

1

AAlltteerrnnaattiiff TT››pp YYöönntteemmlleerrii

2

insan yay›nlar› : 415
k›lavuz kitaplar dizisi : 9

birinci bask›: istanbul, may›s 2004

isbn 975-574-400-2

alternatif t›p yöntemleri
hakan yalman

içdüzen
insan

kapak düzeni
r›dvan kuyumcu

bask›-cilt
kurtifl matbaas›
www.kurtismatbaa.com

insan yay›nlar›
keresteciler sitesi, mehmet akif cad.
kestane sok. no: 1 merter/istanbul
tel: 0212. 642 74 84 faks: 0212. 554 62 07
www.insanyayinlari.com.tr
insan@insanyayinlari.com.tr

3

AAlltteerrnnaattiiff TT››pp YYöönntteemmlleerrii

HHaakkaann YYaallmmaann

4

HHAAKKAANN YYAALLMMAANN

1965 y›l›nda Sivas'ta do¤du. 1979 y›l›nda Deniz Lisesi ö¤-
rencisi olarak Deniz Kuvvetleri'ne kat›ld›. Deniz Lisesi'ni
birincilikle bitirdikten sonra 1983 y›l›nda Deniz Harp
Okulu Elektrik-Elektronik bölümüne bafllad›. 1987 y›l›nda
buradan ve Deniz Kuvvetleri’nden ayr›lmak zorunda kal-
d›. Cerrahpafla T›p Fakültesi’nden1994'te mezun olduk-
tan sonra k›sa bir süre Samsun'un Ladik ilçesinde sa¤l›k
oca¤› tabipli¤i yapt›. Ard›ndan 1995-1999 y›llar› aras›nda
‹stanbul fiiflli Etfal ve Haseki e¤itim ve araflt›ma hastanele-
rinde aile hekimli¤i dal›nda ihtisas›n› tamamlad›. Halen
Ba¤c›lar Aile Poliklini¤i'nde hekim ve mesul müdür olarak
görev yapmaktad›r.
Hakan Yalman ayr›ca Risale-i Nur Enstitüsü'nde araflt›rma
görevlisi olarak çal›flmalar›na devam etmekte, Köprü der-
gisi yay›n kurulunda yer almaktad›r. Yazar›n, Yeni Asya ga-
zetesinde pazartesi günleri 34. Pencere, cuma günleri
Mana-i Harfi isimli köflelerde haftal›k makaleleri yay›nlan-
maktad›r. Köprü dergisinde çok say›da makalesi yay›nlan-
m›fl olan yazar›n, Risale-i Nur Enstitüsü yay›nlar›ndan olan
Kuantum Dilinde Kainat›n Hecesi (Tahavvülat-› Zerrat fier-
hi) isimli bir kitab› bulunmaktad›r.

5

‹‹ ÇÇ ‹‹ NN DD EE KK ‹‹ LL EE RR

I. BÖLÜM
TIP VE ALTERNAT‹FLER‹N‹N TAR‹HÎ GEL‹fi‹M‹ 7
‹LK ÇA⁄DA TIP 9
Do¤u Medeniyetleri ve T›p 9
1- M›s›r ve Mezopotamya’da T›p 9
2- Çin’de T›p 11
3- Hindistan’da T›p 15
ANT‹K ÇA⁄ BATI MEDEN‹YET‹ VE TIP 18
ORTA ÇA⁄’DA TIP 24
‹slâm Dünyas›nda T›p 24
Bat› Dünyas›nda T›p 25
Orta Ça¤ Bat› Dünyas›nda, Rönesansta ve Yeni Ça¤’da T›p 26
Osmanl›larda T›p 27
YAKIN ÇA⁄’DA TIP 28

II. BÖLÜM
ALTERNAT‹F TIP METOTLARI 33
AKUPUNKTUR 33
UYGULAMALI K‹NES‹YOLOJ‹ 35
B‹YOFEEDBACK E⁄‹T‹M‹ 36
HÜCRE TERAP‹S‹ 38
AYURVEDA 40
AROMATERAP‹ 44
B‹YOLOJ‹K D‹fi HEK‹ML‹⁄‹ 47
VÜCUDUN ÇALIfiTIRILMASI 49
fiELASYON TERAP‹S‹ 51
K‹ROPRAKT‹K 52
KOLON TERAP‹S‹ 55
KRAN‹YOSAKRAL TERAP‹ 56
DETOKS‹F‹KASYON TERAP‹S‹ 57
D‹YET 57
ENERJ‹ TIBBI 58

6

ÇEVRESEL TIP 60
ENZ‹M TERAP‹S‹ 61
ORUÇ 63
Ç‹ÇEK ÖZLER‹ ‹LE TEDAV‹ 65
YÖNLEND‹R‹LM‹fi HAYAL 65
B‹TK‹SEL TIP 67
HOMEOPAT‹ 67
H‹DROTERAP‹ 69
H‹PERTERM‹ 70
H‹PNOTERAP‹ 72
ÖZSU TERAP‹S‹ 73
IfiIK TERAP‹S‹ 74
MANYET‹K ALAN TERAP‹S‹ 76
MED‹TASYON 77
Z‹H‹N/BEDEN TIBBI 79
NATUROPAT‹K TIP 81
NÖRAL TERAP‹ 83
NÖRO-L‹NGU‹ST‹K PROGRAM‹NG (NLP) 85
NUTR‹SYONEL SUPLEMENTASYON (BESLENME DESTE⁄‹) 88
ORTOMOLEKÜLER TIP 88
OSTEOPAT‹ 90
OKS‹JEN TERAP‹S‹ 91
Q‹GONG 93
REKONSTRÜKT‹F TERAP‹ 95
SES TERAP‹S‹ 95
GELENEKSEL Ç‹N TIBBI 97
VETER‹NER HEK‹ML‹K 99
YOGA 99
TIBB-I NEBEVÎ 101

III. BÖLÜM
TIBBIN VE ALTERNAT‹F TIBBIN GELECE⁄‹ 105
B‹BL‹YOGRAFYA 119

7

11.. BBÖÖLLÜÜMM

TIP VE ALTERNAT‹FLER‹N‹N

TAR‹HÎ GEL‹fi‹M‹

‹nsanl›k tarihinin ilk dönemlerinde t›bb›n gelifli-
mi, bilimin geliflimi ile paralellik arzetmifl hatta
ço¤u zaman birlikte olmufltur. Özellikle astrono-
mi, matematik, felsefe ve t›p ortak bir geliflim sü-
reci izlemifl; bilimle ilgilenenler bu konular›n tü-
münü içeren bir donan›ma sahip oldu¤undan bu
farkl› bilimsel alanlar birbirinden çokça etkilen-
mifltir. Bu yak›n etkileflim dönemlerinde gelifltiri-
len herhangi bir t›bbî metot varl›¤›n di¤er alanla-
r›ndaki bilgi birikiminden, bunlar›n nas›l alg›lan-
d›¤› ve nas›l de¤erlendirildi¤inden, varl›k âlemi-
ne yönelik felsefî yaklafl›mlardan otomatik olarak
etkilenmifltir. Günümüz için de geçerli olmakla
birlikte, daha eski ça¤larda bilim tarihi ve t›p ta-
rihi aras›nda belirgin bir paralellik gözlenmekte-
dir. Bu ça¤larda t›bb›n geliflimini kategorize eder-
ken bilimin geliflimi ile ayn› flablonlar› kullanmak
bu aç›dan do¤ru bir yaklafl›m olacakt›r. Ça¤lar
boyunca, t›bb›n gelifliminde etkili olan topluluk-

8

lar o ça¤›n kültür ve medeniyetinin oluflmas›nda
ön plânda yer alan topluluklar olmufltur. Alterna-
tif t›bb›n tam anlam›yla anlafl›labilmesi için kon-
vansiyonel, ortodoks t›p ya da modern t›p olarak
isimlendirilen ana gövdenin tarihî geliflimini ve
alternatiflerin bu geliflimin hangi noktas›nda ayr›-
l›p farkl› bir dal oluflturdu¤unu ortaya koymam›z
gerekecektir. Bu anlamda, ilk ça¤da M›s›r, Mezo-
potamya, Hint, Çin ve Antik Yunan medeniyetle-
ri ön plâna ç›kmakta, Orta Ça¤’da ise Hristiyan
ve ‹slâm dünyas› çerçevesinde flekillenmifl mede-
niyetler insanl›¤›n geliflim seyrine yön vermekte-
dir.

9

‹LK ÇA⁄DA

TIP

Do¤u Medeniyetleri ve T›p

1- M›s›r ve Mezopotamya’da T›p

M›s›r ve Mezopotamya medeniyetlerinin bafllan-
g›c› M.Ö. 3000 y›llar›na kadar götürülmekte-
dir.Bütün bilimsel geliflmelerde oldu¤u gibi t›pta
da ihtiyaçlar ve zaruretler, aray›fla ve ilgili alan-
daki geliflmelere zemin oluflturmufltur. Ancak
sa¤l›k problemleri ve bunlara çözüm bulma ara-
y›fl› kadar insan›n özünü flekillendiren düflünce
ve buna ba¤l› olarak merak ve do¤runun aray›fl›
da ilmin hocas› olmufltur. Bu dönemde matema-
tik, astronomi ve t›p gibi konularda yap›lan çal›fl-
malar özellikle pratik ihtiyaçlardan kaynaklan-
m›fl ancak zaman zaman sadece teorik amaçlara
yönelik çal›flmalar da gözlenmifltir. Yine bu dö-
nemde varl›¤›n alg›lan›fl›nda önemli bir yer tutan
büyü ve sihir bilimsel alandaki geliflmelerde ve
ortaya konan yaklafl›mlarda da etkili olmufltur.
Mezopotamya’da t›p çal›flmalar› cerrahînin bafl-
lang›ç giriflimleri ile bir yandan anatomi ve fiz-
yoloji gibi temel t›bbî bilimlerin ilk çekirdekleri

10

bilim zeminine at›lm›fl ve buna baz› teorik gelifl-
meler efllik etmifltir. Özellikle o dönemler için
biraz daha gizemli bir özellik arz eden t›p Mezo-
potamya’da büyü, sihir, kehanet ve falc›l›k gibi
biraz daha esrarengiz özellikler bar›nd›ran pra-
tiklerle birlikte geliflmifltir. Bu nedenle t›p daha
çok din adamlar›n›n elinde geliflen bir uygulama
olmufl ve üç ayr› hekim grubu oluflmufltur. Bir
grup, hastal›¤›n teflhisi ve seyri konusunda ken-
dini gelifltirmiflti. ‹kinci grubu daha çok büyücü-
ler ve üfürükçüler teflkil etmekteydi. A-zu ya da
A-su fleklinde adland›r›lan üçüncü grup daha
çok bugünkü modern t›bb›n ifllevini üstlenir ko-
numdayd› ve bu kelime “sular› tan›yan kimse”
anlam›na geliyordu.

M›s›r ve Mezopotamya’da su yaln›zca günlük ha-
yatta kullan›lan bir unsur olarak alg›lanmam›fl
ayn› zamanda varl›¤› anlamland›rman›n altyap›-
s›nda önemli bir yeri olan ve düflünce boyutunu
etkileyen bir anlam üstlenmifltir. Mezopotam-
ya’da su etraf›nda flekillenmifl varl›k kurgusuna
göre tatl› suyun ad› Apsu idi ve erkek unsuru
temsil etmekteydi, tuzlu suyun ad› Tiamat idi ve
difli unsuru temsil etmekteydi. O dönemdeki ina-
n›fla göre erkek ve difli bu iki unsurun birleflip
kaynaflmas› sonucu Mummu do¤mufltu ve bu da
sis ve bulutlar› sembolize etmekteydi. Dünyada-
ki bütün hayat flekillerinin bu üç unsurdan mey-

11

dana geldiklerine inan›lmaktayd›. Varl›¤›n alt ya-
p›s›n› teflkil etti¤ine inan›lan bir tür kaos fikri o
dönemde de vard› ve bunun tan›mlanan sulardan
oluflan ilkel s›v›larda var oldu¤u düflünülüyordu.
Sümerlilere kadar uzanan bir efsaneye göre ilkel
okyanus bir tanr›ça idi ve Mummu diye adland›-
r›lmaktayd›, evreni de bu tanr›ça do¤urmufltu. Bir
Akad efsanesine göre ise, bafllang›çta her taraf su
iken Marduk adl› tanr› suyun üzerine bir has›r se-
rerek bunun üzerine toprak yaym›fl, ard›ndan ›r-
maklar› ve da¤lar› oluflturmufl ve böylece dünya
meydana gelmiflti. M›s›rl›larda kâinat›n asl›n›n su
oldu¤una ve göklerin de su ile kapl› oldu¤una
inan›l›yordu. Mezopotamyal›lar yeryüzünü su
üzerinde yüzen bir disk fleklinde tasavvur ediyor-
lard›. Bu toplulu¤un oluflturdu¤u medeniyette
suyun büyük önemi vard›, hayat›n menfleinin su
oldu¤una inan›l›yordu ve vücut s›v›lar›na büyük
önem atfediliyordu. Bu anlamda ve sa¤l›kla ilgili
yaklafl›mda genel varl›k anlay›fl›n›n etkisi ile ön
plâna ç›km›fl olan suyu hekimlerin tan›mas› bü-
yük önem kazan›yordu.

22-- ÇÇiinn’’ddee TT››pp

Çin’de oluflan medeniyet tarihin çok eski dönem-
lerine uzanan, köklü, zaman içinde, tarih zemi-
ninde kökleri derinlere uzanan bir medeniyettir.

12

Öyle ki, insan›n ilk atalar›ndan oldu¤u düflünü-
len “Pekin ‹nsan›” olarak adland›r›lan fosiller
M.Ö. 350.000 y›llar›na kadar geri gitmektedir.
Bu medeniyetin varl›k alg›s› daha bütüncül ve
bat›n›n analize dayal› bilimsel yöntemlerinden
daha farkl›d›r. Teoriler gözlem ve deneyden çok
sezgilere dayal› flekilde ortaya ç›km›fl ve yakla-
fl›mlar analiz fleklinde de¤il de bütünü kuflat›r
tarzda oluflmufltur. Bu durum t›pta da gözlenmifl
ve bedene yönelik izahlar embriyon dönemin-
den itibaren bedenin bütün safhalar›n› içine al-
maya çal›flan bir yaklafl›m ortaya konmufltur.

