 milyon seyirciyi tahrik ederek. onları anlatı­
lan sorunlara karşı eleştirel bir tavır almaya ve düşünmeye zor­
lamak istiyorduk. Bunu daha açık ve değişik bir biçimde söyle­
mek gerekirse, amacımız seyircileri bu yönde yönlendirmek, ya­
ni manipule etmekti.

Bu programdaki üç yıllık çalışmalarım sırasında en ilginç
olaylardan biri, 1 .58 cm boyundaki, narin, siyah saçlı bir kadın
olan ve hayatı, adı geçen program sayesinde tamamen değişen
Esther Vilar'la tanışmamdı.

Bir keresinde, onu bu programa yarışmacı olarak katılan aile­
lerin kızlan ve anneleri ile bir tartışmaya sokmak fikrine kapıl­
mıştık. İçimizden bazıları, onun kadın-erkek ifü;kisi hakkındaki
devrimci yazılarını okumuşlardı. Ama programdan önce, onu ve
"Terbiye Edilmiş Erkek" adlı kitabını bilenlerin sayısı oldukça
azdı.

Esther Vilar'ı programımıza katılmak üzere davet ettik. Şeh­
rimize geldiği günün akşamı, onunla birlikte bir restorana gide­
rek, program hakkında sohbet etmeye başladık. O anda, onun ki­
tabında dile getirdiği sert ve saldırgan tavırla, kendi davranışları
arasında ne büyük bir farklılığın olduğunu görünce, doğrusu çok
şaşırmıştım. Tedirgin bir ifadeyle: "Seyircilerin gözüne batma­
mak için, acaba programda nasıl davranmam gerekir?" diye sor­
muş ve eklemişti. "Onları hayal kırıklığına uğratmak istemiyo­
rum da."

Karşımda, önemli ve alışılmışın dışında fikirleri olan ve bun­
ları, yazdığı kitabında başarıyla dile getiren bir kadın duruyordu.

Ama bu ilginç fikirlerini topluma nasıl sunup, aktaracağım bile­
miyor, kısaca, fikirlerini "satmayı" başaramıyordu. Çünkü hare­
kete geçirmeyi istediği kişileri nasıl etkileyeceği konusunda bir
bilgisi yoktu. lkna etmesi gereken insanları, bir rakip olarak gör­
müyordu. Oysa bu kadın, 200 sayfalık kitabında, kadınların ko­
calarını nasıl manipule ettiklerini gayet güzel bir biçimde anlat­
mıştı. Ama şimdi kendisi, bu düşüncelerini milyonlarca seyirciye
nasıl aktaracağım ve onları nasıl etkileyeceğini bir türlü kestire­
miyordu.

O zaman ben ona, şöyle bir tavsiyede bulunmuştum: "Eğerse­
yircilerin sizinle ilgilenmelerini ve düşüncelerinizi tartışmalarını
istiyorsanız, düşündüğünüzün tam tersi bir biçimde davranma­
nız, yani onların gözüne batmanız gerekir." Ve bayan Vilar da,
programda ona söylediğim gibi davranmıştı. Sonuç inanılmazdı.
I >aha program devam ederken, telefonlar çalmaya başlamış ve
özellikle de bayan seyirciler, bu "kadını" değil programdan, as-
1 ında şehirden atmak gerektiğini haykırmaya başlamışlardı.

Programdan aylar sonra bile, gazeteler bayan Vilar'la ilgili yazı­
lar yazmaya devam etmişler, çeşitli çevrelerde onun fikirleri uzun
süre tartışılıp, durmuştu. O güne kadar tanınmayan kitabı da, en
ı;ok satan kitaplar listesinin başına yerleşmiş ve yazarına epeyce
para kazandırmıştı. Size bu örneği anlatmamın nedeni, çevre­
mizdeki insanları etkilemeyi tesadüflere bırakmak yerine, bunu
bilinçli olarak ve istediğimiz doğrultuda yapmanın mümkün ol­
duğunu göstermektir. Ama herşeyden önce, sizin her türlü çaba­
ımda karşınıza dikilen rakiplerinizi tanımanız ve onların kim ol­
ıl uklanm iyice bilmeniz gerektiğini de yeniden hatırlatalım.

l.Raldp:Kaı-.ıctııs
Kendinizi kabul ettirmeniz gereken ilk rakip, hiç şüphesiz

kar~ı cinstir. Eğer bunu yapmayı ihmal ederseniz, oyunun kural­
larını size karşı uygulamaya ve sizi kendi istediği biçimde yöne­
tip, yünlendirmeye başlayan taraf, karşı cins olacaktır.

31

32

Belki rakibinize kendinizi saydırmak, onu etkilemek veya
onunla evlenmek istiyor olabilirsiniz. Çoğu kişi bu yöndeki bece­
rilerini anlatırken, amaçlarının böyle bilinçli bir sonuca yönel­
mediğini ileri sürebilirler. Ama aslında, bu sözleriyle çevrelerin­
de bulunanları, etki altına almak amacını taşımakta ya da daha
sonra karşılaşacakları bir başarısızlığın önceden tedbirini almak­
tadırlar. Eğer bir kişi daha ilk andan: "Bu kadın benim için hiç
bir şey ifade etmiyor" diyorsa, ba~rılı olduğu zaman da: "Canım
zaten ben o sözleri ciddi biçimde kullanmamıştım" diyerek, işin
içinden sıyrılabilir. Günümüzdeki evliliklerin çoğu, şu ya da bu
şekilde, bir tarafın diğer tarafa kendini kabul ettirmesi ile ger­
çekleşmektedir. Bu türlü evlilikler, ilk günden son güne, tarafla­
rın birbirlerine üstün olabilmek ve diğerini manipule edebilmek
yolundaki çabaları ile geçer.

Eğer rakipler manipulasyon oyununun kurallarını bilmiyor
ve onları bilinçli olarak uygulayamıyorlarsa, bu iş adeta uzun yıl­
lar süren bir gerilla savaşı haline gelir ve sonuçta bir meydan sa­
vaşı ile noktalanır.

Bazı hallerde durum, daha da trajik bir hal alır. Geçenlerde
gazetede şöyle bir haber okumuştum. Almanya'nın Westfalen
bölgesinde 34 yaşındaki Gerhard K. adlı bir memur, aile dostla­
rının aşkta kendisinden daha dayanıklı olduğunu söyleyen 22 ya­
şındaki karısını, tornavida ile 17 yerinden şişleyerek öldürmüş.

Kimi evli çiftler ise, daha az kanlı bir yolu tercih ederler. Ha­
yatlarının geri kalan bölümünü boyun eğerek ya da kendilerine
acıyarak geçirmek yerine, yol yakınken, boşanmayı seçerler. Aca­
ba bütün bunların nedeni nedir?

Çok basit: Çünkü bu çiftler. iki insanın birlikte yaşaması ola­
yının özünde yatan, kendini diğerine kabul ettirme ve onu yön­
lendirme çabasının kesintisizce sürüp gittiğini. bir türlü farkede­
memektedirler.

()ysa. eşlerden birisi bu gerceğin bilincine varırsa. karşısında­
ki ınsanm onu her manipule etme çabasını, kendi kişiliğine ya-

pılınış bir hakaret olarak kabul etmeyecek ve iş, kavgaya dönüş­
meyecektir. Tam tersine, diğerinin kendini kanıtlamaya çalıştığı-
11111 farkına vardığı için, ya onu anlayışla karşılayacak ya da ken­
dini etkilerden korumak için aldığı tedbirleri uygulamaya koya­
ı..·aktır.

Manipulasyon oyununun kurallarını bilmenin sağladığı avan­
tajlardan bir tanesi de, kişiyi anlayışlı kılması ve her saldırıya,
karşı bir saldırıyla cevap vermek yerine, o hücumu etkisiz kıla­
cak bir jestle, rakibi saf dışı edebilmeyi öğretmesidir.

2. Rakip: ilerlememizde ve kendimizi kabul
ettirmemizde yolumuza çıkan ve bize engel olanlar

Araştırmasını filozof, psikolog ve kuramcılara bırakacağımız
(yani, bizlerin akıl erdiremeyeceğimiz) nedenlerden dolayı, bü­
t iiıı insanlar, hayatlarında hep ilerlemeye gayret gösterirler. Nite­
k iın hepimiz, daha çok para kazanmak, mesleki basamaklarda
yükselmek, toplum içinde tanınmak, saygı görmek ve etkili ola­
hilmek isteriz.

Ama yukarıya ve ileriye doğru olan bu yönelişimizde, karşımı­
ıa ya bizi engelleyen ya da yardım etmesi gerekirken, bunu esir­
geyen kimseler çıkar. Manipulasyon oyununun kurallarına göre,
hım bu insanları da rakiplerimiz olarak görmemiz gerekir.

Bunlar:
1- Bizim ulaşmak istediğimiz, mevkiye (pozisyona) yerle~mis

ol.ın ve orada oturan kimseler,
2- Bu pozisyona tıpkı bizim gibi göz dikmiş olan diğer kişiler,
J- Bir sonraki adımı kimin ve nasıl atacağına karar verecek ya

ıl.ı hıı a~mada bize yardımcı olabilecek insanlardır.
Mesleki ilerlemede, bilgi ve teai.ibe gibi faktörler de önemli­

ıl i r. Ama her zaman görulmektedir ki: hirçok kisi, kendi degeri­
ııt· ., arasır bir pozisyonun epeyce altında yer alırkeıı, ban Kiınsc­
kı dı..: hic haketınediklcri yerlere gdchilıııektedirler. ı\ı.:aba bu-
111111 nedeni nedir? Cevabı bize, Amerikan reklamcılık ve satıs

33

34

tekniği konularının öncülerinden birisi olan Claude G. Hopkins
veriyor: "Yalnızca iyi olmak, yeterli değildir. Bilgi, beceri, çalış­
kanlık ve iyi niyet kadar önemli olan başka bir yetenek de, diğer
insanları, bizim değerimizi anlayacak ve bunu bizim lehimize
kullanacak biçimde etkileyebilmektir."

Böyle bir "takdir etme" genellikle kendiliğinden olmaz. Bu
nedenle herkesin ''kendini kabul ettirmek" konusundaki yasala­
rı öğrenmesi ve bunlardan çıkan sonuçlan da, mesleki ilerleme­
sini kolaylaştıracak bir biçimde devreye sokmayı bilmesi gerek­
mektedir.

3. Rakip: Otoriteler ve ba otoriteleri kendi
çıkarlan doğraltıısancla kullananlar

Yapmayı ve gerçekleştirmeyi planladığımız birçok işte, karşı­
mıza toplum hayatının hiyerarşisi içinde kendilerine yüksek (ya
da özel) bir yer kapmış olan kimseler (yani, otoriteler) adeta bir
dalgakıran gibi dikiliverirler. Yolumuza devam edebilmek için,
aşmamız gereken bu otoritelerden, beynimizin içine kök salmış
olan en önemli yedi tanesi, şunlardır:

• Anne ve baba,
• Amir,
• Bizden güçlü olanlar,
• Devlet ve onu temsil ettiğini iddia edenler;
• Her türlü uzman,
.Çoğunluk,

• Bir ünvanı olanlar.
Bir çocuk, istediği veya savunduğu konuda ne kadar haklı

olursa olsun; babası "Ben senin babanım ve daha iyi biliyorum"
dediği anda, onun sözü geçerli olacaktır.

Eğer devleti temsil eden bir memura işiniz düşerse, daha en
baştan dezavantajlı bir durumdasınız demektir. Çünkü bu kişi
mutlaka yazılı bir kanun maddesi bulacak ve sizi istediği gibi
ezip, yönlendirecektir. Buna karşılık yapabileceğiniz tek şey,

keııdi çıkarınızı korumaya çalışmaktır ama, devlet her zaman
idıı, toplumun yararının sizin bireysel çıkannızdan daha üstün
olduğunu size kabul ettirecek bir güce sahiptir.

Buna benzer bir biçimde; doktorlar, avukatlar, oto tamircileri
\'l' elektrikçiler, yani islerinin uzmanı olan kişiler, kendi mesleki
lıilgilerini, bir manipulasyon aracı olarak kullanmaktadırlar. Ay­
m:a kendi mesleki birlikleri sayesinde, bu otoriter konumlarını,
toplumun diğer kesimlerine karşı korumayı da bilmektedirler.

Her kim, otorite pozisyonunu diğer insanlara karşı uygulama
sansına ve imkanına sahipse, o kimse kendi isteklerini kabul et­
tirme konusunda, daha en baştan avantajlı bir duruma geçer. Bu
kimselerin mevkileri, diğer insanlara adeta şunları fisıldamaktcr
ılır: "Ben senden çok bilirim, arkamda sende bulunmayan bir
giiç var ve bu nedenle ben, senden daha üstünüm."

Bütün hayatımız boyunca, otoriteleri tanımak, kabullenmek
ve onlara itaat etmek yönünde eğitiliriz. O halde, bu gücü ele ge­
~'.i ren herkesin, otoritesini çevresindekiler üzerinde uygulaması­
mı hiç şal)mamak gerek. Unutmayın! Bu kişilerin, gerçek bir ote>
ritc olup, olmamaları da önemli değildir. Sonuçta hastalığından
kurtulan herkes, bunu bir doktor tedavisine borçlu değildir. Ma­
ıı ipulasyon oyununda asıl önemli olan, bir kimsenin karşısında­
kine. kendi mevki ve otoritesini "kabul ettirebilmesidir." Mani­
pıılasyon oyununu başlatmak için, iki noktadan hareket edebili­
riz:

l- Kendimize otoriter bir pozisyon edinir ve sonra da bunu di­
ı::crlerine karşı kullanabiliriz,

2- Manipulasyonun diğer lrurallannı, otoriteye sahip olan ki­
siye karşı uygulamaya koyar ve onun daha en baştan elde etmek
istediği avantajını, dengelemiş, eşitlemi~ ve sıfırlamış oluruz.

Şunu hiç bir zaman aklınızdan çıkarmayın: Her otoritenin ar­
<lında, istekleri, zayıflıkları ve duygulan ile bir "insan" vardır ve
onlar da, herkes gibi, manipulasyon oyunu aracılığı ile etkilenip,
_vünlendirilebilirler. Çünkü manipulasyonda kazanmak kadar,

35

36

kaybetmek de vardır. Kendi yaranmızı öne almak isterken, baş­
kalarının isteklerinin de bizim önümüze geçebileceğini unutma­
mak gerekir.

4. Rakip: İçinde yaşadığımız toplum
Bir keresinde ünlü düşünür Bemard Shaw: ''Kör bir insanın

kansı, neden dudaklarını boyar?" diye somıustu. Bu soruyu ge­
nişletip: "Kadınlar neden dudaklarını boyarlar'?" haline getirebi­
liriz. Neden birkaç saatliğine tiyatroya giderken, kalın vizon
mantolar giyilir'? Niçin ellerde ve kollarda pırlantalar, yüzükler,
bilezikler dolu olmalıdır? Niçin milyonlarca kadın, her yıl koz­
metik sanayisine milyarlarca dolar öderler? Yüzlerinde biraz faz­
la kahverengi, dudaklarında biraz daha kırmızı olsun ya da göz
çevrelerinde daha az kınşık kalsın diye mi?

Peki erkekler niçin karılarına kürkler ve mücevherler alırlar?
Niye otomobilleri Mercedes, Jaguar ya da Rolls Royce olmalıdır?
Niçin toplumda ön plana çıkabilmek için, ellerinden geleni ya­
parlar? Bir çok kişinin hayali, günün birisinde, çevresindekilere:
"Bak, ben şu kimseyim, şu mevkideyim ve bu kadar kazanıyo­
rum" dedikten sonra, onların yüzlerinde şaşkınlık, hayranlık ve
kıskançlık parıltılarını izlemek değil midir?

Niye böyle davranırız, nedir bütün bunların amacı?
Herhalde bunun ilk nedeni, sürekli olarak başka insanları et­

kilemek ve onların hayranlığını ka7.anmak isteğidir. Bunu belki
biz çok istemiyor olabiliriz, ama çevremiz bizi her an, böyle dav­
ranmaya itmektedir. Onlar, içimizdeki "hep, olduğumuzdan da­
ha başka olma" tutkusunu harekete geçirmekte ve bizi diğerleri
gibi davranmaya, modaya uymaya, daha ileriye gitmeye ve haya­
ta tutunmaya doğru zorlamaktadırlar.

Böyle bir davranış biçimi, bizi sürekli olarak başkaları ile bir
rekabet ve çekişme içine girmeye yöneltir. Çünkü en azından bir
ya da iki kez de, bizim kazanmamız gerekmektedir. Yoksa insan
olarak kendimize güvenimiz kalmaz. Kimileri bu oyunu öylesine

ciddiye alırlar ki, hayatlarındaki herşeyi, böyle "önemsiz" zafer­
leri kazanmaya adar ve bazen de herşeylerini yine bu uğurda kay­
hederler.

Kimileri ise bu davranışı, "anlamsız bir tüketim çılgınlığı" ya
da "teknolojik gelişmeye olan merak yüzünden, tutkulann köle­
si olmak" biçiminde değerlendirirler. Bu gibiler, pek de haksız sa­
yılmazlar. Çünkü böyle bir davranış biçimi, bir çok anlamsızlığı
içinde taşımaktadır.

Ama yine de, kararı vermek ve seçimi yapmak, yani hangi et­
kenlerin bizi yöneteceğine razı geleceğimizi belirlemek, bize bağ­
lıdır. Aynca, başkalarının bizi nereye kadar ve nasıl etkileyip,
kullanacaklarının sınırlarını belirlemek de, yine bize düşmekte­
dir. Kesin olan birşey varsa, o da, bizim bu kendimizi kabul ettir­
me çabamızın, başkaları tarafından teşvik edilmesi, hatta bizim
buna zorlanmamızdır. Hangi taraftan gelirse gelsin, bu dış güçle­
rin bizi sıkıştırma ve zorlama yöntemleri, hep aynı planı izler:

1- Bize, herkes için geçerli ve doğru olduğunu kendilerince
saptadıkları davranış biçimlerini kabul ettirmeye çalışırlar.

2- Eğer bu davranış kalıplarına uygun olarak hareket edersek,
bizi ödülJendireceklerini, başkalarmın da bizi hayranlık ve beğe­
ni ile izleyeceklerini söylerler.

3- Onlara inanır da, istedikleri "klişe tip"ler gibi davranırsak,
hu kez de başkalarına bizi örnek gösterir ve: "Bak. o ne kadar
doğru davranıyor, sen de öyle ol'' derler. Kendilerinin azınlıkta
kalmasından çekinen diğerleri de: "Çoğunluk böyle davrandığı­
na göre, bunda bir hikmet var demektir. O halde ben de onlar gi­
hi davranayım" diye düsünmeye ba~larlar.

iste hu kısır döngü icinde bizler, bazen 11ir tarafta, bazen dedi­
!!Cr tarafta yer alırız. Ancak, olayl,,r arasındaki baglaııtılan lİ>­

ıüp. bu ı.:embcrden ı.:ıkmayı ba:$an.iı~ın111,da, davrnnıslanmı:ı.ın

lıiLiın Jısımızdakı ki~iler vt'. or~anları.:,, belırlennıesmiıı de, önü­
ne geçmiş oluruz.

Özetleyeı.:ek olursak; ınanipulasyon O) ununun kurallarını bil-

37

38

mek ve uygulayabilmek, bize iki açıdan yarar sağlar:
1- Baş.kalan tarafından, ne ölçüye kadar manipule edilebile­

ceğimizi kendimiz belirleyebiliriz,
2- Baş.kalannın bizi kendi çıkarlan doğrultusunda manipule

etmelerini ve kullanmalannı engeller ve hatta onların kendi si­
lahlannın, kendi yaranmız için kullanılmasını bile sağlayabiliriz.
Yani, onlann silahlarını ellerinden alıp, kendilerine doğru yönel­
tebiliriz.

5. Rakip: Kitle iletişim araçları
Kitle iletişim araçları dediğimizde, bununla; gazeteleı; dergi­

ler, radyolar, televizyon, reklamlaı; sinema filmleri ve kitaplar­
dan oluşan haberleşme ve kültür ağını kastetmekteyiz. Bu araç­
lar bize, bilgi ve enformasyon sağlarlar, eğlendirirler ve kimi in­
sanların bizim için bulduğu, seçtiği ve üzerinde çalıştığı mesajla­
rı aktarırlar. iletişim araçları, azınlıktaki kişilerin, çoğunluğu
manipule etmek için kullandığı yöntemlerin taşıyıcıları ve ileti­
cileridir. Kendilerine inandığımız kaynaklardan geldikleri için,
bu mesajları eleştirmeden kabul eder ve onların inançlı birer iz­
leyicisi haline geliriz. Böylece de, azınlıktaki kişilerin bizleri ma­
nipule etmelerine fırsat tanımış oluruz. Ama eğer kitle iletişim
araçlarının bu türlü özelliklerinin farkına varırsak, onların bizi
manipule etmelerinin önüne geçebiliriz.

Ömrünün 40 yılını reklamcılığa adamış olan Victor O.
Schwab, yazdığı kitabının girişinde, bir ürünün satışında.ki en
önemli 5 faktörü şöyle sıralar:

1- Potansiyel alıcı kitlenin dikkatini çekmek,
2- Ürünün onlara sağlayacağı ya da sağladığı en az bir avan­

tajı göstermek,
3- Bu avantajı kanıtlamak,
4- Alıcıda, o avantajdan yararlanma isteğini ve ihtiyacını

uyandırmak,

5- Alıcıyı, o ürünü almaya teşvik etmek.

Sıraladığımız 5 faktör, iyi bir satıcı olmanın artık klasikleşmiş
temel kurallarıdır. Bunlardan yararlanan satıcılar, bazen televiz­
yonu, bazen gazeteyi, bazen de dükkandaki tezgahın arkasını
kullanarak, bizi satın almaya zorlar, dururlar.

Bir noktaya her zaman dikkat etmek gerekir: Satıcı hiç bir za­
man, alıcının o ürüne gerçekten de ihtiyacı olup, olmadığını hiç
düşünmez. Onun kafasındaki tek düşünce: "Ürünümü nasıl da­
ha çekici bir hale getireyim ki, alıcı dayanamayıp da, onu alsın"
fikridir.

Reklamlar, kitle iletişim araçlarının bizim üzerimizde yarat­
tıkları etkilerin yalnızca bir bölümüdür. Bunun yanı sıra, bu
araçlar; dökümanterler, enformasyonlar, haberler ve çeşitli öykü­
ler aracılığı ile evlerimize kadar girip, "bunların niçin böyle ol­
d uklannı" anlatır ve açıklarlar.

İşte tüm bu etkenler birleşerek, bizim kanaatlerimizi ve karar­
larımızı öylesine etkiler ve biçimlendirirler ki, artık onlara karşı
çıkamaz bir hale geliriz. Kitle iletişim araçlarını kontrolleri altın­
da tutan kişiler, kendilerini bir otorite sembolü haline getirirler
ve herşeyi bildiklerini ve de daima haklı olduklarını iddia eder­
ler. Evet, biz onlara izin verdiğimiz sürece, haklıdırlar. Ama eğer
bu söylenenleri ve tanıtılanlan objektif olarak inceler ve içlerin­
den yalnızca kendimizce de doğru olanlara inanacak olursak, on­
ların da bu saltanatı yıkılır.

Aynca şunu da unutmayın ki: Aslında iletişim araçları da, bi­
ze satılmak istenen ürünlerdir. Ve onlar da, tıpkı diğer ürünler gi­
bi, Victor O. Schwab'm kitabında belirttiği o beş ana kurala bağ­
lıdırlar.

Buradan şu sonuç çıkıyor: Her zaman ve her yerde, kitle ile­
tişim araçlarından, herhangi bir mağazadaki tezgaha kadar; bir
ürünün gerçek değeri ile onun pazarlanması sırasında kendisine
yakıştırılan değeri arasında, daima büyük bir farklılık bulunmak­
tadır.

39

40

6. Rakip: Aile
Bu başlığı okuyunca, belki bir çoğunuzun aklına; "Ne aile

mi? Yani benim ailem bana rakip mi olacak" sorusu gelmiştir.
Belki "rakip" sözcüğü burada biraz ağır olmuştur ama, gerçek­
ten de ailenin böylesi bir etkide bulunduğunu, daha dün akşam
yaşadığım bir olay bana yeniden kanıtladı.

Odamda çalışırken, üç yaşındaki oğlum koşarak merdivenle­
ri çıktı ve odaya girdi. Bir elinde soyulmuş bir muz tutuyor, bir
yandan da gözlerinden yaşlar boşalıyordu. Bana neyi anlatmak
istediğini kavrayana kadar, epeyce zaman geçti: Meğerse annesi
ona, daha çok vitamin içerdiği için muz yemesini söylüyor ve de
onun yemeği arzuladığı çikolatayı da, "dişlerini çürütmekten
başka bir işe yaramadığı için" elinden almak istiyormuş. Ben de,
onun için muzun daha yararlı olacağını düşünüyordum ama, bu­
nu ona anlayacağı bir biçimde nasıl anlatacağımı kestiremiyor­
dum. Sonra birden, onun hiç beklemediği bir şekilde: "Peki, eğer
muzu yemek istemiyorsan, ver de, bir diş ben ısırayım bari" de­
dim. Çok şaşırmıştı, önce ağlamayı kesti, sonra da muza sahip çı­
karcasına, onu göğsüne bastırdı. Gözlerini açarak bana bakıyor
ve sanki: "Sana da ne oluyor böyle? Beni yapmak istemediğim
şeye zorlamaktan vaz mı geçiyorsun?" demek istiyordu.

Sonuçta muzu bana uzattı. Ben de irice bir parçayı ısırdım ve
zevkle çiğnemeye başlarken, dikkatimi ondan ayırıp, yeniden ça­
lışmama döndüm. O da, herhalde muzun gerçekten de o kadar
kötü bir şey olmadığını düşünmüş olacak ki, çok geçmeden bir
köşeye çekilip, muzunu yemeye başladı.

Büyük bir ihtimalle, "ilgilenilmek ihtiyacı", hem annesinin,
hem de babasının onun sorunu ile ilgilenmeleri nedeniyle tatmin
olmuştu. "Bu, basit bir günlük olay" diyeceksiniz ve bunda da
haklısınız. Ama işte asıl o "günlük yaşantı" ve "günlük olaylar'',
karşılıklı manipulasyon oyununun en sık ve en yaygın biçimde
oynandığı alandır. Şimdi bu oyunun kurallarını bildiğimiz için,
neyi farklı yaptığımızı görelim:

• Çocuk, çikolata yemek istiyordu. Bu isteği yerine getirilme­
di.

• Anne, onun çikolata yerine, muz yemesini istiyordu.
• Çocuk, isteğinin kabul görmesini ve ona saygı duyulmasını

arzuluyordu. Ama bu isteğini uygulamaya koyacak gücü olmadı­
gı için, yapabileceği tek şeye başvurmak zorunda kalıyor ve yay­
garayı basıyordu.

• Ayrıca, babasına yardım için başvurup, annesini etkilemek
istiyordu.

• Ben, bir baba olarak otoritemi ortaya koyup, ona muzu zor­
la yedirtebilirdim. Ama böyle davranmakla, pek de bir sonuca va­
ramayacağımı, hele onu ikna etmeyi h.iç başaramayacağımı his­
settiğim için, başka bir yöntemi denedim.

• Çocuk, böylece "dikkat çekmek" ve "ilgiyi üzerinde topla­
mak" ihtiyaçlarını tatmin etmişti.

• Ben de, kendi açımdan, anlayışlı davranan, ama otoritesini
de kabul ettirmiş bir baba olduğumu kanıtlayarak, mutlu olmuş­
tum.

• .Eşim, hem sorunu onun üzerinden aldığım ve onu çocukla
ters düşmekten kurtardığım için, hem de çocuğun muzu yemesi
bakımından memnundu.

• Üstelik kanının bana karşı olan güvenini ve saygısını da ko­
rumuştum.

İşte size dokuz hamlelik, mini bir manipulasyon oyunu. Neti­
cede her üç oyuncu da, sonuçtan memnun kalmıştı. Ama eğer
ben, oğlumu birazcık manipule etmek yerine, onu muzunu ye­
meye zorlasaydım, kimbilir neler olacaktı?

Şu aşamada size bir soru sormak istiyorum: '½z önceki mani­
pulasyon oyununda, herkesin birbirinin rakibi olduğu tezi, yanlış
mıdır?" Yirmi yıldır gazetecilik, reklamcılık ve televizyonculuk
yapmaktayım ve manipulasyon konusunda iş hayatımda öğren­
diklerimden daha fazlasını, evde eşim ve çocuklarımdan öğren­
diğimi söylersem, inanın bir abartma yapmış olmam.

41

42

Politikacıların seçmenlerini, oto satıcılarının müşterilerini,
ana-babaların çocuklarını (ya da tersi) etkilemek, onları kendi is­
tekleri doğrultusunda yönlendirmek ve kendileri gibi düşünme­
lerini sağlamak için uyguladıkları yöntemlerin, birbirinden hiç
bir farkı olmadığını, size rahatlıkla söyleyebilirim.

Bu nıedenle, profesyonel manipule ustalarından çekinmeyi ve
onların her dediğine inanmayı bir tarafa bırakarak, manipulas­
yona itaat etmenin insanı nasıl bağımlı kıldığını bilinçli bir bi­
çimde görmek gerekir. Manipulasyondan korkmayın. Çünkü he­
pimiz o:nu, taa çocukluğumuzdan beri, bilerek ya da bilmeyerek
uygulamadık mı? Ayrıca herkese açık olan bu oyunun kuralları­
nı incelıernek, öğrenmek ve bu konudaki yeteneklerimizi geliştir­
mek, inanın kimsenin zararına değildir.

ikinci Manipulasyon Kuralı
Eğer bir kimsenin sizi dinlemesini istiyorsanız, mutlaka

onun dikkatini çekmeyi bilmek zorundasınız. Ve eğer kendini­
zi dinletemiyorsanız, kendinizi kabul ettirmeniz ve başkalarını
kendi yararlarınız doğrultusunda etkilemeniz de mümkün ol­
maz.

Siz eğer dikkat çekmemek istiyorsanız, merak etmeyin, bu­
nu başarabilirsiniz. Ama unutmayın ki, dikkat çekmek konu­
sundaki korkusunu yenemeyen ve bir şeyi yanlış ya da boşuna

43

44

yapına riskine giremeyen bir kimsenin, kendini kabul ettirmek
ve geliştirmek konusunda hiç bir şansı yoktur.

Kendini kabul ettirmenin ilk adımı; girbiken olmak, inisiya­
tifi (davranma önceliği ya da üstünlüğünü) kendi eline almaya
çalışmak ve kendi üzerine dikkati çekmeyi başarmak ile atılır.
Ayrıca bu konuda başarılı olmanın ve dikkati çekmenin altı
önemli kuralı (ya da yöntemi) vardır. Şimdi sizlere daha detay­
lı olarak açıklamaya çalışacağım bu altı yöntemi şöylece sıra­
layabiliriz:

1- Sizden beklenilenin, tam tersini yapmak.
2- Bilinçli olarak "iltifat'' etmek.
3- Bilinçli olarak, karşmızdakileri "kışkırtmak" ya da

"meydan okumak".
4- Üstün bilgi yöntemi.
5- Dolaylı yol yöntemi.
6- ''Hacı yatma·L" yöntemi.Beklemek yerine eyleme, hare­

kete ve yapmaya doğru ilk adımı atın ve bundan korkmayın

Beklemek yerine eyleme, harekete ve yapmaya
doğru ilk adımı atın ve bundan korkmayın

Birçok insanın isteklerini, hayallerini ve ihtiyadarını ger­
cekleştirmek ya da elde etmek isterken karşılaştıkları en
önemli engel, gerekli olan ilk ;,dıını. ZJmanında at.ımcıınıs ol­
maktıı-. Bu ilk adım, başkalarıııın sizi fark etmeleri, ciddiye al­
maları ve dinlemeleri anlamına gelir. Ayrıca yine bu ilk adım.
ki~inin pasiflikten ve heklemekten sıyrılıp. harekete geçmesi,
bir rizikoya girmesi ve eyleme vönclmcsi demek.tir.

Tanıdığını çok sayıda yetenekli insanın. kendilerini daha
küçük ya~lardan itibaren kadalcriııt.· terk dırıis ve buna bo­
yun egmis olduklarını bilivorum. Buıııarııı hemen hepsi ümit­
siz bir hiçiırnJc. birilerinin gelip de. kt·1Hlilerine lıir s.:1m ·,erme­
lerini hek)er, dururlar. O sözü çok edilen ··tesadüf"ün havaıla­
rını dcğistireceği günü de adeta iple ı;ek~rler.

Bunlar, işyerlerinde işlerin daha iyi olacağı günü; evlilikle­
rinde ilişkilerin düzeleceği anı; muayenehanelerde çağırılmayı
ve bir lokantada ise garsonun gelmesini beklerler.

Hayatlarının akışım, yani kaderlerini kendi ellerine almak
istememeleri konusunda da, binlerce nedenleri vardır ve bun­
ları açıklamak için, bir sürü güzel bahaneler bulurlar: "Ben
elimden geleni yapıyorum ama, bir türlü beni ciddiye almıyor­
lar." "Evet, ben de harekete geçmek istiyorum, ama bunu nasıl
yapacağımı bilmiyorum." Sürekli olarak karşılarına diktikleri
ve "ama, fakat, nasıl" gibi tuğlalardan örülü olan duvar, onla­
rın bir türlü "bekleyenler ordusu" olmaktan çıkıp da, o ilk adı­
mı atmalarına fırsat vermez. Okula gittiğim ve 2. Dünya Sava­
sı 'ndan birkaç yıl sonrasına rastlayan günlerde, New York Ha­
rald Tribune adlı Amerikan gazetesi, bütün dünyadaki 15-17
yaşlarında bulunan gençler arasında bir kompozisyon yarışma­
sı düzenlemişti. Her ülkeden kazanan bir öğrenci, bir ay sürey­
le New York'ta misafir edilecekti.

Tabii ki sınıfımızdaki herkes, böyle bir Amerika gezisi için
can atıyordu. Ama iş. bunu kazanabilmek için ilk adımı at­
makta ve yarışmaya katılmaktaydı. Bu şansı kullanma konu­
sunda, hepimiz çekimser kalır ve "ama, o kadar katılanın ara­
sından biz mi birinci olacağız" diye tereddüt gösterirken, söz­
lüğünde "ama, acaba" gibi sözcükler bulunmayan Gerhard
Andlinger adlı arkadaşımız, kompozisyonunu yazmış ve yarış­
maya yollamıştı bile. Yaklaşık 4.000 başvuru arasında birinci
olan Gerhard, Amerika'ya gitmeyi başarmıştı. New York'ta da­
ha sonra kendisini Princeton Üniversitesi'nde okutacak olan
zengin ve çocuksuz bir aile ile de tanışan bu arkadaşımız, ade­
ta kendi geleceğini elleri ile oluşturmuştu. Bugün Amerikalı
bir milyoner olan Gerhard Andlinger, New York'ta muhteşem
bir evde oturmakta ve ailesi ile seçkin bir hayat sürmektedir.

Bu örnek bence, "dikkatleri nasıl üzerime çekerim" sorusu­
na verilebilecek en güzel ve çarpıcı cevaptır: "İlk adımı siz atın

45

46

ve başkalarının sizin için "tesadüfi" bir şeyler yapmasını bek­
lemeden, harekete geçen siz olun!"

Bu nedenle, ikinci manipulasyon kuralı şunu vurgular:
"Eğer başkalarının dikkatini kendi üzerinize çekmek istiyor­
sanız, beklemek yerine; eyleme, harekete ve yapmaya doğru
ilk adımı atın ve bundan korkmayın!" Belki de bu davranışı­
nız, hayatınızın akışını değiştirecek ilk adım olabilir.

Bir daha lokantaya gitmeden önce, bazı şeyleri
farklı biçimde düşünseniz, iyi olur

Şöyle düşünün. Bir lokantaya girdiniz, kendinize boş bir
masa buldunuz ve oturdunuz. Sonra garsonun gelmesini ve
mönüyü getirmesini beklediniz. Bir süre sabrettikten sonra,
garson geldi. Ondan yemek listesini yani, mönüyü getirmesini
istiyorsunuz. Garson mönüyü getiriyor ve başınıza dikilerek,
elinde kağıt ve kalemiyle, size adeta acelesi olduğunu hissetti­
riyor. Bu, sizi biraz gerginleştirdiği için ona, seçiminizi yaptık­
tan sonra kendisini çağıracağınızı söyleyerek, gönderiyorsu­
nuz.

Sonuçta, yanında bulgur pilavı bulunan, kızartma et yeme­
ğini seçiyorsunuz. Ama etin yanındaki bulgur yerine, canınız
pirinç çekiyor.

Nitekim garsonu çağırarak, kızartma et istediğinizi, ama
yanına bulgur yerine, pirinç pilavı koyulmasını arzu ettiğinizi
belirtiyorsunuz. Ama garson özür dileyerek, ancak mönüde
olan yemekleri ısmarlayabileceğinizi söyleyince, siz memnuni­
yetsizlik gösteriyor ve ısrar ediyorsunuz. Bunun üzerine gar­
son, mutfağa giderek, aşçıya danışması gerektiğini ifade ede­
rek, yanınızdan ayrılıyor. Ve siz orada hala istediğiniz yemeği
yiyip, yiyemeyeceğinizi bilemeden, beklemeye devam ediyor­
sunuz.

Dikkat edecek olursanız, zamanınızın büyük bir bölümü­
nü, lokantada beklemekle geçirdiğiniz ortaya çıkacak. Aynca

herşey istediğiniz gibi gitmediği için, sinirleriniz de bozulmuş­
tur. Ama az sonra garson gelip de, ahçıya sorduğunu, ama ne
yazık ki yalnızca bulgurlu et servisi yapabileceklerini söyleyin­
ce, sinirleriniz iyice tepenize çıkacak.

Belki de garson, sizin isteğinizi iletmek üzere aşçıya bile git­
memiştir ya da size bir ayrıcalık yapmamak için aşçıyı öne sür­
mektedir.

Doğruyu söylemek gerekirse, garsonun size bir ayrıcalık
yapması için bir nedeni de yoktur. Belki de siz: "Ama ben ona,
bu hizmetinin karşılığı olarak para ödüyorum" diyebilirsiniz.
Ancak burada önemli olan, para değil, çok daha başka birşey­
dir. Sizin unuttuğunuz, garsonun dikkatini zamanında çeke­
memiş olmanız ve onu kazanma fırsatını elinizden kaçırmış ol­
duğunuzdur.

İsterseniz bu olayı, bir de Birinci Manipulasyon Kuralı'nda
görmüş olduğumuz "rakibin" bakış açısından inceleyelim:

Bir tarafta, siz varsınız. Lokantaya sevdiğiniz bir yemeği,
herhangi bir sorunla karşılaşmadan ve olabildiğince rahat ve
çabuk olarak yemek için geliyorsunuz. Ve bu öğlen, canınız pi­
rinç pilavı çekiyor.

Diğer tarafta ise, sizin rakibiniz, yani garson yer alıyor. İşi­
ni mümkün olduğunca basit ve yorulmadan görmek istiyor. Bu
nedenle, özel istekleri ve kaprisleri olan müşterilerden de pek
hoşlanmıyor. Çünkü her yeni istek, onun açısından zaman
kaybı, zahmet ve eziyet anlamını taşıyor.

Aslında sizin yemeği beğenip, beğenmemeniz de, onun açı­
sından bir önem taşımamaktadır. Garson için en önemli konu,
iş ve çalışma düzeninin bozulmamasıdır. Bu nedenle size, ken­
di programını ve çalışma biçimini kabul ettirmeye çalışacaktır.

işte, her gün karşılaştığımız manipulasyon oyununa tipik
bir örnek daha. Buradaki temel sorun, kimin kendi isteğini
karşısındakine kabul ettireceğidir. Acaba rakiplerden hangisi,
karşısındakini kendi isteği doğrultusunda yönlendirebilecek

47

48

ve kendisini bu amaca ulaştıracak olan ilk adımı daha önce
atabilecektir?

Burada dikkat edilmesi gereken iki temel nokta vardır:
• Garsonu, size ayrıcalıklı bir biçimde davranmaya ikna

edebilmeniz için en doğru an (doğru zamanlama) hangisidir?
• O anı bulduğunuzda, ne yapmanız gerekir?
Yukarıdaki kendi oluşturduğumuz olayda siz, tipik bir bek­

leyen insan tipini canlandırıyorsunuz. Bu türlü bir davranış
içine giren kişiler, herhangi bir sorun kendiliğinden çıkana ka­
dar, sessiz kalır ve olayların gelişmesini beklerler. Bu noktada,
sizin garsona karşı kullanabileceğiniz herhangi bir kozunuz ya
da avantajınız yoktur. Hatta garson, size karşı daha rahat ve
üstün bir konumdadır. Çünkü sizin beklemeniz ve yemeğin ge­
cikmesi, canınızın sıkılması, sinirlerinizin gerilmesi ve giderek
yemeği unutup, garsonun ilgisizliğine takılmanız, onun hiç de
umurunda değildir .

.Şimdi olayın akışını yeniden gözden geçirelim ve hangi za­
manda, ne türlü davranmanın daha doğru olabileceğini incele­
yelim:

l. Lokantaya giriyorsunuz: Hemen bir yere oturmak yerine.
garsonla bir ifoikiye geçiyor, ona doğru yürüyor ve size, güzel
bir masa göstermesini istiyorsunuz. Bir masa aramak için ha­
reket ettiğinde, siı de peşinden giderek, onu izliyorsunuz. İşte
burada en önemli nokta şudur: Beklemek yerine, olayın pesin­
den ve üzerine gidiyorsunuz. Rakibinizi sürekli olarak kontrol
altında tutarak, avantajlı bir duruma geçene kadar, onu eliniz­
den kaçırmamaya dikkat ediyorsunuz.

Manipulasyon sanatının ustaları, bu a~amada sanırım daha
da ileriye giderek, oyunu ~u bicimde oynamayı tercih edecek­
lerdir: (;arson size bir masa gösterince. birkaç bahane bular.ık.
hu masayı mutlaka reddedin ve oraya oturmavın. Ancak sill'
gösterilen ikinı.:i ya da üı;tmcii masalardan birini seçin.

Böyle küçük dcıvranış hılcıen ile kanımızdaki rakibinize,

lıcr.5eyi beğenmeyen ve her1>eye katlanmayan, seçici bir yapıda
olduğunuzu belirtmiş olursunuz. Böylelikle o da, sizin istekle­
riniLi çabuk ve tam olarak yerine getirmenin kendisi için iyi
olacağını, yoksa kendisine rahat yüzü göstermeyeceğinizi anla­
vacak ve ona göre davranmayı seçecektir.

2. Garson mönüyü getiriyor: Yemek listesini elinize aldık­
tan sonra, onun hemen oradan uzaklasmasına izin vermeyin,
hir !)eyler söyleyerek, lafa tutun. Bırakın size yemekler hakkın­
da bilgi versin. Mönüde olanları bir kez tekrarlamasını isteyin,
tavsiye edebileceği yemekleri sorun, yani yanınızdan uzaklaş­
masına fırsat vermeyin.

Bu arada r.:ıkibinizi, yani garsonu, kendi kalite anlayışınız
konusunda etkilemek için, size önereceği ilk yemeği reddet­
mek de, az önemli bir nokta değildir.

3. Pilavı ısmarlıyorsunuz: Artık bu aşamada, garsonu, sizin
isteklerinizi bir çırpıda reddedemeyecek kadar etkilemiş olma­
nız gerekmektedir. Eğer yine de sizi geri çevirir ve önce aşçıya
sorması gerektiğini söylerse, hiç çekinmeden arkasından:

''Evet, onunla konuşmanız iyi olur, yoksa ben mutfağa gelir w
w;çıyla konuşurum" diye seslenebilirsiniz. İnanın, aşçı sizin
mutfağa girmemeniz için, elinden gelen tüm gayreti göstere­
(ektir.

Bütiin bu önerilen davranış biçimlerini, herkes için geçerli
olan, genel kurallar olarak değerlendirmeyin. Bunlar. pasifizc
edilmeye ve ezilmeye niyeti olmayan kişileri. harekete geçir­
meye yarayan uyarılardır. İşte, beklemekten ve pasiflikten, bi­
linçli davranışa ve aktif olmaya doğru atacağınız bu ilk adım,
.~iıi tesadüflere ve başka insanlara bağınıJı oJrnaktaıı kurtarn­
ccıktır. Smıırım hir insan için. kendi gelişimini ve hayatını ken­
di eline almak ve onu uile<liğiııce (belirli .rnıırlar içinde) yön­
lendirmek kadar güzel birsey olamaz.

49

50

Başkalannın dikkatini üzerinize çekmeye
yarayan altı (önemli ve etkili) yöntem

Herhalde az önceki lokanta örneğinin ve buraya kadar an­
lattıklarımızın, bir sonraki lokanta ziyaretimizi daha rahat kıl­
mak amacını taşımadığını anlamışsınızdır. Bu nedenle isterse­
niz, asıl amacımızın ve niyetimizin ne olduğunu, burada bir
kez daha özetleyelim:

• İnsanın kendisi ile ilgili olan konularda, başkalarının ala­
cağı karan beklemek yerine, kendi kararlarını alması ve inisi­
yatifi (davranış önceliği ve üstünlüğünü) ele geçirmesi çok
önemlidir.

• Şunu unutmayın ki, kendi yararınız ve avantajınız için
birşeyler beklediğiniz her insan, bu ınanipulasyon oyununda
sizin karşıtınız ve rakibinizdir.

• Başkalarının da tıpkı sizin gibi davranmasını ve sizi ken­
di istekleri ile çıkarları konusunda etkilemeye çalışmasını, an­
lamalı ve doğal karşılamalısınız.

• Daha sonra işinize yarayacak olan bir adımı, doğru olarak
ve tam zamanında atmanın ne kadar önemli olduğunu hiç ak­
lınızdan çıkarmayın.

Eğer bu dört noktayı tam olarak kavrar ve onlara uygun bi­
çimde davranırsanız, bunların ne kadar çok işinize yaradığını,
hayatınızı nasıl kolaylaştırdığını ve yalnızca lokantadaki gar­
sona karşı değil, tüm olaylarda size ne türlü avantajlar sağla­
dığını göreceksiniz.

