Hazırlayan: Doç.Dr.Pemra C. Ünalan
MEME KANSERİ OLAN ARKADAŞIM İÇİN NE YAPABİLİRİM?
NASIL YAPABİLİRİM?

Bu soruyu arkadaşınıza sormamaya çalışın. “Sana nasıl yardım edebilirim?” sorusunu duyan kanserli arkadaşınız, sizin neyi yapmaktan hoşlanacağınızı bilemeyecek, sizden isteyeceği şeyi mecburiyetten yapıyor olabileceğinizi düşünecek ve belki de böyle olduğu için ihtiyacı olduğu halde sizden bir şey isteyemeyecek, ya da hastalığının etkisiyle bunları düşünmeye bile gücü olmayacak ve yine sizi yanıtlayamayacaktır.

Onun yerine;

· “Gelip mutfağını temizleyeceğim” yada “ Çamaşırlarını yıkamaya geliyorum” , “ Şimdi alış-veriş yapıp sana yemek yapmaya geleceğim”, “ Evde tamire ihtiyacı olan şeyler var mı, çıkar da onları halledeyim” diye teklif edebilirsiniz. Bu teklifi kabul etmesi çok daha kolaydır. Eğer uygun değilse size zaten hayır diyecektir.
· Faturaları yatırmak, kışlıkları kaldırmak, çarşafları değiştirmek, perdeleri yıkamak, çocuklara bakmak ya da onları bir yerlere götürmek… Bu iş listesini siz de uzatabilirsiniz. Ve bu listedeki işler ne kadar yorucudur bilirsiniz. Sizin yerinize yapılmasından hoşlanmaz mısınız? O halde arkadaşınızın da hoşlanma olasılığı yüksektir.

· Ara sıra uğranmak yada uzakta olan birinden telefon almanın hoşa gideceğini hepimiz yaşamışızdır. O halde arkadaşınız da bunlar yaptığınız durumda iyi bir şeyler hissedecektir.
· Arkadaşınızın ailesini de zaman, zaman arayıp onlara da yukarıdaki gibi yardım önerebilirsiniz. Örneğin hastaneye yatış gerektiği zamanlar, hastanın ailesi için insan gücüne ihtiyaç duyulan sıkışık bir andır.

“Meme kanseri hakkında yeni tedaviler duydum sen de bunları denemeyecek misin?” gibi hastanın hemen ve tek başına karar veremeyeceği soruları sormaktan yada ona akıl vermekten de kaçının. Ama bu konuda konuşmak isteyip istemediğini arkadaşınıza açıkça sorabilirsiniz. Bazı hastalar kontrollerine yada tedavi seanslarına arkadaşları ile gitmeyi tercih edebilirler. Sonuçta, bir yetişkin öğrenmek istediği şeyi dinler ve buna da kendi karar verme eğilimindedir.

Ailemden Başka, Destek Alabileceğim Kim-Kimler Var? (Hasta Grupları)

Bu sorunun yanıtı arkadaşlar yada aynı sorunu yaşamış diğer insanlar olabilir ki onların sizi, hastalığınızı, hastalıkla beraber oluşan durumu anlamaları kolay olabilir. Benzer şeyleri yaşamış ama farklı çözüm yolları denemiş olma olasılıkları yüksektir. Her birey kendi için bir çıkış yolu ararken başkalarının benzer bir sorun karşısında yaşamış olduğu deneyimlerden yararlanabilir. Birbirlerine sorular sorabilir, anlatır, konuşur ve birbirlerini yönlendirebilirler.

Aynı yaşadığı için bir araya gelen bazı hastaların düzenli aralıklarla toplanan, zamanla bu gruba yeni hastaların katıldığı grupları Türkiye’de de görmek mümkündür. Grup üyeleri elbette meme kanseri konusunda uzman olan, bu konuda önerilerde bulunacak kişiler değildir, kendi yaşadıklarını başka hastalarla paylaşan kanser hastalarıdır. Grup üyelerinden beklenen, biraz konuşkanlık, kendi yaşadıklarını anlatma isteği hatta biraz da tatlı dildir. Hasta gruplarının oluşturulmasında şimdilik itici gücü doktor yada hemşireler oluşturmakta ve çoğunlukla aynı merkez tarafından izlenen hastalar bu grubun varlığından haberdar olabilmektedir. Hasta grubunun işleyişi, tamamen katılımcıların gönüllülüğü doğrultusunda yürümeye başladığında bu gruplar çok daha verimli olabilmektedir. Katılanların gereksinimlerini paylaşabildikleri, “benden biri” olarak gördükleri kişilerle konuşabildikleri, meme kanseri tanısı konduğu anda hissedilebilen “çevresinden uzaklaşma” duygusuna engel olan, “hekimin odasına sağlıklı bir insan olarak girip, kanser hastası olduğunu öğrenerek çıkan tek insan ben değilmişim, yalnız değilmişim” hissine kapıldıkları, kemoterapiye girmenin ne demek olduğunu yaşamış birine sorabildikleri yada anlatabildikleri bir “grup” bazıları için aranan bir orta olacaktır. En azından böyle bir ortamın var oluğunu ve gerekirse oraya ulaşabileceğini bilmek kanser hastası ve de yakınları için rahatlatıcı olabilir.

Böyle bir grup önceden oluşturulmadıysa, neden siz, tedaviniz sırasında karşılaştığınız bir-iki hasta ile bu grubu oluşturamayasınız? Neden ben böyle bir grup oluşturmaya çalışayım? Kendi derdim bana yeter. Başka kanser hastaları ile konuşmak çok iç karartıcı olmaz mı? diye düşünebilirsiniz. Oysa hasta grubu üyelerinin kişisel deneyimleri, kişinin hastalığı ile ilgili konuşmasının ona “bu duruma rağmen hayatta olduğu” ve hatta sırf bu yolla diğerlerine yardım edebilme hissine kapıldıkları yönünde…