Çin düflüncesini belirleyen en önemli ekoller:
Konfiçyüsçüler, Taocular, Mohistler, Mant›kç›lar,
Legalistler (Yasalc›lar) ve Yin-Yang ekolü fleklinde
s›ralanabilir. Konfüçyüsçüler K’ung Fu Tzu’nun
(M.Ö. 552-479) ö¤retilerini izleyen ekolün ad›-
d›r. “Konfüçyüs” bu ismin Lâtince yaz›l›p telâffuz
edilmesiyle oluflmufltur. Bu hem bir felsefî sistem,
hem varl›k ve sosyal olaylara bak›fl tarz›d›r ve da-
ha sonraki dönemde gelen pek çok toplulu¤u et-
kilemifltir. Daha sonra ortaya ç›kan ve Konfüç-
yüsçü ö¤retiden de etkilenmifl olan Taocular da
Çin’de toplumsal yaflant› üzeride önemli etkileri
olan bir ekol olmufltur. Bu ekolün kurucular› ola-
rak Lao Tzu (M.Ö. 6.-5. yy) ve Chuang Tzu (M.Ö.
4.-3. yy) bildirilmektedir. Tao kelime anlam› ola-
rak “yol”, “kâinat›n düzeni” fleklinde tercüme

13

edilebilir. Ancak bir kavram olarak ele al›nd›¤›n-
da, maddenin aslî gerçekli¤ine ve bafllang›c›na
iflaret eden isimsizlik hâlinin bir ifadesidir. Hiç-
bir fley olunan noktada her fleyin asl›n›n ve ger-
çek fleklinin ortaya ç›kt›¤› duruma iflaret eder.
Sanki ‹slâm terminolojisi içindeki “melekût” kav-
ram›na yak›n bir anlam tafl›maktad›r. Tao, iyinin-
kötünün, do¤runun-yanl›fl›n, hayat›n ve do¤ru-
nun ötesindedir.

Çin felsefesini oluflturan ö¤retilerin en önemli
noktas› bütün varl›k âleminin, canl› ve cans›zla-
r›n, her türlü de¤iflimin bir harmoni ve bütünlük
içinde ele al›nmas›d›r. Bu felsefeye göre insan kâ-
inat›n ve tabiat›n bir parças›d›r. Yani bir bütün
içinde yer almakta ve o bütün içinde bir anlam
ifade etmektedir. Konfiçyüs, Tao ve Çin felsefesi-
nin di¤er ö¤retilerinde as›l hedef tüm varl›¤› bir-
likte görüp ele alabilmek ve bu birlikteli¤i aç›kla-
yabilmektir. Teknik bulufllar varl›¤›n mahiyetini
araflt›rmay› gerektirmemekte yaln›zca insan ha-
yat›n› düzenlemeye yaramaktad›r.

Kimya biliminde bat›n›n onyedinci yüzy›lda
ulaflt›¤› düzeyi Çin hemen hemen bir as›r önce
yakalam›fl ve bat›l›lardan çok önce distilasyon
tekni¤ini uygulam›fllard›r. Bu sayede baz› mine-
raller hekimlikte kullan›lm›fl ve birbirinden ayr›-
lan element ve mineraller Çinlileri ölümsüzlük

14

iksirini aramaya sevk etmifl, bu çal›flmalar s›ras›n-
da barutu bulmufllard›r.

Çin’de bilimsel çal›flmalar temel felsefî görüfl ve
varl›k alg›s› ile yak›ndan iliflkili olarak geliflmifl,
bu iliflkinin fizikte daha belirgin olmakla birlikte
t›pta da etkileri gözlenmifltir. Tsou Yen M.Ö.
305-240 y›llar›nda yaflam›fl bir Çin filozofudur.
Yen’in ö¤retisine göre bütün tabiat olaylar› ve
kâinattaki olaylar›n tamam› “Yin” ve “Yang”
isimli iki ilkenin etkileflimi ile ortaya ç›kmakta-
d›r. Difli prensip Yin ile ifade edilmekte, eril yani
erkekli¤i temsil eden prensip Yang ile ifade edil-
mektedir. Yin’in taraf›nda kalan özellikler karan-
l›k, so¤uk, yafl ve tekliktir. Bu özellikler ayn› za-
manda negatif, pasif, gevflek ve y›k›c› olmay›
içerir. Yang’›n taraf›nda ise ayd›nl›k, s›cak, kuru
ve çift olmak yer al›r. Bunlar da pozitif, aktif,
güçlü ve yap›c› olmak özelliklerini içer. Varl›k ve
hayat bu iki prensip aras›ndaki dengeyle sürüp
gitmektedir. De¤iflimler bunlardan birinin artma-
s› ve buna karfl›l›k di¤erinin eksilmesi fleklinde
ifllemektedir. Bu durumda de¤iflme döngüsel ya-
ni dalga hareketi fleklinde olacak yani do¤rusal
flekilde tek yönde de¤ifliklik de¤il, dairesel flekil-
de ve osilasyon tarz›nda de¤ifliklikler olacakt›r.
Bu hâlin kuantum fizi¤inin son dönemlerde git-
tikçe önem kazanan ve pek çok alanda etkilerini
hissettirmeye bafllayan verileri ile uygunlu¤u

15

dikkatleri çekmektedir. Tarih boyunca pek çok
düflünürün ortaya koydu¤una benzer tarzda Tsou
Yen’in ö¤retisinde de kabul edilen befl temel ele-
man vard›r. Bunlar: toprak, atefl, metal, su ve
tahtad›r. Sosyal olaylarda ve tabiatta olaylar iki
prensip ve befl eleman›n birbirlerine dönüflümle-
ri ile gerçekleflir. Bunlar aras›ndaki denge ya da
Yin ve Yang’›n dengede olmas› fert, tabiat ve top-
lum için huzur ve mutluluk anlam›na gelmekte-
dir. Ancak geliflme ve de¤iflme olabilmesi için
denge bozulur ve bu unsurlar aras›nda birbirine
dönüflüm yaflan›r.

33-- HHiinnddiissttaann’’ddaa TT››pp

Hint kültür ve medeniyeti de çok eskilere dayan-
maktad›r. Bu medeniyet M.Ö.2000’lerde bugün
Pakistan’›n bulundu¤u bölgelerde ortaya ç›km›fl-
t›r. Daha sonraki dönemlerde toplumda kast sis-
temi hâkim olmufl ve savaflç›lar, rahipler, tüccar-
lar ve iflçiler fleklinde kastlar oluflmufl ve ayn› dö-
nemlerde Vedac› inanc›n temelleri at›lm›flt›r. Kast
sistemi ve Vedac› inanç Hint kültür ve medeniye-
tinin flekillenmesinde ve anlafl›lmas›nda çok
önemli bir yer tutmaktad›r.

Hint felsefesi dört dönemde incelenmektedir. ‹lk
dönem Vedac› dönem olarak adland›r›lmakta,
M.Ö. 2500-600 y›llar› aras›nda yer almaktad›r.

16

Kelime olara”Veda” bilgelik anlam›na gelmekte-
dir. Bu kültür Orta Asya’dan gelen Arîlerle baflla-
m›flt›r. Bu dönem dört Veda’dan oluflmaktad›r:
Rig Veda, Yajur Veda, Sama Veda ve Atharva Ve-
da. Bu Vedalar’›n her birisi de dört ayr› k›sma ay-
r›lmaktad›r: Mantralar, Brahmanalar, Aranyakalar
ve Upanifladlar. Vedalar gizli metinlerdir ve Brah-
manlar ise Vedalar’›n konular›n› törenler vas›ta-
s›yla yorumlayanlard›r. Budizm Brahmanc›l›¤›n
törenler vas›tas›yla temsil edildi¤i dönemdir.

‹kinci dönem destan dönemi olarak bilinen ve
M.Ö. 600-200 y›llar› aras›nda yer alan dönemdir.
‹ki adet önemli destan Ramayana ve Mahabhara-
ta bu döneme damgas›n› vurmufltur. Hint düflün-
cesinde çok önemli yeri olan Budizm ve ayr›ca
Jainism, Saivism, Viasnavism bu dönemde ortaya
ç›km›fllard›r. Budizm Siddharta Gautama’n›n
(M.Ö. 546-483) bir ö¤retisidir. Bu inan›fla göre
hedef, hayat›n gayesi Nirvana’ya ulaflmakt›r. Bu,
tasavvuftaki “fenafillah” mertebesini and›ran bir
noktad›r. Budizm özellikle Çin, Japon ve Kore
kültürleri üzerinde etkili olmufltur.

Üçüncü dönem Sutra dönemidir ve milâttan son-
ra ortaya ç›km›flt›r. Bu dönemin ürünü olan
önemli sistemlerden birisi de Yoga’d›r.

Dördüncü dönem Skolâstik ad›n› almaktad›r;
üçüncü dönemdeki Sutralar’›n yorumu üzerine

17

kurulmufltur. 16. yüzy›lda ‹slâmiyet’in ve daha
sonra ‹ngilizlerin etkisiyle 17. yüzy›lda sona er-
mifltir.

Bütün bu dönemler Hindistan’da bilimlerin ve
medeniyetin geliflmesi üzerinde etkili olmufl, do-
lay›s›yla t›p konusundaki geliflmeleri de etkile-
mifltir. T›p ve fizyoloji konusu özellikle Rig Veda
döneminde geliflmifltir. Budist felsefeye göre kâ-
inat periyodik olarak yarat›lmakta ve yok olmak-
tad›r. T›p, dil, astronomi, matematik, kimya, fizik
ve biyoloji konusunda yap›lan çal›flmalar baflta
Vedalar olmak üzere pek çok dinî metinde yer al-
maktad›r. Hintli bilim adamlar›n›n vücudun ana-
tomik yap›s› hakk›nda bilgi sahibi olduklar›, ke-
silen bir damara kendi metotlar› do¤rultusunda
ifllem uygulad›klar›, bir göz ameliyat›n› baflar› ile
gerçeklefltirdikleri bildirilmektedir. Ancak, bu dö-
nemde insan sa¤l›¤› daha genifl ve kültürel de¤er-
lerle ele al›nm›flt›r. Hint t›p anlay›fl›na göre sa¤l›k
hava , atefl ve suyun ve bunlar›n insan vücudun-
daki karfl›l›klar›n›n bir dengesi olarak ele al›nm›fl
ve bütünlük içinde yorumlanm›flt›r. M.Ö. ikinci
yüzy›ldan günümüze kadar gelmifl olan Yoga tek-
nikleri bu kültürün sa¤l›k konusuna bak›fl›n›n ti-
pik bir sonucudur.

18

ANT‹K ÇA⁄ BATI MEDEN‹YET‹ VE

TIP

Antik ça¤ bat› medeniyetinde de toplumun genel
yap›s›, de¤er yarg›lar› ve varl›¤› anlamland›rma
flekilleri bilimi ve dolay›s› ile t›bbî geliflmeleri be-
lirgin flekilde etkilemifltir. Burada da astronomi,
felsefe, matematik ve t›p birlikte ve iç içe gelifl-
mifltir. Bu medeniyeti belirleyen en önemli unsu-
run Helen kültürü ya da eski Yunan medeniyeti
oldu¤u konusunda ittifak vard›r. Yunan medeni-
yetinin kökleri M.Ö. 5000’e kadar geri götürül-
mektedir. Bu dönemde bilimi karfl›layacak fiiller
“felsefe” (hikmet aray›fl› içinde olma), “episteme”
(bilgi üzerine yo¤unlaflma, kaynaklar› ve daya-
naklar›n› ortaya koyma), “theoria” (teori, etrafl›
düflünme, üzerinde yorumlar gelifltirme) ve “peri
physeos historia” (tabiatla ilgili incelemelerde
bulunma) gibi kelimelerle ifade edilmifltir. Antik
ça¤ Yunan medeniyetinin hem mitolojisinde hem
de felsefe, edebiyat ve bilim çal›flmalar›nda etki-
li olan temel eserler M.Ö.7. asr›n bafllar›nda ya-
flam›fl olan Homer’in ‹lyada ve Odisse isimli
eserleri ile ayn› asr›n sonlar›nda yaflad›¤› tahmin
edilen Heziyod’un Teogoni ve ‹fller ve Günler
isimli eserleridir. Bu eserlerde yer alan pek çok
konu aras›nda özellikle kâinat›n yarat›l›fl› ve var-
l›klar›n ortaya ç›k›fl› ile ilgili bilgiler daha sonra

19

ortaya ç›kacak bilim çerçevesini ve t›p felsefesini
belirgin flekilde etkilemifltir. Homer’e göre dünya
disk fleklindedir ve Okyanus ad› verilen nehir ta-
raf›ndan kuflat›lm›flt›r. Okyanus tanr›lar›n ve bü-
tün varl›klar›n babas›d›r. Thales’de de benzer bir
yaklafl›m oldu¤u ifade edilmektedir. Teogoni’de
ise tanr›lar s›n›fland›r›lm›flt›r. Bafllang›çta Kaos,
Gaia (yeryüzü) ve Eros vard›. Daha sonra di¤er
tanr›lar do¤du¤u ve her bir nesneye tekabül eden
bir tanr› oldu¤u ifade edilmektedir. Bu kurgu ‹s-
lâm tasavvufunda melekût âlemi ve fiillerin geri-
sindeki esma (isimler) anlay›fl›n›n ilkel, flekillen-
memifl bir aray›fl› gibidir.

Bu ça¤da varl›k âleminde gözlenen de¤iflim, sü-
reklilik ve düzenlilik, nesnelerin ayn› etkiler kar-
fl›s›nda ayn› de¤iflimlere maruz kalmas› gibi göz-
lemler süreklili¤i temin eden ancak kendisi de-
¤iflmeden kalan temel bir bafllang›ç ilkesi aray›fl›-
n› do¤urmufltur. Bu “ilk madde” ya da “arkhe”
problemi olarak adland›r›lan hâl asl›na varl›¤›n
temelinde iflleyen kanunlar›n alt yap›s›nda bir öz,
temel bir cevher aray›fl› idi. ‹lk antik ça¤ filozo-
fu olarak kabul edilen Thales’e göre arkhe
“su”dur. Onun “Herkesin asl› sudur.” görüflünde
M›s›r’a gitmifl olmas› ve birçok bilgiyi oradan al-
m›fl olmas›n›n etkili oldu¤u düflünülmektedir. M›-
s›r mitolojisinden gelen etkiler ve Nil Nehri’nin
insanlar›n hayatlar› üzerindeki etkileri felsefî gö-

20

rüfllerin flekillenmesinde de rol oynam›flt›r. Ayn›
dönem filozoflar›ndan Anaksimandros’a göre ta-
biat hâdiselerinin ve fizik nesnelerin temeli yani
arkhesi “apeiron”dur. Apeiron kelimesi tan›mla-
namayan, kuflat›lamayan, s›n›r içine al›namayan
gibi anlamlara gelmektedir. Bu belki de mutlakl›-
¤› ifade etme aray›fl› içinde ortaya ç›km›flt›r.
Anaksimandros’a göre kâinat›n oluflumu s›cak-
so¤uk, yafl-kuru fleklindeki iki temel z›tl›¤›n ape-
iron’dan ayr›lmas› ile bafllam›flt›r. Varl›klar bu z›t-
lar›n vortex ad› verilen bir dönme hareketi sonu-
cunda birbirinden ayr›lmas› ya da birleflmeleri
sonucu oluflmaktad›r. Dönme hareketi ile z›tlar
belirmekte ve kâinatta armonik bir yap› oluflmak-
tad›r. Thales’de her varl›¤›n ruh tafl›d›¤›, nesnele-
rin ruhlarla dolu oldu¤u düflüncesi Anaksimand-
ros’da biraz daha rasyonelleflmifltir. Yine ayn› dö-
nem Milet’li düflünürlerden Anaksimenes ise ha-
vay› bütün fiziksel nesnelerin arkhesi olarak ka-
bul etmifltir. “Hava anlam›na gelen ruhumuzun
bizi bir arada tutmas› gibi , nefes ve hava da bü-
tün evreni sarar ve bir arada tutar” demifltir.