Şimdi de, doğru zamanda atılacak bu ilk adımın, nasıl ba­
şarılması gerektiğini gösteren altı önemli kuralı ya da yöntemi
görelim:

ı. Sizden beldenileaia. tam tersini yapmak
Birkaç yıl önce, bir arkadaşla birlikte, pek de öyle kaliteli

olmayan bir barda oturuyorduk. Gecenin ilerleyen saatlerin­
de, yanımızdaki masalardan birinden fırlayan içkili bir genç,

bağırarak, herşeyden habersiz piyanosunu çalmakta olan piya­
nistin üzerine doğru yürümeye başladı. Tıpkı filmlerde yaşanı­
lan bir sahne gibiydi. Bütün salon gergin bir biçimde. bir şey­
lerin olmasını bekliyordu. Herkes konuşmayı kesmiş ve başını
olayın geçtiği yere çevirmişti. Sarhoş adam, piyanonun kapağı­
nı sertçe kapattıktan sonra: "Sen, hayatımda gördüğüm en
berbat müzisyensin, piyano çalmaktan da acizsin" diyerek ba­
ğırmaya başladı. Alkolün etkisi ile kafası iyice bulanıklaşmış
olan adam, nereden yüklendiğini bilemediğimiz sinirini ve kız­
gınlığını, piyaniste boşaltıyordu.

Piyanonun başında oturan müzisyen, sarışın, uzun boylu ve
geniş omuzlu birisiydi. Ben, "şimdi kalkıp, sarhoşa haddini bil­
dirir ve ona en azından okkalı bir yumruk atar" diye düşünür­
ken, onun bunu yapmadığını şaşkınlıkla farkettim. Piyanist sa­
kince yerinde oturmaya ve gülümsemeye devam ediyordu.
Sonra samimi ve dost bir sesle: "Demek, bugüne kadar karşı­
laştığınız en berbat ve beceriksiz müzisyen benim, evet olabilir.
Ama ne fark eder ki bu, sizin için" dedi ve sanki hiç bir şey ol­
mamış gibi, piyanosunu çalmaya devam etti. İtiraf etmem ge­
rekir ki, şöyle kıyasıya iyi bir kavgayı seyretmek, hiç def ena ol­
mazdı. Ama belki böyle bir kavgayı şimdiye dek unutup, gider­
dim. Oysa piyanistin bu "aykırı" ve beklenmeyen hareketi, bu­
gün bile hala hatırımda kalmış durumda.

Olaya dönecek olursak; seyirciler durumun bu türlü geliş­
mesi üzerine, kahkahalarla gülmeye ve hatta alkışlamaya baş­
ladılar. Kavgayı çıkarmaya çalışan adam ise, şaşkınlığa düş­
müştü. Ne yapacağım bilemeden bir süre öyle kalakaldıktan
sonra, bara doğru yürüyerek, kendisine bir viski söylemeyi uy­
gun görmüştü.

Olan neydi? Piyanist, rakibinin kendisinden beklediğinin
tam tersini yaparak, onu şaşkınlığa uğratmış ve ona elini dahi
sürmeden, saf dışı etmeyi başarmıştı.

Bizler de, hemen hergün böylesi ve benzer olaylarla karşıla-

51

52

şırız, başımıza beklemediğimiz şeyler gelir. Bu durumlarda,
hepimiz, bize öğretilmiş olduğu gibi, yani belirli ''klişeleşmiş''
tavırlar içinde davranır, tepkilerimizi böyle "alışıldık" biçim­
lerde gösteririz:

• Saldırıya, karşı saldırı ile,
• Suçlanmaya ise savunma ile cevap verir,
• Başkasının yanlışını, yüzüne vurur ve hemen eleştirir,
• Yüksek mevki sahibi kişilere karşı, saygı ve çekingenlik

duyar,
• Yenilgileri de boyun eğme ile karşılaşırız.
Genellikle bizler de, tıpkı diğerleri gibi yapar ve onların

davranacağı biçimde hareket etmeyi tercih ederiz. İşte bu nok­
ta, bizi kendi arzuları doğrultusunda etkileyip, yönlendirmek
isteyenlerin en çok işine yarayan yönümüzdür. Çünkü bizim
ne biçimde davranacağımız (toplumun diğer bireyleri gibi) ön­
ceden kesinlikle belli gibidir. Böyle davranmakla, sürünün
içinde hiç fark edilmeden yer alan bir birey olarak kalırız.
ı\ma llcklcnilcnin aksine ve saşırtıcı bir biçimde davranmakla;
für kedilir, üne çıkar ve önemsenmeye başlarız.

Bazı insanlar daha doğuştan; orijinal fikirler üretme, kali­
teli espriler yapma, karşılarındakileri şaşırtma ve kendilerine
hayran bırakma konusunda yeteneklidirler. Sanki bu özellikler
onlarda bir "Allah vergisi" gibidir. Nereye gitseler, bütün göz­
ler onların üzerine döner, söyledikleri ve yaptıkları kabul gö­
rür. Bu yolla, epeyce para kazananları da vardır.

Ama doğuştan böyle yeteneklere sahip bulunmayan bizler,
hemen mücadeleden vazgeçip, yenilgiyi kabul mü etmeliyiz?
Herhalde buna hiçbirimiz razı olmayız. Bu konuda geçerli
olan tek bir kural vardır. Eğer bu kuralı iyice öğrenir ve onu
doğru olarak uygulamayı becerirsek, biz de başkalarının dik­
katini çekmeyi ve onları etkimiz altında tutmayı başarabiliriz.
Bu kuralı bölüm başında belirtmiştik, ama burada bir kez da­
ha yinelemek istiyorum: "Sizden beklenilenin, tam tersini yap-

ıııak.'.

Ürneğin:
• Birisi sizi eleştirdiği zaman, hemen kendinizi savunmaya

lıaslamayın. Tam tersine: "Evet, eleştirinizde haklı olduğunuz
ııoktalar var. Bu fikre nasıl vardığınızı bana biraz daha detaylı
olarak aktarır mısınız? Belki, benim de bunlardan öğrenece­
gim bazı şeyler vardır" diyebilirsiniz.

• Bir kimsenin davranışından hoşlanmadığınız zaman:
"Yaptığın şey yanlış, adeta bir rezalet ve bu da, benim hiç ho­
sııma gitmiyor" demek yerine: "Bu işi başarmak için elinden
geleni yaptın doğrusu. Ama sanırım bazı noktalarda tam mü­
kemmele ulaşamadın" derseniz bakın onu nasıl şaşırtacaksı­
ııız.

• Eğer bir yanlış yapmışsanız, bunu karşınızdakilere karşı
savunmaya ve onu doğru bir davranışmış gibi göstermeye ça­
lışmayın. Açıkça yanlışınızı itiraf edin ve hatta bunu biraz aşı­
rıya kaçırarak, işi karşı tarafın: "Canım, o kadar da önemli de­
gildi" demesine kadar getirin.

Unutmayın! Amacımız. günümüzü gün etmek ve bu neden­
le de, birkaç başarılı davranışta bulunmak değildir. İstiyoruz
ki, gdecekte karşımıza çıkacak olan olaylarda, bilinçli bir ma­
ııipulasyon uygulaması ile durumu, kendi lehimize kullanacak
lıir biçimde yönlendirebilelim. Bunun için de ilk önce, olayda
bizim karşımızda yer alan kişilt:rin, yani rakiplerimizin dikka­
t ini çekmemiz gerekmektedir. Onların dikkatini çekmenin en
kolay yolu da, "beklenenden başka bir biçimde davranmak"tır.

2. Bilinçli olarak "iltifat" etmek
Dikkati kendi üzerimize çekmek koııw,undaki altı yöntem­

den. belki de en kolav uygulanabilen ve en hasarılı sonuçlar ve­
rcı:i "iltifat" etmektir.

Hir takım irn;aııl;ır, ··ittifat"'a lüyık olmadıklarını düşünerek,
hunu daha bastan reddedebilirler. "Eğer davranışım doğruysa,

53

54

haklıyım demektir. Bunu tasdiklemek için de, kimsenin okşa­
yıcı sözlerine ihtiyacım yok" diye düşünen böyle kişiler, ardın­
dan "benim de bir gururum ve haysiyetim var" diye eklerler.

Haysiyetli olmak, herkesin en doğal hakkıdır. Ama bizim
durumumuzdaki "iltifat" kibarlığın, alaycı ve aşağılayıcı bir
biçimi değil, manipulasyonun bilinçli olarak uygulanmasının
bir aracıdır. Bu yolla, önce karşımızdaki insanın üzerinde
olumlu bir etki ve izlenim oluşturmak, sonra da, bu pozitif du­
rumdan yararlanarak, amacımıza ulaşmak mümkün olacaktır.

Bu yöntemin etkili ve başarılı olduğunu kanıtlayan en
önemli örnek, deterjan sektörü reklamlandır. Yıllardır mil­
yonlarca ev kadınının beyni, şu ya da bu deterjanı kullanırlar­
sa, ailelerinin çamaşırlarını daha beyaz yıkayabilecekleri ko­
nusundaki reklamlarla doldurulmuştur. Büyük paralar harca­
nan reklamlar sayesinde, çamaşırları en beyaz olan ev hanım­
larının, en iyi eşler ve anneler oldukları konusunda yaygın bir
inanç oluşmuştur. Aslında çamaşırların niçin "beyazdan daha
beyaz" olması gerektiğini de kimse bilmemektedir. Bu nokta­
da üretici firmalar ile reklam ajanslarının kullandıkları yön­
tem, hiliıu;li hir "iltifat"tan başka birşey değildir: "Siz örnek
bir ev hanımısınız. Çünkü sizin çamaşırlarınız en beyaz." Bu
tür reklamlarda genellikle "özenli" bir ev hanımının karşısı­
na, çamaşırları daha az beyaz ve "leke izi kalmış" olan "cahil"
bir ev kadını imajı getirilerek, üstün olma gururu da okşanır.

Övgü ve iltifatı bilinçli bir biçimde kullanarak, manipulas­
yon oyununun aracı haline getirenler, yalnızca reklamcılar de­
ğildir. Eğer dikkatlice inceleyecek olursak, eğitim sistemimi­
zin de büyük ölçüde bu biçimde kurulmuş olduğunu görürüz.
Övgü ve iltifat, karşıtları olan yargı ve ceza ile birlikte, insan­
ları toplumsal düzen içinde tutmak ve onları şevke getirmek
konularındaki en vazgeçilmez araçlardır.

Örneğin A. isimli öğrencisini uslu olduğu için öven bir öğ­
retmen, bu davranışı ile onu kendine ve kendi düzenine bağla-

mış olmaktadır. Bu övgü ile diğer öğrencilerden daha farklı ve
ayrıcalıklı olduğuna inanmaya başlayan A.: "Bu öğretmen bi.r
harika, beni anlıyor ve diğerlerine de örnek olarak gösteriiyvr"
diye düşünmeye yönelecektir. Aynı övgüye gelecekte de ht:p 1&­
yık olabilmek için öğretmeniyle uyum içinde kalmaya çaM&­
caktır.

Ayrıca öğretmen, A.'yı överek, onu diğer öğrencilere örıtek
göstermekte, böylece eğer övülmek ve dikkatleri üzerleıiıtde
toplamak istiyorlarsa, onların da tıpkı A.'nın yaptığı gibi, uslu
ve uyumlu davranmaları gerektiğini de vurgulamış olmaktadır.

Sanırım hepimiz: "Bay B.'ye konusundaki örnek davr&­
nışmdan ötürü şu ödül verilmiştir" cinsinden bir haberi, rsı<t­
yoda duymuş, televizyonda görmüş ya da gazetede okumuşsu­
nuzdur. Övgü sözcükleri, ikramiyeler, madalyalar ve nişanlar.
Bunların hepsi, içimizde bir türlü dinmeyen bir ihtiyaç halin­
deki iltifat ve övülme duygularını tatmine yarayan şeylerdir. Ve
bunları bilinçli olarak kullanmasını bilenler, bizleri diledik..l~­
rince yönlendirip, etkileyebilirler.

Şimdi size sormak istiyorum: Niye bizler de, insanları etk\.
leme açısından, çok eskiden beri geçerli olan bu formülü kul­
lanmayalım? Çünkü kesinliği tartışılmayan bir gerçek de, t,i:;;i
iltifata boğarak etkilemek isteyenlerin, tıpkı bizim gibi bu yön­
lerinin açık olmasıdır. Yani, onlar da iltifata bayılırlar.

Eğer siz, iltifat ve bilinçli olarak yapılan "yağcılığın", bidl{!­
rini etkileme konusunda adi ve geri kalmış bir yöntem oldu~­
nu düşünüyorsanız, lütfen siz de bu yöntemi bir kez deneyin ve
kararınızı ondan sonra kesinleştirin.

İşte size bu konudaki birkaç ipucu:
• Bir kimseye herhangi bir nedeni olmaksızın ve direkt c,lzt­

rak, bugün çok iyi göründüğünü söyleyin.
• Bir bayana, en beklemediği zamanda bir demet çiçek tı~­

diye edin.
• Patronunuza, onun gibi mükemmel bir insanla çalışmı'llt-

55

56

tan mutlu olduğunuzu anlatın.
• Asık yüzlü bir gişe memuruna, onun gür ve güzel saçları­

na imrendiğinizi söyleyin.
Bunların hepsinin basit birer iltifat, hatta "yağcılık" dene­

mesi olduklarına ben de katılıyorum. Ama itiraf edin ki, siz de
bu bahsettiğimiz kişilerin yerinde olsaydınız, böylesi iltifatlar­
dan etkilenirdiniz. Şimdi yapacağınız, karşınızdaki insanların
buna ne gibi bir tepki göstereceklerini izlemek için, bu dene­
meyi uygulamaya koymanızdır. Belki de bu deneylerden elde
edeceğiniz bilgiler, size manipulasyon konusunda, şimdiye ka­
dar yazdıklarımızdan ve okuduklarınızdan daha fazla ışık tu­
tacaktır.

3. Bilinçli olarak, karşınızdakileri 0kışkırtmak"
ya da "meydan okumak"

"Az önce iltifat ve övgüden söı etmiştik, şimdi ise kışkırt­
mak ve meydan okumak diyorsunuz. Doğru olan hangisi, o
lıaldl' hir diğL·r ki~iyi etkileyebilmek için nasıl davranmamız
gl'ITkiyor?" diye sorabilirsiniz. Cevabımız şöyle olacaktır:

"I kr ıııaııipulasyoıı eyleminde, karşınızdaki rakibe göre en
uygıııı olan yüntcmi seçmeniz gerekir." Çünkü dünyadaki in­
sanlar o kadar farklı ve çeşitlidirler ki, onların tümünü aynı
yöntemi kullanarak etkilemek mümkün olmaz. Adeta bir piya­
nistin parmaklannın piyanonun çeşitli tuşları arasında gezin­
mesi gibi, siz de çeşitli imkanlar arasında gezinip, içinde bu­
lunduğunuz duruma en uygun olan davranış biçimini seçmeli­
siniz. Böylece bir yandan kendi yeteneklerinize ve kişiliğinize
uygun davranırken, öte yandan duruma, amacınıza ve rakibi­
nize göre de bir yön almış ve onlan kendinize uydurmuş olur­
sunuz. Bu arada kaçınmanız gereken bir tek şey vardır: Başka­
lannın size neyi, nasıl yapmanız gerektiğini göstermelerine ve
sizi buna zorlamalarına fırsat vermek.

Şimdi size, bu konuda ne demek istediğimi daha iyi anla-

ıııanıza imkan tanıyacak birkaç noktayı aktarmak istiyorum:
• Belirli bir amaca ulaşmayı ve bu amacınızın ulaşılmaya

değer olduğunu, bir diğer kişiyle kabul ettirmek istiyorsunuz.
• Bu amaca gerçekten ulaşmak istiyorsanız, işi rastlantıya

hırakmak yerine, inisiyatifi elinize almak, işin üzerine düşmek
ve o hedefe doğru "kilitlenmek" zorundasınız.

• Bu aşamada kendinize şu soruyu sormalısınız: "Acaba is­
tediğim hedefe ulaşmakta bana yardımcı olabilecek, bu neden­
le de etkilemek zorunda olduğum rakibim kim?"

• Eğer bu rakipler birden çoksa, ilk önce, hedefe giden yol­
daki birinci engeli aşmanıza yardım edecek rakibi belirleyin.

• Bundan sonraki ilk adımınız, onun dikkatini kendi üzeri­
nize çekmek olmalıdır.

• Şimdi sorun, bu rakibin dikkatini çekmek için hangi yön­
temi uygulamanız gerektiğidir. Bu konudaki kararınızı ve seçi­
minizi etkileyecek faktörler de, şunlardır:

1- Rakibin kişiliği,
2- Onunla karşı karşıya geldiğiniz andaki durum,
3- Sizin kendi pozisyonunuz.
İşte bu noktada, karşınızdaki rakibi "kışkırtmanın" onun

dikkatini çekmenize yarayacak en iyi yöntem olup, olmadığı­
nın kararını vermeniz gerekmektedir.

Kışkırtmanın ya da meydan okumanın birçok yolu vardır.
Bu amaçla; karşınızdaki sizden "evet" cevabını beklerken, ona
"hayır" demekten, kasıtlı olarak azarlama ve hakaret etmeye
kadar çok çeşitli davranış biçimlerinden birini seçebilirsiniz.
Yağcılık ve iltifat, rakibin kendisini güven içinde görmesine ya­
rarken; kışkırtmak, meydan okumak ya da hakaret etmek, tam
tersi bir durum oluşturur ve rakibin kendisine olan güvenini
sarsar. İşte bir örnek:

Birçok ev kadını, kocalarının kendilerine olan bağlılıklarım
olumsuz bir yönde kullanır ve onları istismar ederler. Sanının
sizlerin de çevrenizde böyle çiftler vardır. Eşlerden biri (genel-

57

58

likle de kadınlar) diğerinin her hareketini eleştirir, onu aşağı­
lar ve adeta bir nefes bile almasını engeller. Bu durumdaki bir
erkek, yeniden dengeyi sağlayacak bir fırsat bulup da, bunu
değerlendiremezse, ya böyle alçaltıcı bir hayata "kaderim böy­
leymiş" diye katlanacak ya da bir gün artık daha fazla dayana­
mayıp, çareyi evden ve eşinden kaçmakta bulacaktır.

Tanıdığım bir aile var. Kadın yaklaşık on yıl boyunca, alına­
cak her kararda, kocasına söz hakkı vermeden, hep kendi is­
tekleri doğrultusunda davranmıştı. Kocasını manipule eder­
ken kullandığı silah da, eğer istediği gibi olmazsa, ondan ayrı­
lacağı tehdidi idi. Bazen de, bavullarını toplamaya başlar ve
evden ayrılacağını, onu da çocuklarla yalnız bırakacağını söy­
lerdi. Kadını bu fikrinden vazgeçirebilmek için de kocası, bin
dereden su getirir ve onun isteklerine boyun eğmek zorunda
kalırdı.

Günün birinde, kadın yine, çoğu ev kadınının başarıyla uy­
guladığı dramatik yeteneklerini kullanarak, bavullarını topla­
maya başladığında, kocası panik içinde onu fikrinden vazge­
çirmeye çalışmak yerine: "Haklısın karıcığım, ben de düşün­
düm ve sana katılıyorum artık. Sanırım boşanmak, bizim so­
runlarımızı halledecek tek seçenek" deyivermiş. Ardından da,
bavullarını toplaması için ona yardım etmeye başlamış.

Bu olayın üzerinden tam altı yıl geçti. Bahsettiğim çiftin ev­
liliği hala sürüyor, hem de bildiğim en mutlu evliliklerden biri
olarak. Artık evlerinde boşanma kelimesinin hiç kullanılmadı­
ğını da, eklemeye gerek yok sanırım.

Anlattığımız olay, meydan okumaya karşı kullanılabilecek
en iyi yöntemin, yine meydan okumak olduğunu gösteren gü­
zel bir örnektir. Çünkü kadının başvurduğu yöntem, bilinçli
olarak uygulanan bir meydan okumadan başka birşey değildir.
Aslında hiç bir zaman gerçekten kocasından ayrılmayı ya da
boşanmayı istememektedir. Tek amacı, kocasını korkutmak,
heyecanlandırmak ve ona şu sinyali vermektir: "Bak eğer de-

diğimi kabul etmezsen, sana öyle bir şey yapanın ki, beni din­
lemediğine pişman olursun."

Buna karşılık kocası, onu kaybetmek istemediği için, onu
yumuşatmaya çalışıyor, iltifatlar yağdırıyor ve isteklerini yeri­
ne getiriyordu. Ama karısı bu durumda bile tehdidi elden bı­
rakmıyordu: "Pekala, evde kalıyorum. Ama bir daha sefere
süylediklerimi yapmazsan, bu kez, gerçekten giderim."

Bu örnekte de görüldüğü gibi, bilinçli bir "meydan okuma",
""iltifat" davranışına üstün gelebilmektedir. Oysa meydan oku­
maya, yine aynı biçimde karşılık verilmesi, oyunu dengeli bir
hale getirmektedir.

Tabii burada, belirli bir rizikoyu da göz önünde bulundur­
mak gerekir. Çünkü erkek eşinin bir blöf mü yaptığını, yoksa
gerçekten ayrılmak mı istediğini kesin olarak bilemeyeceği
için, meydan okuma davranışını seçmesiyle, belirli bir riske
girmiş olmaktadır. Kadın için de durum risk taşımaktadır.
Çünkü o da, kocasının nasıl davranacağını kesin olarak kesti­
rememekte, ancak eşi onu caydırmak yönünde hareket etme­
ye başlayınca, durum kesinleşmektedir.

Yine de bu örnek bize, bilinçli bir meydan okumanın ve kış­
kırtmanın, size rakibinize karşı bir üstünlük sağlama fırsatı
verdiğini, böyle bir durumla karşılaştığınızda ise, yine bir mey­
dan okuma ile cevap vermeniz halinde, duruma bir denge ge­
lebileceğini göstermiştir. Aynca özellikle evliliklerde ortaya çı­
kan, eşlerden birinin diğerini istismar etmesi durumunun or­
tadan kaldırılarak, eşit bir ilişkinin doğmasına yol açan mey­
dan okuma olgusu, aslında, "blöf yapmak" ile de yakından
dosttur.

Yalnız burada önemli olan, bahsettiğimiz anlamdaki karşı
tarafı kışkırtma veya meydan okumanın, duygusallık ya da sal­
dırganlıkla bir ilgisi olmadığının anlaşılmasıdır. Bir kimseyi
aşağılamak, onu azarlamak ve ona meydan okumak gibi tu­
tumlar, bir sinirliliğin veya kızgınlığın sonucunda ortaya çıka-

59

60

bilir. Bağırıp, çağırabilir, yumruğunuzu masanın üzerine vura­
bilirsiniz ve bunlar da sizi psikolojik yönden çok rahatlatabilir.
Ancak içimizdeki sinirin, kızgınlığın ve saldırganlığın boşal­
masını sağlayarak, bizi ruhsal bakımdan rahatlatan ve bu yö­
nüyle de tamamen insani bir özellik olan meydan okuma ya da
kıskırtma ile bizim sizlere anlatmaya çalıştığımız davranışla­
rın arasında bir bağ yoktur. Bu nedenle bunları birbirinden
ayırabilmek için. manipulasyon oyununda kullanılan meydan
okumanın basına, her zaman ''bilinçli" sözcüğünü eklememiz
gerekir.

Şimdi burada, kitabı elinizden bırakıp, birkaç dakika kendi
kendinizle başbaşa kalmanızı ve her gün ilişkide olduğunuz in­
sanlarla aranızdaki pozisyonu iyice bir düşünmenizi öneriyo­
rum. Acaba bu ilişkilerden hangisinde, diğer tarafın sözleri sü­
rekli olarak geçerli oluyor? Peki sizin, bu türlü bir durumun
oluşmasmda hiç suçunuz yok mu? Yoksa siz, ilişkide olduğu­
nuz diğer kişilerin size meydan okumalarına ve kışkırtmaları­
na karşı, korkudan siniyor ve yenilgiyi kabul mü ediyorsunuz?

4. Üstün bilgi yöntemi
Gözünüzün önünde şöyle bir durumu canlandırın:
Fabrikatör Bay K. sert ve ciddi bir işadamı olarak tanın­

maktadır. Arkadaşları ve çalışanları ile ilişkilerinde de, hep
mesafeli ve soğuk davranmaktadır. Bir süre önce karısının
genç birisiyle kaçmış olması, onu oldukça yıpratmıştır. Ayrıca
üç yıl öııce, biricik oğlunu bir trafik kazasında kaybettiğinden
beri de, iyice sinirli ve kırıcı bir insan haline gelmiştir.

Bay K.'nın fabrikasında çalısrnak ve i~e girmek iciıı, onun­
la görüsmeye !!elen dört kisi. bu konusmaya güiikntir hazır­
lanmısJar, gerekli tüm clökümaııları toplamıslar ve lıcr türlü
detayı düsüııerek, bu ise girme\ i kafalarına kovnıuslardır.

Bu dört i~ adamı, gcrçckttn konularını en ,yi hiçinıde suna­
bilecek yeteneğe de sahiptirler. Ama içlerinden bir tanesi. Bay

k.'ııın, ünlü ressam W.'nin fanatik bir hayranı olduğunu ve bü­
rosunda onun bir tablosunun asılı bulunduğunu öğrenmiştir.
Bıı nedenle anlaşma metnine hazırlandığı kadar, ünlü ressam
\V. üzerine de bilgi toplayan ve çalışan bu aday, diğerleri ile be­
, a her, sözleşilen günde Bay K.'yı ziyarete gelir.

Selamlaşma ve karşılıklı tanışma faslı bittikten sonra, aday-
1:ı rdan hazırlıklı olanı, konuşmayı duvarda asılı olan resme ge­
l irir. Önce onun ne kadar değerli bir eser olduğunu belirttikten
\oııra, ressamın diğer tablolarından bahseder ve bunların dün­
, anın hangi ünlü galerilerinde ve müzelerinde yer aldığını an-
1:ıtır. Ayrıca ressam W.'nin renk karışımı tekniğini dünyada en
ivi uygulayan sanatçı olduğunu eklemeyi de unutmaz.

Kısaca, yapılan toplantı süresi içinde, işten daha çok, resim
.s;aııatı ve ressam W.'nin tabloları üzerinde konuşulur.

Sonuçta, işe talip olan dört adaydan, resim konusunu en iyi
hilen kişi, işe alınmıştır ve bu kişi halen de, aynı firmada ida­
reci görevlerden birini üstlenmiş durumdadır.

Bu örnekte, "üstün bilgi" ile "dikkati üzerine çekme" yön­
lemi "bilinçli olarak iltifat etmek" ve "kendinden beklenile­
ııin, tam tersini yapmak" yöntemleriyle birlikte, başarılı bir bi­
ksim biçiminde uygulanmıştır.

Böyle davranabilmek istendiğinde, önceden rakip hakkın­
da bilgi toplamak ve onu manipule etmekte kullanılabilecek
konuyu belirlemek için, bir ön araştırma ve çalışma yapmak
~crekmektedir. Ama bu araştırma süreci, pek de öyle alışılmı­
sııı dışında bir olay değildir.

Nitekim tecrübeli reklamcılar, bir reklam kampanyasına
lıa~lamadan önce, etkilemek istedikleri müşteri potansiyeli
hakkında detaylı bir araştırma yaparlar. Herhangi bir ürünü
ıirctecek olan firmalar da, kendi ürünlerini satın almalarını
lıckledikleri tüketicilerin, ihtiyaçları ve satın alma alışkanlık­
ları üzerinde bir araştırma yapmadan, üretime başlamazlar.
ı >aha sonra da, bu alışkanlıkları nasıl kendi yararları doğrultu-

61

62

sunda etkileyip, kullanabileceklerini planlarlar. Bu konudaki
en gelişmiş uygulama, askeri idareler tarafından gerçekleştiri­
lir. Savaşta ve barışta, bütün askeri idareler, rakipleri hakkın­
da bilgi toplayarak, onların zayıf taraflarını öğren-mek için ça­
ba gösterir, bu iş için özel gizli servisler bile kurarlar.

Manipulasyon oyununda yer alan ve bu konuda profesyo­
nel olmayan çoğunluk ise, kendisini tesadüflere ve olayın ger­
çekleşeceği anda aklına gelecek bir fikre bırakır ve böylece,
başarıyı da şansa ve tesadüfe bağlamış olur.

Üstün bilgi yöntemi ise, rakibin önceden incelenmesini ve
onun hakkında bilgi toplanmasını öngörür. Hem de bu işi, oJay
ve rakiple karşılaşmadan çok önce hazırlamamız gerektiğini
belirtir. Bize bu konuda (rakibi tanımada) yardımcı olabilecek
bilgilerden bazıları şunlardır:

a. Doğum tarihi, burcu ve çocukları.
b. Özellikle sevdiği şeyler.
c. Kişisel ve mesleki geçmişi.
d. Üye olduğu dernekler ve gruplar.
e. Dost ve akrabaları.
f. Ailesi.

5. Dolaylı yol yöntemi
Şu ana kadar açıklamaya çalıştığımız, dikkati kendinizin üze­

rine çekme yöntemleri için, rakibinizle direkt olarak yüzyüze
gelmeniz gerekiyordu. Oysa bazı durumlarda istediğimiz kişiye
ulaşmamız mümkün olmaz. Hatta o kişiyi hiç tanımıyor bile ola­
biliriz.

Diyelim ki, otomobil teknisyeni olan M., işinden pek mem­
nun değil. Daha iyi şartlardaki bir işe geçerek, hem daha çok ka­
zanmak, hem de mesleki pozisyonunda ilerleyebilmek istemek­
tedir.

Ne istediğini bilen ve bunlara uygun yeteneklere de sahip bu­
lunan M.'nin önündeki tek engel, kendisi gibi bir elemana ihti-

van olan bir işvereni, nerede ve nasıl bulacağını bilememesidir.
Tıpkı M. gibi, ulaşacağı hedefi bilen ve yetenekleri buna uyan, bu
ııcdcnle de işinden memnun olmayan birçok insan vardır. Bunla­
mı hayatlarını değiştirip, daha iyi bir işe geçebilmelerini kısıtla­
yan tek şey de, kendilerine uygun ve kendileri tipinde birini ara­
yan işvereni bulamamak, böyle birinin dikkatini çekememektir.
< icnellikle hayatlarının geri kalan kısmını ümitsizlikle geçiren
hu tip insanların durumunu detaylı olarak inceleyebilmek için,
iirnek olarak M.'nin pozisyonunu ele alalım.

Kendini değiştirmeye karar veren M., bakalım neler yapar?

Birinci adım: Çok çeşitli seçenekler arasından, birini seçmek.
M. yaklaşık üç haftadır gazetelerin "eleman arayanlar'' bö­

liiınlerini dikkatle okuyarak, kendine uygun işleri araştırmakta­
ılır. İlgisini çeken bir iş önerisi bulur bulmaz, o işle ilgili yere gi­
ılcrek, firma sahibi ya da bölüm yetkilisi ile şahsen bir görüşme
yapar ve iş hakkında bilgi alır.

Eğer bu yolla bir sonuç elde edemezse, gazeteye kendisi ile il­
gili bir ilan vermeyi deneyebilir. Ama bu arada, ilanına cevap
hcklerken, üç haftalık bir süreyi aşmamaya da dikkat etmek zo­
nındadır. Çünkü sürekli olarak beklemeye alışması ve böylelikle
ılc hem enerjisini, hem de umudunu kaybetmesi mümkündür.
1 >aha en baştan, kendi kendisine şöyle bir söz vermesinde yarar
vardır: "Şu zamana kadar bekleyeceğim, daha sonra kendim, ak­
tif olarak harekete geçeceğim."

Gazeteye kendisi ile ilgili ilanı verirken, bunun hafta sonu ya­
yınlanmasına gayret göstermelidir. Çünkü insanların çoğu, gaze­
teleri daha fazla zamanlarının olduğu hafta sonlarında, daha
ıızun ve dikkatli olarak okurlar.

llanda, şartlarını açık ve net bir biçimde, kısa olarak dile ge­
ti rmesi ve mümkünse cevapların, gazete idaresine postalanması-
111 istemesi iyi olur. İş değiştirme gerekçesi olarak da: "Yükselme
ve kazanma imkanları daha iyi olan bir iş arıyorum" diye belirt-

63

64

mekte de yarar vardır. Daha sonra da böyle bir ilana gelecek ce­
vaplar arasından, en çok ilgisini çeken teklifi bulacak ve o iş sa­
hibi ile kişisel bir görüşme yapmaya gidecektir.

Eğer bu yöntemle de başarılı olamazsa, şehirdeki kendisine
uygun atölyeleri dolaşmak, meslektaşlarına iyi bir yer bilip, bil­
mediklerini sormak ya da mesleki brans rehberini karıştırarak,
uygun bir iş aramak gibi çalışmalara başvurabilir. Bu türlü bir ça­
lışmanın ardından, ilgisini çeken işyerlerine teklif mektupları
yazmayı deneyebilir. Bu mektup, yaklaşık olarak şu biçimde ya­
zılabilir:

"Çok sayın bay X,
Ben, yedi senelik mesleki tecrübesi olan bir otomobil teknis­

yeniyim. Şu anda çalıştığım işyeri, benim yeteneklerime ve iş ka­
pasiteme uygun yükselme imkanlannı sağlayamıyor. Bu neden­
le, yeni ve uygun bir çalışma alam aramaktayım. ihtisas konum
şudur (.....) ve almayı düşündüğüm ücret de bu (......) kadardır.
Eğer benimle, bağlayıcı olmayan bir görüşme yapmak isterseniz,
lütfen bana, postarestand (yani, ada yazılı ve postahaneden alın­
mak üzere) olarak yazınız. Bu dolaylı yol için sizden özür dile­
rim, ancak henüz çalıştığım işten ayrılmış değilim ve şimdiki iş­
vereııime karşı da saygısızlık etmiş olmak istemem."

"İsverene karşı saygısızlık etmiş olmamak" cümlesi, mutlaka
ciddi olarak ele alınmamalıdır. Burada kullanılmasının asıl nede­
ni, taktik icabıdır ve yeni işvereni, M.'nin dürüstlüğü konusunda
bilgilendirerek, pozitif bir etki yapmasını sağlamaktır. Bu cümle­
yi okuyan bir işveren, büyük bir ihtimalle şöyle düşünecektir:
"Bu kişi, ayrılacağı patronuna bile saygılı ve dürüst davrandığt­
na göre, bana da aynı biçimde davranır herhalde."

Diğer taraftan M., böyle dolaylı bir yo\ uygulayarak. simdiki
işverenine durumu duyurmak ve daha iyi kazanç ve is imkaula­
n arac.hğma. onun dikkatini çekmek istemi~ tk , 1 la\-ıiliL

!·ger bunun üzerine işveren, M. ile konuşursa. çekinmeden,
gen;ekten de yeni bir a•·aylş içinde ol<luğunu oelirtmelidir. Kişi-

..,l'I durumunu sakin ve akılcı bir biçimde açıkladıktan sonra, ar-
ı ık kendi yararlarım ve çıkarlarını göz önünde tutmak istediği
konusundaki kararlılığını vurgulaması da doğru olur. Böyle bir
ılıınıında işverenlerin, eski ve tanıdık bir çalışanı hemen isten çı-
1,;ırtmak yerine, ona daha geniş imkanlar vermeye gayret gösttr­
d ikleri sıkça rastlanan bir olaydır.

İ.şte böyle hareket etmekle M., kendi taktik mücadelesinde ba­
\;ırılı olmu~tur: Rakibin dikkati uyandırılmış, kendi üzerine çe-
1-.ilmi:;; ve bu durum M.'nin lehinde, onun avantajlan doğrultu­
sunda kullanılmıştır.

İkinci adım: Daha ilk karşılaşmada dikkati nasıl ç.ekeceğinhe
karar vermek.

Diyelim ki M., kendisine yarattığı sayısız seçeneklerden birisi
iiıerinde karar verdi ve işverenle görüşmek üzere randevu ald1.
ııunun üzerine M., rakibin, yani gelecekteki i&vereninin dikkati­
ıı i daha baştan kendi üzerine çekmek ve onda olumlu bir izlenim
uyandırabilmek için, elindeki imkanlardan hangisini, yani hangi
taktiği seçmesi gerektiğini düşünmeye başladı. Çünkü bunu ba­
sarırsa, daha ilk günden, işverene karşı avantajlı bir çıkış ve b~­
langıç noktası elde etmiş olacaktı.

İsterseniz burada, kitabın başında açıklamış olduğumuz Vic­
tor O. Schwab'ın "Bir Satı~ Sürecinin Beş Önemli ,¾aması" adı
altında, neleri sıraladığını bir kez daha yineleyelim:

1. Potansiyel alıcı kitlenin dikkatini çekmek,
2. Ürünün onlara sağlayacağı ya da sağladığı en az bir avantaj

göstermek,
3. Bu avantajı kanıtlamak,
4. Alıcıda o avantajdan yararlanma isteğini ve ihtiyacını uyan­

dırmak,

S. Alıcıyı, o ürünü almaya te~vik etmek.
Jştc Schwab'ın burada söyledikleri, M.'nin rakibi ik karsılaş­

t ıgında da aynen geçerli olacaktır. Ne ''satmak" istersenh, isteyin

65

66

(ki bu bir ürün, bir inanç, ya da kendiniz bile olabilir) her yerde
ve herkes için aynı kurallar geçerlidir. Aynca bunları, başkaları­
nı kendi çıkarlarınız doğrultusunda etkilemek istediğiniz zaman
da kullanabilirsiniz.

M. de Schwab'ın "satı.ş kuralları"nı bir kağıda tek tek yazma­
lı ve kendisine "bundan sonra nasıl davranmam gerekir?" diye
sormalıdır. Biz burada daha çok birinci kuralı yani "dikkati ken­
di üzerimize çekmek" ile ilgilendiğimiz için, M., bunu gerçekleş­
tirebilmek için hangi yöntemi seçmesi gerektiğine karar verecek­
tir. Yani:

• Ya sizden beklenilenin, tam tersini yapmak,
• Ya bilinçli olarak "iltifat" etmek,
• Ya bilinçli olarak karşınızdakileri "kışkırtmak",
• Ya da dolaylı yol yöntemine devam etmek arasında bir ter­

cih yapacaktır.
Tabii bu seçimi yaparken, o durumun içinde yer alan belirli

bazı şartlar gözönüne alınmalıdır. Belki bir yakınınız ya da bir
akrabanız, işverenin sınıf arkadaşı veya yakın dostu olabilir. Bu
kişinin belirli bir demek ya da spor kulübüne üye olduğunu da
öğrenebilirsiniz.

işte böyle bir durumda, o yakınınız, uygun bir anda, sınıf ar­
kadaşı olan işverene: "Baksana, f"ırmasından ayrılmak isteyen
çok kaliteli bir teknisyen tanıyorum. Onu başka birisi kapma­
dan, sana yollayayım da, bir konuş" diyebilir. İşveren "Adı ne bu
kişinin" diye sorduğunda, yakınınız ona sizin adınızı verecekti&
O zaman işveren: "Tamam, biliyorum. Yarın zaten benimle gö­
rüşmeye gelecekti" biçiminde bir hatırlatma yaptığında, bir son­
raki gün gerçekleşecek olan iş görüşmesi için, işverenin gerekli
dikkati çekilmiş olacaktır.

Özetlersek; dolaylı yol yöntemi, daha biz rakibimizle karşılaş­
madan önce araya başka kişileri ya da iletişim araçlannı koya­
rak, rakibe yaklaşmak ve onun dikkatini kendi üzerimizde top­
lamak için yapılan bir çalışmadır, diyebiliriz.

6. ••nacı yatmaz" yöntemi
(ienç bir muhabirken, gazetede birkaç yıl boyunca, oldukça

,ı·rt bir yayın yönetmeniyle çalışmıştım. Bu kişi, başarısızlıkları
ıı:iıı birçok bahaneler bulan çalışanlara, hep aynı cümle ile cevap
n·rıneyi alışkanlık haline getirmişti ve onlara şöyle söylerdi:
.. Bak arkadaşım, önemli olan denemek değil, başarmaktır!"

i~te bu cümle, birçok kişinin dikkatleri niçin üzerlerine çeke­
ıııl'yip de, kendilerini kabul ettiremedikleri konusunu, gayet gü­
ıl'I bir biçimde açıklıyor. Hayatta başanlı olamamış çoğu kimse­
ler~ geneJlikle "Ben elimden geleni yaptım, denedim, ama başka­
ları beni anlamadılar" sözlerinin arkasına saklanırlar. Böylece
lıa~nsızlığın suçunu ve sorumluluğunu, başkalarının üzerine
;ıtarlar. İsterseniz size, bu konuda yıllardır toplayıp, not ettiğim,
lıazı klasik ve klişeleşmiş bahanelerden bir demet sunayım:

• Bir öğretmenin yakınması: "Öğrencilerime uslu ve düzenli
olmaları gerektiğini anlattım, durdum. Ama hiçbiri buna uyma­
dı. Demek ki onlar nasihatten değil, sertlik ve cezadan anlıyor­
lar."

• Bir ustabaşının şikayeti: "Bu adama beş kere neyi, nasıl yap­
ması gerektiğini anlattım, ama hala yanlış yapıyor."

• Bir memurun sızlanması: "Haklı olduğum besbelli, ama yi­
ne de önerimi reddediyorlar."

• Bir çırağın sıkıntısı: "Kendi işimi kuracak derecede işi öğ­
rendim. Ama bir türlü bunun için gerekli olan parayı biraraya ge­
t iremiyorum."

Bunların hepsi de birşeyleri denemiş, ama başanh olamamış­
lar, sonra da, çaresizlik içinde amaçlarına ulaşmaktan vazgeçmiş­
lerdir. Hepsinin haklı bir nedeni de bulunmaktadır. Hatta bazda­
n, kendilerini savunacak ve hakh gösterecek bahaneleri bulmak­
ta, son derece beceriklidirler. Kimi insanlar ise, sanki onlara
"Bak, denemedin ki" denmesin diye, yani yalnızca "dostlar alış­
verişte görsün" mantığı ile harekete geçmekte ve zaten başarıya
:va da sonuca ulaşmak isteğini içlerinde taşımadıkları için, sonuç

67

68

olumsuz olmaktadır. Bu gibiler açısından, boşa giden bir teşeb­
büs. hiç yapılmamış bir teşebbüsten daha iyidir. Bütün bu söyle­
diklerimizden ne gibi sonuçlar çıkartabiliriz. dersiniz? Basit:

1. Eğer dikkatleri üzerimize çekmek istiyorsak. bilmeliyiz ki,
hangi yöntemi uygularsak uygulayalım, başarısız olma ihtimali­
miz. her zaman mevcuttur.

2. Başarısızlık, kesin bir yenilgi anlamına gelmez. Bu durum,
bize bazı şeyleri yanlış yaptığımızı ve bir sonraki denemede baş­
ka bir yol uygulamamız gerektiğini gösterir.

3. Her zaman, bir başka seferin ve bir başka denemenin daha
var olduğuna, kendimizi inandırmalıyız. Ondan sonra işin arka­
sını bırakmak ve pes etmek ya da devam kararını vermek, tama­
men bize bağlıdır.

4. Eğer başarıya ulaşamadınızsa, size bu ana kadar anlattığı­
mız bütün yöntemler, yani dikkati kendi üzerinize çekmek, siz­
den beklenilenin tam tersini yapmak, bilinçli olarak "iltifat et·
mek" veya "kışkırtmak" yararsız olmuş demektir. Belki elinizde·
ki kitabın da bir yarar sağlamadığına inanarak, ooo bir köşeye
atacaksınız.

Ama bu gibi bahanelerin ardına sığmmadan önce, bilmeniz
gereken bir şey var: Başarılı olup, olmamanızı bu yöntemler de·
ğil, kendiniz belirlersiniz. Bizlerin yapabildiği, size bazı öneriler­
de bulunmak ve yol göstermektir. Sonrasında kararı siz verecek,
adımı siz atacaksınız. En iyi sonuca ulaşmak için, bu öneri ve
yöntemlerden nasıl yararlanacağınızı da yine sizin bilmeniz gere­
kir.

"Önemli olan denemek değil, başarmaktır" sözü, bence öyle­
sine değerlidir ki, bunu bir kağıda yazıp, görünür bir yere asma­
lı ve sık sık da bu yazılanlara bir göz atmalıdır. Aslında bu sözün
asıl sahibi, benim eski yayın yönetmenim değil, ünlü İngiliz ya­
zar George Bernard Shaw'dır. Sanırım, onun gibi tanınmış ve de­
ğerli birisinin boş bir söz söylemiş olduğunu düşünemeyiz.

Bernard Shaw, yalnızca beş yıl boyunca okula gitmiş olması-

ıı;ı rağmen, öylesine ünlü bir yazar olmuştur ki, 1925'dc Nobel
hkhiyat Ödülü'ne layık görülmüştür. Ama bu düzeye gelebil­
ıııd, için, epeyce çalışması gerekmiştir.

İlk olarak, bir mağazanın muhasebe kayıtlarını tutmakla ise
ıu~layan Shaw, daha sonra dört yıl süreyle veznedarlık yapmış.
Bıı arada yazarlıkla geçinmeye karar vermiş ve tam beş adet ro­
ı ııaııı ardarda yazmış. Bunları Amerika ve ingiltere'deki yayınev­
!niııe yollayan, ama hepsinden red cevabı alan ve romanları iade
L'dilcn Bernard Shaw. bu başarısızlıklarından dolayı, hiç bir za­
ıııan ümitsizliğe düşmemiş. Kendisini tiyatro eleştirmenliğine
, nmiş ve bu alanda eserler üretmeye yönelmiş. Ancak yazdığı ti­
vatro eserleri de, ona istediği ve ihtiyaç duyduğu ilgiyi getirme­
ıııi~. Yani, bir türlü yazarlıkla geçinememekteymiş.

Acaba bu aşamada ne yapmalıydı? Açlıktan ölmemek için, ye­
ı ı iden bir mağazada veznedarlık işine mi girişmeli ve her hafta
ıııuntazam olarak, haftalığını almalı mıydı? Ama Shaw, böyle
davranmamış.

Denemelerinden vazgeçmeyerek, çalışmaya ve bu arada ken­
dini geliştirmeye devam etmiş. Bu çabaları 21 yıl süren Shaw, so­
ııuçta bir dramaturg olarak tanınıp, ün kazanmış. Dile kolay, ba­
,arıya ulaşması onun tam 21 yılını almış.

işte odanıza astığınız: ''Önemli olan denemek değil, başar­
ıııaktır" sözüne gözünüz her iliştiğinde, bu hikayeyi düşünmeni­
ıi salık veririm. Ayrıca daha ilk denemede başarısız olunca, he­
men suçu başkalarına atıp, çeşitli bahanelerle, o isin arkasını bı­
rakma eğilimi içine girdiğinizde, yine Bernard Shaw'm hayatını
gözünüzün önüne getirmenizde yarar vardır.

