
Konuşmanın Gücü mü, Susmanın Erdemi mi?

 İnsan hayatında öyle anlar vardır ki, nedense bazen söylenen bir kelimeye dahi tahammül

edemeyebiliriz. Kelimelerin ne denli güçlü silahlar olduğunu ancak karşımızdakinde yarattığı etkiyi

görebildiğimizde fark edebiliyoruz. Doğrusu bu her zaman mümkün olmayabiliyor, çünkü konuşmadan

dinlemeye, sözlerimizin nelere sebep olduğunu görerek anlamaya belki de hiç fırsat vermiyoruz. Sürekli

konuşan insan, susması gerektiği yerde susamayan; dinlemesini bir türlü beceremeyen, yalnızca

konuşmasının arkasına sığınan, kendine kelimeleri siper eden kişi için ne yazık ki bu pek olası

gözükmüyor.

 Günümüzde sosyal yaşamda, konuşmanın ve sosyal medyanın her tülü biçiminin şu ya da bu

şekilde iletişim amaçlı kullanıldığını görmekteyiz. Sosyal medya da yazarak ve mevcut çeşitli figür ve

şekilleri kullanarak kendimizi ifade etmeye, iletişim kurmaya epey gayret ediyoruz. Aslında sosyal

medyada yazılan her bir sözcük ve ifade ne kadar sesli düşünebildiğimizin önemli bir göstergesidir. Belki

de bunu kendimizi ifade edebilmenin en hızlı ve kolay yolu olarak değerlendirebiliriz. Ancak, kimi zaman

yazarak sesli düşünebilmek istenilen etkiyi yaratamayabilir, çünkü yüz yüze iletişim kurmadan, canım

istediği gibi yazarım anlayışıyla muhatabımızın tepkilerini anlamak onun da yazarak sesli

düşünebilmesine bağlıdır.

 Dertlerimizi, tasalarımızı, duygu ve düşüncelerimizi, sevincimizi ve daha birçok eylemi hep

konuşarak anlatmayı ve paylaşmayı yeğlemişizdir. Konuşmak o kadar doğal bir ihtiyaç ki, zaman zaman

insan buna yemeden içmeden daha çok gereksinim duyabilir. Konuşamazsak yazmayı deneriz, sessiz

çığlıklar misali duygu ve düşüncelerimizi hep kelimelere yükleriz; hem de hiç susmamacasına, içimizi

boşaltmak istercesine. Şu sıralar sosyal medya da sıkça rastladığımız “gelsen bir çay içimi, sen çay

döksen ben içimi” misali içimizi sözlü ya da yazılı olarak dökmek isteyişimiz de bundandır hep.

 Peki ya susmak? Hiç mi bir anlamı ve değeri yok dersiniz? Elbette hayır; kimi zaman susmak

birlerce sözcüğe hükmederken, son derece önemli bir terapi gücüne de sahiptir. Susmasını bilenin

neden sustuğunu anlayabilmek, konuşarak çözmeye çalışmaktan çok daha fazla emek ve ihtimam ister.

Burada konuşmak mı yoksa susmak mı karşılaştırması yapmak istemiyoruz, çünkü her ikisinin yeri ve

işlevi oldukça farklıdır. Asıl vurgulamaya çalıştığımız unsur konuşurken susmasını ama gerektiğinde

susabilmesini bilmek; “söz gümüş ise, sükût altındır” özdeyişinde anlatılmak istenileni

uygulayabilmektir. Susmak, susabilmek hiç te öyle kolay değildir kanısındayız; zira konuşmayı, her türlü

dilek, istek, duygu ve düşüncesini kimi zaman kelimelere eziyet ederek anlatmaya alışmış kimseler için

nefes almayın demek kadar manidardır. Konuşmak da susabilmek de insanın kendi özgün iradesiyle

yapılması gereken davranışlardır. Sebebi her ne olursa olsun, bazen susmak, sessiz kalmak, ses

çıkarmamak, aman canım boş ver tarzı bir yaklaşımla savuşturmak; bilhassa kişisel çıkar ve

menfaatlerini hesaba katarak susmak, özellikle de haksızlık karşısında susmak burada değinmeye

çalıştığımız susmak değildir diye vurgulamak isteriz.

 Konuşmanın gücünden ve susmanın erdeminden bahsederken, gönül telini titreten,

muhatabına sevgi ve şevk veren, incitmeden, bilinen anlamıyla çam devirmeden, sözü eğirip

bükmeden, hem sözcüklere hem de karşısındakine eziyet etmeden yapılabilen konuşmayı kast

ediyoruz. Susmaya gelince; anlamlı, yerinde, olması gerektiği gibi susmaktan, susmanın bir boyun

eğmek olmadığını en güzel şekliyle ifade edebilen erdemli, anlamlı susmaktan söz etmek isteriz. Nasıl

ki ağırmış her saç tecrübe olmaktan çok yaşın bir sonucu ise, kimi kişilerin sergilediği suskunluklar da

bilgeliğin bir göstergesi olmayıp, anlamsız ve kendine özgüvensiz bir davranışın sonucunda olabilir.

Şöyle ki, kişisel nedenlere bağlı olan suskunluğu/sessiz kalmayı değil, insan insana sözlü ya da sözsüz

iletişimi değerli kılabilecek anlamlı suskunluğu, susmanın erdemini paylaşmak isteriz.

 Konuşmanın gücü mü yoksa susmanın erdemi mi kişiyi sosyal medyada, sosyal ortamlarda,

mesleki yaşamında, insan insana iletişimde daha güçlü kılar dersiniz? İlk bakışta konuşan, kendini

anlatmaya çalışırken sesini yükselterek daha da baskın olmak için ifade kabiliyetini ses tonuna

hükmederek göstermeye çalışan kimse son derece güçlü, hükümran ve de etkin görünebilir, hatta

muhataplarını korkutup sindirebilir bile. Elbette ki bu uç örneği genelleyemeyiz ancak, bu ve buna

benzer kimselerle maalesef günlük hayatta sıkça karşılaşabilmekteyiz.

 Üslubumuzu bozmadan, sözcüklere hakkını vererek ve eziyet etmeden, yüksek perdeden

konuşarak üstün olma gayreti taşımadan konuşabilmek, anlatılmak istenileni sade ve yalın haliyle

anlatabilmek; kelimelerin gücünü arkasına alarak konuşmasını güçlü kılabilmek en güzelidir elbette.

Çoğu zaman susmanı erdemi, konuşmanın gücünden çok daha üstün bir etki yaratabilmektedir, eğer

bu erdemi yerinde ve gerektiği gibi gösterebilirsek. Zira susmanın erdemi günümüzde sıkça

karşılaştığımız sözünün nereye varacağını bilmeyen kişilere de haddini bildirmek bağlamında en güzel

cevap olacaktır. Konuşma ve iletişim becerilerimizi susmanın erdemi ile taçlandırabilirsek, kimi zaman

duygu ve düşüncelerimizi kelimelere ihtiyaç duymadan susarak da anlatabiliriz kanısındayız, gönülden

görebilen gerçek dostlarımız olduğu müddetçe.

Hükmetse de konuşmanın gücü duygu ve düşüncelere,
Belki de sığınmaktır bize düşen, susmanın erdemine.

Hidayet TUNCAY

03 Nisan 2016, Bişkek