M.Ö. 5. yüzy›lda Milet ‹ranl›lar taraf›ndan iflgal
edilip felsefe çal›flmalar› baflka merkezlere kayd›-
¤› bir dönemde Efes’de do¤an Herakleitos ismi
önem kazanm›flt›r. Bu düflünür her fleyin asl› ve
özünü yani arkhesini araflt›rman›n yan›nda
“olufl” problemi üzerinde de durmufltur. Ona gö-

21

re her fley sürekli bir olufl ve hareket içindedir.
Arkhe olarak kabul etti¤i atefl varl›k âlemine bu
özelli¤i vermektedir. Atefl yön veren kuvvettir.
Her fley atefle ve atefl her fleye dönüflür. Olufl, atefl
sayesinde karfl›tlar›n birbirine dönüflmesi olay›-
d›r. Hayat ve ölüm bir bütünün parças›d›r, gece
ve gündüz birlikte günü meydana getirir. ‹nen ve
ç›kan yol ayn›d›r, daire fleklindeki bir hat üzerin-
de bafllang›ç ve bitifl noktas›n› ay›rt edemezsiniz.
Her fley karfl›t›n›n yok olmas› sayesinde ortaya ç›-
kabilir ve yaflayabilir; olufl karfl›tlar›n birli¤i saye-
sindedir. Bu ‹slâm âleminde meflhur olan “Her
fley z›dd›yla bilinir” hükmünün de¤iflik tarzda ifa-
desi gibidir. Karfl›tlar›n mücadelesi sayesinde var
olmak varl›klar›n zaman içinde de¤ifltikleri anla-
m›na gelmektedir. Bu anlamda Herakleitos’un
“Bir nehre iki defa giremeyiz” sözü meflhurdur.

Daha sonra ‹yonyal› filozoflarla birlikte tek arkhe
(monizm) dönemi sona ermifl çok arkheli (plüra-
list) varl›k izah› dönemi bafllam›flt›r. Bunlardan
M.Ö 5. yüzy›l bafllar›nda yaflam›fl olan Empedok-
les’e göre varl›klar dört farkl› kök eleman›n (un-
surun) bir araya gelmesi sonucu oluflurlar. Bunlar
toprak, su, hava ve atefltir. Dört kök eleman sabit-
tir, de¤iflen sadece oranlard›r. Bu düflünce daha
sonra atomcu filozoflar taraf›ndan gelifltirilmifltir,
ancak atomcu filozoflar›n mekanik görüflleri yeri-
ne Empedokles evrime inanmaktad›r. Ona göre

22

dört kök eleman›n bir araya gelmesini ve ayr›l-
mas›n› temin eden sevgi ve nefrettir. ‹lk atomcu-
lar Leukippos, Demokritos ve Epikuros’dur. Bun-
lar M.Ö. 5.-3. yüzy›llar aras›nda yaflam›fllar, fi-
ziksel nesnelerin sert, kat›, bölünemez parçac›k-
lardan (atom) meydana geldi¤ini düflünmüfllerdir.
Bunlara göre atomlar birbirlerinden biçimleri ve
geniflliklerine göre ayr›l›rlar. Baz› atomlar düz ve
yuvarlakt›r, baz›lar›n›n çengelleri vard›r. Farkl›
flekillerdeki atomlar›n bir araya gelmesi ve siv-
ri,yuvarlak, veya köfleli olufllar›na göre nesneleri
farkl› alg›lar›z.

Pythagoras felsefesinde her fleyin asl› (arkhe) sa-
y›d›r. Antik Yunan döneminde “kozmoz” düzen-
lilik ve güzelli¤i ifade için kullan›lm›flt›r. Bu keli-
meyi kâinat anlam›nda muhtemelen ilk kez
Pythagoras kullanm›flt›r. Düzenlilik ve güzellik
harmoni demektir. Harmoni sadece fizik dünya-
da de¤il insan ruhunda da söz konusu oldu¤u
için bu görüfller daha sonra t›p ve t›p felsefesi
üzerinde de etkili olacakt›r.

Platon varl›klar›n atefl, hava, su ve topra¤›n belir-
li oranlarda kar›fl›mlar›ndan olufltu¤una inan-
maktad›r. Atefl dört adet üçgen yüzü olan flekilde-
ki taneciklerden, hava sekiz yüzlü taneciklerden,
su yirmi yüzlü taneciklerden, toprak ise küp fle-
killi taneciklerden oluflmufltur. Bu flekillerle özel-

23

likler aras›nda bir uyum vard›r. Meselâ ateflin ya-
k›c›l›¤› üçgenin sivri uçlar›n›n bir sonucudur.

Aristo Yunan düflüncesinde bir dönüm noktas› ol-
mufl ve kavramlar›n nesnelere ba¤l› olarak flekil-
lendi¤ini, esas olan›n nesneler oldu¤unu ifade et-
mifltir.Bir nesne hakk›nda elde edilebilecek bilgi-
leri ise on kategoride ele almaktad›r. Bunlardan
dokuzu nesnenin d›fl görünüflü ile ilgili olup du-
yu organlar›m›z ile elde edilir. Onuncu kategori
ise ak›l ile kavranabilen, tasarlanabilen kategori-
dir. Duyu organlar›na hitap eden dokuz kategori
nicelik(kemiyet), nitelik(keyfiyet), görelik(nispet,
izafet), zaman, yer (mekân), durum (vaz’›), sahip
olma (mülk veya iyelik), etki (fiil,aksiyon), edilgi
(infial, passion) fleklinde s›ralanm›flt›r. Onuncu
kategori ise hepsinin özünü ifade etmektedir ve
cevher ad›n› almaktad›r. Cevherin, Platon’daki
as›l ve idealardan fark› fizik nesnelerin d›fl›nda
bir dünyaya ait olmamas›, tersine fizik nesnelerle
birlikte bulunmas›d›r. Bu anlay›fl daha sonra po-
zitif olarak adland›r›lan bilimlerin ve dolay›s› ile
modern t›bb›n flekillenmesinde önemli bir ad›m
olarak kabul edilmektedir.

Daha sonraki geliflmelere ‹skenderiye Okulu
damgas›n› vurmufl bu okulda ise t›p konusunda
önemli çal›flmalar yap›lm›flt›r. T›p alan›ndaki ça-
l›flmalar Herafilos ile bafllam›flt›r. ‹skenderiye’de

24

dersler vermifl ve burada diseksiyon(teflrih) yap-
ma imkân› oldu¤u için t›ptaki geliflmeler h›z ka-
zanm›flt›r. Burada Herafilos beyin, sinir sistemi,
damarlar, kalp, göz, üreme organlar› hakk›nda
genifl bilgi ortaya koymufltur. Ayn› dönemde k›-
yaslamal› anatominin kurucusu M.Ö.4. yüzy›lda
yaflam›fl olan Erasistratos’tur ve sinirler, beyin da-
marlar› ve kalp üzerinde çal›flm›flt›r. ‹skenderiye
okulunun t›pta son önemli temsilcisi Bergamal›
Galen olmufltur. Galen’in M.S.100-200 aras›nda
yaflad›¤› tahmin edilmektedir. Anatomi konusun-
da çal›flmalar yapm›fl, nabz› teflhis arac› olarak
kullanm›flt›r. T›p bilgilerini sistematik olarak ele
ald›¤› kitab› Orta Ça¤’›n sonuna kadar önemini
korumufltur. Galen ve Hipokrat, antik ça¤da t›p
alan›nda en önemli isimler olarak tarihe geçmifl-
lerdir.

ORTA ÇA⁄’DA TIP

‹‹ssllââmm DDüünnyyaass››nnddaa TT››pp

‹slâm dünyas›nda erken dönemlerdeki t›p bilgisi
daha çok ayet, hadis ve Hazret-i Muhammed’in
davran›fllar›na bak›larak gelifltirilmifltir ve halk
sa¤l›¤› ile ilgilidir; belli yiyecek ve içeceklerden
uzak durulmas›, beslenme düzeni, uyulmas› ge-
reken temizlik kurallar› vb. hakk›nda verilen bil-

25

gilerin bütününe peygamber t›bb› (t›bb-› nebevî)
denmektedir.

Daha sonra, di¤er bilim dallar›nda oldu¤u gibi,
önceki t›p bilgileri de çevirilerle ‹slâm dünyas›na
aktar›lm›flt›r. Çevirilerle elde edilen bilgiler esas
al›nsa da ‹slâm dünyas›nda yaflam›fl olan doktorlar
bizzat kendilerinin gözlemlerini ve meslekî dene-
yimlerini bu bilgilerle birlefltirip, mevcut durumun
gelifltirilmesinde çok önemli katk›lar› olmufltur.
Bunlar aras›nda Razi, kitaplar› yaklafl›k alt› yüz y›l
Avrupa’da t›p fakültelerinde okutulan ve Avicenna
ismiyle t›bb›n babas› kabul edilen ‹bn Sînâ, ayn›
dönemde yaflayan özellikle de cerrahhî konusun-
daki çal›flmalar› ile do¤u ve bat›da otorite olarak
kabul edilen Zehravî yer almaktad›r.

BBaatt›› DDüünnyyaass››nnddaa TT››pp

12., 13. ve 14. yüzy›llarda Arapçadan Lâtinceye
çevrilen biyoloji ve t›p eserleri bu alandaki mev-
cut bilginin Bat›’ya aktar›lmas›n› sa¤larken, 15.
yüzy›ldaki keflif seyahatleri yeni bitki ve hayvan
türleriyle karfl›lafl›lmas›na sebep olmufltur. 15.
yüzy›lda yaz›lan eserlerin bir k›sm› o güne kadar
bilinen hemen bütün hayvan ve bitkileri içeren
ansiklopedik eserlerdir.

Bu yüzy›ldaki eserler do¤ay› mümkün oldu¤unca
de¤ifltirmeden yans›tmaya yöneliktir (Natura-

26

lizm). Bu amaçla canl›lar oldukça çok incelen-
mifltir. Meselâ Leonardo de Vinci 15. yüzy›lda
yaflam›fl ve canl›lar›n anatomik yap›s›n› detayl›
flekilde incelemifltir.

OOrrttaa ÇÇaa¤¤ BBaatt›› DDüünnyyaass››nnddaa,,

RRöönneessaannssttaa vvee YYeennii ÇÇaa¤¤’’ddaa TT››pp

17. yüzy›l, bilimsel yöntemin yeniden ele al›n›p
flekillendirildi¤i bir dönem olmufltur. Daha önce
diseksiyona yani insan cesedinin aç›larak ince-
lenmesine karfl› ç›k›ld›¤› için, insan anatomisi ile
ilgili bilgiler hayvanlar›n içyap›lar› ve organlar›
incelenerek elde ediliyordu. Bu dönemde disek-
siyon ile insan anatomisi üzerinde çal›flmalar
bafllam›fl ve anatomide önemli ad›mlar at›lm›flt›r.
Fizyoloji çal›flmalar› da viviseksiyon(canl› üze-
rinde araflt›rma yapma) çal›flmalar› ile h›zlanm›fl-
t›r. Canl› organizman›n ifllevlerini cans›z üzerin-
de tam anlam› ile anlayabilmek mümkün de¤il-
dir. 18. yüzy›lda bu çal›flmalar yo¤unlaflarak de-
vam etmifl sindirim ve solunum sistemlerinin an-
lafl›labilmesi için canl› hayvanlar üzerinde çal›fl-
malar yap›lm›flt›r.

Bu dönemde canl›l›k kavram› üzerinde çok tart›fl-
malar olmufltur. Canl› nedir? Canl› ve cans›z ara-
s›ndaki fark nedir? Bu sorular›n cevab› aranm›fl

27

ve bir k›s›m canl› ve cans›zlar aras›nda farkl›l›k
olmad›¤› ve her ikisinin de fizikokimyasal olgular
oldu¤u ifade edilmifltir (Mekanist Okul). Buna
karfl› ç›kan biyologlar ise her ne kadar canl› yap›
cans›z madde ile benzerlik gösterse de organik
ruh canl›y› cans›zdan farkl› k›lar, canl› bununla
canl› olur demektedirler (Vitalist Okul).

Yine bu dönem canl›lar›n anatomik ve fizyolojik
anlamda s›n›flanmas›nda önemli bir mesafe kate-
dilmifltir. Canl›y› s›n›fland›ran ilk bilim adam›
Aristo’dur. Daha sonra alt›nc› yüzy›ldan itibaren,
seyahatlerle daha önce bilinmeyen pek çok bitki
ve hayvan türü keflfedildi¤i için bu konu tekrar
ele al›nm›flt›r. Bu dönem de “tür” kavram› tan›m-
lanm›fl ve “kendi içinde ço¤alarak benzeri fertler
meydana getiren en genifl grup” olarak belirlen-
mifltir. Bu yüzy›lda Linne yapt›¤› seyahatlerle pek
çok yeni bitki ve hayvan türü belirlemifl ve yeni
bir s›n›flama sistemi oluflturmufltur.

Osmanl›larda T›p

Osmanl› Devleti’nde t›p çal›flmalar›n›n teorik te-
melini ‹slâm t›bb› oluflturmufltur. ‹slâm dünyas›n-
da oldu¤u gibi dört unsur, dört s›v›, dört mizaç
teflhis ve tedavinin temelini teflkil etmifltir. Hipok-
rates, Galen, Razi, ‹bn Sînâ ve ‹bn Baytar gibi t›p
dünyas›nda otorite olarak kabul edilen doktorlar

28

Osmanl› t›bb›nda da etkilerini sürdürmüfllerdir.
Ancak, Osmanl› t›bb› ‹slâm dünyas›ndaki bilgile-
rin aynen tekrar›ndan ibaret de¤ildir. Baz› dok-
torlar gözlemlerine ve meslekteki tecrübelerine
dayanarak mevcut bilgilere pek çok katk›da bu-
lunmufllard›r.