69

70

Oçüncü Manipulasyon Kuralı
Bir insana herşeyi ya da en azından birçok şeyi satabilirsiniz.

Burada önemli olan nokta, satılacak şeyi, doğru ambalajda su­
nabilmektir. Bu nedenle, ambalaj ve dış görünüş, içerikten daha
önemlidir.

Eğer bir ambalaj, içeriği ile i1gili o1arak bir ihtiyacın giderH­
mesi veya bir sorunun çözümü konusunda bir vaadde bulunu­
yor ve böyle bir umut yaratıyorsa, daha etkili olur.

Çoğu durumlarda, verilen bu sözün ve vaadin yerine getiri­
lip, getiri1memesi çok büyük bir önem taşımaz. Asıl önemli
olan, sorunun gerçek çözümünün sorumluluğunu, o ürünü alan
kişiye yüklemektir.

Bu durumda başarı, çözümleneceği vaad edilen sorunun, bu
.ııııhalajın içerdiği ürün ile çözüme ulaşabileceği konusunda ya­
ıatılan umudun, rakibi etkilemesi ve bu ürünü almasını sağla­
maktır.

Ambalaj, içerik ile aynı şey değildir ve olması da
gerekmez

Üçüncü manipulasyon kuralı, ne eksik, ne fazla, tam olarak
~ıınu söyler:

Bir diğer insana, yalnızca bir elbise satmakla yetinmeyin.
<)na modaya uygun bir şey almak ihtiyacının tatminini ve için­
deki özlemlerin giderilmesini de satın. Çünkü böyle bir ihtiya­
rnı doyurulması isteği, hepimizde vardır ve bunun bize toplum
içinde saygın bir yer kazandıracağına da inanmışızdır. Kuralımız
daha sonra şunları da ekler:

Belki çevresindeki insanlar elbiseyi alan kimseyi, modaya uy­
gun davrandığı için övgü ve beğeni ile karşılamayacaklardır.
Ama olsun, siz ona öyle şeyler söyleyin ki, bu telkininizle alıcı,
herkesin kendisi hakkında olumlu düşüncelere kapılacağına
inansın ya da en azından bunu, hayal etsin.

Bu türlü davranmak, belki size ilk anda biraz ters gibi bile
gelse, en basit "avlama" tekniğidir. Bu tekniği küçümsemeyin.
Çünkü her an ve her yerde karşımıza çıkan bu davranış biçimi,
hepimizi etkisi altına alır ve en yaygın manipulasyon tekniği ola­
rak hayatımızın her safhasında bizlerle beraberdir:

• Eğer bir doktorun, sırf doktor olduğu için, sizi derdinizden
kurtaracağına inanıyorsanız,

• Bir hakimin, sırf hakim olduğu için, hakkınızı koruyacağı­
nı sanıyorsanız,

• Bir partiye, halledilmesini istediğiniz sorunların çözülmesi­
ni vaad ettiği için oy veriyorsanız,

• Bir pedagogun, sırf pedagog olduğu için, çocuğunuzu iyi et­
mesini bekliyorsanız,

71

72

Siz de "tuzağa'' düşmüşsünüz demektir. Çünkü gerçek du-
rum şöyledir:

• Doktor, "sağlık" ambalajı ile bezenmiştir.
• Hakim ''adalet" etiketini taşımaktadu.
• Siyasi parti, ''her yaptığımızı sizin için yapmaktayız" (ya da

"kendimiz için bir fjcy istiyorsak, namerdiz.'' Çev.) sloganı ile
reklamını yapmaktadır.

• Pedagog ya da daha geniş anlamı ile öğretmen ise, "eğitim''
klişesi ile tanınmıştır.

Burada niyetim tabii ki, yetenekli ve mesleklerini layıkı ile
yapan doktor, hakim, parti ve öğretmenleri eleştirmek, onları
küçük düşürmek değildir. Ama olaya biraz farklı bir açıdan ba­
kacak olursak, başarılarının gerçek kapsamı ile ünvanlannm
onlara verdiği imaj arasında önemli farklılıkların olduğu, he­
men göze çarpacaktır.

Başka türlü söyleyecek olursak: Ambalaj, içerik ile aynı şey
değildir. Örneğin, bütün hastalarına karşı olan tavrını ve başarı­
sını bilmemizin mümkün olamadığı bir doktora, sırf ünvanm­
dan, yani ambalajından dolayı, bizi iyi edeceğine inanarak gide­
riz. lşte bu yüzden ambalaj, içerikten daha önemli bir rol oyna­
maktadır. Belki de bu gittiğimiz doktor, binlerce hastasını iyileş­
tirememiş olan birisidir. Ama ünvanı nedeniyle, hala ona, "sağ­
lığın" simgesi olarak bakılmaktadır.

Üçüncü manipulasyon kuralını daha iyi anlayabilmek için,
şimdi sizlere bir kaç değişik örnek daha vereceğim.

Niçin bir balıkçı, oltasımn ucuna yem olarak bir
pasta takmaz?

Biz insanlar kendi kendimize akıl dolu yaratıklar olduğumu­
zu söyler dururuz. Ama bunca telkine rağmen, ne yazık ki çoğu
kez, tıpkı bir balık gibi davranırız.

Hiçbir balıkçı, kendisi pasta yemesini sevdiği için, balık av­
larken, oltasının ucuna yem olarak bir pasta takmaz. Onun ye-

rine bir böcek ya da solucan kullanır. Bazen de, bunların sahte­
lerinden yararlanır. Çünkü balıklar aptaldır ve sahte ile gerçek
\cmi. birbirlerinden ayıramazlar.

ister kabul edin, isterseniz etmeyin ama, çoğu kez bizler de,
tıpkı balıklar gibi kolaylıkla "avlanırız". Belki bizleri "avlamak''
halıklarınki kadar kolay olmaz ve daha dolambaçlı yollardan ge­
ccr. Ancak sonuç, hep aynıdır.

Bundan yıllarca önce, ciddi giyimli bir kaç adam, Avusturya' -
ııın Tirol dağlarındaki küçük bir köye geldiler. Altlarında Ame­
rikan limuzinleri vardı ve elektronik eşya pazarlıyorlardı. Git­
tikleri her yerde buzdolapları, radyo, televizyon ve elektrikli
mutfak aletleri için mukaveleler imzalatıyorlardı. Bu sözleşme­
leri imzalayan köylüler de, nihayet dünyanın her köşesinde ol­
duğu gibi, hayatı kolaylaştıran aletlere sahip olabilecekleri için
seviniyorlardı.

Adamlar, söz verdikleri eşyaları gerçekten de köylülere tes­
lim ettiler. Yalnızca işin pürüzlü olan tek yanı, bu köyde elektri­
ğin bulunmaması ve ne zaman bağlanacağının da belli olmama­
sıydı. Bu yolla zarara uğramış olanlardan bazıları, daha sonraki
taksitleri ödemeyi reddettiler. Sebep olarak da, kandırıldıklarını
ileri sürdüler. Ama bu itirazlar, bir işe yaramadı. Çünkü mahke­
me, alıcı tarafından yasal biçimde imzalanmış olan sözleşme
şartlarının yerine getirilmesinin zorunlu olduğu yolunda karar
almıştı. Tabii ki, bu sözleşmelerin içinde, alıcıların bu aletleri
ancak elektrik olursa kullanabileceklerini belirten tek bir söz bi­
le bulunmuyordu.

Kısaca, giyimleri ve tavırları ile ciddi birer işadamı görüntü­
sü veren bu kişiler, aslında kurnazca hazırladıkları plan ile köy­
lülerde, bekledikleri elektriğin kısa bir süre sonra geleceği ima­
jını uyandıran ve mallarını satan birer dolandırıcıdan başka bir­
sey değillerdi.

Köylüler ise, uzun yıllardır elektriğin gelmesini bekledikleri
için, bu konudaki herşeye inanmaya hazır bir durumda bulun-

73

74

maktaydılar. Bu yüzden de, ciddi tavırlı insanları karşılarında
görünce, en ufak bir şüpheye bile kapılmamışlardı. Hele onlara,
komşularının da bu aletlerden satın aldığı söylendiğinde, artık
satış için bütün şartlar hazır demekti.

Durum böyle olunca, mallarım satmaya gelen bu adamlar,
satıcı gibi değil de, onlara daha iyi bir dünyanın müjdesini geti­
ren kutsal kişiler gibi algılanmışlardı. Hatta, zahmet edip de bu
köye geldikleri için, köylüler onlara karşı bir minnet ve şükran
duygusu bile duymuşlardı.

Bir de başka bir durumu göz önüne getirelim: Eğer bir adam
motosikleti ile bu köye gelse ve onlara: ·~rkadaşlar, hepimiz bi­
liyoruz ki, köyünüze elektrik bağlanması için daha yıllarca bek­
lemeniz gerekiyor. Ama ben size buzdolaplan, televizyonlar ve
elektrikli ev aletleri getirdim. Bunları almazsanız, iflas edece­
ğim, ailem (eşim ve iki çocuğum) yoksul duruma düşecekler.
Başka bir iş yapmak da elimden gelmiyor" deseydi, köylülerin
ondan alışveriş yapacaklarına inanır mıydınız? Tam tersine,
herkes onunla alay eder ve haftalar boyunca, elektriği olmayan
bir yerde, kendilerine elektrikli aletler satmak isteyen bu ada­
mın akılsızlığından bahsedip, dururlardı. Peki, motosikletli bu
adam ile o ciddi görünüşlü satıcılar arasındaki fark nerededir?
Aslında her iki taraf da aynı şartlar altında, aynı mallan satmak
istemektedirler. Ama buradaki fark, malın ambalajında gizlidir.
Ciddi görünümlü satıcılar oltalarının ucuna, güzel ve iştah ka­
bartıcı yemler takmışlar, motosikletli satıcı ise köylüleri boş ve
yemsiz bir olta ile "avlamaya" kalkışmıştır.

Sanının bir çoğunuz, köylülerin başına gelen bu olaya güle­
rek bakmış ve sizin böyle bir "şaşkınlığı" hiçbir zaman yapma­
yacağınızı düşünmüşsünüzd~ Bence hiç gülmeyin ve bana ina­
nın ki, aynı şey sizlerin de başına gelmiş ve hala da gelmektedir.
Bütün hayatınız boyunca da, böyle "avlanmaktan" kurtulama­
yacaksınız. Çünkü bunun böyle olmasını, aslında siz istiyorsu­
nuz.

Durun, hemen itiraz etmeyin. Size bununla ilgili olarak, ba­
şımdan geçen bir olayı anlatmak istiyorum. Elbise dolabımda
yıllardır duran, gri desenli ve ince kırmızı çizgili bir takım elbi­
se bulunmaktadır. Bu elbiseyi uzun yıllar önce satın aldığımda,
bana bunun, Amerikalı ünlü modacı John Weitz'in bir modeli
olduğu ve o sıralar Amerika'da çok moda olduğu söylenmişti.

Elbisenin ceketi tek düğmeli ve cepleri de eğik olarak dikil­
mişti. Astan mordu ve ona uysun diye bir de, yine John Weitz
modeli bir kravat ile cep mendili almıştım. Pantolonun paçaları
oldukça dardı. Ama bana, bunun Amerika'da en moda olan bi­
çim olduğu anlatılmıştı. İşte bütün bunlar, sırf bir John Weitz
modeli olduğu için, fiyatı ateş pahası olan bir takım elbisenin
bazı detaylarıydı.

O zaman bana elbiseyi satan kişinin şöyle söylemiş olduğunu
hala hatırlıyorum: "Çok pahalı değil mi? Ama işte böyle ünlü
modacılar, isimlerinin hakkını pek de güzel alıyorlar." Onun sı­
ntarak söylediği bu sözlere ek olarak, elbiseyi satan firmanın,
ipek bir etiketle ceketin astarına iliştirdiği altın yaldızlı ismine
de, avuç dolusu para ödemek gerekiyordu.

Bütün bunlan bilmeme rağmen, o elbiseyi aldım. Aslında
onu almaya daha bir kaç gün önceden karar vermiştim. O dö­
nemde bir gazeteden, ünlü modacı bay Weitz'ın şehrimizde bu­
lunduğunu ve yeni kreasyonlannı tanıtmaya geldiğini okumuş­
tum. Gazetedeki yazıda, Weitz elbiselerinin ne kadar pahalı ol­
duldan da vurgulanıyordu. Ama zaten amaç da, ancak sayılı ki­
şilerin bu kıy af etleri almalarını sağlamaktı. Ve ben de, o seçkin
kişilerin arasında yer alabilmek hazzını tatmak için, o elbiseyi
satın almıştım.

Ama ne yazık ki, o pahalı takım elbisem, hiç giyilmeden, yıl­
lardır dolaptaki yerini koruyor. Çünkü iç ceplerden birine not
defterimi, diğerine ise pipomu koyduğumda, o tek düğme, çok
biçimsiz bir hal alıyor ve çarpılıyor. Aynca pantolonun paçaları
da bana çok dar ve sevimsiz geliyor.

75

76

O halde sunu sormak gerekiyor: "Peki, madem giymeyecek­
tim, elbiseyi niçin, hem de onca para vererek satın aldım?"
Açıkça ifade etmem gerekirse, tıpkı az önce anlattığım olayda­
ki köylüler gibi, ben de John Weitz tarafından "avlanmıstırn".
Çünkü aslında böyle bir elbiseye ihtiyacım yoktu. Hele cebine
not defteri ile pipomu bile koJ·amadıktan sonra. Sanırım hemen
hepiniz, kendi hayatınızdan en az be~ adet bu türlü ''avlanma"
olayını rahatlıkla hatırlayıp, yazabilirsiniz.

Hiç kimse, kendi zararına olacaksa, bizim
yararımıza gerçekleşecek bir şeyi istemez. Bu
nedenle, manipulasyon oyununda kendi çıkarımızı
ve yararımızı, bizden başka hiç kimse koruyamaz

Bu kitap, size bir çağrıdır. Sizi, pasif ve manipule edilen bir
"sürü insan" olmaktan çıkarıp, aktif olmaya ve başka insanları
manipule etmeye teşvik etmektedir. Toplum hayatı içinde her
zaman var olan manipulasyon oyununda yenik düşmeye ve kur­
ban rolünü üstlenmeye veda edin. Bu oyunun kurallarını iyi bil­
meyen kimselerin bilgisizliklerinden istifade etmeyi ve onları
kullanmayı öğrenin.

Geçtiğimiz yıllarda; reklamcılıkta. iletisim organlarında ve
politikada kitleleri yönlendiren profesyonel manipulasyoncula­
rı yargılamak ve bu yöntemler karşısında çaresiz kalarak, acına­
cak bir hale düsen ''sözde küçük adam"ları bir zavallı gibi gös­
termek, moda olmustu.

Ama bu güne dek, bu "küçük adam"ın, yani günümüzün
toplumlarında yaşayan sıradan insanların niçin manipulasyo­
nun tek hedefi haline geldikleri konusu, hiç araştırılmamıştır.
Bu konuda bir uzman olan Ernesto Grassi, yıllar önce tipik ve
sıradan bir "sürü insan"ın belli ba~lı dört özelliğini, şöyle sırala­
mıştı:

1. Kisilik kaybı: Kişiye özgü ve bireysel davranış biçimleri.
ihtiras Ye tutkuların baskısı alımda ortadan kalkar. Onların ye-

riııi. içgüdüsel tepkiler alır.
2. Duyguların egemenliği: Akıl ve mantık terkedilir, duygular

ve içgüdüler öne geçerler. Nitekim genis kitlelerin böylesine yay­
gın bir biçimde etkilenebilir ve yönlendirilebilir olmalarının ne­
deni de, akıllan yerine, hislerini kullanmayı tercih etmeleridir.

3. Zekanın azalması: Toplumun genel zeka seviyesi, onu
oluşturan bireylerin zekalarından daha geride bulunur. Toplu­
mun gözünde başarılı olmak ve alkışlanmak isteyen bir kimse.
en alt düzeydeki bir zeka tipine göre hareket etmek ve mantıklı
düşünceden vazgeçmek zorundadır. Bir olayı, diğer kişilerle
paylaşmak, heyecan ve gerilimi arttırır. Bu yüzden toplum her­
~eye, çok çabuk inanır (ve bunu diğerleri ile paylaşmak ister).
Her ne kadar birbirleriyle çelişkili konuşsalar bile, bir konuşma­
cıdan diğerine, onları etkileyen herkese inanmaya yatkındırlar.

4. Kişisel sorumluluğun yok olması: İstek ve ihtiraslarını
kontrol etmeyi bırakan ve kendini sürünün yönlendirmesine ter­
keden bireylerde. kişisel sorumluluk duygusu azalır ve giderek
yok olur. Bunun sonucu olarak, hiç de kendine yakışmayan ve
tek başına yapmayacağı davranışları, grup içindeyken rahatlıkla
sergilemeye başlar.

"Bir insanın "sürü-insan" sayılabilmesi için, bu özellikleri ta­
şıması gerekir'' diyen Ernesto Grassi'nin anlattıklarını yeniden
özetleyecek olursak, karşımıza şu özellikler çıkıyor:

• Kişilik kaybı,
• Duyguların egemenliği,
• Zekanın azalması,
• Kişisel sorumluluğun yok olması.
Bunun böyle olmasının nedeni, çok basittir. Çünkü hiç kim­

se bizim, eleştiri gücüne sahip olan, araştıran ve soruşturan bi­
reyler olmamızı istemez. Onun için de, herkes bizi buna ters ve
uyumlu bir biçimde eğitmeye çalışır.

Daha açık ifade etmek gerekirse:
• Anne ve babamız, daha ilk andan itibaren, bizim, onların

77

78

doğru buldukları şekilde davranmamızı isterler. Örneğin, bizim
hoşumuza gittiği için uzun süre bağırmak istememiz, onları ra­
hatsız eder. Hiç bir anne başkalarına "çocuğunuz bakımsız gö­
rünüyor" dedirtmek istemez. Bu nedenle, biz istesek de, isteme­
sek de, bizi tıka basa doyurur.

• Hangi öğretmen, kendi yanlışlarını gören ve bunları söyle­
yen bir öğrenciden hoşlanır sizce? Peki, ders programının dışın­
da bazı şeyler öğrenmek isteyen bir öğrenciyi kim hoş karşılar
acaba?

• Bir amir, kendi altında çalışan birisinin, onu eleştirmesini
ve beceriksiz olduğunun yüzüne söylenmesini hoşgörü ile karşı­
lar mı? Tam tersine, hemen savunmaya geçer ve o çalışanı ezme­
ye çalışır.

• Bürokrasinin, kendi başına davranan bireylere ihtiyacı yok­
tur, çünkü onun koyduğu kurallar, ayrımsız herkes için ve aynı
ölçüde geçerlidir.

• Ekonomi de tıpkı bürokrasi gibi, eleştirel ve kendilerine öz­
gü kişilikleri olan bireyleri sevmez. Onlara sunulan her türlü
moda davranışı, kayıtsız ve şartsız bir biçimde kabul eden ve uy­
gulayan "sürü-insan"lar ve "sürü-tüketiciler" en çok istenen ki­
şi tipidir.

İşte bu büyük boyutlu, toplumsal manipulasyon oyunu için­
de çoğumuz, Grassi'nin tanımladığı özellikleri taşıyan insanlar
haline gelmiş durumdayız.

Çünkü çoğumuz için toplumla bir çatışmaya girmek ve top­
lum dışına itilmek, hiç de dayanılır ve arzu edilir bir durum de­
ğildir.

Bize, bizim için neyin doğru olduğunu söyleyecek ya da yine
bir tek bize, neyin yaran ya da zararı dokunacağını belirtecek
bir kimse ve bir yetkili yoktur. Ve bunda da haklıdırlar. Çünkü
dıştan bir kimsenin, bizim arzularımızı bilmesi zordur ve kimse­
nin tek tek bizlerle uğraşmaya zamanı da yoktur.

işte bu nedenle, her bireyin kendi yararını ve çıkarını kendi-

sinin düşünmesi ve bunu sağlamak için de çaba göstermesi ge­
rekecektir. Bu yolda, başkalarının bizi etkileyip, yönlendirmek­
te kullandıkları yöntem ve uygulamaları kendi yararımıza kul­
lanmak da, herkesin hakkıdır.

Şimdi, buraya kadar anlatılanlardan, hepimizin gelecekteki
davranış biçimleriniz hakkında bazı sonuçlar çıkarmış olmanız
gerekir diye düşünüyorum.

ı. Sonuç:
Ambalajı açın ve ön yargılı davranmadan, içeriğinin sizin için

ifade ettiği gerçek değeri anlamaya çalışın
Ambalaj ve içerik arasındaki ilişkileri araştıran üçüncü ma­

nipulasyon kuralı, bir çok okuyucunun beklentisinin aksine bir
saldın değil, bir savunma aracı gibidir. Tabii burada mesleği pro­
fesyonelce manipulasyon uygulaması olan iş adamlannı, satıcı­
ları ve diğer propagandacıları kastetmiyorum. Bizim incelediği­
miz manipulasyon kuralları, bu türlü meslek insanlarına yol
göstermek amacı ile ele alınmıyor. Amacımız, bugüne kadar bi­
linçsiz bir biçimde manipule edilen kişilere açıklamalar getir­
mek ve onları bilgilendirerek, bundan böyle manipulasyonu ta­
nımalarını, böylece onun baskısından kurtulmalarını sağlamak,
hatta kimi zaman bu tekniği kendi yararlan doğrultusunda kul­
lanmalarını öğretmektir.

Eğer üçüncü manipulasyon kuralının incelenmesi ve yoru­
mu, okurlarda, hemen hergün karşılaştıkları aldatıcı ambalajlar
ve ona bağlı vaadleri daha eleştirel bir gözle görmeye ve değer­
lendirmeye yöneltebilirse, hayatlarının nasıl bir anda değiştiğini
ve farklılaştığını da izleyeceklerdir.

Emesto Grassi, günümüz "modem insan"ının en belli başlı
ve karakteristik özellikleri olarak, az önce incelediğimiz "kişilik
kaybı", "zekanın azalması" ve "kişisel sorumluluğun yok olma­
sı"nı sıralamaktadır. Böylelikle, bizlere her gün sunulan bir ta­
kım ambalajlara ve onların taşıdığı vaadlere, nasıl "kuzu kuzu"

79

80

ve bir eleştiri getiremeden inandlğlmızı da ortaya koymus ol­
maktadır. Oysa eleştirel bir bakış açısı, bizi manipule etmekte
kuUanılan kuralların bilgisi ile birleştirilirse, kendimizi ezilmek­
ten ve aldatılmaktan kurtarabileceğimiz gibi, bizi etkileyen oyu­
nu, tersine çevirip, kendi yararlarımız doğrultusunda kullanma
şansını da elde ederiz. İşte tam bu noktada, ikinci manipulasyon
kuralında gördüğümüz ''dikkati kendi üzerine çekmek", bizleri
pasif ve bekleyen birer insan olmaktan çıkarıp. aktif ve başkala­
rını manipule eden kişiler haline getirir.

2. Sonuç:
Kendi gerçek ihtiyaçlarınızı tesbit edin ve onlarla bağlantılı

olan istek ve arzularınızı kesin bir biçimde belirleyin.
Birçok insan, kendi gerçek ihtiyaçlarını tanımadıkları için

ambalajların sunduğu vaatlere inanmaktadır. Böylelikle, karşı­
larındaki satıcılara, sürekli olarak kendilerini "kandırmak" için
yeni ihtiyaçlar yaratmaları ve onları giderecek çözümleri satma­
ları fırsatını da vermiş olmaktadırlar.

Ama eğer sizlerin, kendi gerçek ihtiyaçlarınız olarak belirle­
diğiniz bazı değerler bulunuyorsa, size sunulan her türlü teklifi,
doğru olarak yargılayıp, sınayabileceğiniz bir ölçü aletine sahip­
siniz demektir.

Kendi kişisel ihtiyaçlarınızı belirlemeniz ile her türlü ihtiya­
cın sizin için ne kadarlık bir değer taşıdığını anlamak arasında,
büyük bir ilişki vardır.

İsterseniz size bu konuda bir örnek vereyim: Bir tanıdığım,
dört yıl süreyle bir milyon nüfuslu bir sehirde, tanınmış bir ka­
dın iç camaşm firmasının temsilciliğini yapmlştı. Bu zaman zar­
fında, firmanın en başarılı satıcısı olarak ün yapmış, sürekli ola­
rak başarı armağanları ve yüksek satıs primleri almıştı.

Bir süre sonra, rakip bir firııw, bu arkadasıma gelerek, yük­
sek bir ücret ve satacağı giysilerin modellerini belirleme ve seç­
me hakkını ona bırakmayı önermiş ve kendi firmalarına geçme-

~iııi teklif etmişti. Ama bunun yanı sıra, bu yeni firma, eskisi gi­
lıi köklü bir kurulus olmadığı için, ona garantili bir gelecek te­
ıııi n edemeyecekti.

Arkadaşım bana bunları anlattığında, ona ilk olarak kisisel
ilıtiyaçlarımn bir analizini yapmasını söylemiştim. Kendi yaptı­
gı sıralamaya göre, hayatının en önde gelen ihtiyaçları şöyleydi:

l. Ailesi ile birlikte her dilediklerini yapmalarına yetecek ka­
dar para, ayrıca şehirde kendilerine ait bir ev ve şehir dışında,
lıafta sonlarını bahçe işleriyle uğraşarak geçirebilecekleri bir
ı oprak parçası.

2. Sağlık ve bedensel gücün yerinde olması. Ayrıca çok sevdi­
:~i futbolu oynamasına yetecek imkan ve zaman, kışları da dağ­
da kayak yapabilmek için, küçük bir dağ evi.

3. Yaşlılık için güvence.
4. Kendini gerçekleştirmesine imkan verecek ve severek yap­

tığı, para kazanmak için katlanmaya mecbur olmadığı bir iş.
5. Her türlü mesleki sorun ,,c günlük hayatın kargaşası ile ge­

len gerginlik ve sinirlilikleri dindirebileceği, mutlu bir evlilik ha­
yatı.

Tabii bunlardan başka bir çok ihtiyaç daha sıralamıştı ama,
bence en <>nemli ve belirleyici olanlar bu beş tanesiydi.

Sıralanan ihtiyaç ve isteklerden çoğu, arkadaşımın eski fir­
ması tarafından zaten yerine getiriliyordu. Evet, belki biraz dü­
sük hir ücret alıyordu ama, geleceği garanti altındaydı. Öteki fir­
manın ise piyasada ne kadar bir süreyle ayakta kalıp, kalamaya­
cağı daha belli değildi. Ayrıca bu yeni firmada. gelecek yıllarda
is ve çalışma temposu yükselebilecek, bu da daha az boş zaman
ve daha az spor yapmak sonucuna yol açacaktı.

Tüm bunlara rağmen arkadaşım, yeni firmanın önerisini ka­
hul ederek. oraya gecti. Bunun için de tek bir nedeni vardı: Ye­
ııi işi ona. kendisini kanıtlama ve gcn.:eklestirmc imkanı vere­
cek, böylece bu çok önemli ihtiyacını gerçekleştirmis olacaktı.
Cüııkü yeni işinde, pazarlayacağı giysileri kendisi belirleyip, seç-

81

82

me şansına sahip bulunmaktaydı ve bu faktör, onun tercihini et­
kileyen en önemli öğe olmuştu.

Bu noktada dikkatinizi şuraya çekmek isterim: Arkadaşımın
kararını etkileyen şey, bir vaad ve bir sözdü. Hem de o anda, ye­
rine getirilip, getirilemeyeceği belirsiz olan bir vaad.

Durumu yeniden özetleyecek olursak:
• Piyasaya girmek ve pazardan pay kapmak isteyen yeni bir

firma, kendisinin en büyük rakibi olan firmanın en önemli ele­
manını ellerinden alarak, onlara bir darbe vurmak istemektedir.

• Arkadaşımı çalıştığı firmada rahatsız eden tek nokta, ken-
disini gerçekleştinne fırsatlarının olmaması ve onun da, giderek
işinin rutin ve zevksiz bir hale geleceği endişesini duymasıdır.

• Arkadaşımın zayıf noktasını, onunla yaptığı sohbet sırasın­
da farkeden rakip firmanın yöneticisi, manipulasyon oyununda­
ki bilgisini kullanmış ve anusunu, arkadaşımın hoşuna gidecek
bir ambalaj içinde (giysilerin seçimini belirleme hakkı) ona sun­
mayı bilmiştir.

• Böylelikle arkadaşımın içinde, o güne kadar giderilememiş
olan bir ihtiyacın tatmin edilmesi umudu doğmuştur.

• Bu vaadin yerine getirilip, getirilemeyeceği belli değildir.
Tam bu sorunun sorulacağı ve garantinin aranacağı noktaya ge­
lindiğinde ise, zaten arkadaşım işini değiştirme ve yeni konu­
munu benimseme sürecine girmiş bulunmaktadır. Bu nedenle,
vaad yerine getirilmese bile, kendi kendine çeşitli bahaneler bu­
larak, durumunu ve kararım savunmaya çalışacaktır.

Anlattığım olay, ihtiyaçlarımızı tanımanın ve onları doğru
olarak değerlendirmenin ne kadar önemli olduğunu gösteriyor.
Bunu iyi başarırsak, manipulasyon oyunundaki rakiplerimizin
bizi kendi çıkarları doğrultusunda etkilemelerinin de önüne
geçmiş oluruz.

3. Sonuç:
Kendi isteklerinizi öyle bir ambalaj içinde sunun ki, manipu-

lasyon oyunundaki rakibiniz orada, kendi ihtiyaçlarının bir çö­
zümünü bulacağına inansın

Bu aşamada gerçekleştirmeniz gereken üç nokta şunlardır:
A. Rakibinizin ihtiyaçlarını iyi belirleyin ve tetkik edin.
B. Onun bu ihtiyaçlarından hangisinin, sizin isteğinizin am­

balajına daha uygun düşeceğini tesbit edin.
C. Ondan sonra sıra, onu avlamak için oltanın ucuna takaca­

ğınız yeme gelir. Sizin tercihiniz bir parça biftek bile olsa, bura­
da önemli olan, rakibinizi etkilemek olduğu için, eğer o pasta se­
viyorsa, oltanızın ucuna bir dilim pasta takmaktan hiç çekinme­
yin.

işte şimdi de size, günlük hayattan bir uygulama örneği:
Bir meslekdaşımm hanımı, uzun bir süredir, on yaşındaki

kızlarının bir türlü meyva yemek istemediğinden şikayet etmek­
tedir. Bütün yollan denemiş, ama ona bir türlü meyva yedirme­
ye muvaffak olamamıştır.

Kızlan, şarkıcı Adamo'ya büyük bir ilgi duymaktadır. Odası­
nın bütün duvarlarına onun resimlerini asmış, her yeri onun
plakları ve dergilerden kestiği yazılar ile doldurmuştur. Annesi
onun bu aşın ilgisini pek tasvip etmemektedir, ama bir gün,
gençlik dergilerinin birinde Adamo ile küçük kızım, evlerinin
bahçesinde gösteren bir resime rastlayınca, aklına bir fikir gelir.
Resimde Adamo, kızı ile uzun bir masanın başında oturmakta­
dır. Önlerinde ise, içi elmalar, muzlar, portakallar ve çeşitli mey­
valarla dolu, dev bir kase bulunmaktadır. Annesi, bu çok iştah
açıcı resmi, oradan keser ve çerçeveleterek, kızın odasına asar. O
günden sonra kızları, ya Adamo'ya olan hayranlığından ya da
annesinin bu resmi asmasından dolayı ona karşı duyduğu sev­
ginin artmasından, artık meyva yemeye itiraz etmez olmuştur.

Bu anne, tabii ki bizim üçüncü rnanipulasyon kuralından ha­
bersizdir. Onu böyle davranmaya iten, kendi içgüdüleri olmuş­
tur. Çünkü burada, insanların tümünde ortak olan doğal bir il­
ke söz konusudur: insanları etkilemek ve kullanmak istemek.

83

84

Bizler kendi isteklerimizi öylesine ben-merkezcil bir biçimde
ifade etmeye alışmışızdır ki; karşımızdakilerin istek ve ihtiyaç­
larını göz önünde bulundurmak hiç aklımıza gelmez. Ama
üçüncü manipulasyon kuralında da gördüğümüz gibi, başarılı
bir satış yapmak ya da kendi çıkarımızı kabul ettirmek, ancak
kari$ımızdaki insanların ihtiyaç ve özlemlerini iyi bilmemiz ve
unları dikkatlice değerlendirmemiz sayesinde mümkün olabil­
mektedir. Rakibimil, bizim arzuladığımız biçimde bir karar alır­
ken bile '·kendi ihtiyacımı gideriyorum" ve "kendi çıkarım doğ­
rultusunda davranıyorum" diye düşünmelidir. Ona bu duyguyu
verebilmek, sizi başarıya ulaştıracaktır.

Dördüncü Manipulasyon Kuralı
Bir iddianın üzerinde ne kadar çok inançla ve ısrarla duru­

ltırsa. o iddianın inandırıcılık ölçüsü de. o oranda artar.
Eğer bir kimse, ileri sürdüğü iddianın zaten bir çok insan

tarafından kabul edilen bir şey olduğunu savunursa, diğer ki­
siler de kendilerini, çoğunluğun fikrine uydurma ihtiyacı için­
de hissedeceklerdir. Bu arada, iddianın ve buna büyük bir top­
luluğun zaten inanmıii oldukları söylentisinin, doğru olması ya
da olmaması, pek de hir önem tasımaz.

iddialar ne kadar çok kkrarlarnrlarsa, onu algılaması iste­
nen kisiler arasındaki inandırıcılık oranları da yükselmeye de-

85

86

vam eder. Böylece insanlar yanlış ya da doğru, ne olursa olsun,
sürekli olarak ve kesin bir tavırla ileri sürülen bu iddiaya inan­
ma ve onu benimseme çabası içine girerler.

Bir insanın aynı ,eyi bir kere yerine, bir kaç
kere veya sürekli olarak duyması ile ortaya,
bakın neler çıkıyor

Çoğu kimse, kendilerini kabul ettirmek ve istediklerine
ulaşmak için harcadıkları çabalarında başarısızlığa uğrarlar,
çünkü çok çabuk pes eder ve işten vazgeçerler. Gözünüze bir
hedef kestirdiğinizi ve rakibinizi daha ilk hamlede alt etmeyi
düşündüğünüzü varsayalım. Ama büyük bir ihtimalle başarı­
sızlığa uğrar ve karşı tarafın sizi reddettiğini ya da size ilgi gös­
termediğini fark edersiniz.

İşte bu aşamada insanların çoğunluğu, amaçlarına ulaşma
isteğini yitirirler. Aynca düşündükleri hedefin, ulaşılabilir

olup olmadığı konusunda da şüpheye düşerler. Belki araların­
dan bazıları, amaçlan doğrultusunda bir ya da iki zayıf giri­
şimde daha bulunurlar. Eğer bunlar da bir sonuç vermezse, is­
teklerinden tamamen vazgeçerler.

Böyleleri kimi zaman, başarısızlıklarının suçunu kendileri­
ne yüklerler. Ama genelde, işlerin arzuladıkları gibi gitmeme­
sini açıklamak için türlü türlü bahaneler bulurlar. Sonuçta
oyuncağı elinden alınmış çocuklar gibi somurtup, kendilerine
olan güvenleri de azalmış bir halde oturur, kalırlar.

Oysa hemen her gün, "tekrarlama ilkesi"nin insanları etki­
leme konusu üzerinde ne kadar önemli bir rol oynadığının ör­
nekleri ile karşılaşmaktayız. Çoğumuz, rnanipulasyon oyunu­
nun bu kuralına habire yenik düşer, ama bundan tek bir ders
bile almayız.

Güzellik kremleri, otomobiller, çamaşır deterjanları ya da
diş macunu satan firmalardan hiç biri, mamullerini küçük bir
gazete haberi ya da tek bir televizyon reklam spotu ile pazar-

lamayı hiç bir zaman düşünmezler.
Bu türlü firmalar, yıllık bir periyodu temel alarak, "tanıtım

kampanyası" ya da "hatırlatma reklamları" gibi konuları ince­
ler ve kendilerini bu geniş boyutta tekrar tekrar tanıtmayı ter­
cih ederler. Rakiplerine, yani müşterilerine karşı, gazete ilan­
ları, radyo ve televizyon reklamları, pankartlar ve satış yeri
promasyonları ile her cephede bir savaş açarlar. Öylesine ki,
artık o ürünün adını duymayan ve tanımayan hiç kimse kal­
maz. Bugün duymayan, yarın bir biçimde mutlaka o üründen
haberdar olur. Bir de bakarsınız, altı ay önce hiç kimsenin bi-
1 ip, tanımadığı bir ürün ve onun sloganı, şimdi milyonlarca ki­
şinin ağzında, kulağında ve beyninde yer etmiş durumda.

Eğer reklam yoluyla, bir ürün tanıtılıp, beyinlere işlenmiş­
se, onun mesajının kitleler tarafından benimsenmesi ve vaad­
lerine inanılması için çok zaman geçmesi gerekmez. Artık
halk, o doğrultuda söylenen herşeye inanmaya ve o mamulü
satın almak için, yarışmaya başlar.

İşte bu yolla ürünler, insanlar, programlar ve ideolojiler de
pazarlanır ve satılır. Hayatın her aşamasında karşımıza çıkan
bu manipulasyon oyununun kurallarından, her birimizin ya­
rarlanma ve onu kendi çıkarlarımız doğrultusunda kullanma
hakkımız vardır.

Birkaç yıl önce, eski bir tanıdığımla karşılaştığımızda, konu
yaklaşık yirmi yıl önce bütün tanıdık çevremizi şaşkınlığa dü­
şüren bir olaydan açıldı. O zamanlar bu arkadaşım, bütün er­
keklerin etrafında pervane oldukları, okulun en güzel ve zarif
kızıyla evlenmeyi başarmıştı. O kıza talip olan erkekler arasın­
da arkadaşım; en yakışıklı, en hareketli ve en iyi maddi durum­
da olan bir kişi değildi. Ona: "Peki o halde, eşin daha iyi bir­
çok erkek dururken, niçin seni seçti?" diye sorduğumda, arka­
daşım, her zaman yaptığı gibi, kendi kendine gülümsemiş ve
şöyle söylemişti: "Onun için en uygun erkeğin ben olduğuna
kesinlikle inanmıştım. Ve bunu ona, yılmadan tam birbuçuk

87

88

yıl boyunca her gün söyledim."
Bu arada şunu da eklemeliyim ki, bu kız, arkadaşım ona

olan sevgisini tekrarladığı dönemlerde, bir başka kişi ile nişan­
lı bulunmaktaydı. Ayrıca birbucuk yıllık sürenin, altı ayını da
yurt dışında geçirmişti. Sonra kayak yaparken, ayağını kırmış
ve iki ay boyunca, bir hastanede kalması gerekmişti. Ama kız
nerede olursa olsun ve her kim ona kur yaparsa yapsın, arka­
daşım işin peşini hiç bırakmamış ve hep: ··senin için en uygun
erkek benim" imajını sürekli olarak tekrarlamıştı. Tabii hunu
her seferinde aynı sözlerle yapmıyordu. Bazen bir çiçek ya da
küçük bir hediye alıyor, kimi zaman da mektup atıyor veya
ona seveceği bir kitap armağan ediyordu.

Kız, daha sonra itiraf ettiği gibi, ilk başlarda arkadaşımı
pek ciddiye almamıştı. Daha sonraki dönemde ise, onu "üşü­
tük" bulmaya başlamıştı. Ama zaman ilerledikçe, kendisine
ondan daha uygun nitelikte evlenecek bir kimseyi de bulamaz
olmuştu.

Eğer arkadaşım, bu kızla evlenme isteğinden, ilk bir kaç de­
neme sonunda ortaya çıkan başarısızlık nedeniyle vazgeçecek
olsaydı, olayın nasıl sonuçlanacağını belirtmeme gerek kal­
mazdı sanırım. Çünkü o dönemde, ilgilendiği genç kız onu hiç
ciddiye almadığı gibi, belki de "deli" olarak niteliyor, hele
onunla evlenme fikri hiç aklına bile gelmiyordu.

Peki o halde, sonuçta onunla evlenmeye nasıl razı olmuştu?
Dilerseniz şimdi, bilinçli olarak manipulatif bir etki altında

tutulduğu dönem içerisinde, kızın ne gibi değişim aşamaların­
dan geçtiğini, dönem dönem inceleyelim. Bunu, kocası ile ilk
tanıştığı andan, onunla evlenmeyi kabul ettiği zamana kadar
olan süre içinde incelersek, arkadaşımın bana anlatmış olduk­
larına göre, olay şu şekilde gelişmiştir.

ı. Dönem:
Kız, arkadaşımı, ona kur yapan ve dikkati kendi üzerine

ı.:ekmeye çalışan birçok delikanlıdan biri olarak ilk kez algıla­
mıştır.

2. Dönem:
Kız, arkadaşımı, ''gerçekten de üşütük" biri olarak değer­

lendirmeye başlamıştır. Evet, bu belki olumlu bir adım değildir
ama, yine de onunla ilgilenmiş ve hakkında bir karar oluştur­
ınw;tur.

3. Dönem:
Kızın yurt dışında bulunduğu süre zarfında, arkadaşım ona

olan ilgisini kaybetmemiştir. Tam tersine, uğraşarak, onun bu­
lunduğu adresi temin etmiş ve ona düzenli olarak sevgi dolu
mektuplar göndermiştir. Kız, önceleri bu mektupları cevapsız
bırakmış, ama daha sonra, sebebini kendisinin de bilememesi­
ne rağmen, arkadaşıma cevap yazmaya başlamıştır.

Böylelikle, arkadaşım ilk kez, onun kendisine karşı takındı­
ğı pasif ve umursamaz tavrı aşarak, kızın, kendisi ve yazdıkla­
rı ile ilgilenmesini sağlamayı başarmış olmaktadır.

4. Dönem:
Aralarında gittikçe sıklaşan mektuplaşmalar, birbirlerini

daha yakından tanımalarına yol açmaktadır. Arkadaşım kız
için, onu memleketine bağlayan bir alışkanlık haline gelmiştir.

Bazen bilinçli olarak mektup yazmayı geciktirdiğinde, kız,
merakla yeni bir mektup yazarak, onun iyi olup olmadığını
sormaya başlamıştır. Böyle küçük hileler yardımı ile arkada­
şım, gelişen ilişkiyi kontrol eder hale gelmiştir. Artık araların­
da binlerce kilometre olsa da, karşılıklı olarak gelişen bu bağ,
kız için bir ihtiyaç halini almıştır.

5. Dönem:
Kız ülkeye geri döndükten sonra, aralarındaki ilişki, garip

89

90

bir biçimde biraz soğumuştur. Arkadaşım, bu durumu tam ola­
rak açıklayamamaktadır. Evlendiklerinden bir süre sonra, bir
gün bu konu üzerinde konuşurlarken, kız, bu uzaklaşmanın
kendisi için bir kaçış denemesi olduğunu itiraf ederek, onunla
olan ilişkisinin bir bağlılık haline gelmiş olduğunu ve kadınlık
gururu nedeniyle de, o dönemde bundan kurtulmak için bir
kaçış yolu aradığını söylemiştir.

8. Dönem:
Nitekim, bu kaçış denemesi içindeyken, bir b~ka gençle,

dağa kayak yapmaya gitmiştir.
Ancak, düşüp de bacağım kınnca, ona eşlik eden genç, kız­

mış ve kendi tatili de bitmiş olduğu için, çekip gitmiştir.
Arkadaşım ise, kızın bu ters davranışından dolayı ona kar­

şı duyduğu kırgınlığı, kısa sürede atlatarak, kı1.a çiçekler gön­
dermiş ve hasta yatağında onu ziyaret etmiştir.

Kız ilk kez, hastanede yatarken, onun aradığı ideal koca
olacağım düşünmeye başlamıştır. Ya da Victor O. Schwab'ın
sözleriyle ifade etmek istersek; onda, kendisine sunulan avan­
tajın ve yararın farkına varmak ihtiyacı uyandırılmıştır.

Eğer bu öyküye yüzeysel bir açıdan bakacak olursak, onu
dokunaklı bir aşk macerası biçiminde değerlendirebiliriz. Ama
aslında bu öykü, dördüncü manipulasyon kuralının kesin bir
kanıtıdır: "Bir iddiayı ne kadar çok tekrarlarsak, karşı tarafta ,
bu iddiayı kabul etme eğilimi de o denli artar. Bu etki, tekrar­
lardaki ısrar ve inatla, daha da çok yönlü bir hale gelir."

Rakibinizin güvenini ne ölçüde sarsarsanız,
kendinize olan güveniniz de, o oranda yükselir

Hiç unutmayınız ki, hayatımız sürekli olarak aktif ve pasif
pozisyonlar, güven ve güvensizlik, saldırı ve korunma, başarı
ve yenilgi gibi kutuplar arasındaki bir değişim ve bir gidiş-ge­
lişten ibarettir.

Hayatımızın her anında, bu kutuplardan birinin ya da diğe­
rinin içinde bulunur ve karşı yöne doğru hareket ederiz. Hiç
kimse, her zaman başarılı ya da her zaman başarısız değildir.

Kısaca insanların bayatları, başarı ile başarısızlık arasında
uzanan bir çizgi gibidir. Bizim daha çok başarılı tarafta mı,
yoksa başarısız tarafta mı yer alacağımız ise, yine bizim ve ter­
cihlerimiz tarafından belirlenir.

Bu gidiş-geliş öylesine bir otomatiğe bağlıdır ki, kendimizi
bundan kurtarmamız mümkün olmaz. Aslında bu gerçeği ka­
bul etmek ve yenilgilerin de, hayatımızın tıpkı başarılar gibi bir
parçası olduğunu görerek, onlardan yararlanmayı bilmek gere­
kir. Hatta burada bir adım daha atarak, kendimize şu gerçeği
kabul ettirmeliyiz:

"Madem ki, yenilgilerin önüne geçemiyorum, o halde, on­
lardan gereken dersi ve yaran almam gerekir." Bu, çok önem­
li bir karardır; çünkü yenilgi ve başarısızlıkların bizim üzeri­
mizde iki farklı etkisi olabilir:

A. Eğer her yenilgiyi, bitmiş ve değişmesi mümkün olma­
yan bir sonuç olarak değerlendirirsek, kendimize olan güveni­
miz giderek azalır ve şöyle söyleriz: "Olmuyor işte, yapamıyo­
rum, bir daha denememe de gerek yok." Bu durum sonuçta öy­
le bir hal alır ki, artık daha bir işe girişmeden: "Ne de olsa, ba­
şarısızlıkla sonuçlanacak, hiç denemem daha iyi" diye düşün­
meye başlarız. Yani, her yenilgiye, bitmiş ve değişmez bir son
olarak bakmaya başlayınca, kendimize olan güvenimiz iyice
sarsılır ve artık hiçbir işe kalkışamaz hale geliriz.

