

PORTRELER

A BRAHAM H. MASLOW (EBE)

1 Nisan 1908'de New York Manhattan'da doğdu. Annesi ve babası Rusya'dan ABD'ye göçmüş tahsilsiz insanlardı ve altı kardeşi daha vardı. Ailesi ondaki yeteneği ve zekâyı genç yaşta fark ederek, kendisini akademik başarı yolunda güdülendirip yönlendirdi. Bu da, kaçınılmaz olarak, onu çevresinden dışlanmaya, yabancılaşmaya ve yalnızlığa itti. Yalnızlık, mahcubiyet, aşağılık duyguları, depresyon ve mutsuzluk dolu bir çocukluk ve delikanlılık dönemi geçirdi. Nefret dolu ve itici bir kadın olarak gördüğü annesini hiç sevemedi; mutaassıp bir Musevi olan annesi sık sık Tanrı'nın kendisini şu veya bu şey için cezalandıracağını söyleyerek korkuturdu. Bu tehditlerin de etkisiyle, daha küçük yaşta dine güvenmemeye karar verdi ve ateist oldu. Buna rağmen, Yahudiliğin hiç de kolay bir şey olmadığı o günlerde, dönemin anti-Semitik eylemlerinden ve hücumlardan diğer Yahudiler kadar o da muzdarip kaldı, epey çekti. Bütün bunları ve özgeçmişini ilgili ayrıntıları hayatı boyunca kaleme aldığı pek çok yazıda samimiyetle dile getirdi, ikrar ve ifşa etti.

Brooklyn'de Erkek Lisesi'ni bitirdi; çok zeki, yetenekli ve bol okuyan biriydi. New York Şehir Koleji'nde hukuk tahsiline başladı ama bir gece kitaplarını atıp okulu terk etti. Cornell Üniversitesi'nde felsefe ve psikoloji okumaya başladı. Oradaki psikoloji hocası **Prof. Edward B. Titchener**'i soğuk bulup beğenmediği için, bir sömestre sonra New York Şehir Koleji'ne döndü. Bu sırada 20 yaşındaydı ve ailesinin muhalefetine rağmen, 19 yaşındaki kuzini **Bertha** ile evlendi. Esasında bu "gelenek" ona yabancı değildi çünkü kendi anne babası da kuzindiler. Orada da mutlu olamayınca Wisconsin Üniversitesi'ne gitti, orada bebek rhesus maymunları üzerindeki deneyleri ve bağlanma (attachment) davranışı hakkındaki gözlemleriyile tanınan **Harry Harlow**'la çalıştı ve iki sene sonra felsefe-psikoloji dalında yüksek lisansını aldı. BA unvanını 1930'da, MA unvanını 1931'de elde etti.

Gene Wisconsin Üniversitesi'nde **John B. Watson**'un davranışçılık ekolüne merak salıp **psikoloji doktora**sına başladı. 1934'de doktorasını (PhD) aldı ama gerek Büyük Buhran döneminin gerekse anti-Semitik akımların etkisiyle, akademik bir görev bulamadı.

Tıbbı meraklanıp tıp fakültesine başladı ama kısa bir süre sonra, tıbbın da tıpkı hukuk gibi insanları tut-

kusuz ve olumsuz açıdan ele aldığı kanaât getirerek, tıbbiyeyi de terk etti. **Hayatı boyunca sıkıldığı her şeyi terk etme huyu bundan sonra da sürdü.** Ertesi sene New York'a geri döndü ve Columbia Üniversitesi'ndeki Teacher's Koleji'nde **E. L. Thorndike**'in asistanı oldu. Bir sene kadar insan cinselliği üzerinde çalıştıktan sonra oradan da sıkıldı ve ayrılıp Brooklyn Koleji fakültesine intisap etti.

1930'lar ilâ 1940'lar arasında New York'ta zamanın hemen bütün ileri gelen Avrupalı psikologlarıyla irtibat kurdu. Bu zevâtın çoğu Nazi tehdidinden kaçan Yahudi asıllı psikanalistlerdi. Aralarında **Erich**

Fromm, Karen Horney, Max Wertheimer ve Kurt Goldstein sayılabilir. **Alfred Adler**'den çok etkilendi ve uzun bir süre onun seminerlerine devam etti. Bu arada tanıştığı antropolog **Ruth Benedict**'ten de çok etkileniş Kanada'da yaşayan Yerliler üzerinde araştırmalar yapmaya başladı. Buradaki gözlemleri kültürel farklılıkların esasen yüzeysel olduğu kanaâtine varmasına yol açtı; bu da, ileride geliştireceği **ihtiyaçlar hiyerarşisi kuramı** için ufuk açtı. Teorik çatısının bütün davranış bilimleri çerçevesini en yaygın etkileyen kısmı da bu kısım olmuş, pazarlamadan iş idaresine, psikolojiden antropolojiye kadar pek çok plânda damgasını vurmuştur.

Brooklyn'deki dersleri çok ilgi çekerdi ve popülerdi. Konu hakkında hiç bir eğitimi olmamasına ve sâdece uzaktan duyduklarıyla bir şeylerden haberdar olmasına rağmen, talebelerine psikanaliz uygulamaya çalıştı. Bir süre sonra da, psikanaliz yerine, kendince geliştirdiği kısa süreli psikoterapi seansları yapar oldu. Sonradan bunlardan da büyük ölçüde vazgeçti.