YAKIN ÇA⁄’DA TIP

19. yüzy›ldaki t›p çal›flmalar› temel bilimlerden
özellikle fizik, kimya ve biyolojiden etkilenmifltir.
Patoloji çal›flmalar›nda hücre düzeyine inilmifl
ve hastal›kla ilgili olarak hücre temel birim kabul
edilmifltir. Yine bu dönemdeki çal›flmalara mik-
roskop efllik etmifl; virüsler, bakteriler ve parazit-
ler konusundaki çal›flmalar h›zlanm›flt›r. Hastal›-
¤a sebep olan unsurlar yavafl yavafl belirlendikçe
onlardan nas›l korunmak gerekti¤i konusunda da
metotlar gelifltirilmeye bafllanm›flt›r. Bu dönemin
önemli isimlerinden olan Pasteur(1822-1895) ça-
l›flmalar› ile kuduz mikrobunu ve afl›s›n› bulmufl,
ayr›ca bütün canl›lar›n ancak bir canl›dan mey-
dana gelebilece¤ini kesin bir flekilde göstererek
y›llard›r süren bir tart›flmaya son noktay› koymufl-
tur. Onun çal›flmalar› ile pastörizasyon koruyucu
bir teknik olarak gelifltirilmifltir.

Bu dönemin en h›zl› geliflen alanlar›ndan biri
cerrahî olmufltur. Di¤er önemli bir geliflme

29

1895’de Röntgen taraf›ndan X ›fl›nlar›n›n hastal›k
teflhisinde kullan›lmas›d›r. Aletlerin dezenfeksi-
yonu, antiseptiklerin kullan›lmas›, analjezikler ve
anestezi maddelerinin h›zla geliflti¤i bir dönem
olmufltur. J. Lister (1827-1912) havan›n minik
canl›larla kapl› olup aç›k yaralar›n bunlardan et-
kilendi¤ini, bunlar›n özel merhem ve ilâçlarla
yok edilmesi gerekti¤ini ortaya koymufltur. Bu
yüzy›lda, f›t›k ameliyatlar›nda, amputasyonda
(kol veya bacak gibi bir organ›n kesilip ç›kar›lma-
s›) genel anestezi için saf klor ve eter kullan›lm›fl-
t›r. Anatomi konusundaki çal›flmalar özellikle si-
nir sistemi üzerinde yo¤unlaflm›flt›r. Bu çal›flma-
lar yeni bir ihtisas alan› olan psikiyatrinin do¤ma-
s›na zemin haz›rlam›flt›r. P. Pinel psikiyatrinin ba-
bas› olarak an›lmaktad›r. Çocuk sa¤l›¤› ve hasta-
l›klar› da bu dönemde geliflmifltir.

19. yüzy›l›n önemli geliflmelerinden biri de far-
makoloji alan›nda olmufltur. Daha önce kullan›-
lan bitkisel ve hayvansal ilâçlar kimya dal›ndaki
geliflmelerle yerlerini inorganik ve organik kö-
kenli terkiplere b›rakm›flt›r. Bu çal›flmalarla anti-
biyotikler h›zla geliflmifl ve t›bb›n hizmetine su-
nulmufltur. Bu dönemin önemli bulufllar›ndan bi-
ri de vitaminlerdir. N.‹. Lunin (1853-1937) arafl-
t›rmalar› s›ras›nda, bütün do¤al diyetlerin bilin-
meyen baz› maddeler içerdi¤ini belirlemifltir.
Sun’î olarak haz›rlad›¤› sütle (ya¤, protein ve

30

karbonhidratlar› içeren) besledi¤i farelerin öldü-
¤ünü görmüfl ve bu bilinmeyen maddelerin haya-
t›n vazgeçilmez unsurlar› oldu¤u sonucunu ç›-
karm›flt›r. Onun bu çal›flmalar›n›n önemi fark
edilmemifltir. Ancak daha sonra K.Takaku (1849-
1915) beriberi hastal›¤›n›n tedavisinde, farelerin
besinlerine pirinç ilâve etti¤i zaman hayvanlar›n
iyileflti¤ini belirlemifltir. Daha sonra bunun nede-
ninin suda eriyebilen ve pirinç, maya ve bu¤day
gibi çeflitli maddelerde bulunan B vitamini oldu-
¤unu belirlemifllerdir. Ayn› dönemlerde halk sa¤-
l›¤› ve koruyucu hekimlik alanlar›nda da önemli
aflamalar kaydedilmifltir.

20. yüzy›l t›pta ihtisaslaflma ve her alan›n
kendi içinde alt dallara ayr›larak geliflti¤i ve müt-
hifl bir bilgi birikiminin olufltu¤u dönem olmufl-
tur. Beden içinde sinir sistemi ile birlikte çal›flan
endokrin sisteminin (hormonlar›n iflleyifli ve bun-
larla ilgili hastal›klar›n sistemi) keflfi ve vazoaktif
peptitler gibi, endorfinler gibi a¤r› iletiminden
yara iyileflmesine kadar pek çok olayda etkili
olan maddelerin keflfi ve immün sistemin (ba¤›-
fl›kl›k sistemi) çok daha iyi anlafl›lmas› hastal›k
gruplar›n› ve tedavi yaklafl›mlar›n› çok zenginlefl-
tirmifltir. Ayr›ca bilgisayarl› tomografi ve manye-
tik rözenans gibi görüntüleme sistemleri t›bb›n
teflhis imkânlar›nda büyük bir s›çrama olufltur-
mufltur. Teknoloji ve özellikle elektronik ve bilgi-

31

sayar alanlar›ndaki geliflmeler t›bb›n her alan›n-
da özelliklede radyoloji ve cerrahîde âdeta ç›¤›r
açm›flt›r. ‹nsan genom projesi bu yüzy›l›n en he-
yecan verici projesi olmufltur ve önümüzdeki y›l-
lar›n en önemli geliflmelerine gebe oldu¤unun
pek çok iflareti bulunmaktad›r. Genetik ve immü-
noloji t›bb›n gelece¤inde ana hatlar› çizecek iki
alan gibi gözükmektedir.

32

33

22.. BBÖÖLLÜÜMM

ALTERNAT‹F TIP YÖNTEMLER‹

AKUPUNKTUR

Akupunktur orijini yaklafl›k befl bin y›l öncesine
dayanan ve Çin’de ortaya ç›km›fl bir tedavi meto-
dudur. Bu tedavi metotunun temelini oluflturan
anlay›fla göre sa¤l›kl› olma durumu tüm yaflayan
organizmalarda mevcut qi (ya da chi) olarak ad-
land›r›lan hayat enerjisinin bedende dengeli ola-
rak ak›fl›n›n sonucudur. Akupunktur uygulamala-
r›n› flekillendiren teoriye göre bedende meridyen
olarak adland›r›lan on iki adet temel büyük ener-
ji hatt› bulunmaktad›r ve bu hatlar›n her biri be-
lirli iç organlarla ve organ sistemleriyle irtibatl›-
d›r. Hastal›klar›n qi adl› enerji sisteminin belirli
noktalarda t›kanmas›ndan kaynakland›¤› düflü-
nülmüfl ve meridyen sistemi üzerinde uyar›ld›-
¤›nda enerji ak›fl›n› kolaylaflt›racak binden fazla
nokta tesbit edilmifltir. Hemen derinin alt›nda yer
alan bu akupunktur noktalar›na özel baz› i¤neler
bat›r›ld›¤›nda ya da uyar›c› nitelikte tohumlar ya-
p›flt›r›ld›¤›nda bunun t›kan›kl›¤› düzeltti¤i ve
enerji ak›fl›n› tekrar sa¤lad›¤› düflünülmektedir.
Hastal›¤›n ve a¤r›n›n kayna¤› enerji t›kan›kl›¤› ol-

34

du¤u için de a¤r› geçmifl ve sa¤l›kl› hâl tekrar
sa¤lanm›fl olmaktad›r.

!960’larda Kim Bong Han ve bir araflt›rma grubu
insan bedeninde bu meridyenlerin varl›¤›n› orta-
ya koyabilmek için bir çal›flma yapt›lar. Bu çal›fl-
ma sonucunda Çin gelene¤inde varl›¤›na inan›-
lan meridyenlere uygun hatlarda ince kanal ben-
zeri tüp fleklinde oluflumlar›n var oldu¤unu mik-
rodiseksiyon yoluyla ortaya koyduklar›n› belirtti-
ler. Bu kanallardaki s›v› bazen kan ve lenf dolafl›-
m› ile ayn› yönde bazen aksi yönde akmaktayd›.
Ayn› konuda bir Frans›z araflt›rmac› olan Pierre
de Vernejoul de çal›flm›fl ve akupunktur noktala-
r›na radyoaktif izotoplar enjekte ederek özel bir
kamera arac›l›¤› ile bunlar›n da¤›lma paternini
izlemifltir. Bu çal›flma sonucunda dört ila alt› da-
kika içinde izotoplar›n akupunktur meridyenleri
boyunca otuz santimetre ilerledi¤i gözlenmifltir.
Ayn› izotoplar kana verilerek yay›l›m paternleri
izlendi¤inde meridyen hatlar›n› takip etmiyordu.
Bu da akupunktur noktalar›n›n bulundu¤u bölge-
den geçen farkl› bir hatt›n delili olarak kabul edi-
lebilirdi. Yine son zamanlarda yap›lan çal›flmalar
akupunktur noktalar›, meridyenler ve bedenin
elektrik ak›mlar› aras›nda spesifik bir ba¤lant› ol-
du¤unu ortaya koymufltur. 1950’lerden beri me-
ridyenlerde ve spesifik akupunktur noktalar›nda
galvanik deri cevab›n› örtecek (galvanic skin res-

35

ponse-GSR) elektrik cihazlar› gelifltirmek için
pek çok çal›flma yap›lm›flt›r. Bu çal›flmalar hem
meridyen sistemini do¤rulam›fl hem de akupunk-
tur noktalar›n›n bedenin di¤er noktalar›na göre
daha yüksek düzeyde elektrik kondüktans› tafl›d›-
¤›n› ortaya koymufltur.

Akupunktur yöntemi ile vücudun çeflitli bölgele-
rindeki a¤r›lar, psikolojik ve mental problemler,
ba¤›ml›l›klar, kilo problemleri, pek çok durum te-
davi edilmektedir. Bu yöntem giderek daha fazla
kabul görmekte ve sa¤l›k sistemleri aras›nda da-
ha fazla yer almaktad›r.

UYGULAMALI K‹NES‹YOLOJ‹

Bu yöntem, spesifik kaslardaki zay›fl›klar›n belir-
lenmesi ile vücut organlar›nda ve bezlerindeki
sa¤l›kla ilgili dengesizliklerin ortaya konabilmesi
hedefine yönelmifltir. Bu spesifik kaslar›n uyar›l-
mas› ve gevfletilmesi ile uygulamal› kinesiyoloji
çok çeflitli sa¤l›k problemlerini teflhis edip çözü-
me kavuflturabilir.

Spesifik kaslardaki fonksiyon bozukluklar› ve ilgi-
li organ ya da bezlerdeki fonksiyon bozukluklar›
aras›ndaki yak›n ba¤lant›dan dolay› uygulamal›
kinesiyoloji genifl bir hastal›k çeflidinin tespit ve
tedavisinde kullan›labilir. Hastal›¤›n kayna¤›n›n
kas, bez veya organ olmas› fark oluflturmaz. Uy-

36

gulamal› kinesiyoloji kas-bez-organ ba¤lant›s›n-
dan hareketle sa¤l›k probleminin nedenine iflaret
etmekte ve bunu do¤rulamak için daha ileri tetkik-
lerin yap›labilmesine yol açmaktad›r. Problem tes-
pit edildikten sonra ilgili kas› güçlendirmek için
çeflitli teknikler uygulanmakta ve sa¤l›¤›n tekrar
kazan›lmas› amaçlanmaktad›r. Bu metotun öncü-
lerinden olan Los Angeles’dan Robert Blaich, D.C.
sat›m hastal›¤›n›n tedavisinde konvansiyonel me-
totlarla uygulamal› kinesiyolojinin metotlar›n› kar-
fl›laflt›rmakta ve kas aktivitesinin sa¤l›k üzerindeki
etkisine bir örnek olarak ortaya koymaktad›r. Ast›-
m›n konvansiyonel metotlarla tedavisinde adrenal
bezi hormonlar› veya türevleri kullan›lmaktad›r.
Uygulamal› kinesiyolojist bu durumda, adrenal
bezi ile de ba¤lant›l› olan s›rt ve bacak kaslar›n›
araflt›racak ve bu kaslardaki zafiyeti gidermek yo-
luyla adrenal bezin kendi bronkodilatörlerini (ha-
va yollar›n› gevfleten ya da açan kimyasal madde-
ler) salg›lamas›na yard›mc› olacakt›r.

Uygulamal› kinesiyoloji uzmanl›k gerektiren bir
tekniktir ve ehil olanlar taraf›ndan uygulanmal›-
d›r. Bu metotu uygulayacak kiflilerin ay›r›c› tan›
yapabilecek ve bulgular› de¤erlendirebilecek dü-
zeyde t›bbî bilgisinin olmas› gerekmektedir.

B‹YOFEEDBACK E⁄‹T‹M‹

Biofeedback e¤itimi kifliye bedeninin hayatî

37

fonksiyonlar›n› basit elektronik cihazlarla kontrol
edebilmeyi ö¤retir. Biofeedback özellikle stresin
azalt›lmas›n› ö¤retmekte, bafl a¤r›lar›n› geçirmek-
te , ast›m ataklar›n› kontrol edebilmekte, hasarl›
kaslara tekrar fonksiyonlar›n› kazand›rmakta ve
a¤r›n›n azalt›lmas›nda yararl›d›r.

Kiflinin hayatî fonksiyonlar›n› kontrol edebilme-
yi ö¤renebilece¤i düflüncesi oldukça yenidir.
1969’lardan önce bilim adamlar›n› ço¤u kalp
h›z› ve nab›z, sindirim, kan bas›nc›, beyin dal-
galar› ve kaslar›n iflleyiflleri gibi otonom sinir sis-
temi fonksiyonlar›n›n istemli olarak kontrol edi-
lemeyece¤ine inan›rlard›. Son zamanlarda bi-
ofeedback ile birlikte yönlendirilmifl hayal,
progresif relaksasyon ve meditasyon gibi kendi-
ni kontrol metotlar› gittikçe yayg›nlaflan flekilde
fizyologlar ve psikologlar taraf›ndan kabul gör-
mektedir.

Biofeedback e¤itimi normalde bilinç d›fl› olan
beden fonksiyonlar›n›n (solunum, kalp h›z› ve
kan bas›nc› gibi) genel sa¤l›k durumunun iyilefl-
tirilmesi amac› ile bilinçli olarak kontrol edil-
mesini ö¤retmektedir. Bu süreçte monitörize
edilen kiflinin hayatî fonksiyonlar›n› an›nda ra-
por eden bir düzenek oluflturulmakta ve kifliye
sistemi bilinçli olarak etkileme imkân› sa¤lan-
maktad›r. Bu konuda al›nan e¤itimin ard›ndan

38

pratik uygulamalar ne kadar fazla olursa beden
fonksiyonlar›n› kontrol kabiliyeti de o kadar ar-
tacakt›r.