B. Ama eğer, yenilgi ya da başarısızlığı, başarıya ve amaca
ulaşmaya giden yol üzerindeki denemeler sürecinin çeşitli hal­
kala-rından yalnızca birisi olarak görürsek: "Tamam, bu dene­
me başarısız oldu. Şimdi nerede hata yaptığımı ve başarısızlı­
ğın nedenini bulup, ikinci denemede daha iyi bir girişim yapa­
bilirim. Uk seferde elde ettiğim yenilginin verdiği tecrübe ile
sanırım bu kez, istediğimi elde edebileceğim. Olmazsa, bir son-

91

92

rakinde mutlaka başarı benim olacak şeklinde düşünürüz."
Bir yenilgi karşısında takınılan bu iki tavır arasındaki en

belli başlı fark, kişinin genel yapısına ve daha sonraki davra­
nışlarına olan değişik etkileri ile ölçülebilir.

A durumunda, başarısızlıkların tekrarı, kişinin kendine
olan güvensizliğinin artmasına, kendi inisiyatifini kullanamaz
hale gelmesine ve hadefleri ile isteklerinden vazgeçmesine yol
açar.

B durumunda ise, "ilk seferde olmasa bile, ikinci ya da
üçüncü kerede mutlaka başarıya ulaşacağım" inancı, en azın­
dan kişinin kendine olan güvenini kaybetmemesini sağlar, onu
umutsuz, çaresiz ve kırgın olmaktan alıkoyar.

Bunun yanı sıra, tekrar tekrar girişimde bulunmak genel­
de, başarıyı da getireceği için, kişi kendine olan güvenini ve
moralini tazeler ve bu durum, onu yolunda yürümeye teşvik
eder.

Dördüncü manipulasyon kuralında, "tekrarlama ilkesi"ni
ele aldığımızı biliyoruz. Bu nedenle, şimdiye kadar anlattıkla­
rımızı yeniden bir özetleyecek olursak:

Hedeflenen amaca ulaşmak için tekrarlanan her deney, ba­
şarılı olma şansını arttırır ve başarılı olmak da, bize büyük bir
kendine güven verir. Tekrarlama ilkesinin en önemli iki öğesi,
güven ve güvensizliktir.

Kişi, manipulatif bir eyleme geçtiğinde kendine güvenen
bir pozisyon içinde olmalı ve eylem süresince de, bu pozisyo­
nunu kaybetmemelidir. Çünkü bu eylem sırasında, tekrarla­
maların getirdiği kendine güven ile rakibin durumunu her an
biraz daha güvensizliğe doğru itmek gerekir. Böylece, ona ve­
rilmek istenen mesajın güvenilir olduğuna, daha çok inanma­
sı sağlanır. Ayrıca, rakip giderek bu mesajda, kendine uygun
bir yarar da görmeye baslar ve bir ihtiyacmın tatmin olacağı
inancına kapılır.

İşte bu olgu, okul arkadaşımın evlilik öyküsünde anlatılan

ııl.ıyın da özüdür. Buna benzer biçimde hergün, yüzlerce rek­
Lıın spotu da bizi, ihtiyaçlarımızı giderecekleri vaadlerini su­
ııarak, yönlendirir ve satın almaya ikna ederler.

Bu konuyu kapatmadan önce, tekrarlama ilkesinin ne bi­
cimde etki yaptığını gösteren iki örnek daha vermek istiyorum.
Bunlardan birincisi, geçtiği şehirde haftalarca konuşul-muştu.
1)iğerini ise, belki gazetelerden hepiniz okumuşsunuzdur.

Bir futbol kulübünün dört yöneticisi, ki bunlara A, B, C ve
1) diyelim, takımlarıyla birlikte bir maç için yurtdışına gitmiş­
ler. Galibiyetle biten maçtan sonra, neşeyle bir restoranta uğ­
ramış ve içki içip, eğlenmişler. Daha sonra içlerinden biri, ka­
dınlarla beraber olmayı arzu edince lokale, hayallerindeki eğ­
lenceyi onlara tam olarak verebilecek bir kadın davet etmişler.
Sonra hep beraber kadının evine gidilmiş ve gece orada sonuç­
landırılmış.

Buraya kadar herşey iyi ve yolunda gitmiş. Ama birkaç gün
sonra A, arkadaşı B'yi telefonla arayarak: "Bana bak, ben gali­
ba o gece bulaşıcı bir cinsel hastalık kapmışım" deyince, mu­
zip bir kimse olan B, "ben de öyle sanıyorum" diye onu doğru­
lamış. Ardından da C ile D'yi arayarak, Nya bir oyun yapmak
istediğini ve onlara, kendilerine de sanki hastalık bulaşmış gi­
bi davranmalarını söylemiş. Diğer üç arkadaşından da, hasta­
lık haberinin doğrulanması üzerine A, bir doktora giderek du­
runm anlatmış ve tedavi olmak istediğini belirtmiş. Doktora
hastalığının belirtilerini anlatmış ve diğer üç arkadaşının da,
aynı sorunla karşı karşıya olduklarını izah etmiş. Doktor da
aynca muayeneye gerek görmeden, onu tedaviye almış. Hasta-
1 ığı başka kimlere bulaştırdığını öğrenmek için de, o günden
beri cinsel ilişkide bulunup bulunmadığını sormuş. A, karısı ve
evdeki hizmetçiyle beraber olduğunu söyleyince, doktor onları
da kontrola çağırmış. Bu durum da A, hem yurt dışındaki, hem
de hizmetçiyle olan ilişkilerini, karısına açıklamak zorunda
kalmış. Bunun üzerine de, kansı ondan boşanmaya karar ver-

93

94

miş.

Aslında bütün bunlar boşunaydı. Çünkü doktor, her iki ka­
dında da bir hastalık belirtisine rastlamamıştı. Çünkü aslında
A'da, diğer arkadaşları da, hasta değillerdi.

Eğer A'ya, B ve diğer arkadaşları bu tatsız şakayı yapmamış
olsalar ve ona kendilerinin de hasta olduklarını söylemeseler­
di, A'nın da evliliği bozulmamış olacaktı.

Bu olayda da, tekrarlama ilkesinin ne denli etkili olduğu,
bir kez daha gözler önüne serilmiş oluyor: A'nın bulaşıcı bir
hastalık kapmış olma korkusunun her doğrulanışı, onun buna
daha çok inanmasına ve kendi düşünce gücünü kaybetmesine
yol açmaktadır. Aynı mesajın sürekli olarak tekrarlanması,
onu öylesine etkilemiştir ki, doktora, hayalindeki hastalığın
belirtilerini çok başarılı bir biçimde anlatmış ve onu hastalığı­
na inandırmıştır.

Bir kamyon şoförü olan Franz G. yaya geçidinde bir adama
çarpar. Hafızasını kaybeden adamı hastaneye kaldınrlar, ama
adam çok yaşamadan ölür. Polis, olay yerine gelerek, araştırma
yapar ve kazanın raporunu tutar.

İki şahit, kamyon şoförünün aşın hızla geldiğini, belki de
içkili olduğunu, adamı görmesine rağmen, duramayarak, ona
çarptığını söyler. Ama bütün bunlar için, ortada henüz somut
hiç bir delil yoktur. Ancak şahitler, bu ifadelerinde ısrar eder­
ler ve bu olay gazetelere kadar yansır.

Ertesi gün, o bölgenin üç gazetesinde; Franz G. adlı kam­
yon sürücüsünün içkili bir haldeyken aşırı hız yaptığı ve bu
arada yaya geçidinde karşıdan karşıya geçen bir adama çarpa­
rak, öldürdüğü, bu nedenle de halen tutuklu bulunan Franz
G.'nin ehliyetinin elinden alınması gerektiği yolunda haberler
yayınlanır.

Bu haberler üzerine, Franz G. işinden atılır. Arkadaşları,
onun böyle sersemce birşey yapması yüzünden kızar ve söyle­
nirler. Franz, her ne kadar kendini savunsa ve olayın böyle ce-

rcyan etmediğini anlatmaya çalışsa da, kimse onu dinlemez.
Komşuları bile onunla konuşmaz olurlar. Bütün bunlar Franz'-
111 sabrını taşırmıştır. Herkes tarafından terslenmek ve dışlan­
mak, onun aklını başından alır ve kendini bir ağaca asarak, in­
ti har eder.

Oysa bir hafta sonra, durum aydınlanır. Yapılan araşıtırma­
lara göre, Franz içkili değildir. Aynca fren izleri üzerinde yapı­
lan araştırmalar onu göstermiştir ki, kamyon hiç de öyle sürat-
1 i bir biçimde seyretmemiştir. Bunlara ek olarak, ölen kişinin
aşırı derecede sarhoş olduğu anlaşılmış ve bu kazada kusurun
tamamının yayaya ait bulunduğu ortaya çıkmıştır.

Eğer kentin üç gazetesi de, aynı yalan haberi yayınlamamış
olsalardı, Franz G. halen yaşıyor olacaktı. Ama değişik gazete­
lerde tekrarlanan aynı haber ve "gazetede yazan şey, doğru­
dur" imajının yaygınlığı, okuyuculara, olayı doğru biçimde de­
ğerlendirme ve eleştirme imkanını bırakmamıştı.

Okul arkadaşımın evlilik öyküsünde, "tekrarlama ilkesi"
aktif olarak manipule edilen üzerinde yoğunlaşır ve başarıya
ulaşırken, diğer iki örnekte ne yazık ki manipulasyondan
olumsuz olarak etkilenenler konu edilmiştir. Bütün bu örnek­
ler, bir mesajın çok sayıda tekrarlanması halinde, inandırıcılık
etkisinin arttığını, "doğru olmasa bile" içeriğinin güvenirliliği­
nin yükseldiğini ve manipulatif baskısının güçlendiğini göster­
mektedirler.

Manipalasyon oyan.anda, tekrarlama ilkesi
uyannca, bir mesajın yinelenmesinde en çok
kallauılan üç yöntem

ı. Israrlı Tekrarlama Yöntemi:
Okul arkadaşımın, beğendiği kıza, durum ne olursa olsun

ve aradan ne kadar zaman geçerse geçsin, hiç yılmadan aynı ve
değişmeyen mesajı yollaması, bu yöntemin en güzel örneğidir.

95

96

Bu tekrarlamanın etkisi, kesin, inatçı ve yılmayan bir ısrarın
sonucunda ortaya çıkar.

Bu türlü bir tekrarlamada, rakip kendi yararını ne kadar
önce farkedebilir, yani ondaki bu ihtiyaç ne denli çabuk uyan­
dırılabilirse, başarıya ulaşmak da o kadar hızla ve kısa zaman­
da gerçekleşir. Eğer bir erkek, gerçekte hiç de öyle güzel olma­
yan bir bayana, sürekli olarak: "Sen çok güzelsin'' mesajını ve­
rirse, bayan zaten böyle bir şeye inanmak istediği için, bir sü­
re dirense bile, günün birinde, o söylenen şeye inanmaya baş­
layacaktır. Rakibin verilen mesajı başlangıçta umursamaması
ya da ciddiye almaması durumunda, aynı formülü değişik bi­
çimler ve varyasyonlar ile yeniden tekrarlama yoluna gidilme­
lidir. Ta ki karşınızdaki kişide, bu mesaja inanma ihtiyacını
uyandırana ve onda kendisi için yararlı olacağına inandığı bir
şey buldurana dek.

Burada önemli olan bir nokta da, tekrarlamanın zamanını
iyi belirlemektir. Herkesin kendi tecrübelerinden de bildiği gi­
bi, eğer o anda birine ya da bir yardıma ihtiyacımız yoksa, bi­
ze getirilen önerileri pek de ciddiye almaz ve önemsemeyiz.
Ama böyle bir teklif, kendimizi yalnız ve terkedilmiş hissetti­
ğimiz bir anda yapılacak olursa, onu ve o kişiyi, hiç bir zaman
unutamayız.

2. Sayısal Çarpım Yöntemi:
Bir mesajı ya da bir haberi ne kadar çok kimse tekrarlarsa

ve onu ne kadar fazla kişiden duyarsak, onun inandırıcılığı da
o oranda artar. On ayrı kişinin doğruladığı bir şeye, tek bir ki­
şinin söylediğinden daha fazla inanılır. Hatta bazı durumlarda
bu kaynakların fazlalığı ve çarpım etkisiyle büyümeleri sonu­
cunda. olayın gerçek yönü bile, tıpkı Fraıız G.'nin durumunda
olduğu gibi. unutulur ve gözardı edilir.

Eğer bir kimse arkasına "çoğunluğun" desteğini ve dogru­
lamasını alırsa, bütün elestircl _yakla~ımları da, daha baştan

ııııkınis ve engellemiş olur. Bu arada şunu da eklemeliyim ki:
• Herkes bunun doğru olduğunu söylüyor,
• Çoğunluk bunu kabul ediyor,
• Kimsenin buna bir itirazı yok ki, gibi yaklaşımlar. sayısal

l ;ırpım açısından büyük fayda sağlarlar. Eğer buna bir de ista­
ıi-;tik bilgiler ve sayılar da eklenirse, artık inanmamak için hiç
lıir neden kalmaz.

• Eğer bir konu için görüşleri alınan on kişiden beş tanesi,
konuyu doğrular ve diğerleri de buna tarafsız kalırlarsa. bece­
rikli bir ınanipulasyon ustası, bu durumu hiç bir zaman: "iks
kisi durumu onaylıyor" diye acıklamaz. Onun tercih edeceği
\ e insan lan daha çok etkileyecek olan ifade, :jU bicimde ola­
' aktır: "Bulunanların yüzde SO'si kararın lehinde oy kullaıı­
ıııışlardır."

• Eğer soruşturmaya katılanlar 4200 kişi gibi yüksek bir sa­
) ıda ise, burada 2100 ki:şinin onayı, aynen verilebilir. Çünkü bu
clıırumda, sayısal olarak etkileme gücü yeterlidir.

3. Kalite Faktörü ile Destekleme Yöntemi:
Yine şoför Franz G.'nin olayını ele alacak olursak; kaza ile

ilgili olan haber. bir polis memuru tarafından yaratılmış, sonra
Ja üç yerel gazetede yayınlanarak, doğruluk derecesi bile sap­
ummadan kalite faktörü ile de desteklenmişti. Kalite faktörü­
nün etkisi, kendisini burada" gazetede yazan şey doğrudur"
inancının yaygın bir etki alanı oluşturması nedeniyle göster­
mektedir. Öylesine ki, bir çok insan, gazetede yazan herşcyi
adeta bir gerçekmiş gibi değerlendirmek alışkanlığına sahiptir.

İlk manipulasyon kuralında, hayatta kar~ılacağımız altı
iinemli rakipten biri olarak belirttiğimiz kitle iletisim araçları­
nın etkisi ve manipulasyon oyunundaki gücü, yazılı olan her­
~cyi clestirrneden gerçek olarak algılamak eğiliminden doğar
\'C aıılattığırnız olay da, bu tezi destekleyen güzel bir örnektir.
(;azetenin yanısıra, televizyon, radyo, dergiler ve kitaplar da

97

98

artık, sanki her sözüne güvenilen bir dost ya da bir tanıdık gi­
bi, bizi etkisi altında tutan medya araçları olarak toplumsal ya­
şantıdaki yerlerini almışlardır. Böylece, kitle iletişim araçları­
nın, mesajların inandırıcılığını destekleyen kalite faktörü ola­
rak nasıl işlediklerini görmüş olduk.

Bunu, yeni bir örnekte, bir dergi haberinde bir kez daha in­
celeyelim: "Amerikalı bilim adamı profesör Anthony Wyler,
uzun yıllar boyunca 4000 kadın üzerinde yaptığı deney ve in­
celemeler sonucunda, doğum kontrol haplarının, düşük tansi­
yonlu kadınlar üzerinde kanser olma riskini arttırdığını tesbit
etmiştir."

Şimdi, bu mesajın güçlendirilmesinde etkili olan faktörlere
bir bakalım:

• Dergide yer alması,
• Bir profesörün, hem de Amerika'da yaşayan bir bilim ada­

mının bu araştırmayı yapmış olması,
• Araştırmanın tam 4000 kadın üzerinde ve yıllar boyunca

sürdürülmesi.
Bir kitle iletişim aracı, inandırıcılığı çok yüksek olan bir bi­

lim adamı ve onları destekleyen çok sayıdaki kadın denek, bu
haberin neredeyse üzerinde hiç düşünülmeden kabul edilme­
sini sağlayacaktır.

Reklamcılar, devlet, politikacılar ve bir sürü diğer satıcılar,
manipulasyon oyununun tekrarlama ilkesini çoğu kez başarıy­
la kullanmakta ve bu yolla kitleleri kendi istekleri doğrultu­
sunda yönlendirmeye çalışmaktadırlar. "Sayısal Çarpım Yön­
temi" ile "Kalite Faktörü İle Destekleme Yöntemi" de, onların
en çok tercih ettikleri iki yoldur.

Geçtiğimiz günlerde, hemen hergün, arabamla giderken
dinlediğim radyo istasyonundan, ünlü otomobil yarışcısı Jac­
kie Stewart'ın bir reklam spotu tekrarlanıp, duruyordu. Ste­
wart, bir otomobil markasının reklamını yapıyor ve bu marka
ile nasıl başarılar kazandığına değiniyordu. Onun adı, otomo-

lıil meraklılarından birçoğu için, verdiği mesajın içeriğine ina­
ııılmasını güçlendiren bir etki yaratmaktadır.

Reklamcıların iddialarını kanıtlamakta kullandıkları birdi­
gı:r grup da, halkın çoğunluğunda belirgin bir saygınlık uyan­
ıl ıran, uzmanlardır. Bu uzmanların çalışmalarının ve iddialan­
ııın halk tarafından anlaşılamayacak derecede zor ve karmaşık
olması, bu işin ilk şartlarından birisidir. Çünkü anlayamadığı­
mız şeylere karşı, hele onlar bize inandırıcı bir biçimde sunul­
ıııuşlarsa, büyük bir saygı duyarız.

Örneğin, herhangi bir ünvam ve saygınlığı bulunmayan tec­
rübesiz bir kimse, bize bir bilgisayarın özelliklerini anlattığın­
da, ona pek aldırış etmeyiz de; kendisini mesleğinin uzman bir
otoritesi olarak takdim eden bir diğer kişinin anlattıklarını, hiç
hir satırını anlamasak da, büyük bir ilgiyle dinleriz.

Eğer bir politikacı kendi başarılarını, bir takım sayılarla ifa­
de etmek istese, ona pek de inandırıcı bir gözle bakmayız. Ama
aynı kişi bu sayıların, tanınmış uzmanlardan oluşan bir araştır­
ma firması tarafından uzun yıllardan beri hazırlandığını, hele
bir de televizyon ekranlarından söyleyecek olursa, ona inanma
oranımız artar. Kendi aleyhine olabilecek sayılan bize kesinlik­
le söylemekten kaçınacağını bilmemize rağmen, ona inanmak­
tan vazgeçmeyiz.

Bu kadar dikkat çekici olmasalar bile, bunlara benzeyen ör­
ııcklere hergün hayatımızın içinde rastlamak mümkündür:

• İşyerinde bir arkadaşınız, sekreter kızın düğününde ona
hir hediye almak için para topluyor olsa, ilk sorunuz: "Diğer­
leri ne kadar verdiler?" olurdu. Size söylenen miktar ise, ço­
gunluğun onayını taşıdığı için, hiç tartışmasız size göre de ka­
imi edilebilir bir miktar haline gelirdi.

• Televizyon reklamlarında: "Bir milyon ev kadını bizim
ı.;orba baharatlarını kullanıyor. Bu durum baharatımızın iyiliği
konusunda sizin için yeterli bir kanıt değil mi?" spotunu duy­
duğumuzda, kimse bu iddianın doğruluğunu kanıtlamasa bile,

99

100

bu duyuruya çoğumuz inanırız.
Size burada anlattıklarımızın tümünden, daha sonra kendi

çıkarınız doğrultusunda yararlanma imkanının mevcut oldu·
ğunu da, aklınızdan çıkarmayın.

Rakibimizin bir hatasını affetmek, bir büyüklük
ve olgunluk göstergesidir. Ama bazı kimseler bu
durumu, kendi yararlan doğrultusunda
kullanmayı, öylesine iyi becerirler ki

Bir kimsenin hatasını, zayıf tarafını ya da bilgisizliğini ona
sürekli olarak hatırlatmak ve başına kakmak, tekrarlama ilke­
sinin en çok kullanılan yöntemlerinden bir tanesidir. Bu yolla,
rakibin kendisine olan güveni sarsılır ve zayıflatılırken, yönte­
mi uygulayan kişinin pozisyonu da güçlenmiş olur. Yöntemin
doğru biçimde uygulanması sonucunda, genellikle bu türlü bir
ilişki, bir süre sonra, bir bağımhhğın doğmasına yol açar.

Böylesi durumlara en çok ve hatta klasik olarak ailelerde ve
aile içi ilişkilerde rastlanılır. Özellikle kadınlar, kocalarının ha­
talarını ve zayıflıklarını öylesine ustalıkla kendi çıkarları doğ­
rultusunda yönlendirirler ki, onlara bu konunun "virtiöz"leri
bile diyebiliriz. Nitekim bir süre önce karım hana, böyle bir
duruma örnek olabilecek bir çiftin öyküsünü anlatmıştı:

Kadının kocası, bir akşam iş çıkışından sonra eve gitmek
yerine, arkadaşları ile bir barda sabahlamış. Bu arada içilen iç­
kiler, hesabı da bir hayli kabarttığı için, kazancının yarısını
orada bırakmak zorunda kalmış. Ertesi gün kadın, eşime ola­
yı şu şekilde nakletmiş: "Aslında bu olaya o kadar çok kızma­
dım. Ama kocama en ağır suçlamalarda bulunmayı da ihmal
etmedim tabii. Daha bir kaç ay süreyle de, bunu yüzüne vur­
maya devam edeceğim. Böylece onu, benim isteklerimi hiç
reddedemeyecek bir duruma getireceğim."

Bu yöntemin bir diğer biçimi, daha da kurnazcadır. Çünkü
burada övgü ve yergi bir arada kullanılır ve şöyle söylenilir:

\rniıı yeteneklerin ve ortaya koyduklarınla, daha iyi bir po­
mı ııııda olman ve daha çok para kazanman gerekir. Artık bir
.,., kr yap, bir girişimde bulun da, daha iyi bir hayata kavuşa­
lıııı."

ilk birkaç kere, kadın bunu kocasına söylediğinde. adamın
ı·ıırııru okşanmış olur. Karısına işindeki başarılarından bahse­
ıln n: onun hayranlığını kazanmaktan dolayı da mutluluk du­
ı ; 1 L

Ama ondan sonraki seferde, kadın konuyu zarif bir biçimde
lıııl.ısık makinasına getirip, mesajım belirtmeye başlayınca,
İ\İn boyutu değişir ve eleştirinin dozajı artar:

"Komşumuzun hanımı bayan N. bulaşık makinası alındı­
ı~ıııdan beri, eşi ve çocuklarına daha fazla zaman ayırabiliyor­
ıııuş. Ah bir de sen, eve çok para getirebilseydin. N'nin kocası­
ıı;ı bak, hem senden az çalışıyor, hem de daha çok kazanıyor."

Erkek bu eleştiri ve suçlamalardan kurtulmak (ve huzuru­
na kavuşmak) için, artık bazı yeni girişimlere kalkışacağı ko­
ıııısunda, karısına söz verir. Aslında o anda. yapacağı atılımla­
rın pek bir işe yaramayacağını biliyordur ama. ok yaydan çık­
ııııştır bir kere. Belki de yeniden karısının övgülerine layık ola­
lıilmek için, ek bir iş bularak. daha fazla kazanmaya çalışacak­
! ır.

Ama mutlaka bir süre sonra kadın, yeni istek ve taleplerle
karşısına dikilecek, bu kez de kendisine ve çocuklarına çok az
ı.aman ayırdığı için, onu suçlayacaktır. Böylece oyun bir kere
daha, en baştan başlayacak ve birliktelikleri süresince kadın
.-;aldırıda, adam ise savunmada kalacaktır.

Aynı mesajın sürekli olarak tekrarlanmasıyla, günün birin­
de adam, ailesi için hiç de yararlı olamayan ve başarısız bir er­
kl:k olduğu inancına kapılır ve diğer ba~arılı aile reislerini kıs­
kanmaya baslar. Çünkü kendine olan güveni iyice sarsılmıştır
artık. Bu noktadan itibaren, kadın idareyi ele alır ve arzuladık­
larının tümünü kocasına dikte ettirmeye ve bunları yaptırma-

101

102

ya kalkışır. Erkek ise, iplerin kansının eline geçmesinden do­
layı rahatsızlık duymak yerine, hiç değilse bu alanda erkekli­
ğini ve cömertliğini gösterebilmek telaşı ile onun her dediğini
yerine getirmeye çalışır.

Evliliklerin birçoğunda, iplerin kadınların ellerinde olması­
na ve onların erkekleri kendi yararları, çıkarları ve istekleri
doğrultusunda manipule etmelerine şaşırmamak gerekir. Çün­
kü erkeklerin büyük bir bölümü, kadınlara kendi zaaflarını
göstermek konusunda, adeta hevesli ve istekli gibidirler. Tanı­
dığım bazı kadınlar, kocalarını, yıllarca önce yaptıkları hatalar
yüzünden hala suçlayıp, eleştirmektedirler. Bu tutum, fantezi­
den yoksun, kaba ve basit bir davranış olmasına rağmen, belki
kimi okuyucuların kendi hayatlarından da bildikleri gibi, etki­
li olma konusunda başta gelen yöntemlerden birisidir.

Bu aşamada dikkatinizi çekmek istediğim konu, yukarıda
anlattığımız "övgü ve yergi (batta tehdit) yönteminin" yalnız­
ca kurnaz ev hanımları tarafından kullanılmadığıdır. Özellikle
reklam ve politika alanlarında da, aynı yöntemden sıkça yarar­
lanılır.

• Reklam sektöründe, tüketici, bir yandan potansiyel alıcı
olarak övgülere boğulurken, öte yandan da onu, satılmak iste­
nen mamule ve onun getireceği tatmine bağımlı kılmak için el­
den gelen herşey yapılır. Televizyon reklamında, çürük ve dö­
külen dişlerle ürkütülen ve eleştirilen tüketiciye, şu mesaj ve­
rilir: "Eğer sen de dişlerini x mamulü ile fırçalarnazsan, senin
dişlerin de bu bale gelir."

• Politikada ise, milletvekili adayları, seçim zamanlarında
potansiyel oy verici olan seçmenlere övgüler ve vaadlerle yak­
laşırlar. Bu arada eğer seçiJemezJerse, nelerin kötü gideceği
konusunda bizleri tehdit edip, korkutmaktan da geri durmaz­
lar. Ama seçilince, hiç de söz verdikleri gibi davranmazlar.

Bazen gece geç bir vakitte, arabamla kırmızı ışığın önünde
dururken, aklımdan şunlar geçer: "Yolda hiç kimse olmadığı-

ııı µörüyorum. Otomatik trafik ışığı ise, bunun farkında değil.
ı ı halde niçin koyun gibi onun yeşil yanmasını bekliyorum?"

Toplumsal kuralların sürekli olarak yinelenenlerinden bir
l;ıııcsi de: "Düşünme, sen anlamazsın. Biz senin için gerekeni,
senden daha iyi bilir ve yaparız. Kendini bize bırak" biçimin­
ıkki yaklaşımdır. Uyulmadığı takdirde ceza uygulanması ile
kosulları ağırlaştırılan bu kısıtlayıcı önlemler bizi tıpkı, sürek­
li tehdit eden karısının dilinden kurtulabilmek için onun emri
altına giren kocalar gibi, bağımlı bir hale getirir. Devlet idare­
sinin kullandığı bu tehdit yöntemi, reklamcılıkta uygulanan
, iintemden iki noktada ayrılır:

• Reklam aracılığı ile yapılan manipulasyon uygulamasını;
eleştirel bir tavırla, konuyla ilgili bilgi birikiminin verdiği güç­
le ya da yöntemi tanımanın avantajı ile karşılamak ve onun bo­
, ıınduruğu altına girmekten kurtulmak mümkündür. Bu alan­
da, kişinin kendi bilgisini, değer yargısını ve sorumluluk duy­
~usunu kullanabileceği geniş bir seçim imkanı vardır.

• Oysa yönetimlerin yaptığı manipulatif etkilere karşı, kişi­
lerin serbest karar verme şansları kısıtlanmış ve en alt düzeye
indirgenmiştir. Bu durumda manipulasyon oyunu, eşit şanslar
altında oynanamaz. "Herkese aynı tavır ve eşitJik" (anonim ve
adil olma) başlığı altında uygulanan bu tek yanlı ve baskıcı
yöntem, ceza verme yetkisine sahip olma gücü ile de destekle­
n ince, insanların kişiliklerine ve insiyatiflerine kıpırdayacak
bir alan bile kalmamaktadır.

103

104

Beşinci Manipulasyon Kuralı
Birçok insanın davranışlarını belirleyen faktörler, akılcı ve

mantıklı olmaktan çok, kişisel ve duygusal etkenlerdir. Bunlar
sevinç ya da kızgınlık gibi anlık duygusal heyecanlar olabilirler.
Bazen de namus, erkeklik, sadakat ve cesaret gibi değer yargı­
larına bağlı olan duygular biçiminde belirebilirler. Hangi tür­
den olurlarsa olsunlar, bu türlü duyguların manipulatif yön­
temlerle etkilenmeleri ve yönlendirilmeleri mümkündür.

Bu koşulları, manipulasyon oyununda kendi çıkarı doğrul­
tusunda kullanmanın yollarını bilen bir kişi, rakibinin nerede
ve nasıl davranacağını, önceden bilme avantajına da sahip olur.

Duygularının esiri olmayan ve onlarla, arasına bir mesafe
koymayı bilen bir kişi ise, rakibin kendisini çıkarları doğrultu­
-.uııda yönlendirip, manipulc etmesini önlemiş olur.

Eğer duygulann gücü hakkında bir bilginiz
varsa, hayatınızdaki bir çok şeyi bambaşka bir
gözle görmeyi başanrsınız

Kendinizi ne kadar akıllı. bilgili, zeki ve kültürlü olarak gö­
rürseniz görün, geçmiş hayatınıza ~öyle bir bakacak olursanız,
hemen fark edeceksiniz ki, yaptığınız şeylerin büyük bir tıülii­
mü mantıklı düşüncelerden çok, duygularınız tarafından hclir­
lcnmiş ve yönlendirilmiştir.

Eğer bazı hırslı kişiler çok paralar kazanıyor ve önemli ba­
~arılar elde ediyorlarsa, tabii ki bunda, kendi yetenek ve bece­
rilerinin önemli bir payı vardır. Ama itiraf etseler de, etmese­
ler de, onları böyle davranmaya iten en büyük etken, çoğu kez
kendilerinin de açıklayamadıkları duygusal bir içgüdüdür. Bel­
ki kendilerine sorulsa: "Başarıyı seviyorum" veya "gücümü
görmek ve göstermek hoşuma gidiyor" ya da "para beni mut­
lu ediyor" gibi şeyler söyleyeceklerdir. Kimi insanların ise, sırf
inat ve kendilerini gösterme gayreti nedeniyle başarılı oldukla­
rını görürüz. Çünkü onlara bir gün birisi "sen aptalın birisin,
senden adam olmaz'' biçiminde bir söz söylemiş ve bu da onla­
rı duygusal olarak çok yaralamıştır. Bu yüzden, bütün hayatla­
rı boyunca, bunun tersini kanıtlamaya çalışır, dururlar. Zede­
lenen onurları onlara, başarıya ulaşmaları için gereken sabrı,
sürekliliği ve enerjiyi verir. Böylelikle çirkin kadınlar ile ufak
lefek kimi erkeklerin diğer insanlara oranla daha hırslı veba­
sarıh olmalarını da daha iyi anlayabiliriz. Bunların bütün çaba­
ları, beğenilmeyen ve kenara itilen insanların da başarılı olabi­
leceklerini tüm dünyaya göstermek ve adeta kendilerini önem­
siz bulanlardan bir intikam almak yönünde olmaktadır.

Acaba otomobil almak gibi son derece mantıklı ve somut gi-

105

106

bi görünen bir olayda bile, duyguların ne denli belirleyici bir
rol oynadığını hiç düsündünüz mü? Tabii öncelikle bu iş için
ne kadar paranız olduğunu ve otomobilin bakım ve benzin
masrafının ne kadara çıkacağını hesaplarsınız. Böylece seçimi
yaparken, son derece akılcı bir temel oluşturduğunuza da ina­
nırsınız. Ama "bu otomobile gerçekten de ihtiyacım var mı?"
sorusu üzerinde hiç kafanızı yonnazsınız.

Geçenlerde rastladığım bir genç bana sevinçle, eski Volk­
swagen'ini satıp, az kuJlanılmış bir Jaguar satın aldığını anla­
tınca, ona, bunu neden yaptığını sordum. Aldığım cevap, böy­
le bir kişi için tipik olabilecek nitelikteydi: "Düşünsenize bir
kere. Bir kızı etkilemek için onu Volkswagen'e mi bindirmek
iyi olur, yoksa Jaguar'a mı?"

Belki şimdi çoğunuz bu olayla ilgili olarak: "Gençler böyle­
dir", "tipik bir örnek" ya da "parasını nereye harcayacağını bi­
lemeyen biri" gibi şeyler düşündünüz. Eğer tamamen yersiz
bir telaş ve duygu olan, başkalarının önünde otomobilin aracı­
lığı ile prestijini arttırmak eğilimini saçma buluyorsanız, hak­
lısınız. Ama unutmayın ki, dünyada milyonlarca insan, yalnız­
ca bu nedenle milyonlarca arabayı satın alıyor ya da satıyorlar.

Peki her yıl birçok insanın tatile gitmek için yollara dökül­
düklerinde, kilometrelerce uzayan trafik sıkışıklıklarında ezi­
yet çekmeleri ve havalandırmaların otomobilin içine üflediği
egzos gazlarını solumaları sizce daha mı akıllıca? Ya, kırmızı
ışıkta yanınızda duran o son model, geniş lastikli, daha fazla
parlak metal aksamlı, çelik jantlı ve sizinkinden daha güçlü
bir motora sahip olan otomobile kıskançlıkla bakıp, "ah, işte
tam hayalimdeki araba" diye düşünmek? Halbuki şehir trafi­
ğinde hepsinin mecburen aynı hızda gitmek zorunda kaldıkla­
rını bildiğiniz halde? Mantıklı karar vermek bu mu sizce?

Eğer ben dahil, hepimiz alacağımız bir şeyden önce: "Buna
gerçekten de ihtiyacım var mı?" diye düşünecek olsaydık, ina­
nın dünya bambaşka bir görünüm ahrdı. Benim de çalışma

odamda, böyle son model bir televizyon bulunmazdı. Çünkü
,.aten oturma odasında yer alan televizyonun, bizim ailemiz
için yeterli olduğunu daha önceden fark-edebilirdim.

Bu örnek, şu satırları yazarken hatırıma gelenlerden yalnız­
ca birisi. isterseniz siz de bir kağıt ve bir kalem alın ve on da­
kika süreyle, şu soruya verebileceğiniz cevaplan, not edin:
"Geçtiğimiz yıl ihtiyacım olmadığı halde, neleri satın aldım?"
Sonuçta bunlar için harcadığınız paraları altalta toplayarak,
bu gereksiz alış-verişlerin size olan maliyetini de hesaplayabi­
lirsiniz.

Böyle bir denemeye kalkıştığınızda, göreceksiniz ki, bazı
alış-verişler için "akılcı" ya da "akılcı değil" ayırımını yapmak,
bir hayli güç olacak. Sizi birşeyi satın almak için harekete ge­
çiren öğeyi savunmaya geçebileceksiniz ve "ama buna ihtiya­
cım vardı" diyebileceksiniz. Belki çoğu kimsenin düşündüğü
gibi "otomobili olmayan kişi, adamdan sayılmaz" ya da "oto­
mobilimin olması, beni daha bağımsız kılıyor" türünden ge­
rekçelerin ardına saklanmayı seçeceksiniz.

Bu görüşler, gerçekten de bir satın almayı gerektiren ve zo­
runlu kılan özellikler midir dersiniz? Sizin için "buna herkesin
ihtiyacı var" inancı, zorlayıcı bir neden olabilir. Ama böyle
davranırken, "akılcı" bir biçimde hareket ettiğinizi de ileri sü­
remezsiniz. Tabii eğer aklı, duygusal satın alma eğiliminin kar­
şısındaki bir faktör olarak değerlendiriyorsanız.

Şu ana kadar hep, satın almak ve para harcamak konuların­
dan söz ettim. Ama tabü ki, hayatımızın yalnızca bu bölümü,
duygulanmızın egemenliği ile yürütülmüyor. Ancak ilk olarak
bu alanı seçmemin nedeni, satın alma konusunun, duyguların
üzerimizde- ki etkilerini en belirgin bir biçimde ortaya koyma­
sı yüzündendir.

Kendimizi, mükemmel ve akılla donatılmış varlıklar olarak
tanımlamayı genelde çok severiz. Ama gerçekte davranışlan­
mızı aklımız değil, duygularımız belirler. Hem de bu belirleme,

107

108

Ernesto Grassi'nin ''sürü insan"ın özelliklerini acıklarkeıı vur­
guladığı biçimde gerçekleşir: "Aklın yerini duygu ve içgüdüler
alır. insan düşünerek ve araştırnrak davr;,ınmak yerine, duygu­
ların seline kapılır. Bu nedenle de, böyle davranan insanları ve
toplulukları manipule etmek ve etki altına almak çok kolay
olur.''

Milyonlarca insan, belirli bazı nı.:ınipulatif uyarılara, birbi­
rine çok benzeyen biçimlerde tepki gösterirler. (ünkü onların
duygularına hitap edilmiştir. Böylece insarılann kimi davra­
nışlarını, önceden ve büyük hir kesinlikle belirleme imkanı da
doğar. Bunu yapabilmek İl:in. duygul,.rın nasıl manipule edile­
bileceğini iyi bilmek ve bunu uygulayacak güç ile imkanlara
sahip olmak yetecektir.

Sistem böyle işlemiyor olsaydı, nasıl olurdu da, bir gün bir
modacı: ·'Etekler dizlerin üzerine çıkacak" emrini verdikten
bir süre sonra, dünyada milyonlarca kadın kısacık eteklerle
dolaşmaya ba~larlardı'? Bir anda okudukları sarkılarla popüler
olan ve plakları hemen her eve giren şarkıcılar da öyle. Yine
buna benzer biçimde, uyustunıcu salgını ya da kahramanlık
merakı gibi akıldışı eğilimleri ve insanların hayatlarını hiç dü­
şünmeden tehlikeye attıkları kimi oyunları da burada belirte­
biliriz.

Şimdi bana ~öyle sorabilirsiniz: "Peki, sözü nereye getir­
mek istiyorsun? Bizi, her türlü manipulatif etkiye açık bırakan
ve bağımlı kılan duygularımızdan tamamen vaz mı geçmeli­
yiz'?"

Hayır, söylemek istediğim, bunun tam tersi. Eğer duygula­
rımız olmasaydı, yaşamak mümkün olmaz ve hayat dayanıl­
maz bir hal alırdı. Benim burada göstermek ve altını çizmek is­
tcdiğiın şey, duyguların bizim davranışlarımızı nasıl güclü bir
bicimde belirlediklerini ve ba~kalarının bizi manipule etmek
için, bu duygulardan nasıl yatarlandıklarını ortaya koymaktır.

Bir reklam ajansında metin yazan olarak çalıştığım dönem-

inde. odamızın duvarında, kocaman bir özdeyiş asılı dururdu.
t :,erinde yazan da. tam konumuza uyan bir söLdü: "Eğer bir
k<.'Z alıcının duygularına hitap edersen, boşuna yüzlerce slogan
lıulmak ve kullanmak zorunda kalmazsın.''

Bu sözü kimin söylediğini bilmiyorum, ama bildiğim bir şey
,ar. O da, hu özdeyişin, insan düsiincesinin var oluşu kadar es­
kiyl' dayandığı ve insanları manipule etmekte bugüne dek bii­
\ i.ik bir başarı ile kullanılmakta olduğudur.

Burada Prof. Grassi'nin sözlerini bir kez daha tekrarlama­
ma izin verin: "Eğer kitlelerin desteğini garantiye almak isti­
yorsanız, kendinizi en düşük zeka düzeyine göre ayarlayın ve
mantıklı açıklamalardan vazgeçin. Topluluklar çabuk inanma­
ya hazırdırlar. Her zaman gözlendiği gibi, daha farklı şeyler
siiylcyen bütün konuşmacılara, söyledikleri birbirleriyle çeliş­
se bile, ilgi gösterirler."

Topluluklarda, olaya karşı çıkanlar da olabilir ve "kahrol­
sun konuşmacılar, kahrolsun manipuJasyoncular'' diye bağıra­
bilirler. Ayrıca manipulasyonu lanetleyebilir ve manipule edi­
lenlere acıyabilirsiniz. Ama insanların çoğu, kendilerine acı­
mayı da severler. Böylece adeta, kendilerini manipule edenlere
karşı bir şey yapamamalarını mazur göstermeye çalışırlar. An­
cak hayatın dinamiği ve acımasızlığı karsısında, kendine acıma
duygusu da bir işimizt yaramayacatır.

Niçin "cesaret iyi, korkaklık ise kötüdür" deriz
de, tersini düşünmeyiz'? Bu, bir tesadüf değildir

Sürekli olarak maruz kaldığımız, duygularımızın kullanılarak
ınanipule edilmek olayının temelinde, hayatımız boyunca, bazı
duygusal kökenli değer yargılarına bağlı kalmamız yatar. Hayatı­
mızı ve kararlarımızı etkileyip, yönlendiren bu duygusal kökenli
değer yargılarından en başta gelenlerini şöyle sıralayabiliriz:

• Namus
• Sadakat

109

11 O

• Cesaret
• Adalet
• İtaat
• Düzen
• Disiplin
• Dürüstlük
• Erkeklik ve diğerleri.
Bizler, bu değer yargılarına bağlı olarak yaşamayı, onlara

saygı göstermeyi ve davranışlarımızı onların koyduğu kriterle­
re göre belirlemeyi öğrenmişizdir ve buna uymaya dikkat gös­
teririz. Toplumsal değer yargılan, genel toplumsal davranış
için, bize birer yol gösterici olmak görevini üstlenmişlerdir.
Ama bunun yanısıra, her birimizin onlarla bir de özel ilişkile­
ri vardır. Örneğin kimisi için dürüstlük, en önemli ölçüdür ve
diğerlerinden önde gelir. Bunun nedeni çok değişik öğelerden
oluşabilir, belki bunlardan biri de, dürüst olmanın , dürüst ol­
mamaktan daha kolay olmasıdır.

Bir işadamı, devletin ondan istediği bütün vergileri zama­
nında ve tam olarak öderse, dürüst bir kişi olduğunu ileri sü­
rebilir. Yani vicdanı, rahat olma hakkını kazanmıştır. Ama ola­
ya başka bir açıdan daha bakabiliriz. Bütün kurallara harfiyen
uymak, kolay bir iştir. Oysa kanunlara uymayan bir kimse, bir
yandan yakalanma korkusu ile tedirgin olurken, öte yandan
da, vergi dairesini atlatabilmek için, sürekli olarak yeni çıkış
yollan, çareler ve çözümler üretmek zorunda kalacaktır.

Bazı kimseler cesur ve erkeksi görünebilmek için, en büyük
fedakarlıkları yapmaya hazırdılar. Otoyolda hızlı giden bir
arabayı sollamak, yatağa atacak kadınları elde etmeyi başar­
mak veya bir hafta sonu arkadaşlarının tümünü bir barda ağır­
layabilmek gibi olaylar, onlar için zaferlerin en büyüğünü ka­
zanmak anlamına gelir. Kimileri ise, bir münakaşa anında,
karşısındakine bir yumruk patlatıp, yere sererlerse, mutlu
olurlar. İşte bu olayların hepsi, erkeklik duygusunu güçlendi-

rir ve tatmin eder.
Kadınların ise, kadınlık gururlarını en çok okşayan şeyler­

den birisi, evlerinin her zaman ve özellikle de bir misafir geldi­
ğinde pınl pırıl olmasıdır. Kadınlık, erkeklik, sadakat ya da na­
mus gibi tüm bu değer yargılarının en önemli tatmin ve duygu
kaynağı da, başkaları tarafından takdir edilmektir. işte bütün
bu duygusal tasarımlar ve takdire layık olma çabaları, bir çok
insan için artık vazgeçilemeyen ihtiyaçlar haline gelmişlerdir.
Öylesine ki, aldıkları takdirler sayesinde kendileri ile iftihar
ederler, her fırsatta onlara değinirler ve hatta kaderlerini bile
bu değer yargılarına bağımlı hale getirirler. Sanırım çoğunuz,
sürekli tekrarlanan ve savunulan şu yaklaşımları duymuşsu­
nuzdur:

"Ben, bir erkek olarak, sözümde dururum."
"Firmama olan sadakatimden dolayı, çok daha iyi bir iş tek­

lifini reddettim."
"Kişisel olarak düşüncem başka türlü bile olsa, görevim ne­

yi gerektiriyorsa, onu yapanın."
"Dürüst olanın yolu her zaman açıktır."
"Eğer mezuniyet balosunda bütün kızlar, beyaz gece elbise­

si giyiyorlarsa, benim kızım da onlardan geri kalmamalıdır.
Durumumuz iyi olmasa bile, bunu mutlaka sağlamak, bir aile
prestijidir."

"Vatan ve millet sevgisi, her şeyin üstünde gelir."
"Disiplin, herşeye rağmen, sağlanmalıdır."
"Devleti ayakta tutan güçler, adalet ve düzendir."
"Haksız olarak kazanmak yerine, namusluca yenilgiyi ka­

bul etmek, daha doğru olur."
Bu ve buna benzer kriterler, bize çocukluktan başlayarak,

bütün hayatımız boyunca söylenir, durur. Bu nedenle onların
yanlış olması mümkün değildir. Her türlü şüpheden uzaktırlar
ve başka türlü olabilmesi de düşünülemez.

• Çocuklar, "dürüst olmayı" öğrenmelidirler.