1940'lı yılların ortalarından itibaren sıhhati bozulmaya başladı. 1946'da, henüz 38 yaşındayken, iyice rahatsızlanarak iki kızını ve karısını alıp California'da Pleasanton'a taşındı ve ismen de olsa Maslow Coöperation Corporation'un başına geçti. 1949'da kısmen düzelerek Brooklyn Koleji'ne geri döndü. 1951'de, **Waltham Massachusetts**'de yeni kurulmuş olan Brandeis Üniversitesi'nin psikoloji bölümünün yöneticisi oldu.

Burada 10 sene boyunca çalıştı ve kendini-gerçekleştirme (self-actualization) fikriyle tanışmasını sağlayan **Kurt Goldstein**'i burada tanıdı. Bu, olgunluk çağıının kuramsal çalışmalarında kendisine ivme verdi ve hümanistik psikoloji çalışmalarına hız getirdi. Bol

miktarda yazı yazıyordu ve şöhreti de iyice artmıştı ama, dâima olduğu gibi, burada da hiç mutlu değildi. Talebelerinden artarak gelen ders verme tekniğiyle ilgili eleştirilere kızıyor ve ürküyordu. 1967 Eylülü'nde ciddi bir kalb krizi geçirdiğinde, 20 sene önceki teşhis edilemeyen garip hastalığının da aynı şey olduğunu fark etti. Zâten sıkılmıştı, talebeleriyle de sorunlar yaşıyordu. California'daki Menlo Park'ta Saga Administrative Corporation'dan gelen iş teklifini kabûl edip, oraya geçti. Burada belli bir işi gücü yoktu, kafasına göre yazıyor, düşünüyor ve keyfine bakıyordu; onu tenkit eden kimse de yoktu. 8 Haziran 1970'de, hafifçe koşarken ("jogging" yaparken), 62 yaşında şiddetli bir kalb krizi ile vefat etti.

Hayatı boyunca pek çok ödül almış, 1967-1968 senelerinde Amerikan Psikoloji Birliği başkanlığı yapmıştı. Vefat ettiği zaman itibâriyle, sâdece bir psikoloji profesörü olarak değil, en az o kadar da **iş idaresi, eğitim, hemşirelik, ilâhiyat** gibi konulardaki yazıları, konuşmalarıyla tanınıyordu.

Hep ıstırap, acı ve ağrılar çekti; kronik yorgunluk, hipoglisemi, kalça artriti ve müzmin kalb sorunlarından müştekiydi. Mahcup, aşırı anksiyöz ve kendine kızan, mutsuz, izole ruhsal yapısını seneler süren psikanalize rağmen hiç aşamadı. Performans anksiyetesi sorununu ölünceye kadar yaşadı. Evliliğinde de hep suâl işaretleriyle ve sevgi güvensizliğiyle beraber yaşadı, bunu yazdıklarına yansıttı. Vefatından bir ay önceki son makalesinin girişinde hiç bir zaman cesur bir lider ve hatip olmadığından yakınarak "ben mi zaç olarak cesaretsizim" diye yazıyor ve ekliyordu "bu da bana hayatım boyunca bitkinlik, gerginlik,

korku, endişe ve kötü uykulara mâl oldu"! Annesine karşı nefreti de asla sönmedi, öldüğünde cenazesine gitmeyi reddetti.

Bu mizaç, karakter ve kişilik özellikleri, her kuramcı gibi, onun kişilik kuramına ve ideolojisine de yansdı. Asla olamadıklarını ve inanamadıklarını "**kendini gerçekleştirme**", "**hümanistik tavır**", "**holistik-dinamik teori**" gibi kuramsal yaklaşımlarla ideolojize etti, küçük yaşta kaybettiği Tanrı inancını teolojiye ve transandansa olan merakıyla (**zirve yaşantılar, din ve ilâhiyatla ilgili yazılar**) ikame etti. Kuramında önemli yer tutan ve kendini gerçekleştirmiş insanlar için birer kıstas olarak gösterdiği zirve veya doruk yaşantılar esnasında yoğun ve aşkın aşk, mutluluk hâlleri, bir insanın kendisini çok daha bütün, hayat dolu, kendine yeterli, bir taraftan da dünyanın bir parçası, hakikâtin, adaletin, âhengin, iyiliğin müdriki olarak yaşantılamasının söz konusu olduğunu ifâde etti.

FAYDALANILAN ve TAVSİYE EDİLEN BÂZİ KAYNAKLAR:

- C. George BOEREE (10/10/2003 tarihinde) <http://www.ship.edu/~cgboeree/maslow.html> web adresinden PERSONALITY THEORIES.
- Jess FEIST & Gregory J. FEIST (2002) Theories of Personality - Fifth Edition. New York: McGraw-Hill, 492-523. <http://www.pbs.org/wgbh/aso/databank/entries/bhmasl.html> web adresinden 5 Ekim 2003 tarihinde.
- <http://www.maslow.com/>: Maslow'la ilgili ayrıntılı ve çok yönlü güzel bir web mekânı.
- Ayrıca, Maslow'un eserlerinden bir kısmı Türkçe'ye çevrilmiş olup, piyasada bulunmaktadır.