Bu metot özellikle stresle ba¤lant›l› olan insomni,
temporomandibüler eklem sendromu, migren,
ast›m, hipertansiyon, gastrointestinal hastal›klar,
müsküler disfonksiyon (kas fonksiyon bozukluk-
lar›) gibi durumlarda etkilidir. Ayr›ca kanser,
AIDS ve di¤er kronik hastal›klarda stresi azalt›c›
bir yöntem olarak da ö¤retilmektedir.

HÜCRE TERAP‹S‹

Hücre terapisi vücuda hücre materyallerinin en-
jekte edilmesi ile fiziksel rejenerasyonu h›zlan-
d›rmaktad›r. ‹yileflmeyi h›zland›rmak, yafllanma-
n›n etkilerini geciktirmek için ve artrit, Parkinson
hastal›¤›, ateroskleroz ve kanser gibi çeflitli deje-
neratif hastal›klar›n tedavisinde kullan›lmaktad›r.
ABD’de onaylanmam›fl olmakla birlikte dünya-
n›n pek çok yerinde ve birçok Avrupa ülkesinde
uygulanmaktad›r.

Hücre terapisi ‹sviçreli doktor Paul Niehans ta-
raf›ndan gelifltirilmifltir. Niehans bez ve organ
transplantasyonunda uzman bir isimdir. 1931
y›l›nda tiroid ameliyat› s›ras›nda paratiroid bezi
hasar gören bir bayana uygulad›¤› ameliyat s›ra-

39

s›nda keflfetmifltir. ‹¤difl edilmifl bir danadan pa-
ratiroid bezi transplante etmeyi plânl›yordu, an-
cak transplantasyonu gerçeklefltirebilecek yeter-
li zaman yoktu. ‹nce ince k›y›lm›fl bir k›s›m gud-
de dokusunu salin solüsyonu ile kar›flt›rd› ve
hastaya enjekte etti. Hastan›n nöbetleri durdu ve
tamamen iyileflti. Bu ilk prosedürün baflar›s›n-
dan sonra bu metot devlet baflkan› Eisenhower
da dahil olmak üzere pek çok kifliye uygulan-
m›flt›r.

Hücre tedavisi genifl anlam› ile ele al›nd›¤›nda
kan transfüzyonlar›, kemik ili¤i nakilleri ve hücre
materyallerinin enjeksiyonunu içermektedir. Bu
tedavi fleklinin içeri¤inde organlardan, fetustan,
embriyo veya hayvanlardan elde edilen hücre
materyallerinin iyileflmeyi h›zland›rmak ve çeflit-
li dejeneratif hastal›klar› tedavi etmek amac› ile
kullanmak da yer almaktad›r. Canl› hücreleri kul-
lanan, dondurulmufl ölü hücreleri kullanan farkl›
ekoller vard›r. Spesifik organlardan al›nan hücre-
ler ve tüm emriyonun kullan›lmas› gibi uygula-
malar da vard›r.

Pratik uygulamalarda hücre terapisi vücudun
do¤al iflleyifl sistemi ile birlikte hareket etti¤i için
insan bedenine büyük ölçüde yard›mc› olacak
metotlara zemin olabilir. Bu metotu uygulayanla-
ra göre vücutta rejenerasyon süreci biyoloji bili-

40

minin kurallar›na göre ifllemelidir. Buradaki esas
problem bedendeki iflleyiflin yürümesine yard›m-
c› olmaya m› yoksa bedeni bir iflleyifle zorlama-
ya m› çal›flt›¤›n›zd›r.

AYURVEDA

Son befl bin y›ld›r Hindistan’da uygulanan bir
metottur. Ayurvedik t›p, kelime olarak (yaflam bi-
limi) anlam›na gelmektedir ve do¤al tedavi me-
totlar›n› önemli ölçüde kifliye özel hâle getirip
karfl›laflt›rmal› flekilde uygulamaktad›r. Ayurvedik
t›p, beden, zihin ve ruha eflit ölçüde önem verir
ve kiflinin özünde var olan ferdî harmoniyi tekrar
kazand›rmay› hedefler. Bir ayurveda uzman›n›n
ilgilendi¤i nokta hastas›n›n ne hastal›¤› oldu¤u
de¤il hastas›n›n kim oldu¤udur.

Ayurvedik t›p için anahtar özellik beden yap›s›-
d›r. Herhangi bir ferdin beden yap›s›n› belirle-
mek için ayurveda uzman› önce hasta bedeninin
metabolik tipini tespit eder. Daha sonra kiflinin
çevresi ile harmoni hâline tekrar dönebilmesi
için ona spesifik olan bir tedavi plân› yap›l›r. Bu
tedavi plân› içinde diyette de¤ifliklikler, egzersiz,
yoga, meditasyon, masaj, bitkisel tonikler, bitki-
sel buhar banyolar›, ilâçl› lavmanlar, ve ilâçl› in-
halasyonlar yer almaktad›r.

41

Ayurveda üç tür beden yap›s› ya da dofla oldu¤u
tezi üzerine oturtulmufl bir yaklafl›md›r. Üç adet
metabolik beden türü vata, pitta ve kapha olarak
adland›r›lmaktad›r. Bunlar bat› tipi s›n›flamadaki
zay›f, kasl› ve ya¤l› fleklindeki beden s›n›flamala-
r›na benzer. Ancak ayuvedik t›p anlay›fl›na göre
bu tasnifler insan bedenini çok daha derinden et-
kileyen özellikleri ifade etmektedir. Bu beden tip-
leri kiflinin sistemini oluflturan iç özellikleri ifade
etmekte ve neden bir k›s›m insan›n süt, k›rm›z›
biber, yüksek ses ya da nemden fazla etkilenme-
di¤i hâlde bir k›sm›n›n bunlara afl›r› reaksiyon
gösterdi¤ini de aç›klamaktad›r. ‹nsanlar ço¤un-
lukla bu dofla karakteristiklerinin farkl› oranlarda
kar›fl›m›n› temsil eder. Genellikle bunlardan biri
di¤erlerinden daha ön plândad›r. Vata tiplerin ge-
nel karakteristik özelli¤i de¤iflkenliktir. Büyüklük,
flekil, mizaç, ve davran›fl olarak tahminî güç ve
de¤iflken özellikler sergilemek vata tipinin belir-
leyici özelli¤idir. Bunlar genellikle ince yap›l›,
damarlar› ve eklemleri belirgin, ciltleri so¤uk ve
kuru olan kiflilerdir. Hayal güçleri genifl, etkileyi-
ci, aktif ve çabuk kavrayan ve aceleci özellikler
tafl›rlar. ‹fllere bafllamakta iyi, bitirmekte kötüdür-
ler. Yeme, içme ve uykular› dengesizdir. Anksiye-
te, uykusuzluk, premenstüral sendrom ve konsti-
pasyona e¤ilimlidirler. Vata enerjisi sürekli dalga-
lanma hâlindedir. Pitta beden tipinde olanlar az

42

çok kestirilebilen özellikler tafl›rlar. Güç ve daya-
n›kl›l›klar› orta düzeydedir. Genellikle istikrarl›
bir kilo düzeyleri vard›r. Saç renkleri ço¤unlukla
k›z›l ya da sar›, tenleri k›rm›z› ve yüzleri çillidir.
H›zl› konuflurlar, keskin bir zekâya sahiptirler,
mizaçlar›nda zaman zaman patlama tarz› de¤i-
flimler gözlenebilir. Uyku ve yemekleri düzenli-
dir. Günde üç ö¤ün yerler ve sekiz saat uyurlar.
Çok terlerler, ço¤unlukla s›cakt›rlar ve susuzluk
hissederler. Ço¤unlukla akne, ülser, hemoroid ve
mide problemleri vard›r. Kapha tipinin temel
özelli¤i rahat olufludur. Bu tipte olanlar ço¤un-
lukla sert, a¤›r ve güçlüdür. Sindirimleri yavaflt›r
ve kilo alma e¤ilimindedirler. Saçlar› genellikle
ya¤l›d›r, k›zmalar›, yemeleri ve hareketleri yavafl-
t›r. Uykular› uzun ve a¤›rd›r. Yüksek kolesterol,
obezite, alerji problemleri ve sinüs problemleri-
ne yatk›nl›k gözlenir. ‹flleri hep sonraya b›rak›rlar
ve dik kafal›d›rlar. Her insan›n metabolik tipi
özellikle bask›n olan bir dofla taraf›ndan belirlen-
se de her üç doflan›n özellikleri vücudun her
hücre, doku ya da organ›nda çeflitli oranlarda bu-
lunmaktad›r. Bu doflalar›n vücudun spesifik alan-
lar›nda lokalize olduklar› düflünülmektedir. Vata
harekettir ve fiziksel sistemi aktive eder böylece
solunum ve kan dolafl›m› oluflur. Vata, kal›n ba-
¤›rsakta, pelvik kavitede, kemiklerde, deride, ku-
laklarda ve uyluklarda bulunur. Pitta metaboliz-

43

mad›r ve beslenmede yiyeceklerin kullan›labilir
hâle getirilmesi ile ilgilidir. Bedende bulunan
yüzlerce enzimin harekete geçirilmesinden so-
rumludur. ‹nce ba¤›rsak, mide, ter bezleri, kan,
deri ve gözlerde bulunur. Kapha ise vücudun ana
yap›s›n› belirleyen kemikler, kaslar ve ya¤larla il-
gilidir. Vücudun bütünlü¤ünün muhafazas›ndan,
beslenmesinden ve organlar›n korunmas›ndan
sorumludur. Gö¤üs kafesi, akci¤erler, omurili¤i
saran beyin-omurilik s›v›s› kaphan›n bulundu¤u
yerlerdendir.

Doflalar denge hâlinde ve ferdin özel yap›s› ile
uyum hâlinde oldu¤unda sonuç sa¤l›k ve enerji
dolu harmoni içinde bir bedendir. Bu ince denge
bozuldu¤unda beden d›fltan gelen stres faktörle-
rine hassas hâle gelir. Bunlar virüs ve bakteriler-
den kötü beslenme ve afl›r› çal›flmaya kadar de¤i-
flebilmektedir.

Ayurveda ile tedavi metotlar› aras›nda temizleme
ve detoksifikasyon (shodan), paliyasyon (sha-
man), rejuvenasyon(rasayana), mental hijyen ve
ruh sa¤l›¤›(satvajaya) yer almaktad›r. Temizleme
ve detoksifikasyonda kusturma, ba¤›rsaklara pür-
gatif uygulanmas›, lavmanlar, kan›n temizlenme-
si, burun yoluyla ilâç ve aroma uygulamalar›n›
içerir. Bunlar›n hepsi birlikte “pancha karma”
fleklinde adland›r›l›r. Hepsi bedende birikti¤i dü-

44

flünülen toksinleri uzaklaflt›rmaya yöneliktir. ‹kin-
ci basamak, paliyasyon ya da shaman beden do-
flalar›n› pasifize etmek ya da dengelemek için
kullan›l›r. ‹yileflmenin beden boyutundan çok ruh
boyutuna odaklan›r. Bitkilerle tedavi, oruç, bir
melodiye efllik etmek, yoga, solunum egzersizle-
ri, meditasyon ve s›n›rl› bir zaman boyunca gü-
nefllenme fleklindeki metotlar›n bir kombinasyo-
nunu uygular. Temizleme rejiminden sonra rasa-
yana ad› verilen tonifikasyon program› bafllar. To-
nifikasyon bedenin kal›t›m yolu ile sahip oldu¤u
özündeki fonksiyonlar›n iyilefltirilmesi anlam›na
gelmektedir. Bu radyonun kanal ayar›na benzer
tarzda beden fizyolojisinin ayarlanmas› anlam›na
gelmektedir. Mental hijyen ve ruhsal iyileflme
(satvajaya) daha yüksek bir ruhsal/zihinsel düze-
ye ulaflmay› hedefler. Bu fizyolojik stres, duygu-
sal gerilim bilinç d›fl› negatif inançlar›n at›lmas›
ile sa¤lan›r.

Bu tedavileri uygulamak için ayurvedik t›p di-
yet, egzersiz, meditasyon, bitkisel flifa, masaj,
günefl ve solunum e¤itimi gibi yöntemleri kul-
lanmaktad›r.

AROMATERAP‹

Aromaterapi enfeksiyon ve cilt hastal›klar›ndan
immün yetmezlikler ve strese kadar de¤iflen çe-

45

flitteki hastal›klar›n tedavisinde bitkilerden ve
a¤açlardan elde edilen esansiyel s›v› ya¤lar› kul-
lanmaktad›r. Esansiyel s›v› ya¤lar Avrupa’da ol-
dukça yayg›n olarak kullan›lmaktad›r ve flu an
Fransa’da t›bbî anlamda bir aromaterapi sistemi
uygulanmaktad›r. Aromaterapi, bitkisel flifa me-
totlar› içinde çeflitli bitkilerin esansiyel s›v› ya¤-
lar›n›n tedavi edici özelliklerini kullanan tek me-
tottur. Pasifik Aromaterapi Enstitüsü direktörü Dr.
Kurt Schnaubelt’e göre “aromaterapi” terimi bir
yanl›fl anlamaya yol açmakta ve iyileflme süre-
cinde aroman›n etkisi daha ön plândaym›fl gibi
düflündürmektedir. Oysa Dr. Schnaubelt, s›v›
ya¤lar›n tedavi edici etkilerinin, farmakolojik
özellikleri ve küçük moleküler yap›lar› nedeniyle
vücut dokular›na rahatl›kla penetre olabilmele-
rinden kaynakland›¤›n› ifade etmektedir.