111

112

• Okulda ve işyerinde, "düzen" hakim olmalıdır.
• Anne-babaya, öğretmenlere ve amirlere karşı daima "say­

gı ve itaat" göstermelidir.
Bizim kişisel davranışlarımız, bu kriterlere göre ve onların

yarattığı etkHer ile belirlenmektedir. Bunun böyle olması, bir
rastlantı mıdır sizce?

Tabii ki, hayır. Çünkü hepimiz, böylesi değer yargılarının
var olmasını istiyoruz, hatta onlardan istifade ediyoruz. Duy­
gusal değer yargılarının olusturduğu saha, karsılıklı manipu­
lasyon olgusunun en büyük ve en önemli oyun alanıdır.

Duygularını, eleştirel karar verme yeteneği ile denetlemeyi
başaran bir kimse, karar alırken duygularından çok fazla etki­
lenmez ve onlara bağımlı kalmaz. Duygular, davranış biçimle­
ri ve onların kontrol edilebilmesi arasındaki ifü;kileri iyi bilen
ve tanıyan bir kişi ise. bu bilgisi ile başkalarını kendi istekleri
doğrultusunda kullanma imkanına kavuşur.

Sunu da eklemek gerekir ki, bu bilgiyi ancak, geleneksel
değer yargılarının bağımlılığından kendini kurtarabilen ı,,e on­
ları gerçek yüzleri ile, yani rnanipulasyon oyununun araçları

olarak görebilenler, doğru olarak ve pratikte de kullanabilirler.
Yüzyıllardır bunu bilenler ve devletleri yönetenler tarafından
kullanılan. insanları etkileme ve manipule etme yöntemlerini,
bütün insanların anlamamaları ve bunu kendi çıkarları doğ­
rultusunda kullanmamaları için hiç bir neden yoktur.

Eğer şimdiye kadar askerleri yöneten komutanlar, onlara
savaşmanın ve cesaretin en büyük erdem olduğuna inandırma­
yı başaramasalardı, savaşmaları mümkün hale gelemezdi. Ni­
tekim savaşabilmenin tek vazgeı;ilmt!Z sartı olan bu inancı, as­
kerler, günümüze dek başarıyla sürdürmeyi ve korumayı da
becermişlerdir. Bunu yaparken, gerekli olan şu araçları kullan­
mayı da iyi bihnislerdir:

• Kurnazca övme. Savaş kahramanı ünvanları, madalyalar,
terfiler ve halkın önünde yapılan övgüler bunlara bir kaç ör-

ııcktir.

• Korkaklığı cezalandırma. Savaştan kaçanlar için uygula­
nan cezalar, onları halkın gözünde küçük düşürmekten, ölüm
ct'zasına kadar uzayabilmektedir.

Övgü ve tehdit yöntemlerinin insanları etkilemekte kulla­
ııılmasına, hayatımızın hemen her alanında sıkça rastlamak
mümkündür. Anne-baba ile çocuklar, öğretmen ile öğrenciler,
kilise ile dindarlar, devlet ile vatandaşlar, b;veren ile çahsanlar
ve satıcı ile alıcılar arasındaki karşılıklı manipulatif oyunun
helki de en temel öğelerinden biri olarak karşımıza ı.:ıkan hıı
yöntem, bizi her an yeni tavizler vermek ve daha çok ı:aha içi­
ne girmek yolunda zorlar.

Bütün bu anlattıklarımız gösteriyor ki, düsünce ve davra­
nışlarımızın büyük bir bölümü, mantık ve akıldan çok, kendi­
lerine ueği~ik biçimlerde bağlı olduğumuz duygularımız tara­
fından etkilenip, yönlendirilmektedir. İçinde ya~adığımız hu
dünya, aslında bizim mantıklı ve akıl dolu bilgiler ile davran­
dığımızı sandığımız, ama bu nedenle de duygulara olan bağım­
lılığımızın daha fazla arttığı bir hayal alemidir. Çünkü farkın­
da olmadığımız güdüler tarafından yönlendirilirken, bizler bu
davranışları, aklımız böyle gösterdiği için yaptığımızı sanmak­
ta ısrar ederiz. Ayrıca, böyle hazır reçetelere ayak uydurmak ve
belirlenmiş davranış klişeleri kalıbının içine girmek, kendi ça­
bası ile kendi bireysel yolunu çizmek ve kişisel değer yargıları­
nı oluşturmaktan çok daha kolay ve rahattJT.

Bir gazetede polis muhabiri olarak çalıştığım günlerde, ba­
şıından şöyle bir olay geçmişti. Birkaç kişinin katili olan Berg­
man adındaki adam, bir gün bir bankayı soymuş ve yakalana­
cağını anlayınca, kaçmaya başlamış. Onu gören cesur bir genç,
koşarak onun yolunu kesmiş. Bergman "önümden çekilmez­
sen. vururum" diye onu uyarmasına rağmen, cesur birisi ol­
mak sevdası ile mantıklı düşünme yeteneğini kaybetmiş olan
genç, soyguncunun üzerine atlamış ve kurşunları da yemiş.

113

114

Bugün, olaydan yaklaşık yirmi yıl sonra, hala tekerlekli san­
dalyede çakılı kalmak zorunda olmasını, o gereksiz cesaretine
borçlu. Gerçi o günlerde gazetelerde, onunla ilgili övgü dolu
haberler yayınlanmış ve genci çevrenin kahramanı ilan etmiş­
lerdi. Ama tüm bunlar neye yarar? Eğer o anda biraz korkak
olabilseydi, şimdi sağlam ve sağlıklı bir biçimde yaşıyor ola­
caktı. Ama çoğumuz da, tıpkı onun gibi modern, namuslu, di­
siplinli ya da erkekçe davranabilmek hevesi ile bir çok kez
mantıksız ve hatalı davranmayı tercih ederiz.

Duygulara olan bağımlılığırnızı nasd kontrol
alabilir ve böylece bana başkalaruıııı yaprnasmın
önüne geçebiliriz?

En baştan şunu kesinlikle vurgulamamız gerekiyor. Eğer
gerçek duygusal tavırların belirlediği ve egemen olduğu bir
dünyada yaşasaydık, duyguların kontrol edilmesinden söz et­
memiz, anlamsız kalırdı. Ama içinde yaşadığımız şu dünya; bir
suret, bir hayal alemi, bir yanılgı ve aldanma platformu. Bir
kimse: "Seni seviyorum" dediği zaman, bununla neyi kastetti­
ğini hiç bir zaman kestiremezsiniz. Belki gerçek duygusunu
ifade ediyordur, ama belki de tek amacı, o insanı yatağa sürük­
lemek ya da onu kendisiyle evlenmeye ikna etmektir. Bir poli­
tikacı: "Beni seçin, yalnızca ben, sizin için gerekli olan ekono­
mik kararları uygulayabilirim" diye beyanat verecek olursa,
bu sözlerinin arkasında mutlaka başka bir amaç aramak gere­
kir: "Beni seçin ki, güç bana geçsin, koltuğa oturayım ve çıkar­
larımı daha rahat bir biçimde kollayabileyim." Bana otomobil
satmak isteyen birisi, o otomobilin tam benim istek ve ihtiyaç­
larıma uygun olduğunu anlatıp duruyorsa, asıl amacı bana
gerçekten yardımcı olmaktan çok, satıştan kazanacağı komis­
yonun hesabını yapmaktır.

Yapay duygularla oluşturulan bu "görüntü dünyası" öylesi­
ne karmaşık bir hale gelmiştir ki, artık hiç bir kimse, neyin

\alıtc veya neyin gerçek olduğunu ayıramaz olmuştur. Burada
"hiz" sözcüğünü, bu manipulasyon oyunundan etkilenenlerle
lıirlikte, profesyonel manipulasyoncu pozisyonunda, yani be­
lirleyici olanları da kapsayacak biçimde kullanıyorum. Çünkü
onlar da, bir başka yandan aynı yapay ve sahte biçimde yaratıl-
1111~ olan "görüntü dünyası"nın içinde yer alırlar ve bu oyun­
dan tıpkı diğerleri kadar etkilenirler.

Birkaç yıl önce bir politikacı beni çağırarak, milyonluk hir
proje hakkında fikrimi almak istedi. Çalı!-!ma odasına geçtiği­
mizde, ben çantamdan konuyla ilgili evrakları çıkarıp. yaptı­
gıın çalışma ve hesaplamaları ona anlatmak için harekete geı;­
t iğimde, eliyle "boşver" cinsinden bir işaret yaparak; onu hi­
liınsel araştırmalardan daha fazla ilgilendirdiği hemen hclli
olan şu soruyu sordu:" Geçenlerde gazetelerde ünlü şarkıcı Y."i
iiperken resimlerim çıktı. Ne dersiniz, bu resim seçmenlerimi
olumsuz yönde etkiler mi acaba?"

Gördüğünüz gibi, ne kadar akıllı, bilgili, kültürlü ve geliş­
miş bile olsak, çoğu kez hala gülünç duygusal bağımlılıklardan
kendimizi kurtaramıyoruz.

Artık genellikle, gerçekten ihtiyaç duyduğumuz şeyleri de­
gil de, duygusal ihtiyaçlarımızın tatminini sağlayacağını um­
duğumuz şeyleri satın alıyoruz. Bize bunları satan kimseler de,
hıı gerçeği gayet iyi bilmektedirler. Çünkü içimizdeki ihtiyaç
ve içgüdüleri çeşitli biçimlerde körükleyenler de onlardır. Bizi,
namus duygumuzdan, itibar ihtiyacımızdan, giderilmemiş ar­
ııılarımızın yerine getirilme vaadinden ve benzeri tüm özellik­
lerimizden (duygusal zayıflıklanmızdan) yakalayarak, diledik­
leri yönde etkiliyorlar. Bu duyguları uyandırmak ve içimizdeki
ihtiyaçları canlı tutmak, onların tek çabalarıdır. Bunu yapar­
kl'n:

• Başkalarına nasıl görünmek istediğimizden,
• Kendimiz için neler yapmayı planladığımızdan,
• Genel toplumsal kuralların bizim için neler belirlediğin-

115

116

den hareket eder ve bizim bu sıraJamanın şartlarına ne kadar
bağımlı olduğumuza göre de yöntemlerini belirlerler.

Tanımlamaya çalıştığımız bu çerçeve, herkesin bir diğerin­
den kendisine pay kapmaya çalıştığı çok yönlü manipulasyon
eğilimlerinin oyun alanıdır. Burada kimi daha başarılı olarak,
daha fazla tatmin elde eder, kimi de daha az başarılı olur ve
hayal kırıklığına uğrar, tatmin edilememiş duyguları ile başba­
şa kalır. Eğer kişi, kendisine özgü ölçütler ve kontrol araçları
geliştirebilirse, üzerine çullanan manipulatif etkileri, buna gö­
re değerlendirme ve onların altında ezilmekten kurtulma şan­
sına sahip olur. Bu kriterleri ve değerlendirme öğelerini kulla­
namadığı oranda da, ınanipulatif vaadlere inanmayı sürdürür,
hatta onlara olan bağımlılığı da giderek artar.

Burada akla şöyle bir soru geliyor: "Peki u halde, duygula­
ra olan bağımlılığımızı nasıl kontrol altına alabilir ve böylece
bunu başkalarının yapmasının önüne geçebiliriz?''

Size cevap olarak, Gerda ve Hans isimli bir karı-kocanın
öyküsünü anlatmak istiyorum. Her ikisi de iyi bir aileden ge­
len bu iki insan, kendi isteklerinden çok, aileleri tarafından bu
evlilik ilişkisine zorlanmışlardı. Dıştan bakıldığında, birbirle­
riyle çok iyi bir uyum içinde oldukları izlenimini uyandırıyor­
lardı. İkisinin de eli yüzü düzgündü, iyi bir eğitim almışlardı
ve dost canlısı olmak, çalışkanlık, iyilikseverlilik ve iyiniyetli­
lik gibi toplumca geçerli olan bir çok özelliğe de sahip bulunu­
yorlardı.

Ancak iki yıllık bir beraberlikten sonra, tüm bu özellikle­
rin, mutlu bir evlilik için yeterli olmadığı ortaya çıktı. Arala­
rında sık sık tartışmalar oluyor ve ailelerin gayretleri ile bo­
şanmanın eşiğinden dönüyorlardı. Bu çifti başından beri tanı­
yor ve sık sık beraber oluyorduk. Karımla bana, bir dost yakın­
lığı ile sorunlarını da açtıkları için, e\'lilikleri hakkında epey­
ce bilgimiz vardı.

Her ikisi de, evlilik hayatlarını belirli çizgiler ve sınırlama-

Lır icine ;ılmıslardı ve üzerinde anlastıkları bu prensipleri titiz­
lildc korumaya çalışıyorlardı. Kadın. genel anlamda mükem­
ıııd bir ev kadını olmak gayretindeydi. Yarım gün bir büroda
,ckreterlik yapmasına rağmen. evinin düzeni, hiç çalışmayan
lıir kadınınki kadar mükemmeldi. Ayrıca kocasına karşı da
ıniisfik ,·e anlayışlı bir eş olmak için çabalıyordu. Hans ise ken­
di ~öreY alanını, başarılı bir iş düzenine sahip olmak, aile ha­
\ at111ın eksiksiz bir biçim alması için gereken hcrşeyi ve tiim
p.ırnyı tedarik etmek olarak belirlemişti. Evliliklerinde eksik
olan tek şey bir çocuktu. Ama onu bile. ancak belirli bir maddi
l l laha kavuştuktan sonra yapmayı planlıyorlardı.

Burada kullandığım "başarılı bir iş düzenine sahip olmak"'
, L' .. aile hayatının eksiksiz bir biçim alması'" gibi deyimleri hen
L·klcmedim. Bunlar, adı geçen çiftin konusmalarmda kullan­
dı klan deyimlerdi. Bir keresinde karıma. "'iste tam örnek bir
uilc ve örnek bir çift. Ailelerinin kendilerine çocukluklarından
heri sürekli olarak işledikleri davranış kalıpları ve klişelerine,
eksiksiz olarak uymayı da başarıyorlar" diyerek onlar hakkın­
daki kanaatimi belirtmiştim.

Durumu anlamak için uzman olmaya gerek yoktu. Gerda
da. Hans da kendilerine önceden yazılıp, dikte edilen rolleri
oynamaya çalışıyorlar, ama bir noktada başarısızlığa uğruyor­
lardı. Çünkii doğal yapıları ve eğilimleri ile onlara öğretilip,
os-natılmak istenen rol arasında farklılıklar vardı ve bu çeliski,
onların iliskisindeki sürtüşmelerin tek nedeniydi.

Sonuçta maskeler düşmekte ve oynadıkları o yapmacık
iyimser kişiliklerin arkasındaki iki normal insan ortaya çık­
maktaydı. Ve bu insanlar, aslında hiç de öyle dost canlısı, güler
, (illü. erkeksi ya da tam kadınsı ve örnek gösterilecek nitelik­
teki kimseler değillerdi. Kısaca rol bitip de, gerçek insani yüz­
leri ortaya çıkınca "büyü'" bozulmaktaydı.

Bir aksam bize geldiklerinde, yana yakıla ayrılmalarının da­
l ı.ı iyi olacağına inandıklarım söylemişlerdi. Ama sonra araya

117

118

giren aileler, bu türlü durumlarda sıkça rastlanan karşılıklı
suçlamalar ve sonuçta ortaya çıkan barışmalar zinciri ile iliş­
kileri bir kısır döngüye girmiş gibiydi.

Bu durumları kanınla iyi bildiğimiz için, onlara "klişeleri
yalanlama oyunu"nu oynamayı teklif ettik. Oyunun kuralları
şöyleydi:

• Her ikisi de, evliliklerinde oynamaları gereken rolleri oy­
nayamadıklarını kabul ve itiraf edeceklerdi.

• Daha sonra ben, tarafsız bir hakem olarak, sırayla onların
bir özelliğini söyleyecektim ve bu özelliği söylenen taraf da,
bunu mantıklı gerekçelerle reddetmeye çalışacaktı.

Hans ve Gerda, oyunu oynamaya hazır olduklarını, çünkü
artık kaybedecekleri bir şeyin kalmadığını belirtmişlerdi. Oyu­
na başlamadan ben, son bir kuralı daha hatırlatmıştım. Kendi­
ni savunmak için bahaneler yaratmak yasaktı ve eşlerden din­
leyen taraf, her defasında eşinin ifadesini tamamlamak imka­
nına sahipti.

Oyunun başlarında, evlilik hayatlarının en önemli kuralla­
rı olarak gördükleri şeyleri inkar etmek, onlara oldukça zor
gelmişti. Ama bunun bir oyun olduğunu düşündükçe, devam
etmeye karar vermişlerdi. Ama ilerleyen zaman süresinde,
oyunu falan unutup, benim de aradaki kışkırtmalanm ile evli­
lik hayatlarının içine dalmışlardı.

Gerda'ya "siz eşinizi seven, şefkatle davranan ve onun için
ev işlerini üstlenen bir ev kadını olmayı seviyorsunuz" dedi­
ğimde, tansiyon en yüksek noktasına çıkmıştı. O anda, iki se­
nenin birikimi ile Gerda ağlayarak, "hayır" diye bağırmaya
başlamış ve hıçkırıklar arasında şöyle söylemişti: "Hayır, hayır.
Artık o yapmacık ev hanımı rolünü oynamaktan bıktım. Yaşa­
mak ve dilediğimce davranmak istiyorum, yeter artık bu örnek
ev kadını rolü." Aynca her münakaşa sonrasında, çevrelerin­
deki tantanadan ve aileleri arasındaki o gidiş-gelişten, aynca
evliliklerini mutluymuş gibi göstermekten de nefret ettiğini

l'ldcyince, hepimiz susup, kalmıştık.
Kadıncağız, cinsel hayatlarındaki monotonluktan da şika­

vdçiydi, onun da yolunda gitmediğine inanıyordu. İnsanın ca-
111 birlikte olmak istediğinde, bunu yapmalıydı. Belki sabah işe
ı-:itmeden veya akşam, yemekten önce. Halbuki onların ilişki­
sinde, bu işe ayrılan zaman, hafta sonuydu. Kişilerin canlan­
ıım istemesi değil de, uyulması gereken kurallar belirliyordu
hayatlarını. Onun, uygunsuz zamanlardaki beraber olma iste­
gine karşı, kocasının ileri sürdüğü "şimdi zamanı değil, hem
i~e geç kalacağız" şeklindeki klasik tavrını da, saçma ve güliinç
buluyordu.

Oyun, dört saat sürmüştü ve sonuçta, beklediğimiz gibi, ba­
rışarak evlerine dönmüşlerdi. Bu süre zarfında birbirlerine, o
güne kadar söylemeye cesaret edemedikleri herşeyi açıklamış­
lardı. Çünkü bu bir oyundu ve ezberledikleri rollerini ya da bü­
ründükleri maskeleri kaybetme ve karşıdakine mahçup olma
gibi bir korkuları yoktu. Oyun sırasında bu rollerini yalanla­
maları neticesinde, onların arkasında gizli olan gerçek yüzleri­
ni ve gerçek duygularını ortaya koyma fırsatını bulmuşlardı.
Bunu başardıklarında, kendi sözcükleri ile ifade etmek gere­
kirse "kafeslerini kırıp, özgürlüğe kanat çırpan kuşlar gibi" ra­
hatlamışlar ve yepyeni iki insan olmuşlardı.

Bu öykünün en önemli noktası olarak vurgulamak istedi­
ğim bir şey var. Olayda, değişimin ve rahatlamanın gerçekleş­
mesi için, bu iki genç insanın, o güne kadar öğrendikleri ve uy­
maya çalıştıkları "davranış klişeleri"nden vazgeçmeleri ve
bunları yalanlayıp, inkar etmeleri gerekmiştir. "Böyle söylen­
mez" ve "böy)e yapılmaz" türündeki eğilimlerini terkettikten
sonra, gerçekten önemli olarak düşündükleri ve gördükleri
şeyleri söyleyebilmiş, bunun bir oyun içinde olması da, onları
''utanmak" korkusundan sıyırdığı için, kendilerini "kafesten
kurtulmuş'' gibi hissetmeye başlamışlardır.

İşte bu kararı vermek ve "klişelerden" vazgeçmek, duygula-

119

120

n kontrol altına alabilmenin en önemli şartıdır.
İsterseniz bu konudaki bilgimizi, bir başka örnekle derin­

leştirelim: Otomobilinizle giderken, bir trafik polisinin sizi
durdurduğunu ve herhangi bir trafik işaretine uymadığınızı
iddia ettiğini varsayalım. Acaba bu durumda nasıl davranırdı­
nız? Daha önceden size öğretilen klişeleşmiş davranış biçimi,
hemen şöyle bir uyarı sinyali yollayacaktır: "Otoriteye saygı
duymalısın. Polis, kanunu temsil ediyor. Bu nedenle baştan be­
ri haklı olan odur ve sen suçlu durumdasın." Nitekim, polis
memuru da aynı değer yargısına göre yetişmiş olduğundan, o
da bu duruma uygun olarak davranacaktır. Otoriteye sahip ol­
manın gücü ile herhangi yasal bir düzenlemenin arkasına sığı­
narak, suçlayan taraf olma rolünü üstlenecek ve bizi, kendini
savunan suçlu kişi olmaya zorlayacaktır.

Eğer siz, bu olağan rol dağılımını kabul etmişseniz, polise
de otoriteyi uygulamaktan başka yapacak bir şey kalmamakta­
dır. Oyunun akışı, artık bildik bir biçimde devam edecektir. Bu
arada polisin "iyi bir gününde olup da" size ceza yazmaması ya
da "inadının tutup" ceza makbuzuna sarılması, oyunumuz açı­
sından pek de önemli değildir.

Anlattığımız örnek, sizle polis memuru arasında geçen ma­
nipulatif oyununun, olabilecek versiyonlarından yalnızca biri­
sidir. Bu oyunda siz, devletin ve onun organlarının bilinçli bir
biçimde hazırlamış oldukları manipulasyon senaryosunda da­
ğıtılan rolleri, peşinen kabul etmiş bulunduğunuz için, olay
olağan bir seyir göstermiştir. Oyunun bürokratik çerçeve için­
de oynandığının en önemli göstergesi, sizin otoritenin gücünü
tanımanız, ondan korkmanız ve ona saygı göstermenizdir.

Şimdi de, sizin polise karşı takınabileceğiniz tavrınızın de­
ğişik bir biçim aldığı bir durumu, yani manipulatif oyunun bir
diğer varyasyonunu inceleyelim. Polis sizi durduruyor ve he­
men, otoriteye sahip bir kişi tavrı ile size kendini kabul ettir­
mek istiyor. Ama siz, onun beklediği gibi, alttan almayarak,

klişeleşmiş davranış biçimlerine karşı bir tutum içine giriyor­
sunuz. Polisin otoritesini reddediyor ve kendini yasal dayanak­
lar ardında gizlemeye çalışmasını da görmezlikten geliyorsu­
nuz. Böylelikle kendinize, ilk örnektekinden çok daha farklı
olan bir hareket noktası belirlemiş oluyorsunuz. Artık manipu­
lasyon oyununda, rakibinizin karşısına eşit şartlara sahip ola­
rak çıkabiJirsiniz.

Bu sonuca varabilmek için, üç adımdan oluşan bir hareket
tarzınız olmalıdır.

1. Adım:
Polisin karşısına, otoriteye sahip bir kimseye karşı gereken

saygıyı göstermeden, yani onun karşısında ezilip, büzülen bir
suçlu gibi davranmadan çıkın. Böylelikle oyuna, savunmada ve
haksız gibi başlamak yerine, aktif ve etkili bir biçimde girişmiş
olursunuz. Rakibiniz, alıştığı ve bildiği bir davranıştan farklı
bir durumla karşılaştığı için, şaşkınlık ve güvensizlik içine gi­
rer. Son bir çare olarak, sizin gücünüzü azaltmak ve silahınızı
elinizden almak için, genel bir kurala karşı geldiğinizi ileri sür­
meye çalışır.

2. Adım:
Saldırıda kalmaya devam edin. Bu arada hem polisin, hem

de savunduğu kuralın otoritesini inkar etmeyi ve bunlara kar­
~· direnmeyi de sürdürün. Ona bu kuralın anlamsızlığını, inan­
dırıcı bazı nedenler göstererek kanıtlamaya gayret edin. Öme­
~in bu kuralı koyanların, işlerin gerçekte ve pratik hayatın
içinde nasıl geçtiğinden haberleri olmadığından bahsedin. Za­
ten trafik yoğunluğunun böylesine artması sonucunda, bu ku­
ralın bir geçerliliğinin kalmadığını vurgulayın.

Polisi daha çok etki altında tutmak için, şöyle göstermelik
hir soru da sorabilirsiniz: "Bu kuralın ne zaman yürürlüğe
konduğunu biliyor musunuz?'' Onun cevabı verememesi halin-

121

122

de, siz hemen atılarak, sanki biliyormuşsunuz gibi, çok eski­
lerden bir tarih söylemelisiniz. Gerçek tarihi hilmeseniz bile,
söylediğiniz tarihten hareketle, polise artık tamamen anlamını
yitirmiş olan bir kuralı savunmanın yükünü t~ı,ııııakta olduğu­
nu belirterek, onun durumuna üzüldüğünüıu .ııılatm.

3. Adım:
Rakibinizin kendine olan güvenini ve otoriter pozisyonu­

nun ona vermiş olduğu avantajı, bu türlü hazırlık saldırıları ile
sarstıktan sonra sıra, gerçek saldırıya gelmiştir. Kalıplaşmış ve
bir klişe haline gelmiş olan, dolayısı ile de onun bağımlılık
duyduğuna inandığmız bir değer yargısına karşı hücuma geç­
meye hazır olun.

Örneğin, onun gururu üzerine yönelebilirsiniz. Ona, isterse
bazı trafik kuralJarını askıya alabileceğini ve onları uygulama
dışı bırakabileceğini, bunun kendi gücünün sınırlan içinde ol­
duğunu ve sorumluluğunun da ona ait olacağını belirtin. Da­
ha sonra, hiç de öyle geçerliliğini yitirmiş bazı eski kuralların
arkasına gizlenecek kadar çaresiz ve korkak birine benzemedi­
ğini söyleyin. Hatta ondan, bu kuralın değiştirilmesi için, yet­
kili mercilere başvurmasını da isteyin.

Bu anlattıklarımız, beşinci manipuJasyon kuralının şimdiye
kadar öğrendiğimiz bölümlerinin uygulanmasını konu alan bir
oyundu. Kendi yaşadıklarıma dayanarak söyleyebilirim ki,
gerçekte böyle bir uygulama, pek de mümkün değildir. Çünkü
bu türlü bir durumda, rakibinizin karakter özelliklerini iyi
tahmin etmeniz bile, sizi başarıya ulaştıramaz. Polisler daima
daha üstün bir pozisyona sahiptirler ve sizin bütün çabalarını­
za rağmen, herhangi bir manipulatif oyuna katılmadan inatla
"kural, kuraldır ve siz suçlusunuz" diye diretirlerse, cezayı
ödemekten başka bir seçeneğiniz kalmaz.

Ama burada önemli olan, cezayı ödemek ya da ödememek
değildir. Amacımız, yaygın ve kalıplaşmış (toplumsal) davra-

nış biçimlerine karşı, onları reddetmek ve gerçek yüzlerini
araştırarak ortaya koymak suretiyle bir savaş açmaktır. Böyle­
likle başkalarının, bizim duygusal bağımWık ve zaaflarımız­
dan, kendi çıkarları için yararlanmalarının da önüne geçmiş
oluruz.

Manipulasyonu, insanlararası ilişkilerde karşımıza çıkan
bir oyun olarak gördüğümüz için, aktif olarak davranıp, ka­
zanma şansımızı da sonuna kadar sürdürmekte bir sakınca
yoktur. Çünkü biliyoruz ki, her başarı yaşantısı (zafer ya da ga­
libiyet) bizim kendimize olan güvenimizi arttırırken, her başa­
rısızlık, bu güvenin azalmasına yol açar.

iki örneğimiz vardı. Birincisi, gerçek bir aile sorunu, ikinci­
si ise otoriteyi temsil eden bir kişi ile hayali bir tartışmaydı.
Bunların incelenmesi, bizi şu sonuca götürüyor: Alışılageldik
duygusal klişeleri (yani, kalıplaşmış davranış biçimleri ve üze­
rinde hiç düşünülmeden kabul edilmiş olan değer yargılarını)
reddetmek, inkar etmek ya da onlara karşı çıkmak, bizi onlara
bağımlı olmaktan kurtarır. Bu yolla, duygularımızı kontrol al­
tına almamız mümkün hale gelir. Bu tutum, hayatımızdaki bü­
tün klişeler ve kalıplaşmış davranışlar için de geçerlidir:

• Eğer bir erkek karısına, daha ilk günden erkeklik tasla­
mak yerine, hem güçlü ve hem de zayıf yanlan olan bir insan
olduğunu ve mükemmellikten uzak bulunduğunu anlatırsa,
ileride kadının ona karşı kullanacağı silahların bir kısmını et­
kisiz bırakmış olur. Böylelikle günün birinde: "Gerçek bir er­
kek gibi şu işi halletsene" ya da "ne biçim bir erkeksin sen" gi­
bi eleştiriler ile eşinin onun üzerinde suçluluk duygusu yarat­
ma şansı da ortadan kalkar. Bu durumda kadın, onu suçlaya­
rak, ezik duruma getirmek ve sonra da erkeğin bu duygusunu
kendi çıkarları doğrultusunda kuUanmak imkanından yoksun
kalır.

• Eğer bir satıcıya, daha o konuşmaya başlamadan: "Moder­
ni ya da en son çıkanı değil, benim ihtiyacıma en iyi cevabı ve-

123

124

recek olanı arıyorum" derseniz, sizi "bu mamul en yeni ürünü­
müz ve en modem olan tip" gibi klişe sözlerle (itibarlı ve yeni­
likçi olma yanınızdan) etkilemesini önlemiş olursunuz.

• Eğer güncel bir manipulasyon oyununda, rakibinizi silah­
sız bırakmak istiyorsanız, onun: "Ama bu kadar da korkak ol­
mayın" sözüne, "ister inanın, ister inanmayın. Ben korkağın
biriyim ve bundan hiç de şikayetçi değilim'' diye cevap verin.

Diğer insanlann duygulara olan
bağımlılıklanndan. kendi çıkannız için nasıl
yararlanacağınızı gösteren birkaç öneri

Bu başlığı okuduğunuz zaman, belki çoğunuz, büyükbaba­
mın bana küçükken söylediği su sözlere benzeyen şeyler dü­
şündünüz: "Başka insanların duyguları ile oynamak doğru de­
ğildir." Belki büyükbabamın gerçekten de hakkı vardı. Ayrıca
o, söylediğine inanan ve buna uygun yaşayan bir insandı. Ken­
disi köylük bir bölgede lokanta sahibi idi ve oranın içki içmeyi
marifet sayan gençlerine bol bol bira satması için, herhangi bir
manipulasyon uygulamasına da gerek yoktu.

Bilmiyorum hiç, bir yakınınızın cenaze formaliteleri ile uğ­
raştınız mı? Bu işlemler sırasında paramızın nasıl bir incelik ve
hassasiyetle cebimizden alındığına, şaşırıp kalmamak elde de­
ğildir. Bu seramoni, açık mezarın başına kadar sürer. Orada bir
elinde kürek ve diğer elinde de mezara atılacak toprağın içinde
bulunduğu çanağı tutan adam, elleriyle öyle anlaşılmaz işaret­
ler yapar ki, mecburen cüzdanınıza davranmak zorunda kalır­
sınız.

Amerika'da yapılan bir istatistiğe göre, ülkede 1971 yılında
2 milyon 200 bin adet evlenme yapılmış. Bu konu ile ilgili ola­
rak yapılan harcamalar ise yaklaı;;ık 7 milyar dolar tutmuş. Ev­
lilik işleri endüstrisi bu parayı aralarında şöyle paylaşmışlar:
107 milyon evlilik yüzükleri için, 200 milyon evlenme ile ilgili
hediyeler için, 250 milyon da çiçekler için harcanmış. Geri ka-

lanı da değişik alanlarda sarfedilmiş. Bir dergi, bu konuyu bir
haber haline getirmiş ve alt başlık olarak da şöyle yazmıştı: "in­
sanlar evlenme törenlerinde (ve de cenazelerde) seçim yapar­
ken, zevklerinden hiç emin olamadıkları için, bu işi iyi beceren
danışmanlara başvurur, sonra da bütçelerini çok aşan faturala­
rı ödemek zorunda kalırlar.''

Örnekler onu gösteriyor ki, yerinde ve ustaca gösterilen "il­
giler" işini bilen kişilere çok iyi kazançlar sağlayabilmektedir.
Tek şart, parayı harcayanların bunu düşünmeden ve eleştirme­
den yapmalarıdır. Şimdi bu konu ile ilgili olarak, rmınipulatif
oyun içinde rakibimizin duygusal bağımlılıklarından nasıl ya­
rarlanacağımızı gösteren bazı yöntemleri inceleyebiliriz. M.Ü
iV. yüzyılda yaşamış olan Çinli devlet adamı Sun Tse "Sava~ Sa­
natının Onüç Emri" adlı, tarihin belki de en eski sava~ kitabm­
da çok iJginç bir noktaya işaret eder ve 1. Emrin 7. Maddcsi'ndc
:;öyle yazar: "Savaş bir yanıltmadır. Rakibe kendini olduğundan
ıayıf göster. Yapabileceklerini, yapamıyormuş gibi davran. Ona
hir avantaj ver, sonra üzerine gelince, şaşırt ve yakala. Eğer sen­
den kuvvetliyse, ondan kaç. Eğer onu kızdırdıysan, daha kolay
:;aşırtabilirsin. Yumuşak ve zayıf biriymiş gibi davran, o zaman
gururlanır ve kendini beğenmeye başlar ki, bunlar zayıflık ala­
metleridir. Eğer taze kuvveti ve hızlılığı varsa, önce onu yor."

Devlet adamı ve başkomutan Sun Tse, bu bilgiler ve öneri­
lerle sayısız savaşlar kazanmışsa, biz de aynı bilgilerden fayda­
lanarak, başkalarını (rakiplerimizi) etkilemek ve onları istedi­
t?:imiz doğrultuda yönlendirmek (yenmek) konularında başarılı
olabiliriz. Çünkü o da tıpkı, günümüz toplumlarında sıkça kar­
sı laştığımız "yanıltma ve şaşırmacanın yollan"m kullanmıştı.

Şimdi size, rakibi etkilemekte kullanılan ve günlük hayatınız­
da rahatlıkla uygulayabileceğiniz iki seçenek sunmak istiyorum:

ı. Seçenek: Alçak gönüllü görünme rolü
Eğer karşınızda gücü sizden fazla ya da size denk olan bir ra-

125

126

kip varsa, onun saldıracağınız özelliği, kendini beğenmişliği ve
kendini güçlü hissedişi olsun. Ona, gücünüzün hepsini ilk an­
da göstermeyin ve bekleyin. Önce o size, ne denli güçlü olduğu­
nu kanıtlamaya çalışsın. Ondan üstün olan yanlarınızı ortaya
koymadığınız gibi, tam tersine onları inkar edin.

"Size göre benim bir acemi olduğumu biliyorum" veya "si­
zin yetenekleriniz ve pozisyonunuz bende olsa, işim çok kolay­
laşırdı" gibi şeyler söyleyince, rakibiniz kendini size karşı son­
suza dek üstün görmeye başlayacak ve ortaya şu sonuçlar çıka­
caktır:

1. Sizi küçümseyecek, kendisini ise olduğundan büyük göre­
cektir.

2. Rakibiniz, kibarlığından ve sizin ona yapmış olduğunuz
iltifatlara olan şükran borcundan dolayı, aslında kendisinin de
öyle pek yüceltilecek birisi olmadığını söyleyerek, size kendi
zayıflıklarını anlatmaya başlayacaktır.

3. Yine kibarlığı nedeniyle size, hiç de öyle küçümsenecek
bir insan olmadğınızı açıklamaya çalışacak ve sizin "bırakın ca­
nım, hiç bir şeyi doğru dürüst beceremiyorum zaten" demeniz
üzerine, sizin sahip olduğunuz yetenek ve özellikleri sıralamak
isteyecektir.

İşte bu üç nokta, daha sonraki manipulatif hareketleriniz
için, size oldukça avantajlı bir çıkış pozisyonu sağlayacaktır.
Böylesine avantajlı bir duruma geçebilmek için yapmanız gere­
ken tek şey, kendi gururunuzu inkar edip, rakibinize onunkini
tatmin etme fırsatı vermektir.

2. Seçenek: Olduğundan büyük görünme rolü
Yine kendinize denk ya da sizden daha güçlü olan bir raki­

be karşı uygulanacak bu yöntem de, ilki gibi sizi avantajlı bir
konuma getirmek amacını taşıyor. Bunu gerçekleştirebilmek
için, kendinize güveniyormuş aldatmacasını başarıyla sergile­
meniz gerekmektedir. Hele kendinize güveniniz yoksa, bunu

daha iyi uygulamak zorunda olduğunuzu unutmayın.
Burada, rakibinizin otoriteye olan inancı ve itaatinden ya­

rarlanmayı bilmelisiniz. Otoriteye sahip olup, olmamanız
önemli değildir. Çünkü asıl amacınız rakibi etkileyerek, yanıl­
tabilmektir.

Aslında biz insanları, gerçek yetenek ve becerilerine göre de­
ğil de, kendilerini ne kadar otoriter gösterebildiklerine göre de­
ğerlendiririz.

Olduğundan büyük görünme rolü, size iki temel davranış bi­
çimi sunar:

1. Rakibin kendine yakıştırdığı otoriteden, daha yüksek bir
otoriteye sahipmişsiniz gibi davranın. Askeri alandan bir örnek
verecek olursak; sivil giyimli birisi, kışlada onbaşıya bağırır ve
onu azarlarsa, onbaşı, bu kimsenin rütbece kendinden daha
yüksek birisi olduğuna inanacaktır. Ama eğer onun rütbesiz bi­
ri olduğunu öğrenirse, güvensizliği ve şaşkınlığı, yerini yeniden
otoritenin temsilciliği rolüne bırakır. Bu nedenle, bağıran kişi
ınanipulasyon sanatını devam ettirmek, yani rolünü oynamak
ve onbaşıyı o güvensiz hali içinde bırakmak zorundadır.

2. Rakibinizle, onun hiç bilgisi olmayan bir konu üzerinde
konuşun ve onun bilgili olduğu konulara pek girmeyin. Bu tek­
niği, rakibiniz sizin gibi bilgili ve büyük bir kimseye yardımcı
olmaktan onurlanacak kadar size hayranlık duyuncaya kadar
sürdürün.

Bu anlattıklarımın yalnızca teorik bazı düşüncelerin ürünü
olmadıklarını göstermek için, size gerçek hayattan bir örnek
sunmak istiyorum.

1958 yılında, daha sonralan Amerika Devlet Başkanı Ric­
hard Nixon'un baş danışmanı ve Amerika Dışişleri Bakanı ola­
rak dünya çapında bir üne kavuşan Henry A. Kissinger, Har­
vard Oniversitesi'nde siyaset bilimi profesörü olarak görev yap­
maktaydı. O yıllarda Kissinger, her yaz, üniversitede yaz semi­
nerleri düzenlemekte ve değişik ülkelerden davet ettiği konuli-

127

128

macılarla bilgi alışverişinde bulunmaktaydı.
Ben bir gazetede yazar olarak çalışmaktaydım. Daha önce­

leri iki yıl boyunca rehberlik yapmış olduğum için, İngilizcem
iyi düzeydeydi ve sık sık da İngilizce kitaplar okumaktaydım.
Tesadüfen elime geçen "Nuclear Weapons and Foreign Policy"
(Atom Silahları ve Dış Siyaset) adlı kitabın ancak ilk 30 sayfa­
sını okuyabilmiş, sıkıntıdan arkasını okumaya devam edeme­
miştim.

Ama okuduğum kadarı bile, tepkimi çekmiş ve oturup, ya­
zarın iddialarını çürüten bir makale hazırlamıştım. Daha sonra
da bu makaleyi kitabın yazarına, yani Henry A. Kissinger'e yol­
lamaya karar vermiştim.

Atom silahları ve bunların bir dış politika aracı olarak kul­
lanılmaları konusunda, normal bir gazete okurundan farklı bir
bilgimin olmadığını itiraf etmek zorundayım. Ama Kissinger,
benim yaklaşıınımı ilgi çekici ve tutarlı bulmuştu ki, cevaben
yazdığı mektupta, eleştirilerimin düşünülmeye değer olduğunu
belirtmiş ve ekinde de 1959 yılı Harvard Seminerleri için bir
davetiye yollamıştı.

Böylece yaklaşık üç ay boyunca, Eleanor Roosevelt, Arthur
Schlesinger jun., Henry Kissinger, Kennedy'nin baş danışmanı
profesör Latham ve diğer çok değerli insanlar arasında, bir ku­
ruş bile harcamadan bulunmak ve onlarla fikir alışverişi yap­
mak şerefi ve mutluluğuna erişmiştim.

Bu başarıyı elde etmemin tek nedeni vardı. O da, yazdığım
yazı ile konusunun büyük isimlerinden birisi olan Henry Kis­
singer'i etkilemem, tamamen konunun acemisi olarak hazırla­
dığım makale ile onun dikkatini çekmem ve beni bir uzman
sanmasını sağlamamdı.

Altıncı Manipulasyon Kuralı
Verdiğimiz her kararda ve giriştiğimiz her eylemde, korku­

ıııın mutlaka bir yeri ve etkisi vardır. Korku, aynı zamanda bü­
ı iin eğitim süreçlerinin de en önemli öğesi rolündedir. Kısaca,
iıısan hayatının hemen her döneminde karşımıza çıkan önem­
li hir özellik olarak dikkati çeker.

~imdi sıralayacağımız üç korku tipi ise, davranıslarımızı en
niksck düzeyde etkileyen ve böylece de bütün manipulatif
orunların temel hareket noktasını oluşturan korkulardır:

1. Kazanılmış olan birşeyi kaybetme korkusu,

129

130

2. Bilinmeyen şeylere karşı duyulan korku,
3. Gerçeklere karşı duyulan korku.
Korku, insan davranışlarını etkileyen ve belirleyen en önemli

faktörlerden birisi olduğu için, bunu bilenleı; manipulasyon oyu­
nunda rakipleri üzerinde bir korku etkisi yaratmak ve böylelikle
oyunu kendi lehlerine çevirmek isterler. Hatta giderek derinleş­
tirilmek ve etkisi arttırılmak istenen korkuların, manipulatif bir
biçimde ve aleyhimize olarak kullanılmasının önüne geçmenin
tek çaresi, onları aklileştirmek, yani kendimizce bilinir ve tanınır
hale getirmektir.

Çoğu kişiler mahçup olmak.tan korktukları i~,
kahraman olurlar

Altıncı manipulasyon kuralını incelemeye başlamadan önce,
bazı noktaların altını çizmek istiyorum:

• "Herşey zaman içinde bir değişime uğrar. Alışkanlıklaı; ge­
lenekler, dil, ahlak, hayat tasarımı vb. Herşey değişiı; aynı kalan
tek şey vardır, o da korkudur."

• "İnsanın cinsel içgüdüleri korkudan dolayı bastırılırsa, bu­
nu iktidarsızlık veya soğukluğa bağlar. Korku iştahını keserse,
mide rahatsızlığını ileri sürer. Korkulan onu uyutmazsa, suçu
uykusuzluğa atar."

• "Cinsel açıdan namuslu olmak, beraberinde kahramanlığı
da getiriyorsa, psikolojik açıdan bakıldığında, burada cesaret ye­
rine, utanıp mahçup olmaktan duyulan bir korkudan söz etmek
gerekir."

• "Eğer korkuyu biyolojik ya da sosyal araçlarla kontrol altı­
na almayı başarabilseydik, uygarlığın yapısında önemli değişik­
likler olur ve bireysel mutluluk oranımız da epeyce yükselirdi.
Çünkü korku, çağımızın en belirleyici psikolojik olgusu olarak,
her an ve her yerde egemenliğini sürdürmektedir."

Amerikalı psikolog Eugene E.Levitt "Korkunun Psikolojisi"
adlı ve "bana hiç bir zaman gereksiz korkulan empoze etmeyen

anneme ithaf ediyorum" diye başladığı kitabında, daha sonra
suntan yazar:

• "Korkunun, hayatta kalabilme mekanizması için gerekli bir
unsur olma özelliği, insanların zekalarının gelişmesiyle birlikte,
fonksiyonunu yitirmeye başlamıştır. Canlıların biyolojik evrimle­
rinin en üst noktasında (insanda, beynin en gelişmiş düzeyde iş­
lediği dönemde) korku, hayatta kalabilmek için zorunlu olmak
özelliğini kaybeder, ama bu kez de onların varoluşlarının en
önemli sorunlarından biri haline gelir."

• "Artık insan korkuya, kendini koruma açısından bir ihtiyaı;
duymamaktadır. Ama yine de, onun üzerimizdeki gücü ve davra­
nışlarımızı motive etme (belirleme) özelliği, beyni olmayan orga­
nizmaları yönetme gücünden hiç de az değildir. Toplum bunun
farkına vardığı için, en başta gençler olmak üzere, hepimizin eği­
timinde korkuyu kullanmayı bir alışkanlık haline getirmiştir."

• '½ma en kötüsü, amacımızdan sapmadan ve bir kötülüğe
alet olmadan, korkuyu nasıl kullanacağımızı bilmememizdir.
Çünkü korku, önceleri bize hizmet eder gibi görünmesine rağ­
men, bir süre sonra yönünü tersine çeviren ve onu yaratan kim­
seyi mahvetmeye yönelen hilekar bir şeytan gibidir."

Gelecek sayfalarda, korkuyu "faydasının, gelişen zeka düzeyi
ile birlikte azalması" ve "geri dönerek, onu yaratan kişiyi mah­
vetmeye yönelmesi" gibi özellikleri ile ele alacağız. Ama bunu, az
önceki satırları yazan uzmanlara oranla, daha basit ve daha anla­
şılabilir bir biçimde yapacağız. Biz, korkunun felsefesini yapmak
yerine, daha çok onun pratikteki uygulamalarını ve görünümle­
rini ele alacak ve onu, manipulatif oyun içindeki fonksiyonları
açısından değerlendireceğiz.