Aromaterapi solunum sisteminin bakteriyel en-
feksiyonlar›nda, Epstein-Barr virüsü (enfeksiyöz
mononükleoz isimli hastal›¤a yol açt›¤› düflünü-
len bir herpes virüs çeflidi) gibi immün yetmezlik
(ba¤›fl›kl› sistemimde yetersizlik) durumuna yol
açan hâllerde ve çeflitli cilt hastal›klar›nda çok et-
kilidir. Ayn› zamanda sistit (idrar torbas› iltihab›)
ve herpes simplex isimli hastal›klarda da faydal›
oldu¤u gözlenmifltir. Esansiyel ya¤lar›n s›kl›kla
daha çabuk ve daha derin etkisi merkezî sinir sis-
temi üzerinde oluflmakta ve aromaterapiyi stresle

46

bafletmede mükemmel bir metot hâline getir-
mektedir. Esansiyel s›v› ya¤lar›n kimyasal özellik-
leri bu maddelere antibakteriyel, antiviral, antis-
pazmodik (spazm› çözücü), diüretik (idrar söktü-
rücü), vazodilatör (kan damarlar›n› geniflletici),
vazokostriktör (kan damarlar›n› daralt›c›) özellik-
ler kazand›rmaktad›r. Yine bu ya¤lar adrenal bez-
leri, overler (yumurtal›klar) ve tiroid bezi üzerin-
de de etki etmekte, bedeni enerjik ya da pasif hâ-
le getirmekte, toksik maddelerin at›lmas›na ve
sindirim ifllevinin kolaylaflmas›na yol açabilmek-
tedirler. Yine sinir sisteminin çeflitli noktalar›na
etki ederek immün cevab› (ba¤›fl›kl›k sistemini)
düzenler ve mizaç ile duygusal durumu harmo-
nize eder. Nazal kavitenin üst k›sm› ile etkilefli-
me giren aromatik moleküller limbik sisteme(bu
sistemi beynin duygusal ifllevlerini düzenleyen
ana pano fleklinde düflünebiliriz) seyahatlerinden
önce çeflitli biyolojik süreçlerle modifiye edilen
sinyaller üretmektedirler. Çeflitli esansiyel s›v›
ya¤lar›n kokular›n›n›n inhale edilmesi ile sinüsler
aç›labilir, burundaki konjesyon gerileyebilir, gö-
¤üste rahatlama ve beynin nörokimyasal yap›s›n-
da de¤ifliklik oluflturarak mental ve emosyonel
durumda de¤iflikliklere yol açabilir.

Holistik sa¤l›k anlay›fl› ve yaklafl›m› artt›kça “ye-
flil devrim” yanl›lar› ço¤ald›kça aromaterapi de
daha önem kazanmaktad›r. Muhtemelen gelecek

47

zamanlar içinde aromaterapi t›p doktorlar›n›n
uygulama alan›na da girecektir. T›bb›n yeterince
faydal› olamad›¤› noktalarda alternatif aray›fllar›n
içine girildi¤inde aromaterapi de önemli alterna-
tiflerden biri olacakt›r.

B‹YOLOJ‹K D‹fi HEK‹ML‹⁄‹

Biyolojik difl hekimli¤inde, diflle ilgili ifllemlerde
toksik olmayan restorasyon materyalleri kullan›l-
mas› ve toksik difl materyallerinin, gizli difl enfek-
siyonlar›n›n genel sa¤l›k üzerindeki etkileri üze-
rinde durulmaktad›r. Alternatif t›pla u¤raflan he-
kimler ve difl hekimleri aras›nda difl sa¤l›¤›n›n ge-
nel sa¤l›¤› derinden etkiledi¤ine dair gittikçe yay-
g›nlaflan bir kanaat oluflmaktad›r. Avrupal› arafl-
t›rmac›lar, kronik dejeneratif hastal›klar›n en az
yar›s›n›n diflle ilgili problemlere ve bunlar›n teda-
visinde kullan›lan geleneksel ve modern tedavi
tekniklerinden kaynakland›¤›n› tahmin etmekte-
dirler. Gümüfl / c›va içeren ve amalgam ad› veri-
len dolgular›n sa¤l›k üzerinde olumsuz etkileri
olarak tespit edilip yay›nlanm›fl olanlar buzda¤›-
n›n su üstümde kalan k›sm› gibidir. Pek çok has-
ta diflteki uygulamalar›n yol açt›¤› yan etkiler ne-
deniyle ortaya ç›kan kronik problemlere seneler-
ce çözüm aramaktad›r. Difl alt›ndaki veya çevre-
sindeki enfeksiyonlar, akupunktur meridyenine

48

veya otonom siniri sistemi hatt›na denk gelen
spesifik diflle ilgili problemler, difl kökü kanallar›,
diflte kullan›lan restorasyon materyallerinin tok-
sik etkileri veya biyoinkompetib›l olmalar›, elekt-
rogalvanizm veya iyon göçü, temporomandibü-
ler eklem sendromu, çenede stres ve travmaya
ba¤l› olarak a¤r›ya yol açan durumlar bedende
fonksiyon bozukluklar›na yol açabilirler. Ayr›ca
gömük difller, yirmi yafl diflleri, dolgulu difller,
kök kanallar›, kistler, kemikteki kaviteler, enfla-
masyona ba¤l› kemikteki yo¤unluk alanlar› orga-
nik problemlere yol açabilir.Difl alt›nda tesbit
edilememifl enfeksiyonlar da bu türden problem-
lere yol açabilir. 1950’lerde Reinhold Voll a¤›z-
daki her diflin bir akupunktur meridyeni üzerinde
yer ald›¤›n› ve elektroakupunktur tekni¤i ile her-
hangi bir diflin enfekte ya da hastal›kl› olmas› du-
rumunda o diflle ayn› meridyende bulunan di¤er
organlar›n da etkilendi¤ini ortaya koymufltur. ‹s-
panya’dan Ernesto Adler pek çok hastal›¤›n yirmi
yafl difli ile ba¤lant›l› olabilece¤ini ortaya koy-
mufltur. Bu problemler aras›nda kekeleme, epi-
lepsi, eklem a¤r›lar›, depresyon, bafl a¤r›lar› ve
kalp problemleri de yer almaktad›r. Amerikan Difl
Hekimli¤i Birli¤i Araflt›rma Direktörü Weston Pri-
ce böbrek ve kalp hastal›klar› olanlarda kök ka-
nallar› problemli ise ve bu problem ortadan kal-
d›r›l›rsa vakalar›n ço¤unda hastal›¤›n ortadan

49

kalkaca¤›n› iddia etmektedir. Ayr›ca amalgam
dolgular da, vücuda civa, kalay, bak›r, gümüfl ve
bazen çinko salg›lanmas›na yol açabilmektedir.

Difl hastal›klar›n›n biyolojik tedavisinde sa¤l›kl›
difllerin korunmas› esas al›nmakta, nöral terapi,
oral akupunktur, so¤uk lazer terapisi, kompleks
homeopati, çene dengesini bozan durumlar›n or-
tadan kald›r›lmas› ve beslenme gibi yöntemler
kullan›lmaktad›r.

Biyolojik difl hekimli¤i, gelecekte amalgam gibi
vücuda zarar veren dolgu maddeleri yerine daha
biyolojik ve vücutla uyumlu maddelerin kullan›l-
mas› aray›fl›na girecektir. Di¤er t›p dallar› ile ko-
ordinasyon içinde vücudu bütün olarak ele alan
bir difl hekimli¤i anlay›fl›n›n önümüzdeki dönem-
lerde sa¤l›k aç›s›ndan çok daha büyük önem ar-
zedecektir.

VÜCUDUN ÇALIfiTIRILMASI

Bedenin çal›flt›r›lmas› terimi masaj, derin doku
manüplasyonu, hareketlerin fark›nda olma, ener-
jinin dengelenmesi gibi uygulamalar›n insan vü-
cudunun yap› ve fonksiyonlar olarak iyilefltiril-
mesi amac›na yönelik olarak kullan›lmas› anla-
m›na gelmektedir. Her flekli ile vücudun çal›flt›-
r›lmas› ifllemi, a¤r›n›n azalt›lmas›, hasar görmüfl

50

kaslar›n rahatlat›lmas›, kan ve lenfatik dolafl›m›n
h›zland›r›lmas› ve derin relaksasyon oluflturulma-
s›na yard›mc› olur.

As›rlard›r dokunman›n terapötik etkisi vücudun
iyilefltirilmesi ve günlük hayat›n gerilimlerini
azaltmak amac› ile kullan›lmaktad›r. Terapötik
masajdan derin dokularda vücut çal›flt›r›lmas›na
kadar de¤iflen yüzlerce çeflit farkl› ekol vard›r.
Günlük yaflant›daki beden pozisyonlar›n›n ciddî
fiziksel ve emosyonel problemlerle yak›ndan
ba¤lant›l› oldu¤u düflünülmektedir. Frederick
Matthias Alexander nefes al›fl verifller ile kaslar
aras›nda bir ba¤lant› oldu¤unu ortaya koydu.
Gün boyu, boyun, s›rt ve omuz kaslar›n› uygun
pozisyonda durmas› ile genel sa¤l›k aras›ndaki
ba¤lant›dan hareketle günlük pozisyonlar›n
kontrolü ve do¤ru nefes alma ile ilgili gelifltirdi¤i
teknikler Alexander tekni¤i olarak adland›r›ld›.
Moshe Feldenkrais ise her bir ferdin farkl› flekil-
de konufltu¤unu, fakl› flekilde hissetti¤ini, farkl›
flekilde düflündü¤ünü ifade etmektedir. Bu farkl›-
l›klar›n y›llar içinde flekillenmifl bir benlik ima-
j›ndan kaynakland›¤›na inanmaktad›r. Davran›fl
ve hareketlerimizi de¤ifltirmek için öncelikle yer-
leflmifl benlik imajlar›m›z› de¤ifltirmemiz gerekti-
¤ini ifade etmektedir. Bu amaçla gelifltirdi¤i tek-
nikler Feldenkrais Metotu olarak adland›r›lm›flt›r.
Yine bir biyokimyac› olan Ida P. Rolf vücut po-

51

zisyonlar› ile fizyoloji ve psikoloji aras›ndaki il-
giden yola ç›karak terapi metotlar› gelifltirdi. Bafl,
boyun, bel, bacaklar ve ayaklar›n uygun pozis-
yonda tutulmalar› durumunda beden fonksiyon-
lar›n›n gelifltirilebilece¤ini ifade eden bu metot
“Rolfing” fleklinde adland›r›lm›flt›r. Yine bu tür-
den metotlar aras›nda “Aston-Patterning”, “Hel-
lerwork”, “Trager Yaklafl›m›”, “Bonnie Prudden
Miyoterapi”, ve “Refleksoloji” yer almaktad›r.
Vücudun çal›flt›r›lmas›n›n enerji bazl› sistemleri
aras›nda “Acupressure” , oryantal vücut çal›flt›r-
ma terapileri, Terapötik Dokunma, Polarite Tera-
pisi gibi gene vücut dengesi ve masajla yürütü-
len terapiler de vard›r.

‹leriki dönemlerde bu metot fertlerin, kendi be-
denlerini daha iyi kontrol edebilmeleri ve daha
sa¤l›kl› yaflamay› ö¤renebilmeleri aç›s›ndan bü-
yük önem kazanacak gibidir.

fiELASYON TERAP‹S‹

fielasyon terapisi toksinleri ve metabolik art›klar›
kandan uzaklaflt›rmak için güvenli ve etkili bir
metottur. ‹ntravenöz olarak verilen flelasyon ajan-
lar›n›n kan ak›fl›n› h›zland›rd›¤› ve arterlerdeki
plaklar› ortadan kald›rd›¤› ispatlanm›flt›r. fielas-
yon terapisi aterosklerozu geriletebilir, inme ve
kalp krizlerini önleyebilir. Bypass cerrahîsi ve an-

52

jiyoplastiye alternatif olarak uygulanmaktad›r.

fielasyon Yunanca bir kelime olan ve t›rmalamak,
y›rtmak, ba¤lanmak gibi anlamlara gelen “chele”
kelimesinden gelmektedir. Damar yoluyla ve
a¤›z yoluyla uygulanabilir. Damar t›kan›kl›klar›n-
da baflta olmak üzere kanser de dahil olmak üze-
re pek çok alanda kullan›lmaktad›r. Bahsi geçen
de¤iflik yollarla toksinleri ba¤layan ve bedenden
atan maddeler verilmektedir.

Damar t›kan›kl›klar› ile ilgili durumlarda EDTA
ad› verilen madde kullan›lmaktad›r. Ancak bu
konuyla ilgili araflt›rma imkân› flu an için çok s›-
n›rl›d›r.

K‹ROPRAKT‹K

Bu alanda u¤raflanlar genel sa¤l›k durumunu iyi-
lefltirmek ve a¤r›y› yat›flt›rmak amac›yla omurga
ve eklemlerde ayarlamalarla vücuttaki sinir siste-
mini ve do¤al savunma mekanizmas›n› etkileye-
bilmektedirler. S›rt ve bel a¤r›lar›, bafl a¤r›lar›,
travma ve yaralanmalarda etkinli¤inden dolay›
kiropraktik tüm dünyada primer sa¤l›k bak›m› ile
ilgili alanlar aras›nda ikinci s›ray› almaktad›r. Ki-
ropraktikte, sa¤l›k ve hastal›k için bütüncül bir
bak›fl gelifltirilmesi hedeflenmektedir. Burada fi-
ziksel hasar, mental veya çevreden kaynaklanan

53

stres zamanlar›nda bedenin kal›t›m yoluyla ge-
çen kendi kendini iyilefltirme kabiliyetine dikkat
çekilmektedir.

Kiropraktik omurilik ile kas-iskelet ve sinir siste-
mi aras›ndaki ba¤lant›dan hareketle uygulamala-
r›n› ortaya koymaktad›r. Miami’den Sir Jay Hol-
der, M.D., D.C., Ph.D., “Bedenin kendine yöne-
lik muhteflem iyilefltirme gücünün anahtar› sinir
sisteminde bulunmaktad›r , çünkü di¤er bütün
sistemleri o kontrol ve koordine eder” demifltir.
Omurgan›n uygun pozisyonu ideal bir sa¤l›k için
flartt›r, çünkü bu bölge vücudun ana kontrol pa-
neli gibidir. Omurgada ayarlamalar eski M›s›r dö-
neminden beri pek çok medeniyette önemli bir
uygulama olarak yer alm›flt›r. 1895’de uzun bir
dönem felsefe ve anatomide ö¤rencilik yapm›fl
olan Daniel David Palmer güne uygun bir kirop-
raktik teorisi kurdu. Palmer on yedi y›ld›r kulak-
lar› duymayan bir kap›c› ile karfl›laflm›fl ve bu du-
rumun daha önce omurga yaralanmas›na yol
açan bir travma sonras›nda ortaya ç›kt›¤›n› ö¤-
renmiflti. Muayene s›ras›nda omurgan›n ilgili böl-
gesinde gözlenen anatomik bozukluk düzeltilin-
ce sa¤›rl›k da ortadan kalkm›flt›. David Palmer’in
sa¤l›k felsefesinin oturdu¤u temel tez “özde var
olan ak›l” fleklinde ifade etti¤i bütün canl›lara
bahfledilmifl do¤ruya yönelme e¤ilimidir. Pal-
mer’a göre bütün canl›lar› kuflatan bu ak›l merke-

54

zî sinir sistemi boyunca akarken bütün hayatî-
fonksiyonlar› düzenlemektedir. Bu inanc›ndan
dolay› Palmer kiropraktik uygulayan birinin has-
tay› iyilefltirme yönünde gayret sarf etmekten çok
bu kuflat›c› akl›n iflini görmesine engel olabilecek
faktörleri merkezî sinir sisteminin önünden kal-
d›rmas› gerekti¤ine inanmaktad›r.

Geliflen ilâç ve cerrahî ile tedavi yöntemlerine
karfl›l›k Palmer daha çok do¤al yöntemleri savun-
maktad›r. Ona göre kiropraktik : “Hayat bilimidir,
organizmalar›n sa¤l›k ve hastal›kta nas›l davran-
d›¤›n›n bilgisidir ve sinir sisteminin ana iskeletini
ayarlama sanat›d›r.”

Baz› kiropraktik uygulay›c›lar› hareketlerle ve ek-
lemi normal hareket aral›¤›ndan ileri hafifçe zor-
lamakla tedavi ederken, bir k›sm› kuvvet uygula-
madan nazikçe dokunmalar› tercih etmektedirler.
Yine baz›lar› Aktivatör ad› verilen ve ucundaki
lastik bafll›kla omurgay› a¤r›s›z ve nazik bir flekil-
de düzelten cihaz› kullanmaktad›rlar. Bu alanda
uygulamal› kinesiyoloji de kullan›lmakta, kemik
yap› ile birlikte kaslar da düzeltilmektedir. Bu uy-
gulamalarda genel hedef omurgada var oldu¤u
düflünülen subluksasyonlar› (ç›kma ve yerinden
oynamalar›) ortadan kald›rmakt›r. Bu tedavi yön-
temini uygulayanlardan bir k›sm› di¤er yöntem-
lerle kombine bir uygulama sunar, bir k›sm› da

55

yaln›zca omurgadaki subluksasyonlarla ilgilenir.

Bu uygulama pek çok ülkede sa¤l›k sistemi-
nin içine dahil edilmifltir ve uygulanma alanlar›
gittikçe genifllemektedir.

KOLON TERAP‹S‹

Hayatî besinlerin al›nabilmesi ve vücuttaki art›k-
lar›n ve toksinlerin at›labilmesi için sa¤l›kl› bir
kolon (kal›n ba¤›rsak) flartt›r. Kolon terapisi sa¤-
l›kl› bir kolon fonksiyonuna yönelik terapiler uy-
gulamaktad›r ve bafl a¤r›s›, s›rt a¤r›s›ndan artrit ve
hipertansiyona kadar de¤iflen hastal›k grubunda
faydal› olabilir. Kolon terapisi ile ilgili kay›tlara
erken dönem t›p metinlerinde de rastlanmaktad›r.
Amerika Birleflik Devletleri’nde kolon terapisi
1920-1930 y›llar› aras›nda zirveye ulaflm›flt›r. O
dönemlerde kolona uygulanan irrigasyon maki-
neleri hemen hemen bütün muayenehanelerde
bulunmakta idi. Farmakolojik ve cerrahî tedavi
yöntemlerindeki ilerlemelerle ilgide bir düflüfl
meyli yaflanmakla birlikte do¤al tedavi yöntemle-
rine yöneliflle tekrar ilginin artt›¤› bir döneme gi-
rilmifltir. Kolon tedavisinde makata uygulanan bir
aplikatörle kal›n ba¤›rsa¤a filtre edilmifl su ve za-
man zaman bununla birlikte terapistin önerileri-

56

ne göre bitki ve oksijen verilebilmektedir. Bu ko-
londan at›lamayan fekal materyallerin at›lmas›na
ve normal kolon floras›n›n tekrar oluflmas›na yar-
d›mc› olur.

KRAN‹YOSAKRAL TERAP‹

Kraniyosakral terapi, bafl a¤r›s› ve kulak enfeksi-
yonundan inme , omurilik hasar› ve serebral pal-
siye kadar de¤iflen bir dizi hastal›¤›n tedavisi için
kranyum (kafa tas›) kemiklerine uygulanan ma-
nüplasyonlar› içermektedir. Y›llard›r genel vücut
fonksiyonlar›n› iyilefltirmek çeflitli manüplasyon
teknikleri uygulanm›flt›r ve günümüzde sa¤l›kla
ilgilenenler aras›nda bu metot baflar›l› bir seçe-
nek olarak gittikçe artan bir kabul görmektedir.

Vücutta kalp at›fl h›z› ve solunum say›s› gibi baz›
ritimlerin var oldu¤u yayg›n olarak bilinmektedir.
Di¤er bir ritim de serebrospinal s›v›n›n (beyin-
omurilik s›v›s›) kraniyosakral sistem içinde dola-
fl›m›ndan kaynaklanan hacim art›fl ve azal›fl peri-
yotlar› ile ba¤lant›l› ritimdir. Hafif dokunufllarla
sistemin bütünündeki bu ritim yakalan›r ve t›ka-
n›kl›k noktalar› kald›r›lmaya çal›fl›l›r. Sutural, me-
nenjiyal ve refleks fleklinde üç ayr› yaklafl›m var-
d›r. Her biri beyin omurilik s›v›s›n›n normal ritim-
de ve bas›nçta omurga ve kafa tas› içinde dolafl›-
m›na yönelik uygulamalard›r.

57

DETOKS‹F‹KASYON TERAP‹S‹

Her y›l insanlar dünyan›n atmosferinden, sular-
dan, yiyeceklerden ve at›klardan kaynaklanan
binlerce toksik kimyasal ve polütanla karfl›lafl-
maktad›r. Bu polütanlar çeflitli semptomlarla ken-
dilerini belli ederler. Bu semptomlar aras›nda
azalm›fl immün sistem fonksiyonu, nörotoksisite,
hormonal fonksiyonlarda de¤ifliklikler, psikolojik
bozukluklar ve hatta kanser olabilir. Detoksifikas-
yon terapisi bu kimyasal toksin ve polütanlardan
bedenin kurtulmas›na yard›m eder ve sa¤l›kl› du-
ruma dönmeye yard›mc› olur.

Detoksifikasyon, oruç ve diyet, kolon terapisi, vi-
tamin C terapisi, flelasyon terapisi, hipertermi
fleklinde uygulanmaktad›r. Bu uygulamalara yar-
d›mc› olarak hidroterapi, deri germe, germe ve
gevfletme egzersizleri, aerobik egzersizler, masaj
ve manüel lenfatik drenaj, aromaterapi, nefes eg-
zersizleri, relaksasyon ve meditasyon yöntemleri
uygulanabilir. Ayr›ca özel detoksifikasyon banyo-
lar› da vard›r.

D‹YET

Diyetin genel insan sa¤l›¤› üzerindeki önemi bü-
tün eski t›p metotlar›nda önemle vurgulanmakta-
d›r ve flu an konvansiyonel t›p da ayn› noktaya

58

gelmifltir. Sa¤l›kl› beslenme san›ld›¤› kadar kolay
bir fley de¤ildir. Seçilecek yiyece¤in do¤rulu¤u
kadar hangi ortamda yetifltirildi¤i ve sofraya ge-
lene kadar nelerle karfl›laflt›¤› da önemlidir. Kat-
k› maddeleri ve kirletici çevre faktörleri yiyecek-
lerin genel sa¤l›k üzerindeki olumsuz etkileri
aç›s›ndan önemlidir. Bu metotla tedavide yiye-
ceklerin haz›rlan›fl flekli ve hastal›¤a özel ya da
sa¤l›kl› kalabilmek amac›yla uygulanmas› gere-
ken diyetler üzerinde durulmaktad›r. Bu arada
yiyeceklerin haz›rlan›fl ve saklan›fl flekilleri de bu
alan›n ilgilendi¤i konulardand›r. Bütün t›bbî
ekollerde sa¤l›kl› bir yaflam ve hastal›klardan
kurtulmak için diyet merkezî bir konuma oturtul-
mufltur.

ENERJ‹ TIBBI

Enerji t›bb› mevcut hastal›¤a sebep olabilecek
veya gelecekte ortaya ç›kabilecek hastal›klara
olumsuz bir katk›da bulunabilecek, vücut taraf›n-
dan neflredilen çeflitli elektromanyetik frekanslar-
daki dengesizlikleri ölçer. Bu amaçla teflhise yö-
nelik tarama cihazlar›n› kullan›r. Bu bozulmufl
enerji ak›fllar› bozukluk olan bölgedeki etkilen-
mifl frekanslar›n aksi yönde spesifik etki gösteren
elektromanyetik sinyallerin verilmesi ile normal
sa¤l›kl› durumlar›na döndürülebilirler. Bu flekilde

59

vücudun normal enerji dengesi tekrar sa¤lanm›fl
olur.

Stanford Üniversitesi’nden William Tiller,Ph.D.,
bu yüzy›l›n büyük ço¤unlu¤unda bilim ve t›bb›n
sa¤l›k kavram›n› bedenin kimyasal ve fiziksel
dengesi ile ba¤lant›l› olarak ele ald›¤›n›, ancak
ço¤u zaman kimyasal maddelerle tedavi edilme-
ye çal›fl›lan hastal›klar›n vücutta pek çok yan et-
kilere yol açt›¤›n› ifade etmektedir. Bu durum pek
çok doktoru konvansiyonel ilâç tedavisine daya-
l› tedavi yöntemlerinin yan› s›ra enerji t›bb› ala-
n›na sevk etti. Konvansiyonel t›pta kullan›lan
EKG (elektrokardiyografi), EEG (elektroensefa-
lografi), EMG (elektromiyografi) ve MRI (manye-
tik rezonans görüntüleme) gibi yöntemler de
enerji t›bb›n›n bir parças›d›r. Enerji t›bb›n›n kul-
land›¤› cihazlar aras›nda de¤erlendirme için kul-
lan›lan elektroakupunktur biyofidbek, tedavi
amac›yla kullan›lan aras›nda hastadan elektro-
manyetik dalgalar› alan ve düzeltilmifl flekilde il-
gili akupunktur noktas›ndan hastaya veren MO-
RA, a¤r›y› rahatlatmak için kullan›lan TENS üni-
tesi, elektroakuskop, ›fl›k huzmesi jeneratörü
(LBG), ses probu, diyapals, simatik cihazlar, inf-
ratonik QGM ve elektronik kirlenmenin zararl›
etkilerinden korumaya yönelik teslar gözlem ci-
haz› yer almaktad›r. Akupunktur ile de kombine
flekilde kullan›lan bir metottur.

60

Teflhiste ve tedavide hastaya zarar vermeden etki-
lerinin ortaya ç›k›yor olmas› enerji t›bb›n› gelecek-
te çok daha önemli bir konuma getirecek gibidir.

ÇEVRESEL TIP

Çevresel t›p diyet ve çevrede bulunan alerjenle-
rin hastal›k ve sa¤l›k üzerindeki etkilerini araflt›r-
maktad›r. Tozlar, mantarlar, kimyasal maddeler
ve belirli baz› yiyecekler alerjik reaksiyonlara yol
açabilirler. Bu durum ast›m ve yüksek ateflten,
bafl a¤r›s›, depresyona kadar de¤iflen çeflitli has-
tal›klar›n seyrini etkileyebilir.

Çevresel t›pta uzmanlaflm›fl doktorlar yaln›zca
ast›m, ekzema, rinit gibi alerjik durumlar› çevre
ile ba¤lant›l› olarak düflünmezler. Bu gruba göre
bafl a¤r›s›, artrit, yorgunluk, kolit ve lupus gibi
hastal›klar da alerjenler ve kimyasal duyarl›l›klar
sonucu ortaya ç›kabilir veya fliddetlenebilir.

Çevresel faktörlerden kaynaklanan hastal›klar di-
yetten elimine etme, deri testi, provokasyon/nöt-
ralizasyon, RAST (Radio Allergo Sorbent Test),
elektroakupunktur biyofidbek adlar› verilen test-
lerle ve tiroid fonksiyonlar›n› de¤erlendirilmesi
ile tespit edilmektedir.

Zaman içinde hastal›klarda çevresel faktörlerin
etkili olabilece¤i düflüncesi gittikçe daha fazla

61

önem kazanmaktad›r. Konvansiyonel t›p metotla-
r› içinde de çevresel faktörlerin etkileri daha
önemli bir yer tutmakta ve teflhis ve tedavide dik-
kate al›nmaktad›r. Bu da çevresel t›bb›n önümüz-
deki dönemlerde daha büyük önem kazanaca¤›
anlam›na gelmektedir.

ENZ‹M TERAP‹S‹

Sindirim problemlerinde enzim terapisi, sa¤l›k ve
iyilik hâlinin tekrar kazan›lmas›nda önemli bir ilk
ad›m olabilir. Bitki enzimleri ve pankreatik en-
zimler sindirimi iyilefltirmek ve esansiyel besinle-
rin emilimini art›rmak amac›yla komplemanter
metotlar olarak kullan›lmaktad›rlar. Tedavi yönte-
mi olarak sa¤l›kl› bir diyetin yan› s›ra enzim sup-
lemanlar› kullan›lmaktad›r. ABD’de enzim tera-
pisinin öncülerinden olan Edward Howell “En-
zimler hayat› mümkün k›lan maddelerdir.” de-
mektedir.

‹nsan bedeninde sindirim için yaklafl›k a¤›zdan
bafllayarak ince ba¤›rsa¤a kadar her safhada gö-
rev yapan yirmi iki adet enzim üretilmektedir.
Her bir madde grubu için farkl› sindirim enzim-
leri devreye girmektedir. Ayr›ca sa¤l›kl› bir hayat
ve iyi bir sindirim için bitki enzimleri de öneril-
mektedir. Forsyth, Missouri’den Howard F. Lo-
omis’e göre: “Yediklerimizin sindirim sistemin-

62

den emilebilmesi sa¤l›kl› bir hayat›n temelidir.
Sindirim problemleri çözümlendi¤inde, sonuç
olarak di¤er problemler de ortadan kalkacakt›r.”
Bu sözler t›bb›n dehas› ve babas› meflhur ‹bn-i Si-
na taraf›ndan : “fiifa haz›mdad›r.” fleklinde özet-
lenmifltir.

Bitki enzimleri midede yiyeceklerin önceden
hazma haz›rlanmas› için etki göstermekte ve bit-
kisel enzim tedavisinde bu maksatla kullan›lmak-
tad›r. Ayr›ca pankreatik enzim terapisi uygulan-
maktad›r. Bu tedavinin temelinde ‹ngiliz embri-
yoloji uzman› John Beard’›n pankreastan elde
edilen ekstreyi direk olarak kanserli bölgeye en-
jekte etmesi ve bunun tedavi baflar›s› sonucunu
do¤urmas› yer almaktad›r. Daha sonra ayn› bafla-
r› h›z› devam etmemesine ra¤men pankreatik en-
zim tedavisi çeflitli hastal›klarda kullan›lm›flt›r. Bu
hastal›lar aras›nda romatizmal hastal›klar gibi
enflamatuar durumlar, yumuflak doku travmas›,
viral enfeksiyonlar, artrit, multip›l skleroz, kanser
ve AIDS de dahil olmak üzere otoimmün hasta-
l›klar yer almaktad›r. Dozlar a¤›z yoluyla bofl mi-
deye veya enjeksiyon yoluyla verilmektedir ve
bitkisel enzim terapisi ile kombine edilebilir.