Bizi manipulasyonun etkilerine dayarh ve yatkın
kılan korkunun. en çok rastlanılan üç türü

Birkaç yıl önce kendi tecrübelerimle tanıdığım ve diğer insan­
larda gözlemlediğim korkuların bir listesini yapmayı düşündü-

131

132

ğümde, bir daktilo sayfasının bu iş için yeterli olacağını sanmış­
tım. Ama yazmayı bitirdiğimde, tam 11 sayfa tutan 345 adet kor­
ku türünün kağıda dökülmüş olduğunu gördüm. Ayrıca şunu da
anladım ki, yaşadığım süre boyunca, bu listeyi tamamlamak
mümkün olmayacaktı. Çünkü insan, yaşadığı her gün, yeni şey­
lerle karşılaşıyor ve yeni korkular ile tanışıyor.

Bu işe, yani korkuların bir listesini çıkarmaya ne için başla­
mış olduğumu şimdi hatırlayamıyorum. Ama aklımda kalan tek
şey, böyle bir girişimin, gerek kendimin ve gerekse de diğer in­
sanların davranışlarını daha iyi anlamama ve daha derinden kav­
ramama yol açtığıdır. En basit günlük alışkanlıklanınızın ve kü­
çücük kararlarımızın bile korku ile olan ilişki ve bağlantıları, be~
ni bugün bile şaşırtmaya devam etmektedir.

Size burada, yazdığım bütün listeyi aktarmaya niyetim yok.
Zaten aralarındaki ilişkileri bilmediğiniz için, çoğu size anlamsız
gelirdi. Ama yine de, belki kendinizi tanımanızda size faydası do­
kunabilecek olan bazı korkulan, burada belirtmek istiyorum:

• Ağız kokusu korkusu. Bu korku nedeniyle, her sabah dik­
katlice dişlerimi fırçalıyorum. Halbuki daha mantıklısı, yemek
artıklarının kokuşmasını önlemek için, bu diş temizliğini gece
yapmaktır.

• Başka birine haksızlık yapmak korkusu. Halbuki adalet
kavramı, genel bir kritere bağlı olmayan, belirsiz bir tanımlama­
dır ve haksızlık, yapana ve yapılış biçimine göre, bam- başka bi­
çimler alabilir.

• Dışarıda oynayan çocuğumu, bir arabanın ezeceği korkusu.
Bu korkudan kurtulmanın tek yolu, çocuğu eve hapsetmektir.
Ama böyle bir tavır da, tıpkı onun sürekli olarak bir kazaya uğ­
rayabileceği endişesi gibi, yanlış ve akıldışı olur.

Eklemeliyim ki, bu "korkuların listesi" ile yıllar boyu uğraş­
mam, benim bazı korkulan yenmemi ve onları nötralize ederek
(etkisiz hale getirerek) aşmamı sağladı. Genelde, bir korkuyu
yazdıktan sonra, onun üzerinde biraz düşünmem, bunun ne den-

li gülünç ve basit olduğunu farketmeme yetiyordu. Beni asıl şa­
şırtan, yıllar boyu onları ele almadan, inceleyip, analiz etmeden,
bu korkulara boyun eğmem ve onların bende yarattıkları acı ve
eziyete katlanmış olmamdı. Yazmak yolu ile onlarla yüzyüze ge­
liyor, hesaplaşıyor ve gerekli önlemleri de alabiliyordum. İşte
böyle davranmakla, onların bazılarını yenmek ve aşmak imkanı­
na kavuşmuştum.

Şimdi ise, bizi rakiplerimizin manipulasyonlarına bağımlı ol­
maya iten en önemli üç korku türünü, sırayla inceleyelim:

ı. Kazaıulmış olan birşeyi kaybetme korkusu
Uyuşturucu madde satanlar, kurbanlarını uyuşturucuya nasıl

alıştırırlar, bilir misiniz? Tıpkı ev kadınlarının kocalarına, komu­
tanların askerlere, parti liderlerinin delegelerine, doktorların
hastalarına, sendikaların üyelerine, kilisenin dindarlara, sanayi­
nin tüketicilere ve işverenlerin işçilerine yaptıkları gibi davranır­
lar.

Tabii bu yöntemi kullananların tümünün başarıya ulaşmaları
söz konusu olmaz. Ama adı geçenler, gizli ya da aşikar, bilinçli ya
da bilinçsiz bu yolda çaba gösterirler. Bu yöntemin amacı, bir ba­
ğımlılık ortamı oluşturarak, rakibi avucun içine almaktır.

Yöntemin ilk aşaması; bir kimseye artık ondan ayrılmak iste­
yemeyeceği birşeyler sunmaktır. İkinci aşama, o kimseyi kendisi­
ne verilen şeye karşı tutkulu ve bağımlı hale getirmek, yani o sc­
ye alıştırmaktır. Öylesine ki artık o kimse, eline geçirdiği scyi ~e­
ri vermemek ya da onu bir kez daha ele geçirebilmek için, hcrsc­
yini feda edecek duruma gelmelidir.

Bir kimse, böylesine bir bağımlılık içine girdiğinde, sıra, şu
tek cümle ile özetlenebilecek olan üçüncü aşamaya gelir: "Eğer
senden istediklerimi yerine getirmezsen, ne yazık ki, sana verdi­
ğim ve senin de çok sevdiğin o şeyi geri almak zorunda kalırım.''

Bu yöntemin en önemli noktası, rakibi, elde etmiş ve alışmış
olduğu şeyden mahrum bırakma tehdidi ile sürekli bir korku ve

133

134

baskı altında tutmak, böylece onu her an için, manipulatif yön­
lendirmelere hedef olabilecek kıvamda bulundurmayı bilmekte­
dir. Anlattığımız bu prensip, hayatta her an karşımıza çıkar. Ama
onunla çoğu kez zarifleşmiş, incelmiş, güzellik ve dostluk kılıfta­
n ile örtülmüş bir biçimde karşılaştığımız için, bazen onu tanıya­
madığımız da olur. Aslında hepimiz, bu yöntemi bilgimiz ve eli­
mizdeki imkanlar nisbetinde kııllanır ve kendimize yararlar elde
etmeye çalışırız.

• Gazetelerde sık sık okııyoruz. Yaşlı milyonerler, paraları ve
şöhretleri ile genç yıldız adaylarını etkiler ve erkekliklerinin öl­
mediğini çevreye ispat etmek için de, bu iri göğüslü, güzel kızlar­
la boy gösterirler. Yıldız adayı dediğimiz, gözü yüksekteki bu
genç kızlar ise, böyle görkemli bir hayata alıştıkları ve elde etmiş
oldukları şeyleri yitirmek istemedikleri için, bir süre sonra artık
kendilerini kontrol edemez bir hale gelir ve oradan oraya sürük­
lenip dururlar.

• Bundan daha az sansasyonel olarak, aynı olaya birçok resmi
ve özel dairelerde rastlamak da mümkündür. "İşim belki çok se­
vilecek gibi değil, ama güvencesi var. Bunca yıllık hizmetten son­
ra, aylığım ve yıllık iznim belli. Tatil paramı alıyorum, sigortam
ödeniyor, emekli olduktan sonra da emekli maaşım olacak. Niye
bırakayım ki böyle bir işi" diye düşünen birçok insanla, sanırım.
hepiniz tanışmışsınızdır. Elde etmiş oldukları birşeyi kaybetme
korkusu ile milyonlarca insan, mutlu olamadıkları işlerde çalış­
maktadırlar. Korkıı duygusu onları, hiç de yolunda gitmeyen bir
hayatı kabul edip, dişlerini sıkmaya ve mutsuz durumlarım sür­
dürmeye zorlamaktadır.

"Kabahat kimde?" diye sorabilirsiniz. Anıa burada bir suçlu
aramak gereksiz. Çünkü aslında herkes kendi yararını öne ala­
bilmek için, başkalarını korkutmaya, sindirmeye ve kendine bağ­
lamaya çalışıyor. Yani insanların çoğu, aynı biçimde ve aynı eği­
limler içinde davranıyor. Bu nedenle, kimsenin kimseye kızma­
ya hakkı yok.

Sistem, karşılıklı olarak almak ve vermek esasına göre çalışı­
yor. Doktor, sizin şikayetlerinizi dindirmek ve ağrılarınızı geçir­
mek için uğraşıyor, çünkü bunu başarırsa, siz ona tekrar gidersi­
niz. Size, en iyi tedaviyi kendisinin uygulayacağı ve sizi bir tek
kendisinin iyi edeceği imajını veriyor. Böylelikle doktor, hastalar
aracılığı ile refah düzeyini arttırmak, daha sonra ise, bu düzey­
den geri düşmemek ve standardını devam ettirmek imkanına ka­
vuşmuş oluyor. Aslında bu oyundan herkes, az ya da çok kazanç­
lı çıkabiliyor. Ama kim, diğerleri üzerinde, elde ettiklerini kay­
betmeleri korkusunu başarıyla uygulayıp, onların bu zaaflarını
kendi yaran doğrultusunda kullanabilirse, ötekilerden (maddi ya
da manevi) daha çok kazanç elde edebilir.

2. Bilinmeyen şeylere karşı duyulan korku
Şimdi sizlere, psikosomatik ve tropikal hastalıklar alanında

bir uzman olan, İngiliz doktor A.T.W Simeons'un "İnsan Beyni­
nin Gelişimi" adlı kitabında yer verdiği bir gözlemini aktarmak
istiyorum:

"Kolera vakalanyla ilgilenenler, bir salgın sırasında, bu hasta­
lıktan en çok etkilenenlerin, küçük çocuklar ve yaşlılar yerine,
sağlıklı genç kişiler olduklarım bilirler.

Kolera, "vibrio" adı verilen bir mikroorganizmanın, yutulma­
sı ve vücuda girmesi sonucunda oluşur. Ancak asitlere karşı çok
zayıf olan bu "vibrio" mikrobu, normal bir insanın midesinde bu­
lunan asitler tarafından rahatlıkla yok edilebilir.

Peki o halde "vibrio" nasıl oluyor da, midenin o asitli orta­
mından kurtulup, ince bağırsaklara dek ulaşabiliyor ve böylece
öldürücü fonksiyonunu icra etmeye başlıyor?"

Dr. Simeons, midedeki asit akışının tamamen durmadan, böy­
le bir şeyin mümkün olmayacağını söyleyerek, "ancak midenin
asit düzeyi ..;ıfır olursa, "vibrio" oradan geçerek, ince bağırsakla­
ra ulaşabilir·· di~ c ekliyor ve şöyle belirtiyor: "Midedeki asit akı­
şını ve asitli ortamı engelleyen ve oranını düşüren tek şey, korku-

135

dur."
Buradan çıkan sonuç şudur: Ölmekten en çok korkan kesim

olan genç insanlar üzerinde kolera, böyle bir şeyi düşünemeye­
cek kadar küçük olanlar ile hayattan bekledikleri birşey kalma­
yan yaşlılara oranla, çok daha etkili ve öldürücü olabilmektedir.
Yani korku, midenin normal görevini işlemez kılarak, adeta kur­
banın kendi kendisini cellatın eline teslim etmesine yol açmakta­
dır. Dr. Simeons'un bu yaklaşımı, onun uzun yıllar yapmış oldu­
ğu araştırmaların bir sonucudur ve kendisi psikosomatik meka­
nizmaların, kolera vakalan üzerinde ne denli etkili olduğunu çe­
şitli deneylerinde gözlemlemiştir. Bütün bu anlatılanları özetle­
yecek olursak: "Korku duygusu, vücudun doğal korunma meka­
nizmasını bozmakta, engellenmekte ve kullanılmaz kılmakta­
dır" sonucuna varabiliriz.

Anlaşılmaktadır ki, korkunun doğması aslında bilgisizliğe ve
kişinin kendi kafasında yarattığı fantazilere bağlıdır. Korkuyu
oluşturan ve onun bedensel fonksiyonlar üzerinde yıpratıcı bir
etki yaratmasına yol açan nedenlerin başında, insanların düşün­
celerinde kurdukları hayaller gelmektedir. Kişi, olabilecek bir
olayın endişesi ile sanki o olayı olmuş gibi tasarlamakta, içinde
yaşıyomıuşcasına endişelenmekte ve bu da, beden üzerinde
olumsuz bir etki yaratmaktadır. Nitekim, insan tasarlama gücü­
nü serbest bıraktığı ölçüde, korkularının arttığını ve bunların da
kendisi üzerinde ne denli yıkıcı etkiler oluşturduklarını gözlem­
leyebilir Kısaca; korku, bizle hiç de ilgisi olmayan bir nedenden,
hatta "yokluktan" bile doğabilir.

Bir kimsenin bize: "Biliyor musun? X, ölmüş. Adam daha 43
yaşındaydı. Arkasında bir sürü de borç bırakmış. Zavallı karısı,
üç çocukla, şimdi bu yükü nasıl kaldıracak?" dediğini varsaya­
lım. Bizi de hemen bir düşüncenin alacağı ve "ya ben de aniden
ölüverirsem, çocuklarım ne olacak?" diye kara kara düşünmeye
başlayacağımız kesin gibidir. İşte bu anda bize, iyi bir hayat sigor­
tası yapmamızı öneren bir kimse olsa, hemen onun öğüdünü tu-

136

tup, sigortayı yaptıracağımızı da bekleyebiliriz. Nitekim belki bi­
ze, az önceki öyküyü anlatan ve sigorta önerisini yapan kimse
"tesadüfen" bir sigortacı olabilir. Dünyanın hemen her yerinde
rastlanılan dev sigorta binaları, hep, insanların geleceği bileme­
meleri ve gelecekten korkmaları sayesinde yapılmıştır. ·~an,
Allah korusun, inşallah benim başıma gelmez" dedikten sonra,
parmağımızı kıvınp, üç kere tahtaya vurur ve ekleriz "ama, bilin­
mez. Ben yine de geleceğimi güvenceye alayım." Böylece, gelece­
ği bilememe eksikliğimizi, en azından ailemizi parasal yönden sı­
kıntıda bırakmamak tesellisi ile dengelemeye çalışırız.

Kadınlar daha genç yaşlarından itibaren yüzlerini kremleme­
ye başlarlar ki, gelecekte kınşıklar oluşmasın. Çünkü yüzdeki kı­
rışıklar, yaşlılıkla aynı anlama gelmektedir. Ve kadınlar, sebebi
bilinmeyen bir eğilim olarak yaşlanmaktan korkarlar. Çoğu kez
içinde bulundukları yaşta bile göriinmeyi istemezler. Çünkü ta­
mamen kendi kafalarında kurdukları inanışa göre, herhangi biri­
sine yaşlı görünmek onların aleyhine olacaktır. Halbuki böyle bir
olayın, yani yaşlı göriinmenin bu türlü olumsuz bir etki yaratıp,
yaratmayacağını önceden bilmek, mümkün değildir.

Bilinmeyen şeylere ve dolayısı ile de geleceğe karşı duyulan
korku, bizi aslında anlamsız ve saçma olan bir sürü şeyleri yap­
maya sürükler. Kendi içimizden yarattığımız inançlar, bazen de
olaylan öylesine etkiler ki hiç beklenmedik bir anda, o korktuğu­
muz şey, başımıza geliverir.

Bu konu ile ilgili olarak, kendisinden sekiz yaş daha küçük bi­
risi ile evlenmiş olan bir kadının öyküsünü inceleyelim. Başlan­
gıçta eşi ile gayet mutlu bir evlilik süren bu kadın, günün birin­
de, kocasının kendisini daha genç bir kadın uğruna terkedebile­
ceği korkusuna kapılır.

Ortada böyle bir endişeye düşecek hiç bir neden olmamasına
rağmen, kadın bu korkusundan kendisini sıyırmayı başaramaz.
Kocasına olan güvenini yitirir ve onun her hareketini takibe alır.
Arkadaşları ile bir toplantıya gidecek olsa, en beklenmedik an-

137

138

larda karşısına çıkmaya başlar. Böylelikle olay, dost çevrelerinde
de yayılır ve kocasının arkadaşları işi, onu "kılıbıklıkla" suçlayıp,
alay etmeye kadar vardırırlar. Bunun üzerine aralarında tartış­
malar ve kavgalar çıkar, ardından da kaçınılamayan son gelir, ça­
tar: Aynlık. Nasıl bu hale gelinmiştir'? Aynntılan yeniden bir
gözden geçirelim isterseniz:

1. Birdenbire bir korku doğmuştur. Nedensiz ve beklenmedik
bir anda. Herşey belirsizdir, ama korku oradadır.

2. Kadın, giderek kendisini bu korku ile özdeşleştirmiş ve be­
lirsizlik, onun kafasında oluşan bazı klişe fikirlere dönüşmeye
başlamıştır.

3. Kendisini bu sabit ve klişeleşmiş olan fikirlerine kaptırdığı
oranda, düşüncelerini doğrulayan bazı ipuçları da bulur olmuş­
tur. Gerçekte mevcut olmayan bu gibi ipuçları, bulmayı ve onla­
rı yanlış biçimde yorumlamayı tercih edenler için, adeta büyük
birer kanıt olarak değerlendirilir.

4. Duygusal alanda giderek yayılan bu korku, bir takım hayal­
ler ve sabit fikirler ile güçlenince, kadın artık mantıklı biçimde
düşünebilme şansını kaybetmiştir. Öylesine ki, artık karşıt delil­
ler bile, aldatılmanın kanıtlan olarak görülmeye başlanmıştır.

5. Sonuçta korkulan şey, yani boşanma, artık bir gerçek olmuş
ve kadının karşısına dikilmiştir. Böylece kadın, adeta kendi kor­
ku hayalini gerçek kılmıştır. Bu türlü bir durumun gelişebilmesi,
korkunun anlatılan biçimde kontrolsüz olarak yayılmasına bağ­
lıdır. Ama bu arada "ateş olmayan yerden, duman çıkmaz" örne­
ği, ilk korku etkeninin doğuşu için, bazı belirli şartların gerekli
olduğunu da unutmamalıdır. Ancak yine de, ilk ortaya çıkış ola­
rak haklı bir nedene dayansa bile, korkuyu yönlendirmek bizim
elimizdedir. Bu noktada, korkuyu duyan kişiye, o korkusunu
aşabilecek bir çözüm önerilebilirse, onun bundan kurtulması
sağlanabilir. Çünkü korkunun temeli, bilememek ve kişinin ken­
di beyninde kurduğu hayallerdir. Eğer ona bir umut ve korkudan
kurtulma imkanı tanınırsa, korku engelini aşması mümkün olur.

3. Gerçeklere ımr.ı dayulaıı korka
"Yaşantımız, kişisel isteklerle, onların gerçekleşmesine engel

olan dış gerçeklik arasındaki sürekli bir çatışmadan ibarettir"
dersek, inanın çok fazla bir abartma yapmış olmayız. Mutluluk
ve hayattan zevk alma oranımız da, bu çatışma ve mücadeleye
nasıl bir gözle bakıp, hangi açıdan yaklaştığımıza göre değişir.

• Ya gerçeğe karşı kendi varlığımızı koyar ve bundan en iyi so­
nucu almaya çalışırız,

• Ya da onunla baş edememekten korkarak, gerçeklerden kaç­
mayı tercih ederiz.

Gerçeği, kendi arzularımıza yakın bir hale getirebilmek ya da
hayal ettiklerimizi biraz da olsa gerçekleştirebilmek, kendimize
olan güvenimizi arttırır. Gerçekten her kaçış ise, içimizdeki kor­
kunun biraz daha büyümesine yol açar ve bir sonraki karşılaşma­
da başarı kazanma şansımızı daha da azaltır.

Herhangi bir fikir ya da eğilime olan yatkınlığımız, dış gerçek­
liğe karşı nasıl bir tavır aldığımıza bağlıdır. Eğer parkta, yansı
boş bir şarap şişesinin önünde oturup da sohbet eden iki sarho­
şun öyküsünü daha önce duymamışsanız, şimdi size bunu anlat­
mak istiyorum:

İki sarhoş, bir bankın üzerinde oturmaktadırlar, aralarında da
bir şişe içinde şarap durmaktadır. Sarhoşlardan birisi, üzgün bir
biçimde şişeye bakarak: "Yahu, daha şuraya oturalı ne kadar ol­
du? Şuna bak, şişenin yansı boşaldı" deyince, gökyüzündeki yıl­
dızlan, mutlu bir ifade ile seyreden diğeri: "Neyin var senin? Bir
süredir burada oturmuş içiyoruz ve hala şişenin yansında şarap
dolu, ne kadar güzel" diye cevaplar onu.

Şaraptan karşılıklı olarak, birer "fırt" almaya devam ederler­
ken, kötümser oJanı, şarap bitiyor endişesi ile adeta ağlamaklı
olur. Böylece içmekten elde etmeyi umduğu tüm zevki ve keyfi
de berbat etmiştir. Bu olay sonucunda, adamın moral durumu­
nun pek de iyi olması beklenemez. Çünkü, kaçınılamaz olan bir
gerçeklik durumu ile yüzyüze kalmak, ona ağır gelmiştir. Değiş-

139

140

tiremeyeceği bir durumla baş etmek ya da işi oluruna bırakmak
yerine, kaçmayı tercih edince, ruhsal olarak kötü bir durumla
karşı karşıya kalması da, bir zorunluluk halini almıştır.

Hayatın çeşitli gerçekleri ile karşılaştığımızda, içimizde çoğu
kez, onlarla başedemeyeceğimiz korkusunu duyarız. Bu nedenle
de, böyle bir karşılaşmadan mümkün olduğunca geri durmaya
ve böylece de korkudan uzak kalmaya çalışırız.

Aslında korkudan kurtulmanın iki yolu vardır: Ya korkuyu
yaratan gerçeklikten kaçarız ya da onunla mücadele ederek, o
durumunun üstesinden gelmeye gayret ederiz. Şimdi gelin bu iki
seçeneği, biraz daha yakından inceleyelim:

• Kaçmak: Böyle davrandığımızda, korkuyu yaratan gerçek­
lik öğesinden tam anlamıyla kurtulmuş olduğumuzu söyleyeme­
yiz. Yapılan yalnızca bir zaman uzatması ve süre kazanılmasıdır.
Korkuyu bastırmak, aynı zamanda kendi isteğimizden de vaz­
geçmek anlamına gelir. Onlardan kaçmak ve onları dikkate al­
mamak demek, bizi korkutan şeylerle bağlantılı olan arzularımı­
zı da bilinçaltının derinliklerine doğru itelememiz demektir.
Ama onlar orada yok olmazlar, yaşamaya devam ederler. Kısa bir
süre için onları unutmuş olmak bizi rahatlatır, ancak bir süre
sonra arzular ve elde etmek istediklerimiz, kendilerini yeniden
göstermeye başlayacaklardır. Ona bağlı olan korku öğesi de, ilk
seferdekinden daha büyük olarak, yeniden karşımıza dikilecek­
tir. Çünkü bu sorunla ilk keresinde başa çıkmaktan çekindiğimiz
için, ikinci karşılaşmada kendimize olan güvenimiz daha da
azalmış olacaktır.

• Mücadele etmek: Mücadeleye, kendi kendinize vereceğiniz
"ben bu işin üstesinden gelmek istiyorum, bu uğurda dış gerçek­
likle mücadele etmeye hazırım" karan ile başlayabilirsiniz. Ya da
dış gerçeklikten önce, kendi içinizden yükselen korku ile müca­
dele etmeyi öne alabilirsiniz.

Mücadele süresince, aklımıza ''acaba başarabilecek miyim?"
sorusu hep takılacak ve içimizde kaybetme korkusu da buluna-

caktır. Ama her seferinde, bu korkulara değişik cevaplarla yakla­
şıp, "bu da ne ki, tabii başaracağım" inancını hiç kaybetmemek
gerekir. İşte bu, mücadele ile dış gerçeklik arasındaki alan, insan­
ların en çok çekindikleri durum ya da bölgedir. Buraya bir kez gi­
rildi mi, yani mücadeleye başlandı mı, sonuna dek gitmek zorun­
da kalınabilir. Bu yüzden bir çok insan, gerçekle başedip, edeme­
yeceğini düşünmeden, daha işin başında rahatı ve kaçmayı tercih
eder.

Yine çoğu kimse, mücadeleden kaçabilmek için akla ve haya­
le gelemeyecek bir sürü bahaneler bulurlar, ama bu değişik bu­
luşlarından, korkularını yenme alanında hiç yararlanmazlar. Bu
arada, insanların korkak davranıp, mücadeleden kaçınmaları,
böylesi durumları kendi avantajları için kullananlar tarafından
desteklenir, hatta onların daha kolay kaçabilmeleri için fırsatlar
verilir.

Bu manipulatif davranışları daha net bir biçimde ortaya koya­
bilmek için, günlük hayatımızdan bazı örnekler verelim. Bu ör­
neklerin kimileri, belki size çok tamdık gelebilir, bunu şimdiden
belirteyim ki, sonra şaşırmayasınız.

1. Gerçeklik ile yüzleşmemek için, bizim kendi kendimizi ma­
nipule etmemizi gösteren örnekler:

• Kocalan ile sorunları olan ev kadınlarından bazıları, dertle­
rini onlarla konuşmak yerine, annelerine açmayı tercih ederler.
Çünkü orada her zaman anlayış ve destek bulacaklarını bilirler.
Kocalan ile olan sorunlarım çözemeyecekleri korkusunu da bu
yolla (kısa bir süre için) Üzerlerinden atarlar. Ama aynı olaylar,
bir süre sonra tekrarlayacaktır ve onların baskısından kurtulabil­
mek daha da zorlaşacaktır. Oysa korkularının üzerine gitmek ve
oturup kocalan ile konuşmak zorundadırlar.

• Kendisine genç bir metres edinen erkek, onda, evdeki karı­
sında artık bulamadığı bazı ihtiyaçlarının tatminini aradığını sa­
nır. Oysa, onu bu olaya iten, evdeki gerçeklikle başedemeyeceği
korkusudur. Nitekim çoğunlukla, bir süre sonra dostunun yanın-

141

142

dayken de aynı sorunlar baş gösterir ve erkek yine bildiği davra­
nışı yapar, yani sorunu çözmekten ya da diğer bir deyişle, gerçek­
likten kaçar. insan bir kere korkusuna yenik düştü mü, ikinci de­
nemesinde ilkinden daha da çekingen olacaktır. Bu nedenle er­
keğin, sürekli olarak, onda korku yaratan durumlardan kaçma­
sını anlayışla karşılamak gerekir. Yapabileceği en iyi şey, yine ka­
nsına geri dönüp, sorunlarını doğduğu yerde çözmeye çalışması­
dır.

• Zor bir sorunu çözmekten kaçmanın en çok tercih edilen
yöntemlerinden birisi de, gözleri daha kolay halledilebilecek bir
yöne çevirmektir. Bu tutuma, hem en üst devlet kademelerinde,
hem de günlük hayatın içinde sık sık rastlamak mümkündür.

Nitekim bazı hükümetler, başa çıkılması zor iç sorunlarla
karşılaştıklarında, halkın dikkatini başka bir yöne çekmek için,
hemen bir dış sorun yaratır ve bu olayı abartırlar. Bu durumda
suçlu olan da, mutlaka karşı ülkedir. Böylelikle halkın kızgınlığı
ve düşünceleri gerçek sorundan, suni olarak yaratılana doğru
kaymış olur.

Her sabah gazeteyi açtığınızda, bu yöntemin değişik uygula­
maları ile karşılaşabilirsiniz. Eğer siz de kendi başarısızlıklarını­
zın suçunu, başkalarına atabiliyorsanız, iyi bir politikacı olmaya
adaysınız demektir.

2. Başkalarının bizi manipule ederek, korkularımızı (kısa bir
süre için) unutmamızı sağlamaları veya bu yönde fırsatlar sun­
malarını gösteren örnekler:

• Tanınmış diktatörlerin en çok bilinen prensipleri olan: "Böl
ve yönet" taktiği, insanlardaki korku öğesinin en başarılı olarak
kullanıldığı alanlardan birisidir. Eğer bir yönetici, A isimli ele­
manı, B'den daha çok tercih ediyorsa, korkuya düşen B, kendi
kendisine: ')\caba bana karşı bir tutumu mu var?" diye soracak­
tır. Ya da yöneticinin artık kendisinden memnun olmadığı endi­
şesi ile yeniden onun gözüne girebilmek için gayret gösterecek­
tir. Bu türlü bir çaba, işverenin açısından fayda sağlayacağından,

o da daha sonra B'yi tercih edip, /ılyı aynı endişelere sürükleme­
yi düşünebilecektir. İşveren böyle davranarak, A ile B'yi, önce
korkuya düşürmekte, sonra da onların bu korkusunu dindirecek
bir çözüm sunarak, elemanlarını yatıştırmaktadır. Böylesi bir sü­
recin, işverenin yararına olacağı tabiidir.

• Dünyanın en kazançlı alanlarından birisi olan "eğlence sek­
törü", gergin insanların rahatlamalarını ya da onların saldırgan­
lıklarını başka alanlara dökerek, zararsızca tatmin olmalarını
sağladığı için, vazgeçilmez bir sektör olarak, toplumda yerini al­
mıştır. Ama eğlendirme dediğimiz olay da, aslında gerçeklerden
kaçmanın zarifleştirilmiş bir yoludur.

• "Sansasyon merakı" dediğimiz konu da, başkalarının kötü
kaderine bakarak, kendimizi avutmamıza ve korkularımızdan
sıyrılmamıza yardım eder. Basında ya da televizyonda, herhangi
bir kimsenin başına gelenler, bütün ayrıntıları ile gözler önüne
serilir. Ve bizler de, o çok kötü duruma düşmüş olan insanları
görünce: "Canım, bak hayatta neler oluyor! Benim sorunlarım,
bunların yanında bir hiç" der ve avunuruz. Böylece başkalarının
başarısızlıkları, bizim korku ve endişelerimizi hafifletmiş olur.

Günlük hayatın sert ve acımasız gerçekliği ve isteklerimize
ulaşamayacağımız endişesi, biz insanları, sürekli bir kaçış içinde
yaşamaya yöneltir. Bizim bu korkularımızı hafifleteceği vaadiyle
bize uzanan her eli de, ilgi ile tutınaya çalışırız. Tabii ki, her yar­
dımın bir karşılığı vardır. Bu, maddi bir karşılık olabileceği gibi,
bize el uzatanın, bu yolla kendi korkusunu bastırabildiği durum­
larda, mane-vi bir karşılık olarak da belirebilir.

Korkulan yenmenizi ve onlan, başkalannın yaran
doğrultusunda kallaadırtmaroao•zı sağlayacak
olan üç önemli adım

Bazı dönemlerde, kimi haberlerin (örneğin uçak kazalarının)
yoğunluğunun arttığını görürsünüz. Gazetelerde, düşen uçakların
parçalarının, sağa sola savrulmuş cesetlerin ve eşyaların resimleri

143

144

çıkar. Televizyon da ondan geri kalmaz. Kömürleşmiş cesetlerin
taşınmasına kadar, olayı yakından ve canlı olarak izleriz. Böyle
dönemlerde, kanın beni havaalanına getirdiğinde, endişe ile "tren
ile gitsen daha iyi olmaz mıydı?'' diye sormayı alışkanlık haline
getirmiştir. Bazen benim de bu olumsuz havaya kendimi kaptırdı­
ğım olur ve uçak yerinden kalkana kadar koltuğumda, bana bir
şeyler olabileceği korkusu içimi kaplar. Gözümün önüne, televiz­
yondaki görüntüler gelir ve uçak havada yanacak olursa, kendimi
nasıl kurtarabileceğimi düşünür dururum.

Şimdi, böyle bir durumda, içimizdeki korkuyu, üç adımda na­
sıl yenebileceğimizi inceleyelim.

1. Kendimize önce şu soruyu sormalıyız: "Neden korkuyorum
ve bu korkuya niçin kapılıyorum?"

2. Bu neden ve niçini ortaya koyduktan sonra, sormaya devam
etmeliyiz: "Başıma gelebilecek en kötü şey nedir, yani ben en çok
neden korkuyorum?"

3. Son olarak sıra, kaybetme tehlikesini göz önünde tutarak, ri­
zikoya girmek ya da girmemek arasındaki tercihe gelir. Eğer terci­
himiz "evet"se, başımıza gelebilecek olan en kötü sonucu engelle­
yebilmek için, elimizden gelen herşeyi yapmaya başlamalıyız.

Uçağın koltuğunda oturup, kendime bu sorulan sorduğumda,
verdiğim cevaplar, beni şu sonuca getirmiştir: Başıma bir kaza ge­
lebilme tehlikesi her zaman için vardır. Ama uçak yolculuğunda,
bu tehlike en alt düzeydedir. Otomobille bir kamya uğrama ya da
yolda yürürken, başıma bir taş düşmesi ihtimalleri de mevcuttur.
Belki de bir kalp krizi, benim aniden ölümüme yol açacaktır. Bü­
tün bu dunımlarda yapabileceğim tek şey, elimdeki tüm imkanla­
rı kullanarak, bu tehlikelerin oluşmasını önlemeye çalışmaktır.
Eğer bütün bu gayretlere rağmen, yine de korkulan olay gerçekle­
şirse, buna razı gelip, katlanmaktan başka yapacak bir şey kalmaz.
Korku ile bu türlü bir mücadeleye girişirken, dayanak olarak aldı­
ğımız iki temel nokta vardır:

1. Belirsiz ve olumsuz bir duygunun (yani, korkunun) düşünce

ve duygularımıza hakim olmasının önüne geçmek gerekir. Bunun
için kendimize sorduğumuz ve cevapladığımız yukarıdaki üç soru
ile onun bizi etki altına almasını engeHemiş oluruz.

2. İçinde bulunduğumuz durumda nasıl davranmamız gerekti­
ğine, önceden kesin bir karar vermiş olmamız gerekmektedir.
Onun dışında kalan ve bizim de etki alanımızın ötesinde bulunan
oluşumları, kabullenmekten başka bir çaremiz yoktur. Bu davra­
nış, olumsuzluğun gerçekleşmesi ihtimalini sıfıra indiremediği

için, her zaman rizikoludur. Ama biz de bu riski göze almaya ka­
rarlı olduğumuz için, eyleme girişiriz.

Yaşanan olaylar öyle göstermektedir ki, olayın içindeyken, kar­
şılaştığımız sorunları aşmak, hiç de öyle önceden tasarlayıp da,
korktuğumuz kadar zor olmamaktadır. Aslında en iyisi, korku ile
kendilerinden kaçtığımız olayların bizi daha fazla huzursuz etme­
meleri için, daha baştan, onlarla mücadele etmeye istekli ve hazır
olmaktır.

Açıkladığımız üç aşamalı bu yöntemin soru ve cevaplarını bir
kağıda yazmanız ve sizi tedirgin eden bir olayla karşılaştığınızda
da ona bir göz atmanız iyi olur. Eğer eskiden beri ertelemiş oldu­
ğunuz bir sorununuz varsa, şu anda, korkusuzca onun üzerine yü­
rümeye başlayın.

Rakiplerinizin korkulannı, kendi yarannız
doğrultusunda nasıl kullaoacağıııızı biliyor
musunuz?

Az önce anlatmış olduğumuz, üç aşamalı korkuyu yenme yön­
temi, başkalarının sizin endişelerinizi kendi yararlan doğrultusun­
da kullanmalarını da önler. Ama bu türlü etkilerden kurtulabilme­
nin en önemli şartı, bu yöntemi her gün uygulamak ve onu adeta
bir alışkanlık haline getirmektir. Aslında içsel bir hesaplaşma nite­
liğini taşıyan yöntemimiz, korkularınızla başa çıkmayı ve onların
altında ezilmekten sıyrılmayı sağladığı için, sizin dışa karşı daha
güçlü olmanıza yol açar. Belki de tek başına bu sonuç bile, size ye-

145

146

terli gelecek ve kendi sorununuzu aştıktan sonra, başkalannın
korkularını kendi yarannız doğrultusunda kullanmak, aklınıza bi­
le gelmeyecektir. Bu, sizin seçiminizdir. Ancak unutulmaması ge­
reken bir nokta, başkalarının bizi etkileyip, baskı altında tutmaya
çalışmalarına karşılık, bizim de kendi gücümüzü onlara karşı kul­
lanma imkanına sahip olduğumuz gerçeğidir.

Korkunun yarar sağlayıcı bir biçimde kullanılması yöntemi,
tıpkı korkuyu yenme yöntemi gibi üç adımdan oluşur:

ı. Adım: Rakibi inceleyip, tanımaya çalışmak ve onun en zayıf
ya da en kolay yaralanabilecek yönünü tesbit etmek.

2. Adım: Ona, inanabileceği bir tehlikenin varlığını göstermek
ya da başına gelmesi muhtemel ve çözümünü de bilemediği bir
tehlikenin tehdidini hissettirmek. Bu, gerçek bir tehlike olabilece­
ği gibi, sizin kendi yakıştınnanız da olabilir. Önemli olan, rakibi
buna inandırmanızdır.

3. Adım: Rakibinize, gerçek ya da sizin yaratmış olduğunuz bu
tehlikeye karşı bir çözüm önerin. Bu yolla onun korkusunu hafif­
letirken, onu istediğiniz biçimde etkilemek şansına da kavuşursu­
nuz.

Evet, bu sıralama size fazla teorik gibi görünüyoı; biliyorum.
Ama bu yöntem ta çocukluğumuzdan itibaren öylesine çok ve öy­
lesine başarılı bir biçimde uygulanıyor ki, bakın bir kaç örnek ve­
reyim:

Anne, çocuğuna: "Derslerini bitirmeden, televizyon seyretmek
yok" dediğinde, onun sevdiği bir programı seyretme isteğini, önce
kendi arzusunu (ders çalışmayı) yerine getirmesi şartına bağlı kı­
lıyor. Böylece, programı seyretmek konusundaki istek ve ihtiyacı­
nı (zayıf tarafını), kendi isteği ve yararının tatmin edilmesi doğrul­
tusunda kullanmış oluyor.

Herhangi bir devlet dairesine işinizin düştüğünü varsayalım.

Böyle bir durumda çoğu kimse, yetkili ile görüşüp, görüşememek
ve işini halledip, halledememek konularında endişe ile doludur.
Bu nedenle de, yetkililer tarafından kendilerine her söyleneni, ek­
siksizce yerine getirerek, sabırla işlerinin halledilmesini beklerler.
Eğer böyle davranmazlarsa, yetkili memurun işi zorlaştırıp, yoku­
şa sürmesi korkusu, yakalarını hiç bırakmaz.

Memurlar da, bu durumun ve güçlerinin farkındadırlar. Ama
bu avantajlarını ancak, kendilerini korkuya kaptırarak, memurun
mevkii karşısında daha baştan yenik ve ezik durumu seçenlere
karşı uygulayabilirler. Oysa manipulasyon oyununun kurallarını
bilen bir kimse, bunları memura karşı uyguladığında, durumu
dengelemiş ve kendini ezdirmemiş olur. Memurların da korkup,
çekindikleri konulan iyi tesbit edip, örneğin onları yerlerinden
edebilecek olan üstlerinden veya amirlerinden birisini işin içine
sokacak olursanız, işinizi en kısa zamanda bitirme şansınız büyük­
tür.

Ancak bu "dolaylı yol" yöntemi, ikinci manipulasyon kuralın­
da anlatmış olduğumuz gibi, önceden yapılan bir hazırlık çalışma­
sını gerekli kılmaktadır.

Korkuyu kullanarak yapılan manipulatif çalışmalar, çeşitli bi­
çimler alabilir, sizin hayal gücünüze ve becerinize göre, çok deği­
şik uygulamalar da gösterilebilirler. Ama bu üç adımdan oluşan
prensipler, bütün bu varyasyonların içinde bile, hiç değişmez ve
hep aynı kalırlar.

147

148

Yedinci Manipulasyon Kuralı
Karar verme süreci ve bunun sonuçla-rının alınması, belli

başlı dört etkene bağlıdır:
1. Karar verenin genel yapısı ve düşünce biçimine,
2. Karar vereceği konu hakkındaki bilgisine,
3. Karar verme sürecini direkt ya da dolaylı yoldan etkile­

yen kişilere,
4. Karar verme anındaki, kişisel performansa ve moral du­

rumuna.
Eğer bir kimse, rakibinin herhangi bir konu hakkındaki ka­

rar alma sürecinde yer alan bu etkenlerden, en az bir tanesini

doğru zamanda manipulatif olarak etkilemeyi başarırsa, alına­
cak olan kararı, kendi yararına çevirmeyi başarabilir. Burada
önemli olan, önce karar verme sürecinin aşamalarım iyi bil­
mek, sonra da rakibi iyi tanımaktır.

Karar alma aşamasındaki bir kimseyi bu süreç içinde etki­
leyebilmenin ilk şartı, onun düşüncelerini, sizin sunacağınızın
bir çözümün yararı doğrultusunda "fikse etmesini" sağlamak­
tır. Böylece o kimsenin alacağı karan ve o karar içindeki ken­
di değerlen-dirme gücünü, önemli ölçüde sınırlamış olursu­
nuz. Zaten buradaki manipulatif müdahalenin amacı da bu­
dur.

Eğer karan biz vermezsek, bunu bizim yerimize
başkalan yapacaktır

"Herşey; ne yaptığımızdan ne türlü bir insan olduğumuza,
mutlu ya da mutsuz olarak yaşamamıza veya hayatımızın an­
lamlı ve dolu ya da bomboş ve anlamsız oluşuna dek, hemen
herşey, doğru biçimde karar alıp, alamama yeteneğimize bağlı­
dır" diyor George B. Warner. Kimdir bu adam, bir milyoner
mi, bir bilim adamı mı, yoksa politikacı mı? Hayır, hiç biri. Ge­
orge B. Wamer, Kaliforniya'da Long Beach'de oturan ve tek­
nesiyle meraklıları balık tutmaya götüren bir kaptan, yani sıra­
dan bir insandır.

Ona, bir sabah saat 6'da, arkadaşlarımla balığa çıkmak için,
deniz kıyısına geldiğimde rastlamıştım. Teknesine binip, deni­
ze açıldıktan sonra, yolculara içecek birşeyler satan George,
saçı sakalı birbirine karışmış, eski giysiler içinde gayet rahat
hareket ediyordu. Yanına yaklaşınca bana: "Ne içmek istiyor­
sun?" diye sormuştu. Benim: "içecek ne var?" demem, onu şa­
şırtmış ve bana şöyle bağırmıştı: "Delikanlı, eğer sen, ne içece­
ğini bilmiyorsan, benim de sana satacak bir şeyim yok." O gün,
balık tutmaktan vazgeçip, bu yaşlı kaptandan "hayat dersi" al­
maya karar vermeme, işte bu sözleri sebep olmuştu.

149

150

"Biliyor musun her gece yatarken; yarın sabah hiç uyana­
masam da, biliyorum ki hayatımı, dilediğimce ve dolu dolu ya­
şadım diye düşünür ve mutlu bir biçimde uykuya dalarım" de­
miş ve eklemişti: "Bunun sırrı, neyi istediğimi bilmem ve bu­
nu yapmamda gizlidir. Bira içmek istersem, bir lokale giderim.
Ama eğer orada sevdiğim marka bira yoksa, hemen onu bula­
bileceğim başka bir yer ararım. Sevmediğim insanlarla görüş­
mem. Beni rahatsız ettikleri için, 30 seneden beri takım elbise
giyip, kravat takmam."

Bu adamın mutluluğu, yaptığı işlerde ve hayatını anlamlı
kılan her şeyde, kendi kararını kendisinin almasından ve bunu
başkalarına bırakmamasından kaynaklanıyordu. Basit gibi gö­
zükse de, kendisine böyle bir hayat kuran o kadar az insan var­
dır ki. "Onları bu Amerikalı kaptandan ayıran ve farklı kılan
şeyler neler acaba?" diye düşününce, karşımıza şu noktalar çı­
kıyor: Öncelikle, insanların çoğu, hayattan ne istediklerini ve
ne beklediklerini bilmiyorlar. Sonra, her türlü kararı, kendile­
ri almaktan çekinerek, bunu hep başkalarının yapmasını ve
kendi yerlerine kararlar almalarını bekliyorlar. Ama bu karar­
lan alanlar, mutlaka önce kendi yararlarını ve çıkarlarını dü­
şünüyorlar.

Burada, az önceki sözü, yeniden tekrar etmek istiyorum:
"Hayatımızdaki herşey doğru biçimde karar alıp, alamama ye­
teneğimize bağlıdır." Yabancı bir dili, piyano çalmayı ya da
muhasebe kayıtlarını tutmayı öğrenmek için, senelerce uğra­
şır, maddi ve manevi çaba gösteririz. Ayrıca her türlü bilgiyi bi­
ze öğreten okullar, kurslar ve kitaplar vardır. Ama doğru bi­
çimde karar almayı ve bu yeteneğimizi geliştirmeyi öğreten ne
bir kitap, ne bir eğitici ve ne de bir okul yoktur. Bu konuda bi­
zim tek yardımcımız, günlük hayatımız ve orada sürekli olarak
verdiğimiz (küçük ve önemsiz) kararlardır.

Çoğu kimse kararlarını aniden ve o an için verirler, sonra
da o konu ile ilgili bağlantıların ya da sonuçların üzerinde pek

durmazlar. Böylece, bir karara katılmayı ya da reddetmeyi, o
anki duygusal ortamlarına, yani "havalarına", bazen de aslın­
da son derece önemsiz olan bir detaya bağlı kılarlar. Bu türlü
kişiler, bazen bir kaç saat sonra, öncekinin tam tersi bir karar
da alabilirler. Çünkü ya moral durumları farkWaşmış ya da az
önce dikkat etmedikleri başka bir detay, birdenbire dikkatleri­
ni çekmiştir.

Bazı insanlar da, karar almaktan kaçınmayı ya da bu işi baş­
kalarına bırakmayı, alışkanlık haline getirmişlerdir. Eğer karar
almaktan kaçamayacak bir durumla karşılaşırlarsa, bu durum­
da, akıl ve mantık güçlerini kullanmak yerine, o anda kendile­
rini etkileyen en güçlü duyguya bağlı olan bir seçim yaparlar.
Hem de, azımsanamayacak pozisyonlarda olan bir çok insan,
karar alırken, kendileri ile en son konuşmuş olan kişilerin, on­
ları etkileme derecelerine göre, bu kişilerin sözlerinin doğrul­
tusunda bir tercihte bulunurlar.

Burada etkili olan öğe, karar alırken, yanlış yapma korku­
sudur. Böyle bir durumda, hiç bir şey yapmamak ya da zayıf bir
karar almak, insanlara, gerçekle başa çıkmaya çalışmaktan da­
ha kolay gelmektedir. Bu kişilerin korku duymalarının bir
önemli nedeni de, o konuyla ilgili bilgilerinin azlığı ve o kara­
n etkileyecek olan öğeler arasındaki bağlantıları görememele­
ridir.

Ama bu bilgilere sahip olanlar ve onları öğrenmeye gayret
edenler, günlük hayatın içinde manipulasyon oyunundan olabil­
diğince yararlanırlar. Bu kişiler, kendi kararlarını alırken, yarar­
larını ön plana almayı başardıkları gibi, başkalarının kararlarını
istedikleri doğrultuda (ve çoğu kez de kendi yararlarına) etkile­
mek imkanına da sahip olurlar. İlerdeki sayfalarda, bir kararın
oluşumunu etkileyen öğeleri ve bunları kullanarak, nasıl mani­
pulasyona uygun bir hale getirebileceğimizi göreceğiz.

151

152

İki ayn karar verme tipi örneği ve bu türlü
kişilerin nasıl etkilenebileceklerinin ipuçlan

Aslında bizler, kararlarımızı saniyelik anlar içinde veririz.
Bir kimse "evet" ya da "hayır" dediğinde, bu karar, kararı ve­
renle, onu bu karan vermeye iten nedenler arasındaki ilişkile­
rin bir sonucudur. Ve o kişinin, geçmişindeki bilgi ve tecrübe­
lerin de etkilerini taşır.

2. Dünya Savaşı'ndan sonraki yıllarda, genç bir arkadaşla
birlikte, kiralık bir evde oturuyorduk. İkimiz de yirmili yaşla­
ra yeni gelmiştik ve kazandığımız paralarla, o güne dek haya­
lini kurmuş olduğumuz elbise, kravat ve ayakkabıları almaya
özen gösteriyorduk. Savaşın bitimine yakın zamanlarda, askeri
bir okulda bulunduğum için, orada yıllarca üzerimde hep aynı
üniformayı taşımıştım. Söküklerimizi kendimiz diker, çamaşı­
rı yine kendimiz yıkar, sonra da elbiselerimizi ütülerdik. As­
kerlik görevinden sonra da, devam ettiğim okula, babamın es­
kilerini giyerek gitmiştim. İşte bu nedenle, yeni ve modern el­
biselere karşı büyük bir ilgim vardı. Elime yeterli miktarda pa­
ra geçince de, kendimi elbise ve ayakkabı almaktan alıkoyamı­
yordum.

Oda arkadaşım ise, seçimlerinde oldukça zorlanıyordu. As­
lında onun beğendikleri de benimkilerle aynı doğrultuda ol­
masına rağmen, üzerine giymeden hiç bir elbiseyi almıyor ve
sonra da onu rahatsız eden düşüncelerini bana aktarmadan
edemiyordu: "Bu elbiseyle ailemin yanına gitsem, babam mut­
laka beni evden kovar." Yani kendisine birşey alırken vereceği
kararı, yalnızca kendi istek ve beğenileri ile değil, her hafta so­
nu ziyaretlerine gittiği ailesinin arzularını da göz önünde bu­
lundurarak almak durumundaydı.

Bu türlü bir davranış, gerçekte hepimizin karar alma süre­
ci için tipik özellikler taşımaktadır:

1. Bir yandan kendimize ait, kişisel ve özel isteklerimizi ya
da hayallerimizi gerçekleştirmeye çalışırken,

2. Öte yandan da, çevreye uyma ve çoğunluktan kopmama
ihtiyacımızı gözönünde bulundururuz. Topluma ters düşme­
mek arzusu ve "başkaları buna ne der?" endişesi ile kendi ka­
rarlarımızı almaktan çekiniriz.

Bu nedenle kararlarımızın bir çoğunu, bu iki nokta arasın­
daki uyum ve uzlaşmanın sağlanabileceği bir biçimde almaya
çalışırız. Eğer karan veren kişi, kendine güvenen ve kişilikli
bir insansa, birinci öğe; yok eğer kararsız, korkak ve endişeli
bir kişiliğe sahipse, ikinci öğe ağır basar.

Manipulasyon oyunu içerisinde rakibinin kararlarını etkile­
mek isteyen birisi, önce onun ne tip karar alan bir insan oldu­
ğunu incelemelidir:

A) Birinci tip, ne isteğini bilen ve kararlarını kendi istekle­
ri doğrultusunda alabilen bir kimsedir.

B) İkinci gruba giren tipler ise, ne istediğini hiç bilmeyen ya
da bunu bilen, ama uygulayamayacak derecede dış etkilere
açık ve çekingen olan kimselerdir.

Birinci tipe girenler, onların kararlarını etkilemek isteyen­
lerin önerilerini kendi amaç, düşünce ve değer yargılarına gö­
re ele alıp, ona göre karar verirler. Eğer sinemaya yalnız git­
mek istemeyen birisi, onlara "haydi gel, sinemaya gidelim"
derse, hemen cevap vermeden, gerçekten sinemaya gitmek is­
teyip, istemediklerini düşünürler. Belki o süre içinde okumayı
tasarladıkları bir kitap vardır. O zaman da, sinemaya gitme
önerisini reddederler. Böylece onu kararından vazgeçirmek is­
teyen "rakibi" sinemaya gitme önerisini daha çekici bir "amba­
lajda" sunmak ve ona kitap okumadan daha fazla bir avantaj
sağlayacağını göstermek zorunda kalır ya da sinemaya tek ba­
şına gider.

İkinci tipten olanlar ise, daha baştan kararsızdırlar. Belki
onlar da aynı zaman içinde kitap okumayı düşünmektedirler.
Ama bir kişi gelip, onları sinemaya davet ettiğinde, yani bir ka­
rara varmaları ve bir seçim yapmaları gerektiğinde, şaşırıp ka-

153

154

lırlar. Düşünceleri bu iki seçenek arasında gidip-gelir ve öne­
riyi getiren "rakibin" biraz daha "bastırması" ile kararlarını
onun istediği doğrultuda alır ve onunla birlikte sinemaya gi­
derler.

ikinci tipe giren bir kimse, ne istediğini ve hayattan ne bek­
lediğini, daha en baştan beri bilmez. Uzun vadeli planları da
bulunmadığı için, "anlık" biçimde yaşar ve karan vereceği an­
da, ona hangisi cazip geliyorsa, o doğrultuda bir karar verir.
Başka bir anda ise, bunun tam tersi bir karar alması da müm­
kündür. Ama böyle bir insana her söylediğinizi yaptırmanın
kolay olduğunu düşünmeyin. Çünkü eğer aklına yatmazsa, si­
zin tam aksinize bir karar da alabilir.

Birinci tipteki kişilerin arzuladıkları şeyler ve hedefledikle­
ri amaçları bulunur ve onlar başkalarım pek de ciddiye alma­
dan, kafalarındaki şeyleri gerçekleştirmeye çalışırlar. Böyle bir
kişinin kararlarım etkilemek isteyen rakibi, planlarını onların
hedeflerini gözönünde bulundurarak yapmak zorundadır.
Halbuki ikinci tipte karar veren bir kimseyi etkilemek için,
önce onun duygu ve düşüncelerini, sizin isteğiniz doğrultu­
sundaki bir hedef üzerinde yoğunlaştırmak yeterli olacaktır.

Belki bu kişi, uzun zamandan beri sinemaya gitmek istiyor,
ama çeşitli bahanelerle buna fırsat bulamıyor olabilir. Çünkü
isteklerin herhangi bir olay üzerinde yoğunlaşmış olması,
onun mutlaka gerçekleşeceği anlamına gelmez. Örneğin işten
direkt olarak sinemaya gitmek yerine, önce eve uğranması, or­
taya bir takım bahanelerin çıkmasına ve sinemaya gidişin en­
gellenmesine yol açabilir. Ya da o anda başka birisinin daha ca­
zip bir önerisi, sinemaya gitme isteğini ikinci plana atabilir.

işte bu nedenle, kararlan etkilemek isteğini taşıyorsanız,
rakibinize sizinkinden başka bir alternatifi düşünmesi imkanı­
nı vermeyin. Ona sizin önerdiğiniz seçimi reddetme ya da sizin
doğrultunuzda aldığı karan değiştirme şansını bırakmamalısı­
nız. Nasıl mı olacak bu? Usta satıcılar, bunun yollarını zarif bir

biçimde bulmuşlardır ve bizi nasıl köşeye sıkıştıracaklarını da
iyi bilirler:

• "Bu özel bir fiyattır ve yalnızca bugün için geçerlidir. Eğer
hemen almazsanız, yarın daha fazla para ödemek zorunda ka­
lırsınız."

• Ya da "bu, elimizdeki son parça, onun için bu kadar ucuz.
Sakın kaçırmayın" ve daha bunun gibi neler neler söyleyerek,
bizi etkilemeyi ve satış yapmayı başarırlar.

Birinci tipten bir kimse, lokantaya girdiğinde ne yiyeceğini
belirlemiştir. Viyana usülü Schnitzel'i, her zaman için kalın
bir bifteğe tercih eder. Eğer onun kararını, kendi isteğiniz doğ­
rultusunda etkilemek istiyorsanız, bifteği de tıpkı Schnitzel gi­
bi iyice inceltmeniz ve galeta ununa batırmanız gerekecektir.
Yani, onun karar ve amaçlarını gözönüne almak zorunda kalır­
sınız. Halbuki ikinci tipteki bir müşteri, ne yiyeceğini kestire­
mediği için, kararı garsona bırakır. Bu türlü kimseler devlet
kademelerinde çok aranırlar. Çünkü çıkar grupları, kendileri­
ni göstermeden, devleti istedikleri doğrultuda yönlendirebil­
mek için, kararlan kendilerine bırakacak olan kimseleri o ka­
demelere seçtirmeyi başarırlar. Aynca böyleleri, ne istedikleri­
ni bilen kadınlar için de bulunmaz birer eştirler.

Birinci ve ikinci tip diye yaptığımız bu aynın, tabii ki iki zıt
ucu temsil etmektedir. Gerçek hayatta rastladığımız insanların
çoğu, bu iki uç arasında uzanan skalanın belirli ve değişik bö­
lümlerinde yer alıyor olabilirler. Kimileri birinci, kimileri de
ikinci tipte çizdiğimiz tanımlamalara daha yakın bulunabilir­
ler. Örneğin lokantada yiyecekleri yemeğin kararını garsona
bırakmış olmalarına rağmen, sanki o yemeği seçeceklerini baş­
tan beri biliyorlarmış gibi davranan kimseler, ikinci tipe tam
girmeseler de, oraya yakın durumdadırlar.

Akıllı bir rakip, önce diğerinin davranış biçimini ve karar
alma yöntemini iyice tetkik eder, sonra da manipulasyon oyu­
nunun kurallarını uygulayarak, onun, kararlarını kendi istek-

155

156

terine uygun biçimde almasını sağlar. Gelecek bölümlerde siz­
lere, rakibin kararlarım etkilemekte kuJianılan yöntemlerden
bazılarını, daha detaylı olarak tanıtacağız.

Rakibin kararlarını etkilemek isteyen birisi,
onun hep tek yönlü bilgilerle (enformasyonlarla)
donanmasını sağlamak zorundadır

Bir kaç yıl önce katıldığım bir eğitim seminerinde, konuş­
macılardan birisi, çok dikkatimi çeken bir cümle söylemişti:
"Karan alınacak şeye iJişkin bilgiler (ve enformasyonlar), so­
nuç üzerinde çok etkili olur. ''Dinleyiciler arasında gülüşmele­
re yol açan ve "iyi ki söyledin, biz de bunu hiç bilmiyorduk"
türünden mırıldanmalara neden olan bu cümle, benim çok il­
gimi çekmişti. Çünkü bu seminere katılanların ve de bu sözle­
re gülüp, dalga geçen kişilerin çoğu, işletmelerinde karar ver­
me pozisyonundaki kimselerdi. Daha da ilginci, bu kişiler al­
dıkları hatalı kararlarla, işletmelerini çeşitli zararlara sokmuş­
lar ve bu yüzden de seminere katılmak zorunda kalmışlardı.
Nitekim işletme yönetimleri, bu hatalı kararların, enformas­
yon yetersizliğinden kaynaklandığına inandıkları için, çalışan­
larına böyle bir seminer düzenlemek gereğini hissetmişlerdi.

İşi, kişisel alana indirgeyecek ve günlük hayatın içine çeke­
cek olursak, acaba hangimiz, karar vereceğimiz konu hakkın­
da yeterince bilgiye sahip oluyoruz ya da bilgilenmek için ça­
ba gösteriyoruz dersiniz? Tabii ki çok azımız.

İnsanların bir konu hakkında karar verirken, bu konu hak­
kında bilgi sahibi olmaya gayret etmemeleri, gerçekten de şa­
şırtıcıdır. Bu durumu iyi bilen ve iyi değerlendiren kimi insan­
lar ve gruplar, bizim bu zaafımızı, kendi çıkarları doğrultu­
sunda kulJanmayı oldukça iyi bilirler. Bu nedenle, bizi bir ko­
nu hakkında karar almaya iterken, tek yönlü ve kendi istedik­
leri doğrultudaki bilgileri verirler. Bizler de, yeterli enformas­
yonu aldığımızı varsayıp, kendimizi aldatarak, bir karar alır ya

da bir seçim yaparız. Ama bu arada aklımıza, başka alternatif­
Jeri düşünmek ya da o konu ile iJgili bilgiJerimizi derinleştir­
mek fikri gelmez. GeJse de, buna imkan bulamayız. Zaten bizi
etkilemek isteyenlerin de, bize, kendilerine karşıt bir görüş
oluşturmamızı sağlayacak zamanı ve fırsatı vermeye pek niyet­
leri yoktur.

• Büyük oğlum, okulda kırık aldığı ve bunu bana imzalat­
ması gerektiği zaman, evrakları gece uykuya gitmeden önce
masamın üzerine bırakmayı adet haline getirmiştir. Böylelikle
benim ona, niçin kırık aldığını sorma şansımı, ortadan kaldır­
maya çalışmaktadır.

• Bir turizm acentasından aldığımız broşürde, pırıl pırıl re­
simleri ve tertemiz denizi ile beğendiğimiz bir tatil beldesinin
yer aldığını düşünelim. Sayfaları çevirdikçe karşımıza uzun bir
kumsal ve doğanın içine yayılmış küçük "bungalow"lar çıkı­
yor. Adeta çarpılıyoruz ve oraya gitmek için içimizden büyük
bir istek doğuyor. Ama kimse bize, oradaki sevimli "bunga­
low"Jann arkasında bir bar olduğunu ve sabahın üçüne dek,
gürültüden uyuyamayacağımızı söylemiyor.

• Reklam sektörününde çalışırken, portakallı içecekler üre­
ten bir firmanın reklam kampanyasında görev almıştım. Ürü­
nü tanıtırken; afişlerin, gazete ve televizyon reklamlarının en
belirgin yerlerine, içeceğin yapıldığı portakalların resimlerini
yerleştirmiştik. Enfes görünüşlü bu portakallara uygun olarak
bulduğumuz "Kalifomiya'mn en seçkin portakalları sizin için
sıkıldı" ya da "doğal" ve "katıksız" gibi sloganlar sayesinde,
başarılı bir satış grafiğine ulaşmıştık.

Yıllar sonra yolum Kalifomiya'ya düştüğünde, içecekler
için portakal işleyen bir işletmeyi ziyaret ettim. Orada bana,
meyvalann en iyilerinin, yenmek için ayrıldığı söylendi. Ga­
zozlar ve içeceklerde kullanılan portakallar ise ancak, üçüncü
ve dördüncü sınıf olanlardı. Aynca içeceklerin güzel bir görü­
nüm almaları ve uzun süre dayanabilmeleri için, kimyasal

157

158

maddelerle birlikte işlenmeleri gerekiyordu. Yani içtiklerimi­
zin içindeki portakllar ne en güzel ve en olgunlarıydı, ne de
bunlar bize doğal ve katkısız olarak sunuluyorlardı.

• Tanıdığımız birçok insan, evliliklerinden şikayetçidirler
ve eşleri için "daha önceden bu huylarını ve bu yönlerini bil­
sem, hiç evlenir miydim?" diye sızlanır, dururlar.

Ama hiç kimse, bizi kendi istediği doğrultuda bir karar al­
maya zorlarken, olayın bütün yönlerini bize anlatmaya yanaş­
maz. Amacını gerçekleştirebilmek için, bize böyle bir karar al­
manın yararlarını açıklar ve bizi tek yönlü olarak enforme
eder ya da bilgilendirir. Çünkü bunun aksi, onun işine gelme­
yecektir.

Bizler ise, bir karar alırken, onun, en doğrusu ve en çok işi­
mize yarayacak olanı olmasına değil de, bir an önce, hızlı ve
rahatımızı bozmadan alınabilir oluşuna önem veririz. Çoğu in­
san bir şey alırken, onun diğer alternatiflerini araştırmaya ve
onları karşılaştırdıktan sonra bir karar vermeye üşenir, amba­
lajındaki "yanıltıcı" gerçekleri ve üstünlükleri kendi karan
için yeterli olarak kabul eder.

Everest Dağı'nın tepesine de kaçsanız. sizin
kararlannızı etkilemek isteyenlerden yakanızı
kurtaramazsınız

Burada kesinlikle vurgulamamız gereken bir nokta var.
Herhangi bir karan alırken, az ya da çok kendi istek ve arzu­
larımızı işin içine katarız. Ama bütün bu kararlarımızda dolay­
lı ya da dolaysız olarak, çevrenin ve diğer insanların da mutla­
ka bir etkileri vardır. Yani bir kararı, bağımsız ve yalnızca ken­
di "keyfimize" göre almak mümkün değildir. Bizi, hiç bir za­
man yalnız bırakmayan bu "takipçileri" şöyle sıralayabiliriz:

A. Bizim kararımızdan, direkt olarak yararlanmak isteyen­
ler.

B. Bizim kararımızı etkileyerek, bundan ikincil, yani dolay-

lı bir avantaj sağlamak isteyenler.
C. Karar alırken, dikkate almak zorunda olduklarımız ve

kırmamak istediklerimiz.
D. Karar alırken, kendilerine göre yönlendiklerimiz ya da

düşüncelerimize yön verenler.
Tabii ki bu etkenlerden, yani "takipçilerimizden" hepsi bir­

den başımıza üşüşmezler. Ancak, bir karar almak istediğimiz­
de, bunlardan en az bir tanesi mutlaka yanı başımızda bulunur.
Nitekim oda arkadaşım, alacağı her kararda (örneğin, elbise
seçerken bile) babasının görüşlerini dikkate almakta ve onlara
ters düşmemeye çalışmaktaydı.

Hafta sonlarında eşim ve çocuklarımla birlikte, şehirden
uzaktaki çiftlik evimize gitmek, bizim vazgeçemediğimiz alı~­
kanlıklardan birisidir. Yola arabamızla çıkarız. Evimize yakla~­
mamıza az bir mesafe kalınca, keskin bir virajla karşıla~ırız.
Nedense burada üç adet beyaza boyalı haç bulunur. Tam vira­
ja girildiğinde ve her seferinde karşımıza çıkan bu haçlar, bana
burada üç kişinin ölmüş olabileceğini düşündürmektedir. Bel­
ki karşıdan karşıya geçmek isteyen üç yaya, belki de çarpışan
iki otomobilde bulunan ve yanarak ölen üç kişi ya da hızla ağa­
ca çarparak, hayatlarını kaybedenler anısına dikilmiş olan bu
haçlar, ister istemez her kişiyi, düşünceye sürüklemekte, böy­
lelikle de sürücülerin kararlarını etkilemektedir. Birçok sürü­
cünün bunları gördükten sonra, girecekleri sert virajda, gaz
pedalına biraz daha az basacakları kesin gibidir.

Bu haçları oraya diken kişi, her kimse, oradan geçişlerimiz­
de adeta yeniden karşımıza dikilmekte ve dolaylı yoldan kara­
rımızı etkileyerek, bizi hızımızı düşürme yönünde davranmaya
itmektedir. Belki de bu yolla, birçok kimseyi erkenden uyara­
rak, muhtemel bir kazadan da korumuş olmaktadır.

Şimdi de bir satın alma olayını inceleyerek, kararlarımızın
nasıl yönlendirildiğini daha yakından görelim:

X çifti, yeni evlerinin oturma odası için bir halı almak iste-

159

160

mektedirler. Bu nedenle de Y mağazasına giderler.
• Bu mağazayı seçmelerindeki neden, Bay X'in oradan ge­

çerken, vitrinde sergilenen halılardan birini beğenip, ilgilen­
miş olmasıdır. Yani mağaza dekoratörünün vitrin düzenleme­
si, X ailesinin bu mağazayı seçmelerine yol açmıştır.

• Mağazadaki görevli, beğendikleri halıyı önlerine serer ve
bu arada, mobilyalarının rengini de sorar. Böylece seçim sıra­
sında X'lerin daha önce hiç düşünmedikleri bir faktör de, işin
içine katılmış olur. Artık satıcının da, onların kararlarının
içinde bir payı olmak durumundadır.

• Y mağazasının sahibi olan kişi, yine aynı biçimde, X çifti­
nin kararlarını etkilemiş ve yönlendirmiştir. Eğer üretici fir­
mada bu halı modelini görüp, beğenmese ve onun siparişini
vererek, halıyı mağazasında sergilemese, X'ler belki de başka
bir hah almak durumunda kalacaklardı.

• Seçimde, çiftin arzulan kadar, birbirlerine olan saygıları
da bir rol oynamaktadır. Bay X daha çok desen, renk ve büyük­
lük gibi konularla ilgilenirken, bayan X işin kalitesi ve de fiya­
tı gibi konularda fikir yürütmektedir. Böylece karı-kocanın
karşılıklı istekleri arasındaki uyum da, kararın alınmasında
etkili olmaktadır.

• Tabii bu arada, halıyı görecek olan dost ve arkadaşlarının
neler düşünüp, söyleyecekleri konusu, X çiftini bilinçaltından
etkileyen başka bir faktör olarak dikkati çekmektedir.

• Kararın oluşmasında yönlendirici bir rol oynayan son öğe
ise, bayan X'in her ay satın aldığı dekorasyon dergisidir. Evin
döşenmesindeki bir çok ayrıntı gibi, halının cinsi ve nasıl ol­
ması gerektiği konusu da, yine bu dergiden ve bu tasarımı çi­
zen dekoratörden esinlenerek, kararlaştırılmıştır.

Nasıl oluyor da, aldığımız bir karar için daha
sonra pişman oluyor ve onu değiştirmek
istiyoruz?

Şimdiye kadar anlattıklarımızdan, bir kararın alınmasını
etkileyen üç önemli öğenin, şunlar olduğu ortaya çıkıyor:

1. İki ayrı karar alma tipinden birine ait olmak. Hatırlana­
cağı gibi, bu tiplerden birincisi ne istediğini iyi bilirken, ikinci
tipe girenler, her konuda kararsız kalırlar ve rahatlıkla etkile­
nip, yönlendirilebilirler.

2. Bir karara varmadan önce, o konu ile ilgili bilgi ve enfor­
masyon toplamak. Ya da diğer alternatifler hakkında bilgi sa­
hibi olmak. Çünkü bizi etkilemek isteyenler, bize hep tek yün­
lü (ve kendi işlerine gelen) bilgileri sunarlar.

3. Kararı verecek kişinin etkilendiği ya da dü~üncelcrini gii­
zönünde bulundurmak istediği kiııi veya grupların varlığı. Bu
etki bilinçli olabileceği gibi, etkisini bilinçaltı biçimde de giis­
terebilir.

İşte bu üç temel öğeye, simdi bir dördüncüsünü daha ekle­
mek istiyorum. Bu da, kararı alacak olan kişinin, son sözü söy­
lemeden, yani "evet" ya da "hayır" demeden önce, kararının
doğrularını ve yanlışlarını yeniden bir gözden geçirme yetene­
ğidir.

• Bu kişi, ya kendisine etki eden tüm dış ve iç öğelerin bas­
kısı altında ezilecek ve kararı almayı onlara bırakacak,

• Ya da herşeye rağmen, bu etki ve baskılardan kendini kur­
tararak, şu sorunun cevabını düşünmeye başlayacaktır: "Kara­
rımın sonuçlan neler olacak ve ben bundan nasıl etkilenece­
ğim?"

Geçenlerde gazetede okuduğum bir haberde, olaylar şöyle
gelişiyordu:

Trafik polisi, bir sürücüyü yaptığı küçük bir hatadan dolayı
durdurup, ona bir uyarıda bulunmak istemiş. Ama psikoloji ku­
rallarından haberi bulunmadığı ve de mesleğinin ona verdiği

161

162

güce dayandığı için, kaba bir biçimde: "Sizi niye durdurduğu­
mu biliyor musunuz?" diye sormuş. Bu kaba tavırdan sinirle­
nen şoför de: "Hiç de ilgilenmiyorum bununla" biçiminde bir
cevap vermiş. Trafik polisi, bu ters tutum üzerine bozulmuş ve
kızgınlığını ona yansıtarak, sürücünün evraklarını istemiş. Ne
olmuşsa o anda olmuş ve iş, mahkemeye intikal etmiş.

Trafik polisi, sürücünün kendisini tartakladığını ileri sürer­
ken, sürücü de, trafik polisinin kendisini zorla otomobilden dı­
şarı sürüklediğini söylüyormuş. Dava uzayıp, gitmiş. Avukat
masraftan, temyizler, yeniden duruşmalar derken, zaman, sinir
ve para harcamaları iki tarafı da oldukça yormuş.

Şimdi olayın başına dönecek olursak, o anda iki seçenek
arasından bir seçim yapmamız gerekeceği ortaya çıkacaktır.
Olaya iki farklı açıdan yaklaşmamız mümkündür:

1. Trafik polisi açısından: Polis, kendisini amacına ulaştıra­
cak olan yöntem üzerinde çalışmamış ve bu konu üzerinde hiç
düşünmemiştir. Bir eğitici ya da uzman bir kimse gibi görün­
mek yerine, üniformasının ona verdiği otoritenin ardına gizlen­
miştir. Amacı, sürücüyü hızlı gitmenin zararları üzerinde dü­
şündürmek ve ona bu işin hatalı olduğunu anlama fırsatı ver­
mek olduğu halde, yanlış bir tutum içine girmesi, onu bu hede­
finden uzaklaştırmıştır.

2. Sürücü açısından: Belki çok önemli bir trafik hatası yap­
mamış olmasına rağmen, o da tıpkı trafik polisi gibi "son şan­
sını" iyi kullanamamıştır. Oysa polise bağırıp, küfür etmeden
önce, duygulan yerine aklına danışması ve bu işin sonuçlarını
düşünmesi daha iyi olurdu:

• Polis aslında, kendi üstün rolünün doğrulandığını ve kabul
edildiğini görmekten başka birşey istememektedir.

• Eğer onu aşağılarsam ya da ona hakaret edersem, kendisi­
ni ve otoritesini kabul ettirme eğilimi, daha da artacaktır. O
halde, konuşmayı kendi lehime döndürmek için, kızgınlığımı
frenlemeliyim.

• Polisin otoritesini doğrular ve kabul edersem, onun bu ih­
tiyacı tatmin edilmiş olur, ben de kendi fikirlerimi daha rahat­
lıkla ortaya dökebilirim.

Sanırım sürücü de, işin mahkemelere dek uzamasından da­
ha sonra pişman olmuştur ama, artık iş işten geçmiştir. İşin fe­
nası, sonuçta memura hakaretten dolayı davayı da kaybetmiş
ve hem maddi, hem de manevi yönden yenilgiye uğramıştır. Po­
lis ise, sonuçta haklı çıkmanın keyfini sürmüştür. (Ama o da,
yanlış tutumunun bir bedeli olarak, arzuladığı "kabul gür­
me"ye, ancak uzun davalar sonucunda kavuşabilmiştir.)

Hemen hergün, böyle kritik karar alma süreçleri ile haşhaşa
kalmaktayız. Ve çoğu kez de, ardından pişmanlık duyacağımız
tek bir söz ya da davranış ile hiç de arzu edilmeyen kararlar al­
makta ve üzücü sonuçlara varmaktayız.

Çünkü "son dakika şansı"nı iyi kullanmayı bilmiyoruz. Sa­
niyeler sürecek bir anda, aklımızı, duygularımızla aramıza ko­
yamıyor ve şu soruyu soramıyoruz: "Şu anda, iç ve dış baskılar
altında alacağım kararın sonuçlan neler olur ve ben bundan da­
ha sonra nasıl etkilenirim?"

Bir karana oluşumu ve başkalannın kararlannı
kendi istediğimiz doğrultuda etkilemenin yolları

Bir başka kimsenin kararını etkilemek ve yönlendirmek is­
teyen birisi, aslında onun üzerinde baskı yapmak, onu etkile­
mek ve onu kullanmak amacını taşımaktadır. Birisine: "Sizin
bu işi almanızı istiyorum. Ama yine de bunu kabul edip, etme­
mek size kalmış" derken bile, karan ona bırakmış gibi görün­
memize rağmen, ince bir üslup ile baskı ve yönlendirme tekni­
ği uygulanmış olmaktadır.

Bunu söyleyen taraf, diğerinin o işi yapmasını arzulamakta,
ama karan kendisinin aldığını sanmasını istemektedir. Bunu
sırf iyilik olsun diye böyle mi yapmaktadır? Hayır. Çünkü kara­
rı yönlendirmeyi planlayan kişi, bir kimsenin kendi karan ve

163

164

arzusu ile giriştiği bir işte, daha başarılı olacağını bilmektedir
ve onun için bu türlü davranmaktadır. Ayrıca olayın böyle dü­
zenlemesinin sonucunda, işi alan kişiye: "Kararı siz aldınız, o
halde bunu başarmak zorundasınız" diye baskı yapına fırsatını
da eline geçirmiş olmaktadır.

Bu taktik, çoğu zaman işe yarar ve o işe girişen kişi, sırf gu­
rur ve şeref uğruna en olmadık mücadeleleri verip, sorunların
üstesinden gelmeye çalışır. Bu da, onu yönlendiren kişinin ek­
meğine yağ sürer. Böyle kişilerin kendilerini paralarcasına ça­
balamalarının tek bir nedeni vardır: Kendi istekleriyle verdik­
leri karardan dönmemek. Kimileri de, bu çabalarının sonucun­
da başarıya ulaşmazlar ve bu olay, onları derinden yaralar, ye­
niden toparlanıp kendilerine güven kazanmaları da epeyce za­
man alır. (Yani, birisini ruhsal açıdan yıkmak için, ona yapama­
yacağı ağırlıkta bir işi yüklemek ve sonra da bu işe girişme ka­
rarını kendisine aldırmayı becermek, yeterli olacaktır.)

Bir kimsenin kararlarını etkilemek isteyen bir diğer kişinin
sağlaması gereken belli başlı üı; temel kural vardır:

1. Onun, olaylara eleştirel ve değişik açılardan bakmasını
engellemek.

2. Onu, tek yönlü bilgi ve enformasyonlarla doldurmak.
3. Ona, başka bir alternatif arayacak zamanı ve fırsatı ver­

memek.
İşte bu temel kurallar doğrultusunda hergün, hepimiz adeta

bir bombardımana tutuluruz. Herkes, bizi kendi istediği doğ­
rultularda karar almaya itmek için uğraşır. Televizyonda her
zaman deodorant reklamlarına rastlarız. Hepsi de, bu ürünün
güzelliğini, farklılığını ve faydalarını sıralar. Siz hiç, deodorant­
ların insan vücudunda oluşturduğu yan etki ve zararları da gös­
teren bir reklama rastladınız mı?

Manipulasyon uygulamasının her zaman incelik ve başarı
ile gerçekleştirildiğini iddia edemeyiz. Bazen öylesine ilkel ve
kaba uygulamalar ile karşılaşırız ki, nasıl olup da milyonlarca

kişinin bunlara inandığını anlamamız mümkün olmaz.
Kısa bir süre önce televizyonda, tanınmış bir firmanın yeni

çıkarmış olduğu bir temizlik deterjanının reklamını gördüm.
Reklamda, en yeni katkı maddeleri ile donatılmış olan deterja­
nın, çamaşırları öncekilerden daha beyaz yıkadığı söyleniyor­
du. O anda aklıma şöyle bir soru geldi: "Peki bu firmanın daha
önce çıkardığı deterjanlar beyazı nasıl yıkıyordu?" Yani ya ön­
ceki reklamlar yalandı ya da şimdiki.

Ama baktım ki, karım pek oralı değil ve benim sözlerimi pek
ciddiye almıyor. Çünkü o da diğer ev kadınları gibi, diğerlerin­
den geri kalmak niyetinde değildi. Çünkü reklam-ların uzun
yıllardır beyinlerimizi yıkaması nedeniyle sanılıyor ki, en beyaz
çamaşırı kim yıkarsa, en iyi ev kadını o olacak. "Beyazın daha
beyazı" bilmem nasıl oluyor ve temizlik maddesi üretenlerle
reklamcılar dışında kimin işine yarıyor'!

Sıra şimdi de, bir kararın alınmasını oluşturan süreci. adım
adım ve daha yakından analiz etmeye geldi. Ama bundan iincc,
sizden okuyacağınız şu cümle üzerinde durup, biraz dfö;ünıne­
nizi rica ediyorum: "Şimdi yapmak istediğimiz "

Bu, tabii ki bir aldatmaca. Aslında bu işi isteyen ve yapan be­
nim. Ama size iltifat etmek, sizi hoş tutmak ve benim düşünce­
lerimin içine çekebilmek için, eski bir taktiği kullandım ve
"biz" sözcüğünü kullandım, yani "şimdi yapmak istediğim" ye­
rine "şimdi yapmak istediğimiz" diye yazdım. İşte bu yolla, he­
pimiz, hayatta hiç bilmediğimiz, tanımadığımız ve istemeyi dü­
şünmediğimiz şeyleri "ister" hale geliyoruz. Bundan sonra, bi­
raz dikkat edecek olursanız, şaşırarak göreceksiniz ki, hergün
ne ilginç (ve gülünç) şeyler açıklanıyor ''bizlere":

• "Biz Almanlar, bütün dünyayı ilgilendiren bu sorunun,
adil bir çözüme kavuşturulmasını istiyoruz."

• "Temi, hir ülke istiyoruz ve bu uğurda herkes, üzerine dü­
i'ieni yapma~ a hazırdır."

• "Biz işçiler, işverenler tarafından sömürülmeye paydos di-

165

166

yoruz."
• "Biz dişhekimleri, hastalarımızın lehine olan bu konu­

da ... "
Bu sözleri benim bulduğumu zannetmeyin. Bugünkü gaze­

telerden çıkardığım bazı başlıklardan alıntılar yaptım yalnızca.
Ben bir diş hekimi değilim, olmadım da. Ama size garanti ede­
bilirim ki "biz" diye beyanat veren bu diş hekimlerinin bir ço­
ğu, hastaların lehine bir karar almaktan ziyade, gelecekte daha
fazla para kazanmanın hesaplarını yapmaktadırlar. İşi çok
abartmayalım. Ama genelde biz insanlar, başkalarının yaran ve
huzuru ile kendimizinkinden daha çok ilgileniyormuş gibi dav­
ranmayı pek severiz.

Şimdi gözlerimizi, bir karar alma sürecinin incelenmesine
ve onun nasıl etkilenebileceğini anlamaya çevirelim. Bununla
ilgili olarak, daha önce vermiş olduğumuz, rakibimizi bizimle
beraber sinemaya gitmeye razı etmek örneğini ele alalım.

Burada bizim çıkarımız, sinemaya yalnız gitmeme isteğini
tatmin etmektir. Belki bu arada, onun etkilemeyi düşündüğü­
müz başka kararlan da vardır ve sinemaya birlikte gitmek, işin
birinci aşamasıdır. Sinemadan sonra onu, bira ya da kahve iç­
meye davet ederek, asıl amacımıza ulaşmaya çalışırız. Sinema
örneği, basit ve sıradan bir seçimdir. Siz belki de genç bir baya­
nı etkilemek için, onu önce tiyatroya, sonra da pahalı bir lokan­
taya davet edebilirsiniz. Ama bu arada, bu iş için harcamayı dü­
şündünüz paranın miktarım da önceden belirlemeniz gerekir.

Kararlan etkileme sürecinin ilk aşamasına geçmeden, alın­
ması gereken en önemli tedbir, rakibin kişiliği hakkında bilgi
sahibi olmak ve manipulatif girişimleri ona göre uygulamaya
koymaktır.

ı. Aşama: Rakibin dikkatini, onu etkilemek istediğiniz ko­
nuya çekin. Çoğu kimse böyle bir durumda:

"Benimle sinemaya gelir misin? Canım hiç yalnız gitmek is-

temiyor da" diyerek, bir girişimde bulunmayı tercih edecektir.
Ama böyle yapmakla, o konu hakkında alınacak kararı, tesadü­
fe ya da rakibin o anki keyfine bırakmış oluruz. Bu aşamada,
onun kafasındaki, eve gidip, kitap okuma isteğinin daha ağır
basması, beklenen bir sonuçtur.

Ama eğer ona: "Bu acelen ne böyle, akşam ne yapacaksın?"
diye sorar ve ondan da, mesleki bir kitabı okumak zorunda ol­
duğu cevabını alırsak, elimize karşı saldırıya geçmek için bir
koz geçmiş demektir. Bu an, ikinci manipulasyon kuralının,
ikinci maddesi olan "bilinçli iltifat" konusunu uygulamak için,
en uygun zamandır.

Rakibin işi, ilgi alanı ve okumayı düşündüğü kitap ile yakın­
dan ilgilenmeye başlayın. Bu arada ona karşı duyduğunuz hay­
ranlığı dile getiren, bir kaç cümle de sarfedebilirsiniz. Ama ken­
di isteğinizden tek bir söz bile etmemelisiniz. Böylece gururu
okşanan ve hayran olunan bir kimse durumuna giren rakibiniz,
kendinden bahsetmeye devam edecek ve ortada bir sempati at­
mosferi oluşmaya başlayacaktır. Bu ortamı sağladıktan sonra
sıra, saldırının ikinci dönemine gelecektir.

2. Aşama: işte şimdi rakibinize kendi önerinizi sunmanın ve
satış yapmanın zamanıdır. Ama bunu "yalnız gidince canım sı­
kılıyor, bu yüzden, benimle sinemaya gelmeni istiyorum" şek­
linde formüle ederseniz, yine yanlış olur. Burada üçüncü mani­
pulasyon kuralını uygulamalısınız. Yani, kendi isteğinizi rakibe
öyle bir ambalajda sunun ki, rakibiniz bu öneride kendine de
bazı yararlar bulunduğuna inansın. Ama bunun için, iki ön ko­
şulun yerine getirilmiş olması gerekir:

A. Rakibinizin duygusal mı, yoksa akılcı bir yapıya mı sahip
olduğunu, birinci aşama içinde (kendinden övgüyle bahseder­
ken) tesbit etmelisiniz.

B. Gitmek istediğiniz filmle ilgili, bir ön bilginiz bulunmalı­
dır. Bunun kapsamlı bir bilgi olması şart değildir. Çünkü ama-

167

168

cınız, yalnızca rakipte bu filmi seyretme isteğini uyandırmak­
tan ibarettir. Bunu öyle ustalıkla yapmalısınız ki, giderek raki­
biniz, siz istediğiniz ya da ısrar ettiğiniz için değil, kendisi iste­
diği için sinemaya gitmeyi arzu ettiğini düşünmeye başlasın.

Tabii ki böyle bir davranısı başarmak, kolay değildir ve kisi­
nin uyum gücüne bağlıdır. Ama belki şimdi vereceğimiz örnek­
ler, size daha yakın ve uygulanması daha kolay gelebilir:

• Söze "bu konuya kendini bu kadar kaptırırsan, sana, ken­
dine ve gevsemene ayıracak zaman kalmıyor. Ama biliyorsun ki
bu, sağlığın için zararlı" diye başlayıp, kalp krizi üzerine bazı
şeyler söyleyebilir ve bu arada. kariyeri için kendini hırpalayan,
sonuçta ise hastaneye düşerek, hayatta istediği hiç bir şeyi ya­
pamaz hale gelen bir arkadaşınızdan da bahsedebilirsiniz. Ko­
nuşmanızın bir yerinde bu kadar isin arasında, iyi bir film sey­
retmenin hiç de fena olmayacağına değinmek ve ilginç bir kov­
boy filminin insanın kafasındaki sorunları bir kaç saatliğine bi­
le olsa uzaklaştırabildiğini vurgulamak, sizi hedefinize ulaştıra­
bilir.

• Konuya şu biçimde de yaklaşabilirsiniz: "Ben de tıpkı se­
nin gibi, karmaşık bir konu üzerinde çalışıyorum. Ama adeta
kafam durdu. Onun için düşüncelerimi dağıtacak en iyi şeyin,
sinemaya gitmek olduğunu düşünüyorum. Herkesin beğendiği
o kovboy filmine gitmeye niyetim var, bakalım gerçekten de iyi
bir film mi? Olmasa bile, benim için önemli olan, bir değişiklik
yapmak."

Belki rakibiniz de: "Evet, ben de duydum, epeyce methedi­
yorlar o filmi" diyecektir. Böyle bir durumda, yeni sorularla,
onu bu konu üzerinde daha çok düşünmeye yöneltebilir ve so­
nuçta da ona: "Yahu beni de meraklandırdın, hadi gidip, şu fil­
mi bir seyredelim" diyebilirsiniz. Yani sanki o filme gitmek is­
teyen siz değil de, oymuş gibi davranıp, alınan kararın sorum­
luluğunu onun üzerine yıkabilirsiniz.

Belki rakibiniz de konuyu kendiliğinden tiyatro ve film ala-

nına getirecek, ama başka bir filmden övgüyle bahsedecektir.
Böylece size, bir seçim yapma zorunluluğu doğacaktır: Hangi
filme gitmeli? Eğer niyetiniz sinemaya tek başına gitmemekse,
hangi filmin seyredileceğinin de, o denli önemli olmaması gere­
kir.

• Eğer rakibiniz sizin gitmeyi düşündüğünüz filmle ilgili hiç
hir şey duymamış ise, konuyu dayandıracağınız ve onu ikna ol­
maya zorlayacağınız bmıka bir nokta bulmalısınız. Bu amaçla,
filmin baş oyuncularından söz edebilir ya da eğer rakip gülme­
yi seviyorsa: ''Bu filme giden arkadaşlarım, gülmekten yerlere
yatmışlar" türünden sözler söyleyebilirsiniz.

Rakibi etkilemek için duygusal ve akılcı gerekçelerle ona
yaklaşmak ve etkilemeye çalışmak yolunda atacağınız her
adım, kontrollü olmalı ve her an, hedefinize ne kadar yaklaştı­
ğınızı ölçmeli, manipulasyona da, buna göre devam etmelisiniz.
Şayet rakibinizin B tipinde karar alan birisi olduğunu tesbit et­
mişseniz, onun omuzuna vurup: ·'Haydi gel, gevşemen için bu
filme ihtiyacın var, inan bana" demek, ikna etmek için yeterli
olacaktır. Eğer A tipinde karar alan bir rakibiniz varsa, onu et­
kilemek için, daha başka yolları denemeniz gerekecektir.

Tanındığım bazı manipulasyon ustaları, bu •·etkileme süre­
ci"ni öylesine başarı ile kullanırlar ki, rakibi kfü;eye sıkı:,ıtırırlar
ve bir "tersine dönüş efekti" oluştururlar.

Bunlardan birisi olan genç ve çapkın delikanlının, etkileye­
meyeceği kadın yok gibidir. Manipulasyon tekniğini uygulaya­
rak, kendisini hiç tanımayan kadınları bile derinden etkiler ve
sonuçta onların kendisine kur yapıp, elde etmeye çalışmalarım
sağlar. Yani erkeğin elde etmek isteği, adeta tersine döner ve ka­
dınlar onu elde etmeye gayret eder hale gelirler. Böylece bir
''tersine dönüş efekti" yaşanır.

Tabii ki böyle başarılı olabilmek için, önce oyunun kuralları­
ni iyi bilmek, sonra bu işe yatkın olmak, ardından da yıllar süren
denemeler ve çalışmalar yapmak şarttır. Bu konuda da, tıpkı baş-

169

170

ka uğraşlar ve spor alanlarında olduğu gibi, başta bir takım ha­
taların yapılması doğaldır. Ama önemli olan, bu başarısızlıklar­
dan yılmak yerine, onlardan ders alıp, kendini ilerletmek ve in­
sanları etkilemek sanatını geliştirmektir.

3. Aşama:
İkinci aşamayı başarıyla tamamladıktan sonra, üçüncü aşa­

mada pek de öyle büyük bir çaba göstermeye gerek kalmaz. Ama
yine de, rakibinizle birlikte sinemanın koltuklarına oturana dek,
dikkati elden bırakmayın. Çünkü rakibiniz "son dakika şansı"m
her zaman kullanabilir ve sinemaya gitmekten vazgeçebilir.

Eğer sizle sinemaya gelmeye karar vermişse, ama daha "son
dakika şansı" kullanılabilir durumdaysa, ortaya güçlü bir fikir
daha atarak, ona başka alternatifleri düşünme fırsatım verme­
yin. "Filmin bugün son günü" gibi bir yaklaşımla, onun aklına
gelmesi muhtemel diğer kaçış yollarının önünü kesin. Bu sözü­
nüzün yalnızca o an için çok önemi vardır. Eğer filmin gerçekten
de son günü değilse, daha sonra özür dileyerek, yanıldığınızı iti­
raf edebilirsiniz. Ama çoğunlukla, iş işten geçtikten sonra, böyle
bir açıklamaya bile gerek kalmamaktadır.

Burada, şu gerçeği tekrarlamak istiyorum. Şimdi anlatmış ol­
duğumuz, üç aşamada kararlan etkileme yöntemi, her yerde ve
her zaman geçerli olan, genel bir kural değildir. Herkes kendi
olayına uyan durumları ve rakibin özelliklerini dikkate alarak,
kendisine en doğru gelen manipulasyon kurallarını seçmek ve
uygulamak zorundadır.

Bizim bu örnek üzerinde göstermek istediğimiz, manipulas­
yon oyununun kurallarım bilmenin, başkalarının kararlarım
yönlendirmede nasıl kullanılabileceğini ortaya koymaktı. Belki
de siz, ikinci aşamadaki "bilinçli iltifat" yerine, daha başka bir
yöntemi kullanır, belki de rakibinizi "sizden beklenilenin, tam
tersini yapmak" ya da "meydan okumak" uygulaması ile daha
rahatlıkla ikna edebilirdiniz. Burada önemli olan, hangi yönte-

min kullanıldığı değil, yöntemleri bilmenin ve uygulamanın size
ne gibi yararlar sağlayacağı, onları nasıl uygulayacağınız ve bu
konudaki tecrübenin önemi gibi avantajları gönnek ve bunların
varlığının (ve etkilerinin) farkına varmaktır.

Manipulasyon oyununun kurallarını anlamaya çalışırken ver­
diğimiz örnekler, size basit ve sıradan gelmiş olabilir. Ama unut­
mayın ki, aldığımız çok önemli kararların, manipulasyon açısın­
dan, küçük ve ayrıntıdaki bazı kararlardan hiç de bir farkı yok­
tur. Günlük hayatın içindeki sorunları hallederken ve o konular­
la ilgili kararlan alırken, ortaya nasıl bir tavır ve davranış biçimi
koyuyorsak, önemli kararlan alırken de aynı biçimde davranırız.
Küçük ve önemsiz olarak değerlendirilen kararlan almaktan ve
onlarla uğraşmaktan kaçınanlar, olaylar arasındaki bağlantı ve
ilişkileri de tanıyamamış olurlar. Böyle kişiler, daha büyük olay­
lar ve kararlar karşısında çaresiz kalmaya mahkumdurlar.

Oysa önemsiz gibi görünen olayların içinde tecrübe kazanan,
kararların nasıl alındığını deneyerek gören kişiler, kararlarını te­
sadüfe ya da başkalarının dikte ettirmesine bırakmazlar. Onlar
önemli kararların da üstesinden gelmeyi bilirler.

Manipulasyon oyununun kurallarını ve yöntemlerini uygula­
mak için, büyük olaylarla karşılaşmayı beklemeyin. Her gün, ya­
şadığınız bir sürü ayrıntı içinde bu oyunu oynayın, deneyin ve iş­
leyişini anlamaya çalışın. Yapmanız doğal olan hataları görün ve
tanıyın. Çünkü bu aşamada, karşınıza çıkan başarısızlıklar ile
daha kolaylıkla başedebilirsiniz. Ama önemli bir kararda yapaca­
ğınız yanlışlığın telafisi mümkün olmayabilir.

171

172

Sekizinci Manipulasyon Kuralı
Manipulasyonun en önemli ve en etkili silahı, konuşmaktır.

Dili ve sözcükleri bilinçli ve yerli yerinde kullanmayı bilmiyor­
sanız insanları hiç bir biçimde etkileyemezsiniz.

Dili bilinçli kullanmak, doğru zamanda, doğru olanı söyle­
mek ve gerektiğinde de dinlemeyi bilmek anlamına gelir.

Dili yerli yerinde kullanmak ise, gerçekten düşünüp, his­
settiklerimizi her zaman ve her yerde söylemek yerine, hedefi­
mize ulaştıracağına inandığımız zamanda ve ona uygun bir bi­
çimde dile getirmek demektir.

Bir konuşmada rakibini etkilemek ve onu kendi inandıkla­
rı konusunda ikna etmek isteyen birisi, başarılı olmayı arzu
ediyorsa, manipulasyon oyununun temel kişisinin, rakibi ol­
duğunu bilmek zorundadır. Yani oyundaki en önemli kişi, siz
değil, rakibinizdir.

Çoğu kez az, ama yerinde konuşmak, birçok
sözcük sarf etmekten daha yararlı olur

Yıllarca önceydi. Bir diş doktorunun bekleme salonununda
oturuyordum. Odada benden başka, kafasını kaldırmadan ki­
tabını okuyan yaşlı bir kadın daha vardı. Doktor onu çağırın­
ca, kitabı masanın üzerine bıraktı ve koltuktan kalkmaya çalış­
tı. Bunda zorluk çekince, ben yerimden fırladım ve ağzımın
içinden: "Size yardımcı olabilir miyim?" diye mırıldanırken,
kadın, benim yardımım olmaksızın koltuğundan kalkmayı ba­
şardı.

Biraz sonra doktor, sıranın bana geldiğini söylediğinde, mu­
ayene odasına girdim. Sanki uzun zamandır tanışıyormuşuz gi­
bi hararetle elimi sıkmasına şaşırdım doğrusu. Hele "sizi tanı­
mayı çok arzu ediyordum. Az önceki yaşlı bayan sizi anlata an­
lata bitiremedi. Ona çok nazik davranmışsınız. Böylesi insan­
lara artık çok az rastlanıldığını da söyledi'' demesi ile şaşkınlı­
ğım daha da arttı. Yaşlı bayana karşı yapmış olduğum (ama so­
nuçta gereği de kalmayan) jest ve mırıldandığım bir kaç söz,
onun imajında beni "eşine az rastlanan bir insan" haline getir­
mişti. Hem de daha önceden beni tanımamasına ve de hakkım­
da daha başka hiç bir şey bilmemesine rağmen.

Bu örnekle vurgulamak istediğim nokta, bir insanı etkile­
mek için, her zaman uzun anJatmıJar yapmaya ve övgüler düz­
meye gerek bulunmamasıdır.

Çoğu kez, küçükbir jest ya da bir kaç güzel söz, sayfalarca
~·azıdan veya saatlerce konuşmadan daha etkili olmaktadır. Ay­
rıca karşınızdaki insanın ilgisini çekmek istiyorsanız, kendi-

173

174

nizden değil de, ondan bahsedin. Konuşmanın merkezine onu
ve yeteneklerini yerleştirin.

Manipulasyon oyunundaki rakibiniz her kim olursa olsun,
unutmamanız gereken şey şudur: İnsanlar kendilerinden söz
edilmesinden ve kendileri ile ilgilenilmesinden çok fazla hoş­
lanırlar. Bunu denemek için, tatilden yeni dönmüş olan bir
dostunuza, "nasıl geçti tatilin, bir anlatsana" deyin. Onun an­
lattıklarını merak ve ilgiyle dinlerken, ara sıra "gerçekten
mi?" gibi sorularla ilginizi canlı tutun. Bazı olaylan, daha ay­
rıntılı anlatmasını isteyin. Sonuçta göreceksiniz ki, ayrıldığı­
nızda elinizi sıkarken, size karşı gözlerinde sevgi ve sempati
pırıltıları dolaşacaktır. İşte tam o sırada, gitmeden az önce, ko­
nuşmanın başından beri aklınızda olan, ama söylemek için za­
manını beklediğiniz şeyi iletecek olursanız, onu etkileme şan­
sınız, konuşmaya başladığınız andakinden çok daha fazla ola­
caktır. Aynca böylelikle ona, uzun uzun kendi sorunlarınızı
anlatmanıza ve onun yardımına ihtiyacınız olduğunu söyleme­
nize de gerek kalmayacaktır.

İlginçtir ki, bu çok basit ve uygulanması da kolay olan yön­
temi, ancak bazı kimseler bilinçli olarak kullanmaktadırlar.
Çevrenize bir bakın, hala birçok insan, bir diğerine kendisi
hakkında ne kadar çok şey anlatırsa, onu o kadar fazla etkile­
yeceğini sanmaktadır. Eğer rakibiniz bir tesadüf eseri, bu yol­
la etkilenecek bir yapıya sahipse, onu böylelikle etkileyip, yön­
lendirebilirsiniz. Ama çoğu kimseyi, bu yolla etkilemeniz
mümkün olmaz, hatta isteğiniz geri tepebilir. Bizim burada
sizlere aktarmak istediğimiz yol ve yöntemler ise, işinizi tesa­
düflere bırakmadan, hedefe bilinçli olarak yönelmenizi sağla­
yacaktır. Sonuçta başarısız olmak da mümkündür. Ama bilgi
ve bilinçle elimizden geleni yaptıktan sonra, hem başarı şansı­
mız çok yükselir, hem de vicdanen yapılabileni yapmış olmak­
tan dolayı rahatlamış oluruz.

ReklamcıJar, insanları en az söz ve en az görüntü ile nasıl

etkileyebilecekleri konusunda oldukça ustalaşmışlardır. Sanı­
rım hepiniz, yıllar boyu ağızlarda dolaşan: "Ver bir ara, iç Co­
ca Cola" sloganını hatırlayacaksınız. Bu sloganı çarpıcı bir ha­
le getiren, "iç bir Coca Cola"dan çok "ver bir ara" önerisi ol­
muştur. Savaş sonrası yıllarda Almanya'da herkes, yeni bir ha­
yat ve yeni bir ülke kurabilmek için, canla başla çalışırken,
"ver bir ara" diye onlara hitap edilmesi çok etkili olmuş ve san­
ki onları korumak isteyen bir şeylerin varlığını hisseder gibi bir
duyguya kapılmışlardır. Herkesin işini ve yalnızca çalışmayı
düşündüğü bir anda, birisinin ortaya çıkıp, onlara: "Hiç değil­
se, bir kaç dakika ara ver, bunu hakkettin artık" demesi, çok
etkileyici bir yaklaşımdı. Bu ana mesaja eklenen uyanda ise,
bu verilen arada Coca Cola içerek ferahlayabilecekleri tamam­
laması yapılıyordu.

Bu olay, reklamların nasıl bilinçli ve hedefe yönelik olarak,
etkilenmek istenen kitlenin ihtiyaçlarını ele aldığının güzel bir
örneğidir. Aynca az, ama öz kullanılan sözlerle, iyi bir etkile­
menin nasıl sağlanacağını da göstermektedir.

Bir konu üzerinde (ve özellikle de kendileri hakkında) çok
konuşan kimselerin, genellikle ne konuştuklarını ve ne söyle­
mek istediklerini pek bilmedikleri, bir gerçektir. Bir kaç keli­
me ile özetlenebilecek şeyleri, yarım saatlik bir konuşma için­
de anlatmaya çalışan bir kişi, sanının istediği hedefe de kolay­
ca ulaşamaz.

Peki, bir sonuç vermediğinin bilinmesine rağmen, insanlar
niçin böyle davranıyorlar ve uzun uzun konuşuyorlar? Çünkü
bizler bir konuşmanın yansında, karşımızdakine birşeyler an­
latırken, diğer yarısında da, ondan bazı şeyleri gizlemeye ve
saklamaya çalışıyoruz. Duyulmasını ya da ortaya çıkmasını is­
temediğimiz durum ve özellikleri, örtmek veya gerçekte oldu­
ğundan daha başka görünmelerini sağlamak için kelimelerin
arkasına sığınmaya gayret ediyoruz.

Lisedeki Almanca öğretmenimi hatırladım şu anda. Sözlü-

175

176

ye kaldırdığı öğrencilere: "Dersine iyi çalıştın mı?" diye sor­
mayı bir alışkanlık haline getirmişti. Sorusuna karşılık olarak
genelde tam bir cevap alamazdı. "Ama, aslında" gibi gerekçe­
lerle öğrencilerin açıklama çabalarına da, sert bir tepki göste­
rirdi. Öğrencinin üzerine gider ve ondan kesin bir "evet" ya da
"hayır" cevabını alana kadar da üstelerdi. "Evet" veya "hayır"
cevabı bile, onu tam olarak tatmin etmediği için: "Hiç değilse,
nereden başlayacağımızı öğrenebildik'' der ve sorularına de­
vam ederdi.

Bize de çoğu kez böyle olmaz mı? Ne söyleyeceğimizi pek
bilemediğimiz için, sözü dolaştırıp dururuz, uzatırız da uzatı­
rız. Çünkü konuşmaya başlamadan önce, konuşmanın hedefi­
ni ve kimi, nasıl ve ne yönde etkileyeceğimizi planlamayı ya da
düşünmeyi unutmuşuzdur. Kendimizin inanmadığı bir konu­
yu, başkalarına kabul ettirmek ise hiç mümkün olmaz.

Yapacağımız konuşma ile karşımızdaki insanı etkileyip,
yönlendirmek isterken dikkat edilmesi gereken bir diğer nok­
ta da, bizi dinleyen kimsenin, o andaki dikkat ve ilgi durumu­
dur. Bir konuşma sırasında belirli dönemler vardır. Karşılıklı
dikkat ve ilginin yüksek olduğu dönemlerin ardından, dikka­
tin dağıldığı anlar gelir. Bazen de karşımızdaki kişi huzursuz­
laşır ve kafasının içinden başka şeyler geçmeye başlar. Bizi
dinlese bile, söylenenler, "bir kulağından girer, diğerinden çı­
kıp gider."

Bunu önleyebilmek için, manipulatif oyun sırasında bazı
şeylere önem verilmelidir:

• Konuşmaya başlamadan önce, ulaşmak istediğimiz hede­
fi belirlemeliyiz.

• Karşımızdakinden isteyeceğimiz şeye, önce kendimizin
inanması gerekir. Bu nedenle, üzerinde duracağımız konu
hakkında bilgi toplamak, çalışmak ve düşünmek iyi olur. Böy­
lece sözü uzatmadan, ne söylemek istiyorsak, onu söylemeyi
de başarırız.

• Rakibin dikkati hep aynı düzeyde kalamayacağı için, me­
sajımızı almaya hazır olduğu anda, hemen ona söylemek iste­
nileni aktarmalıyız.

• Rakibimizi, sohbetin merkez kişisi haline getirirsek, bize
olan ilgisi ve sempatisi artacaktır. Onu yeterince ön plana çı­
kartıp, morallendirdikten sonra, özlü bir biçimde isteğimizi
söylemeliyiz.

Başka tiirlii diişiinmemize rağmen,
diişiindiiğiimiizden başkasını söyleme sanatı

Gençliğimde bir süre Amerika'da bulunmuştum. Bir gün
bir davette, Amerika'nın eski başkanlarından Franklin Roose­
velt'in eşi Eleanor Roosevelt ile yanyana oturma fırsatım ol­
muştu. Konuşmamız sırasında ona, bir politikacının sahip bu­
lunması gereken en önemli özelliğin ne olduğunu sormuş ve
ondan şu şaşırtıcı cevabı almıştım: ''Bir politikacının en önem­
li özelliği, düşündüklerini kendisine saklayabilmesidir. Yani
başka türlü düşünmeı,ine rağmen, o düşündüğünden başkasını
söyleme sanatına sahip olmalıdır."

Bu bilgi o zaman bende, bir şok etkisi yaratmıştı. Çünkü
böylelikle iki yüzlülük olgusu, adeta bir erdem ve bir beceri ya
da bir sanat haline getirilmiş oluyordu. O halde namus, açıklık
ve gerçekçilik gibi kavramların insan hayatında hiç bir değeri
kalmıyor muydu? Ancak aradan geçen süre boyunca, bu sözle­
rin gerçek anlamını kavramış bulunuyorum. insanlararası iliş­
kilerde herkes aynı oranda erdemli davranacak olsa, dünya bir
cennet halini alırdı. Ama ne yazık ki, alışkanlıklarımız ve za­
yıflıklarımız, bizi böylesine açık, dürüst ve namuslu olmaktan
alıkoyuyor.

Arasıra kimi insanlar çıkıp: "Ben doğru bir insanım ve ne
düşündüğümü de açıkça söylerim" iddiasında bulunurlar. An­
cak böyle söyleyenler, acaba gerçekten de böyle mi davranmak­
tadırlar, yoksa çevrelerinde bu türlü bir etki mi oluşturmak is-

177

178

temektedirler? Eğer gerçekten akıllarına geleni açıkça söylü­
yorlarsa, böyle bir davranışın, toplum hayatı içinde nasıl ters
karşılandığını da iyi bilmeleri gerekir.

Aslında "hilafsız" hepimiz, bütün hayatımız boyunca, dü­
şünüp istediklerimiz ile söylemeyi başardıklarımız arasındaki
mücadeleyi ve çelişkiyi yaşarız. Aramızdaki tek fark, bu kar­
şıtlığın acısını göğüsleyebilme ve bu dengeyi kurabilme beceri­
mizin başka başka oluşundan kaynaklanır.

Düşünme ile söyleme arasındaki farklılığı dengeleyebilmek
için, ilk önce, düşüncelerimizi dilimize dökmeden, araya kon­
trolü sağlayan minik bir süre koymak gerekir. İşte bu süre için­
de de, düşündüğümüzü, hangi uygun sözcüklerle ifade edece­
ğimize karar vermeliyiz.

Bunu, bir örnek üzerinde anlamaya çalışalım. Erkek, eve
geldiğinde, karısı ona yemek olarak bir çorba çıkarıyor. Ağzı­
na aldığı daha ilk kaşıkta yemeği beğenmeyen adam, kızgınlık­
la: "Bütün gün çalış, dur. Sonra da akşam önümüze, bu bula­
şık suyu gibi çorbayı koysunlar" diye düşünür ve bunu da ay­
nen karısına söyler. Bu davranışın sonuçlarını tahmin etmek
hiç de zor değildir. Kadın bundan incinecektir. Belki o da çor­
banın çok iyi olmadığını bilmektedir ve bunu kabul etmeye de
hazırdır. Ama onu asıl üzen ve kendini savunmaya iten şey,
kullanılan sözcüklerin biçimidir. Çünkü adam eşine, bir diya­
loğa girmek ve uzlaşmaya gitmek şansını vermemiştir.

Burada adamın, kızgınlığını dışa yansıtmaktan başka bir
amacı yoktur. Bunu anlamak da mümkündür. ''Ama böyle dav­
ranmakla eline ne geçmiştir?" diye soracak olursak, görürüz
ki ele geçen, karısıyla ilişkilerinin bir süre zedelenmesi ve kar­
şılıklı saygılarının yara almasından başka bir şey değildir.

Oysa erkek az önce sözünü ettiğimiz, o kısa süreyi kullana­
bilse, durum farklı olabilirdi. Evet, yine çorbanın bir bulaşık
suyundan farkı olmadığını düşünebilirdi. Ama bu düşüncesini
dışa vunnadan önce, kendisiyle içsel bir hesaplaşmaya girer ve

"bunu söylersem, elime ne geçecek? Çorba daha iyi bir tad mı
alacak? Yok. O halde yapabileceğim tek şey var. O da, gelecek­
teki yemeklerin daha iyi olmasını nasıl sağlayabileceğime ka­
rar vermek." Böyle yapmakla, aklından geçenleri kontrol altı­
na almış ve hemen dışa vurmamış olmaktadır.

Daha sonra da şöyle düşünecektir: "Karıma iyi yemekler
yapması gerektiğini, onu kırmadan ve tam tersine, onda başa­
rılı olma şevkini arttırarak, nasıl söylemeliyim?" Vardığı bu ye­
ni anlayış ile kansını önce övecek ve sonra da asıl söylemek is­
tediği mesajı, güzel bir ambalajın içinde ona iletecektir.

Belki çoğunuz: "Anlatılanlar güzel ama, günlük hayatın
akışı ve baskısı altında, bunları uygulamak mümkün olmuyor
ki" diyorsunuz şu anda. Doğru olabilir bu. Ama unutmayın ki,
bizler genellikle kontrolsüz ve anlık duygusal tepkilerimize ka­
pılarak davranmayı seviyoruz. Halbuki bizim burada anlatmak
istediğimiz, düşünme ile söylemek eylemleri arasına bir kon­
trol süresi koymanız gerektiğidir. Böylelikle, ruhsal durumu­
nuz ve moraliniz nasıl olursa olsun, tepkilerinizi denetleme ve
dengeleme imkanına kavuşmuş olacaksınız.

Bir konuşmaya başlarken, eğer olayın akışını tesadüflere bı­
rakmak yerine, rakibinizi bilinçli olarak etkileyip, yönlendir­
meyi amaçlıyorsanız, kendinize şu iki soruyu sorun:

1. Bu konuşmanın sonucunda, elde etmek istediğim şey ne­
dir'?

2. Bu amaca ulaşmak için neyi, nasıl söylemeliyim?
Size önerdiğimiz yöntemi bir kaç kere deneyin. İnanıyorum

ki, elde edeceğiniz sonuçlar sizi hoşlandıracak ve davranışları­
nızı bu yönde geliştirmeye devam edeceksiniz.

Bir insana her tiirlü şeyi söyleyebilirsiniz. Ama
önemli olan, bana nasıl yaptığınızdır

Bir çok kişi, hayatta bazı şeylerin hiç bir zaman söylenemez
olduğu konusunda, sabit bir fikre sahiptir. Aslında bu şeyleri

179

180

söylemek ihtiyacını hissederler, ama içlerindeki bazı engelleri
bir türlü aşamazlar. Günlerce ya da yıllarca, dfü;ünccleri bu
konu etrafında dolaşıp, durur. Ama bunu dışa dökemedikleri
için, olayın bir gün kendiliğinden hallolmasını beklerler. İşte
bu nedenle insanların bir kısmı, hayatlarını kendi içlerine ka­
panarak, kaderlerinden hoşnut olmadan ve ba~kaları tarafın­
dan anlaşılamadıkları sikayetleri ile geçirirler. Sürekli olarak
da, isteklerini elde edememekten ve sorunları olduğundan ya­
kınırlar.

insanları etkileme yeteneği, yalnızca onları çıkarınız doğ­
rultusunda manipule etmekle sınırlı değildir. Bu özellik, aynı
zamanda, kişinin kendi kendisini tatmin etmesine de yardım­
cı olur. Kafanıza koyduğunuz bir amaca ulaşmayı başarırsanız,
içinizdeki engelleri de asmış ve diğer işler için özgür kalmışsı­
nız demektir. Ancak girişilen her isin başında, başkaları ile ko­
nuşmak vardır. Bu konuşmaya doğru yerinden başlamak ve bi­
linçli olarak istediğiniz yöne doğru yöneltmek ise, manipulatif
davranışın en temel öğesidir.

O halde, bazı şeylerin hiç bir zaman ifade edilemeyeceğine
inanan bir kimse, aslında hiç bir zaman başka bir insanı kendi
çıkarları doğrultusunda etkilemeyi de başaramaz.

Sair Fcrdinand Raimund bir keresinde söyle söylemişti:
"Dil, dış gerçekliği, kendi yararımız ve rahatımız uğrunda de­
ğiştirmek için vardır." Gerçekten de bu işleme, hayatımızın
her gününde rastlıyor ve tanık oluyoruz. Öyleyse. dili bu
amaçla kullanarak, bu durumdan kendi yararımız doğrultu­
sunda bir çıkar sağlamamıza kim engel olabilir?

Bir tanıdığımın, yirmi kişi çalıştırdığı bir işyeri vardı. Bun­
lardan muhasebede görev yapan birisi ile arkadaşımın arasıra
sorunları olmaktaydı ve ne kadar çaba gösterse de, onunla an­
laşması bir türlü mümkün olamıyordu. Sorunu ı;özmenin tek
yolu. bu kişiyi işinden çıkarmaktı. Ancak arkadaşım, bu soru­
nu kafasında taşımaya devam ediyor ve bir türlü adamla ko-

nuşmaya karar veremiyordu. Aklını kurcalayan ve onu engel­
leyen sorulardan bazdan şöyleydi: "Acaba işten çıkacağımı öğ­
renince, ne gibi bir tepki gösterir? Yıllardır burada görev yapı­
yor ve bakmakla yükümlü olduğu bir ailesi var. Belki de konu,
iş mahkemesine intikal eder, kimbilir?"

Sonuçta, durum artık dayanılamaz bir hal aldığında, arka­
daşım muhasebedeki kişiyi yanına çağırmış ve onun işten ay­
rılmasını istediğini söylemiş. Peki bunun üzerine ne olmuş
dersiniz? Hiç de umulduğu gibi trajik sahneler yaşanmamış.
Tam tersine, daha arkadaşım durumu anlatmaya başlamadan,
adam sözünü kesmiş ve bu açıklamanın kendini çok rahatlattı­
ğını belirtmiş. Çünkü o da, bu işletmenin kendisine uygun bir
yer olmadığını düşünmekteymiş. Ancak muhasebe müdürüne
saygı duyması ve onun kişiliğine olan bağlılığı nedeniyle, bir
türlü işten ayrılmak isteğini dile getiremediğini söyleyince, ar­
kadaşım da oldukça ferahlamış.

Durum, her zaman böyle denk dfüımeyebilir. Ama şurası bir
gerçek ki, birbiriyle sorunları olan bu iki kişi, karşılıklı olarak
konuşma konusunda çekingen davranmamış olsalardı, tam bir
yıl kendilerine eziyet etmekten de kurtulurlardı.

"Bizi hedefimize ko1aylık1a ulaştıracak olan bir konuşmayı
niçin başaramıyoruz?" diye soracak olursanız, cevabımız: "Bu­
nun tek bir nedeni var, o da bilinmeyene karşı duyulan korku­
dur" olurdu. Çünkü hiç bir zaman, karşımızdaki rakibin, bize
nasıl bir tepki göstereceğini önceden bilemeyiz. Bu yüzden,
mahçup ve gülünç bir duruma düşmekten ya da yenilgiye uğ­
ramaktan korkarız. Yani konuşmanın nasıl gelişeceğini kesti­
remediğimiz için, konuşmaya hiç başlamamayı tercih ederiz.

Bütün bu çekingenlikler ve tedirginlikler yanlış bir varsa­
yımdan kaynaklanır. Sanırız ki, konuşmanın baş aktörü biziz
ve rakibimizin karşısına geçip ona "bak, senin şunu şöyle yap­
manı istiyorum" demekten başka bir şansımız yoktur. Onun bu
isteğimizi reddetmesi ile de herşey biter. Kısaca, karşımızda iki

181

182

seçenek bulunduğuna inanırız: Zafer ya da yenilgi. Ve yenilgi­
den çekinmemiz, bizde bir korku yaratır.

Oysa olaya manipulatif oyun açısından bakacak olursak,
yenilgi faktörünü daha baştan ortadan kaldırdığımız için,
korkmamıza hiç de gerek olmadığı anlaşılacaktır. Çünkü eğer
biz, kafamıza koyduğumuz sonuca ulaşamasak, yani rakibimi­
zin kararlarını istediğimiz biçimde etkileyip, yönlendiremesek
bile, bundan rakibimizin haberi olmayacaktır. Çünkü onun hiç
bir zaman, bizim neyi hedeflediğimiz konusunda bir bilgisi
yoktur. O halde yenilgiden ve mahçubiyetten korkmamıza da
bir gerek kalmaz.

Bu sonuca ulaşmak için, konuşmanın baş aktörü rolüne, ra­
kibimizi oturtmak zorundayız. Böyle bir durum, size belki bi­
raz alışılmamış gibi gelebilir. Onun için şimdi size, hayatınızda
her zaman uygulamanız ve kullanmanız mümkün olan altı
adet öneri sunmak istiyorum:

1. Konuşmanıza, rakibinizin herhangi pozitif bir yönünü
överek ve öne çıkararak başlayın. Böylece otomatikman raki­
biniz, konuşmanın baş aktörü durumuna geçecektir. Kansının
ve çocuklarının nasıl olduklarını sorun. Kravatını ya da elbise­
sini övün ve onun hoşlanacağı bir davranışını çok beğendiğini­
zi belirtin.

2. Bu yolla oluşan pozitif atmosferi, geliştirmeye devam
edin. Ama bu arada kendinizi ön plana çıkarmayın. Bırakın
orada hep rakibiniz kalsın. Belki başta aklına "bu kişi benden
ne istiyor da, beni böylesine methediyor?" sorusu gelse bile,
kendiniz için hiç bir talepte bulunmayarak, onun bu endişesi­
ni giderin.

3. Rakibinizin ilgisini çekecek bir konuda ona sorular sora­
rak, olumlu atmosferi canlı tutun. Bu konunun, sizin asıl ilgi­
lendiğiniz konu ile uzaktan bir ilişkisi olması da, iyi olur. Ra­
kibin ilgilendiği konuyu derinlemesine ele alırken, orada söy­
lenenlerden, kendi konunuza atlayabileceğiniz ipuçları bulma-

ya çalışın.
4. Böyle bir ipucu yakaladığınızda, aklınızdaki mesajı gün­

deme getirmeye başlayabilirsiniz. Ama bunu hiç bir zaman
"ben istiyorum ki" ya da "bence doğru olan" gibi sözcüklerle
aktarmayın. Ulaşmak istediğiniz konu, sizin için ne kadar
önemli ve hayati bile olsa, sanki hiç de önemsemiyormuş gibi
davranmalısınız. Manipulasyonun amacı, o hedefi siz istiyor­
muş gibi değil de, sanki rakibinizin arzusu o yöndeymiş ve sizi
böyle davranmaya iten de kendisiymiş gibi göstermektir. Bu
nedenle yalnızca gerekli olan şeyleri söyleyin ve sözünüzü:
"Sen buna ne dersin?" gibi bir karşı soru ile bitirin.

5. Rakibiniz, konuyu reddeder bir tavra girerse, ona bura­
dan sağlayabileceği yararları sıralayın. Bu arada, bazı olumsuz
yönleri de belirtin. Ama bunların, yararlara oranla daha güç­
süz veriler olmasına dikkat edin. Böylece rakibinizde, artı ve
eksiler arasından bir seçim yaptığı imajını uyandırır ve alacağı
karar konusunda, seçici davranmanın rahatlığını hissettirirsi­
niz.

6. Eğer hala, önerinizi kabul etmemekte direniyorsa, konuş­
mayı kesin. Ama sonucu açık bırakın ve sözünüzü "bunu bir
daha konuşuruz" ya da "bu konuyu bir kere daha düşünsen iyi
olur" gibi bir öneri ile bitirin. Artık onun bu konuyu niçin ka­
bul etmediğini ve bakış açısını iyice öğrenmiş durumdasınız.
Geri çekilin ve nerede bir hata yapmış olabileceğinizi düşü­
nün. Kendinizi gelecek konuşmaya hazırlayın. Çünkü her za­
man, daha ilk girişimde başarılı olmayı bekleyemeyiz.

Bu altı öneriyi iyice ezberlemeniz ya da not defterinize ya­
zarak, arasıra göz atmanız ve ilk fırsatta uygulamaya çalışma­
nız, her konuşma öncesinde içinizde doğabilecek olan endişe
ve korkuları önlemenin, en kolay yoludur. Herşeyi, her zaman
ve herkesle konuşmak mümkün değildir. Ama eğer bir konuş­
mada kendinizi merkez kişi ya da baş aktör yapmaz ve o pozis~
yona rakibinizi getirebilirseniz, hem yenilgi korkunuzu daha

183

184

baştan yok eder, hem de herşeyi rahatlıkla konuşabilirsiniz
Bir konuşmayı kendi yararınız doğrultusunda
sürdürebilmenizi sağlayacak dört etkili yöntem

Hatırlarsanız bu bölüme: "Manipulasyonun en etkili aracı
dildir" diye başlamıştık. İnsanların çoğu, dilin ve konuşmanın
ikna etme konusunda ne denli etkili olabildiğini bilmezler. Ge­
nellikle bizler, hedefe varmak için tek bir biçimi, yani direkt ve
dolaysız yolu seçeriz. Sözlerimize "evet", "hayır", "bunu böy­
le yap" ya da "sana nasıl söylüyorsam o kadar, sözü uzatma"
gibi terimler hakimdir. Eğer bu yolla başarıya ulaşamaz ve is­
tediğimiz sonucu elde edemezsek, suçu hemen rakipte arama­
yı da alışkanlık haline getirmişizdir. Bazen de sözümüzü kabul
ettirmek için, otorite gücümüzü kullanmayı deneriz. Evet, bu
da bir yöntemdir ama, hem herkesin her zaman uygulama im­
kanı yoktur, hem de uzun vadede başarısız olma şansı çok yük­
sektir.

Şu ana kadar dil ve konuşma üzerine söylediklerimiz,
üçüncü manipulasyon kuralında ele aldığımız "ambalaj" ko­
nusunu tamamlar niteliktedir. Çünkü kafanızdaki hedefi, ko­
nuşmalarınızla ne kadar güzel "paketleyebilirseniz", rakibini­
zi etki altına almanız da, o kadar kolay olacaktır.

Başka türlü söyleyecek olursak; ele aldığınız ve işlediğiniz
konu çok önemli, çok etkili ya da çok değerli olabilir. Ama siz
bunu aynı önemde ambalajlayamıyor ve aynı etkide başkaları­
na sunamıyorsanız, hiç kimse onun değerinin farkına vara­
maz. Yani başkalarının olaya bakışı ve önem (ya da değer) ve­
rişi, sizin onu sunuşunuza bağlıdır. Ayrıca sizin bu konuya
olan inancınız ve bağlılığınızdan çok, rakiplerinizin onunla il­
gili neler düşündükleri daha önemlidir. Bu durum, bir önceki
bölümde açıklamaya çalıştığımız, rakibi manipulatif bir ama­
ca yönelik bir konuşmanın merkezi haline getirmek konusu­
nun değerini de bir kez daha vurgulamaktadır.

Günlük yaşantımızda, kendimize ve yaptıklarımıza, oldu-

ğundan daha fazla bir değer ve önem vermeye çalışırız. Hatta
kendimizi başkalarının gözünde daha da değerli kılmak için,
kılık-kıyafetimizi ve davranışlarımızı bile değiştiririz. Belki hiç
de öyle modern olmamamıza rağmen, modaya uygun bir elbi­
se giyer, saç biçimimizi ve kravatımızı bif e moda olan biçimler
arasından seçeriz. Olduğumuzdan başka görünmeye gayret
ederken, yalnızca dış görünüşümüzü değil, fikir ve düşüncele­
rimizi de modaya uydururuz. Böylece, dış çevrede uyandırma­
yı düşündüğümüz imajı kuvvetlendirmeye gayret ederiz. Bu
durumda, üzerinde en çok durulan konu, söylediklerimiz ile
karşımızdaki insanlarda uyandırdığımız etkinin istenilen bi­
çimde olup, olmadığıdır. "Yeterince inandırıcı olabildim mi?"
"Söylediklerime inandılar mı acaba'!" "Beni ciddiye alıyorlar
mı?" gibi sorular, aklımızı kurcalar, dururlar. Kısaca, bizim
için en önemli şey: Konuşma üğesiııi doğru biçimde kullanıp,
diğer insanlar üzerinde arzuladığımız etkiyi yaratmaktır. Bunu
başarabilmek için, yararlanabileceğimiz belli başlı dört imkan
vardır:

1. Bir kez "hayır" demek yerine. on kez ''evet" demek daha
iyidir

GeneJlikle, katılmadığımız bir karar ya da bir durumla kar­
şılaştığımızda, olayı kesin "hayır" cevabı ile bitirmeyi tercih
ederiz. Böylelikle de bu olay, bizim açımızdan kapanmış olur.
Artık ondan uzaklaşmak kolaydır ve bu konu, bizim için bir
yük ya da sorun olmaktan çıkmuıtır. Peki ama, aynı duruma bir
de bizi etkilemek amacıyla bu işe kalkışan ve böylece kendisi­
ne avantajlı bir konum sağlamaya çalışan kişi açısından baka­
cak olursak, neler görürüz acaba?

Yanımızdan, yenilgiye uğradığı duygusu ile ayrılacağı ke­
sindir. Belki bu durumu ciddiye almayacaktır. Ama büyük bir
ihtimalle kendisini aşağılanmış hissedecek ve daha sonra biz­

. den bu durumun acısını çıkarmaya çalışacaktır. Günün birin­
de, bizim onu etkilemek istediğimiz bir durumda da, bütün ça-

185

186

halarımıza rağmen, görüşlerimize katılmamasını beklemek
normal olacaktır. Çünkü bizim ona sunduğumuz avantajlar ve
etkileme yöntemleri ile gerçekten ilgilenmek yerine, kafasının
içinde yer etmiş olan: "Şimdi elime düştün, sıra bende. Sana
aynı cevabı vereyim de gör" düşüncesi ile hareket etmeyi se­
çecektir.

Sanırım, böylesi olaylar ile hepiniz en az bir kez karşılaş­
mışsınızdır. Böyle ters ve reddedici davranmanın, pek bir işe
yaramadığına inanmaya başladığımdan beri, bir arkadaşımın
şu sözlerini uygulamaya çalışmaktayım: "Hayır sözcüğü bana,
yaralayıcı ve açık bir kapı bırakmadan işi bitirici bir özelliğe
sahipmiş gibi geliyor. Karşımızdaki insanla aramızdaki ilişkiyi
anında kesip, kopartıyor. Oysa "evet", insanlar arasındaki iliş­
kileri geliştirici, yapıcı ve birleştirici bir özellik taşıyor. Karşı­
nızdaki insan farklı bir görüşte bile olsa, sizinle olan ilişkisin­
de bir kopma olmuyor. Bu nedenle görüşünüz "hayır" bile ol­
sa, onu "evet" ambalajında sunun. "Hayır" diyerek, kestirip
atmak yerine: "Evet, tamamen size katılıyorum, ama ... " ya da
"evet bu çok doğru, ancak ... " gibi yaklaşımlarda bulunmak,
size hedefe ulaşma yolunda yardımcı olur.

2. Rakibi, eski bir taktikle, yani "blöf" yaparak etkileyin
Bazen bir kimseden öğrenmemiz gereken bir bilgi ya da bir

enformasyon olmasına rağmen, bu kişi bize bunu aktarmak is­
temeyebilir. Onu kendiliğinden konuşmaya razı edemeyiz, sor­
duğumuz sorulara da tatmin edici cevaplar alamayız. Bu du­
rum özellikle, sorulara cevap vermek istemeyen kimselerle ro­
pörtaj yapan gazetecilerin başına gelir. Tecrübeli muhabirler
böyle bir durumda, tıpkı bir poker oyuncusu gibi davranırlar,
yani blöf yaparlar. Sanki konuştukları kişinin aleyhinde bazı
gizli şeyleri biliyormuş gibi bir tutum içine girerler:

"Duyduğuma göre, siz ... '' ya da "sizin, için diyorlar,
doğru mu acaba?" gibi yaklaşımlarla, konuyu istedikleri alana
getirmeyi başarırlar. Yapılan denemeler, bu taktiğin iyi uygu-

landığında, sonuç verdiğini göstermiştir. Rakip, kendini savun­
mak zorunda kaldığını hissettiği için, haklı çıkmaya çalışırken,
söylemek istemediklerini de, ağzından kaçırmak durumunda
olmaktadır.

3. Rakibin hayal gücüne hitap edin ve sizin ona kabul ettir­
mek istediğiniz şeyi, gözlerinin önünde canlandırmasını sağla­
yın

Reklamcılıkta eski bir kural vardır. Bu kural şöyle der: "An­
lamlı bir resim (ya da görüntü) bin sözcüğe bedeldir." Aynı ku­
ral, manipulasyon oyununda da geçerlidir. Bu nedenle, bazı
durumlarda rakibinize kabul ettirmeyi düşündüğünüz şeyi,
onun hayal edebilmesini sağlamanız gerekebilir.

Gazetede sayfalarca bir haber okuduğumuzu varsayalım.
Bir de aynı haberin, yalnızca 60 saniyelik televizyon filmini
gördüğümüzü düşünelim. Acaba hangisi hafızamızda daha iyi
yer etmiştir dersiniz? Hiç şüphesiz, televizyondaki haber daha
kalıcı olmuştur. Ama karşılıklı bir sohbet sırasında, elimizde
böyle bir film gösterme imkanı yoktur. Bu nedenle, rakibi etki­
lemek için yapabileceğimiz tek şey, onun hayal gücünü hareke­
te geçirerek, anlattığımız konuyu, gözlerinin önünde canlandı­
rabilmesini sağlamaktır.

Yıllarca önce, mahkeme salonunda bir davayı izlerken yaşa­
dığım olay, hala gözlerimin önünden gitmez. Sanık, bir trafik
kazasına sebebiyet vermesi nedeniyle, suçlanıyordu. Hakimin,
durumun yeniden anlatılması talebi üzerine taraflar birbirle­
riyle çelişen ifadeler verince, sanık, hakimin masasına doğru
yürüdü ve cebinden bir kaç kibrit çöpü ile bozuk para çıkardı.
Bunları hakimin önündeki masanın üzerine dizerek: "Bakın
hakim bey, bu benim arabam, şu üç bozuk para da yolun kena­
rında duran üç tane yaya" diye olayı anlatmaya başladı. Bunun
üzerine, suçlayan tarafın avukatı da masaya yaklaştı ve diğer
araç niyetine, bir kibrit çöpü de o koydu. Daha hakimin bir şey
söylemesine fırsat kalmadan, sanık masanın üzerini kaza ma-

187

188

halJi haline getirmişti. Olay öylesine renkli bir hale gelmişti ki,
iki tarafın avukatları da masanın başında toplandılar. Oraya
konulmuş olan paralar ve kibrit çöplerini hareket ettirerek,
olayı tartışmayı başladılar. Kısaca, sanık kendi düşüncelerini
daha iyi anlatıp, kendini savunabilmek için, çok basit araçlar­
la, olayı hakimin gözlerinin önünde canlandırmayı başarmıştı.

Siz de, benzeri durumlarda, inandırıcı olabilmek amacıyla,
sözlerinizi bu türlü görüntülü örneklerle desteklemekten çe­
kinmeyin.

4. Ayrıntıları, çok önemliymiş gibi göstererek, rakibi şaşır­
tın.

Manipulasyon oyununda, kişiler birbirlerini karşılıklı ola­
rak etkilemek ve ikna etmek için çabalarken, rakibe kendi tak­
tiğini kabul ettirebilen taraf, büyük bir avantaj elde eder. Bu
konuda politikacıların kullandığı ve rakiplerini tedirginliğe
yönelten bir taktik vardır.

Rakip, bütün deliJlerini tesbit ettiği ve karşı çıkılması
mümkün olmayan bir konuyu gündeme getirdiğinde, kendisi­
ni güvende hissedecektir. Çünkü karşısına, aynı güçte başka
bir delil çıkartılması söz konusu değildir.

Bu durumda, bizi utançtan kurtaracak tek çare, yapılacak
olan küçük bir hiledir. Rakibin ortaya koyduğu konuya hiç de­
ğinmeden, itiraz edilebilecek olan küçük bir ayrıntı bulup, bu­
nun üzerine yüklenilmelidir. Şöyle bir karşı çıkışın, rakibi şa­
şırtacağından hiç kuşkunuz olmasın: "Evet, söyledikleriniz
gerçekten de etkileyici. Bunu ifade ediş biçiminizi beğendiği­
mi de eklemeliyim. Ama, atladığınız küçük bir nokta var. Bel­
ki bu, ilk anda basit bir detay gibi gözükebilir. Ancak, bütü­
nün, bu detayların birleşmesinden oluştuğunu da, unutmayın.
Atladığınız noktanın, bütün tezinizi çürütecek bir delil oldu­
ğunun farkında mısınız?"

Rakibiniz, bu sözler üzerine merakla, sizin hangi ayrıntıya
değineceğinizi beklemeye başlayacaktır. Düşünceleri, konsan-

tre olduğu konudan kopmuş ve baska bir alana kaymıştır. Ar­
tık burada ustalık size düşmektedir. Ele geçirdiğiniz bu ayrın­
tıyı, nasıl ve ne kadar etkileyici bir biçimde sunarsanız, tartış­
manın odak noktasını rakibinizin istediği alandan, sizin tercih
ettiğiniz bir alana aktarmanız o kadar kolay bir hale gelecektir.

Burada verdiğimiz dört örnek, aslında uygulanabilecek bir
çok ihtimal arasından seçilmis olan bir kaç tanesidir. Konus­
manın, bir manipulasyon aracı olarak kullanılması, herkesin
kendi stiline uygun biçimler alarak, çok çeşitli görünümlere
bürünebilir.

Sekizinci ve sonuncu manipulasyon kuralının, konuşmanın
ve dilin bilinçli ve de hedefe yönelik biçimde kullanılmasına
ayrılmış olması, bir rastlantı değildir. Elimizdeki imkanları ne
kadar başarı ile kullanabilirsek, size bu kitapta anlattığımız
yöntemlerden de o denli faydalanabiliriz. Yalnızca okumak de­
ğil, bunları hayatın kinde ve pratikte de kullanabilmek; en
azından, bize karşı kulJanıldığında farkına varabilmek gerekir.
Sonuç olarak, sunu söylemeliyim: Manipulasyon oyununda ba­
şarılı olabilmek ve rakiplerimizi, istediğimiz doğrultuda etkile­
yip, yönlendirebilmek, yani onları kullanabilmek için:

1. Sürekli olarak içinde yasadığımız manipulasyon oyunu­
nun öğeleri arasındaki bağlantıları, yani sistemin nasıl işlediği­
ni bilmek ve ayrıca

2. Bu bilgiyi pratiğe, yani uy~ıılaıııaya diikl·n·k, kııllaııahilc­
cek tecrübeye sahip olmak gcrckınckkdir.

189

190

Soasöz

Bu kitabı, başta da belirttiğim gibi, birkaç sayfasını okuyup,
bir kenara bırakmanız için yazmadım. Eğer kitaptan yararlan­
mak istiyorsanız, onu ara sıra yeniden okuyun. Böylece her­
gün, sürekli olarak karşı karşıya geldiğiniz rakiplerinizle ma­
nipulasyon oyununu oynarken, bazı yeni güçler ve bilgiler
edinme şansınız artar.

Kendinizi, usta manipulasyoncular tarafından çevrilmiş ve
çaresiz olarak, onların yönlendirdikleri biçimde yaşamak zo-

runda bulunan "küçük ve zayıf" bireyler olarak görmeyin. İş­
te bizi asıl güçsüz ve edilgen kılan, bu türlü korkuların içinde
kalmak ve bir kenara sinmektir. Çünkü üzerimizdeki bu mani­
pulatif etki ile nasıl mücadele edeceğimizi bilememekteyiz. İş­
te bu kitap size, ınanipulasyon oyununun kurallarını göstere­
rek, bunları kendi lehinize nasıl kullanabileceğiniz konusunda
öneriler getirmektedir. Böylece siz de, "oyunu kurallarına göre
oynamak" şansına sahip olmaktasınız. Bu durumun. cesareti­
nizi arttırıcı bir etki yapacağını umuyorum.

Bugüne dek manipulasyon oyunu konusunda hüyle knı,­

samlı bir bilgiye ulaşmamış olan bir kimsenin. kısa sOrt'clt', bu­
rada anlatılanları uygulamaya geçirmesini bt•klrınrk, v•ıılı,
olur. Bu, çok önemli de değildir. Asıl hcdcfiınlı, nıu· .. 1ı .. , 1ı .. 1ı1,
oyunun işleyiş biçimini öflrcnınt'ıd ımımı d,ı k .. mH ttı,tıı,, luı
rakterine, stiline ve kalitcslııt· ııy,«1111 olıııı ııvııııltuıııtl•ıı lııımll
sinin bulmasını saAlamakıır. Blı khmırnhı, btuU httı ıııUıııttı
den birisini bile miikl·ıııııı,·1,· ıılııı,fırnftUııı,•ııt u lıı•fftllll ft,ı~,ı
tında çok önemli ve ohıınhı d,·,tl~lkUklrt vıuıılııı ,ılılu

Kitabımız ve ileri sürdi.i~iinıiiı llkh kı, lıllhııııı l ıılmıı lıltllM
sında ve isteğinde değildir. Hıırada mılııHıklııt ınııı. lıı ııltıı ı...u
di çevremdeki insanlarla olan ifö;kikıhııln ,.,. lu·ıııll ,·ııı,,ıılılı in
nmın bir sonucudur.

191