Belirli bir hastal›k için belirli bir enzimden çok
tedaviler çok yönlü ve çok enzimle, di¤er bak›m
metotlar› ve diyetle kombinasyon içinde yürütül-

63

mektedir. fiu an Amerika’da iki binden fazla en-
zim terapisti çal›flmakta ve Avrupa’da da gittikçe
yayg›nlaflmaktad›r. Gelecek vadeden bir yöntem
gibi durmaktad›r.

ORUÇ

Oruç hipertansiyon, bafl a¤r›lar›, alerjiler ve artrit
gibi pek çok hastal›k durumu için maliyeti düflük
ve etkili bir tedavi metotudur. Bedeni yiyecekle-
rin sindirilmesi iflinde rahatlatarak, sistemin tok-
sinlerden ar›nd›r›lmas›n› h›zland›r›r.

American Holistic Medical Association (AHMA) ,
(Amerikan Bütüncül T›p Birli¤i)’nin kurucular›n-
dan Evarts G. Loomis “ fiu an elimizde bulunan
en iyi tedavi metotlar›ndan biri oruçtur.” demek-
tedir. ‹nsanlar›n ço¤u için oruç iyileflme sürecini
h›zland›r›c› bir fonksiyon üstlenmektedir ve ge-
nel olarak fiziksel, zihinsel ve ruhsal anlamda
sa¤l›k için say›s›z faydalar› oldu¤u düflünülmek-
tedir. K›sa süreli oruçlar (iki, befl gün aras›) evler-
de kiflisel sa¤l›k idame programlar› çerçevesinde
yürütülebilir. T›bbî dan›flmanl›k ile birlikte yürü-
tülecek olan daha uzun süreli oruçlar immün
(ba¤›fl›kl›k) sistemin güçlenmesine hizmet edebi-
lir, ilâç alerjilerini azaltabilir ve çeflitli sa¤l›k
problemleri için ilâç al›m› ihtiyac›n› azaltabilir
ya da ortadan kald›rabilir.

64

Yiyeceklerin besleyici komponentlere ayr›lmas›
için, karbonhidrat ve proteinlerden glikojen olufl-
turulmas› için ve karaci¤erde depolanmas› için
ve bunun beden fonksiyonlar› için enerjiye dö-
nüfltürülmesinde büyük bir enerji harcanmakta-
d›r. Kalori al›m› k›s›tland›¤›nda veya elimine edil-
di¤inde beden enerjisini baflka yönlere kayd›r›r.
Toksin al›m› durdu¤u için bedendeki toksinlerin
at›l›m› kolaylafl›r. Kandaki ya¤ miktar› azalaca¤›
için kan›n ak›fl› kolaylafl›r ve doku oksijenasyonu
h›zlan›r. Sindirim için harcanan enerji azald›¤›
için fazlal›k enerji immün sistem, hücre geliflimi
ve toksinlerin elimine edilmesi süreçlerine kayd›-
r›l›r ve bunlar›n etkinli¤i artar. Beden ya¤lar›n›n
yak›lmas› ve enerjiye dönüfltürülmesi pestisid ve
çeflitli ilâçlar gibi at›l›mlar› için enerji ihtiyac›
olan moleküllerin kana geçmesine ve vücuttan
at›lmas›na yard›mc› olur. Bedenin özünde var
olan eski ve gereksiz dokular›n tespit edilip eli-
mine edilmesi süreci ve bunlar›n art›klar› olan
besinlerin yeni süreçlerde kullan›lmas› ifllemi
h›zlan›r. Fizyolojik fonksiyonlar iyileflir. Hastan›n
diyeti ve çevresindekiler konusundaki duyarl›l›¤›
artar.

Farkl› ekollerin farkl› k›s›tlamalarla ve farkl› süre-
lerde uygulad›klar› oruç türleri vard›r. Hastan›n
özel durumuna göre de de¤ifliklikler yap›lmakta-
d›r.

65

Ç‹ÇEK ÖZLER‹ ‹LE TEDAV‹

Bu metot kiflinin daha çok duygusal yönüne yö-
nelen yaklafl›mlar› ile bedenin iyileflmesini he-
defler. Bu flekilde psikolojik ve fizyolojik olarak
iyilik hâli amaçlan›r. Negatif duygular ve stresin
azalt›lmas› ile çiçek özleri sa¤l›k ve iyileflmenin
önündeki engelleri ortadan kald›rmaktad›r.

Çiçekler sabah erken vakitte henüz çi¤li oldukla-
r› dönemde b›rak›lmakta, iki üç saat direk günefl
›fl›¤›na maruz b›rak›lmakla özler haz›rlanmakta-
d›r. Özellikle duygusal durumu rahatlatmak ve iyi
hissetmeye yard›mc› olmak için kullan›lmaktad›r.

YÖNLEND‹R‹LM‹fi HAYAL

Zihnin pozitif fiziksel cevap üretme gücünü kul-
lanarak, yönlendirilmifl hayal metotu ile stres
azalt›labilir, kalp h›z› yavafllat›labilir, immün sis-
tem stimüle edilebilir (ba¤›fl›kl›k sistemi uyar›la-
bilir) ve a¤r› azalt›labilir. Zihin/beden t›bb›n›n
h›zla geliflen bir dal› olan yönlendirilmifl hayal
çeflitli t›bbî durumlar için kullan›lmaktad›r. Uy-
gun flekilde ö¤retildi¤inde kendi kendini tedavi
metotu olarak etkin bir yard›m sa¤layabilir. T›pta
ve iyileflme sürecinde hayal gücünün flu önemli
özelliklerinden faydalan›ld›¤› ifade edilmektedir:

-Fizyolojik yap› üzerinde direk etkileri vard›r.

66

-Birlefltirme ve sentez gibi zihinsel süreçlerle bir
iç görü ve sa¤l›k perspektifi sa¤lar.

-Özünde ve derinlerde duygularla ba¤lant›l›d›r
ve ço¤unlukla hastal›klar›n kökleri buralardad›r.

Hayaller ve insan fizyolojisi aras›ndaki ba¤lant›-
y› herkes limon hayal etti¤inde a¤z›n›n sulanma-
s› ile kendi hayat›nda hissedebilir. Biyofidbek,
hipnoz ve meditasyon gibi konularda yap›lan ça-
l›flmalar ve araflt›rmalar insanlar›n belirgin flekil-
de kendilerini kontrol ve beden iç yap›lar›n› dü-
zenleme kapasitelerinin oldu¤unu ortaya koy-
mufltur. Relaks bir zihin durumunda odaklanm›fl
hayal bu tekniklerin ço¤unda merkezî faktördür.

Gevflemenin ö¤renilmesi kendine yönelik terapi-
nin temelidir ve hayal hemen hemen bütün gev-
fleme, stres azaltma tekniklerinin bir parças›d›r.
‹nsanlar›n ço¤u için hayal gevflemeyi ö¤renme-
nin en kolay yoludur. Aktif oluflu bu metotu di¤er
gevfleme metotlar›ndan daha konforlu hâle getir-
mektedir.

Ferdin kendine yönelik terapileri gelecek dönem-
lerde daha büyük önem kazanacak gibidir. Bu
anlamda etkin bir tedavi metotu gibi gözüken
yönlendirilmifl hayal de gelece¤in sa¤l›k sistemi
içinde daha önemli bir yere gelme istidad› tafl›-
maktad›r.

67

B‹TK‹SEL TIP

Bitkisel t›p insanl›¤›n bildi¤i en eski tedavi meto-
tudur. Tarih boyunca pek çok farkl› kültür flifa
amac›yla bitkileri kullanm›flt›r. fiu an bitkilerin
hastal›klarda kullan›m› ile ilgili pek çok doküman
oluflmufltur. Dünya Sa¤l›k Örgütü 119 adet, bitki-
lerden üretilmifl farmakolojik ilâç bulundu¤unu,
bunlardan yüzde 74’ünün kullan›m›n›n tarih bo-
yunca geleneksel kullan›m› ile uyumlu oldu¤unu
ifade etmektedir. Bu gün yer yüzünde 250.000 ile
500.000 aras›nda bitki türü oldu¤u tahmin edil-
mektedir. Bunlardan yaln›zca yaklafl›k 5000’i t›b-
bî etkileri aç›s›ndan detayl› flekilde araflt›r›lm›flt›r.
Bitkiler farmakolojik ilâçlarla benzer mekanizma-
lar› kullanarak etki eder. Herboloji konusu özel-
likle geleneksel Çin t›bb›, ayurveda ve Bat› t›bb›
içinde farkl› flekillerde yer almaktad›r.

Bu alanda yap›lan çal›flmalar›n genel t›p sistemi
içinde daha önemle ele al›nmas›na, gelecek dö-
nemlerin genel sa¤l›k anlay›fl› içinde daha etkin
ve kontrollü kullan›lmas›na çok büyük ihtiyaç ol-
du¤u görülmektedir.

HOMEOPAT‹

Homeopati, dünyada yüzlerce milyon insan›n kul-
land›¤›, maliyeti düflük ve toksik olmayan bir teda-

68

vi sistemidir. Özellikle konvansiyonel tedavilere
cevap vermeyen kronik hastal›klar›n tedavisinde
etkilidir. Ayn› zamanda so¤uk alg›nl›¤› ve nezle gi-
bi minör durumlarda kendi kendine bak›m için ha-
rika bir metottur. Dünya Sa¤l›k Örgütü 2000 y›l›na
kadar dünya genelinde homeopatinin genel kon-
vansiyonel sa¤l›k sistemi içine entegre edilmesini
plânlamaktad›r. Homeopati 18. yüzy›l sonlar›nda
Alman doktor Samuel Hahnemann taraf›ndan ku-
ruldu. Terim olarak Yunanca “benzer” anlam›nda
homoios ve “hastal›k” anlam›nda pathos kelime-
lerinin birlefliminden türetilmifltir.Hahnemann’›n
çeflitli ilâçlarla edindi¤i tecrübelerden elde etti¤i
sonuç fludur: Al›nd›¤›nda belirli bir hastal›¤›n
semptomlar›n› oluflturan madde daha küçük doz-
larda al›n›rsa ayn› hastal›¤› tedavi edici etki göster-
mektedir. Bu durum yüzlerce maddede denenmifl
ve ayn› tezi destekler mahiyette sonuçlar al›nm›fl-
t›r. Daha sonra Hahnemann bu yaklafl›m›n temel
prensiplerini flu flekilde ortaya koymufltur:

-Benzer benzeri iyilefltirir. (Çivi çiviyi söker.)
(Benzerlik Kural›)

-Bir ilâç ne kadar seyreltilirse etkinli¤i o kadar ar-
tar. (Sonsuz Küçüklükte Doz Kural›)

-Herhangi bir hastal›k kifliye spesifiktir.(Bütüncül
T›p Modeli)

69

ABD’de homeopati 19. yüzy›l›n sonlar› ile 20.
yüzy›l›n bafllar›nda popüler bir uygulama olmufl-
tu. Daha sonra konvansiyonel t›p uygulay›c›lar›
taraf›ndan d›flland›. Ancak 1849’daki kolera sal-
g›n›nda ve 1879’daki sar› humma salg›n›nda ho-
meopati uygulayan doktorlar›n baflar› oran› kon-
vansiyonel t›pç›lara göre çok daha yüksekti. Bu
ülkede homeopatinin tekrar önem kazand›¤›n› ve
ilginin tekrar artt›¤›n› görüyoruz.

Homeopatide temel fark›n yan etkiyi azaltmak ve
ayn› oranda etkinli¤i art›rmak için ilac›n iyice
seyreltilmesi ve kifliye özel tedavi oldu¤unu söy-
leyebiliriz. Homeopati uygulayanlar›n kulland›k-
lar› ilâçlar bu yaklafl›mla gelifltirilmifltir. Bu yön-
temin genel sa¤l›k sistemi içine adapte edilmesi
ile sa¤l›k maliyetlerinin çok önemli ölçüde azala-
ca¤›na inan›lmaktad›r.

H‹DROTERAP‹

Hidroterapi sa¤l›¤›n tekrar kazan›lmas› amac›yla
su , buz, buhar ile s›cak ve so¤uk uygulamalar›n
kullan›lmas›d›r. Tedavi yöntemleri aras›nda bü-
tün vücudun suya girmesi, buhar banyolar›, sa-
unalar, oturma banyolar›, kolon irrigasyonu ve
so¤uk ve s›cak kompreslerin ayr› ayr› ya da bir-
likte uygulanmas› yer almaktad›r. Hidroterapi,
pek çok hastal›¤›n tedavisinde etkin bir program-

70

d›r ve kiflinin evde tek bafl›na kendi kendine ba-
k›m program›n›n bir parças› olarak kullanabile-
ce¤i bir metottur.

D›fltan uygulanan hidroterapiler s›cak su, so¤uk
su, kontrast fleklinde üç gruba ayr›lmaktad›r. S›ca-
¤›n gevfletti¤i, so¤u¤un uyard›¤› düflünülmektedir.
S›cak su immün sistemi uyaran bir cevap üretir.
Beyaz küreler damar d›fl›na ç›karlar ve dokuya
geçerek buradaki toksinleri temizlerler ve doku-
nun toksinlerden kurtulmas›na ve fazlal›klar›n
at›lmas›na yard›mc› olurlar. S›cak su sinirlerdeki
refleks etkisi ile bedenin bütününde bir rahatla-
maya yol açar. So¤uk su vazokonstriksiyon(kan
damarlar›n›n kas›lmas› ve daralmas›), damar ge-
çirgenli¤inin azalt›lmas› ile enflamatuar cevab›
azalt›r. Kontrast terapilerde s›cak ve so¤uk sular
dönüflümlü olarak kullan›lmaktad›r. Bu uygulama
ile adrenal ve endokrin bezler uyar›lmakta, kon-
jesyon azalmakta enflamasyon gerilemekte ve or-
gan fonksiyonlar› aktive olmaktad›r. Hidroterapi,
buz uygulamas›,oturma banyolar›, el ve ayak
banyolar›, dufl gibi uygulamalarla evde de yürütü-
lebilir tarzda uygulamalar› da içermektedir.

H‹PERTERM‹

Atefl, vücudun hastal›klara karfl› en güçlü savun-
ma mekanizmas›d›r. Hipertermi, enflamasyon,

71

enfeksiyon ve di¤er tehditlere karfl› do¤al yollar-
dan atefl gelifltiremeyen hastalara sun’î olarak
üretilmifl atefl uygulamak fleklinde bir metottur.
Viral enfeksiyonlardan kansere kadar de¤iflen
hastal›k grubunu tedavi için lokal olarak veya
tüm vücuda uygulanabilir. So¤uk alg›nl›¤› ve
nezle gibi durumlarda evde kendi kendine yar-
d›m amac›yla uygulanabilecek en etkin metotlar-
dan biridir. Hipertermi uygulamas› vücuda giren
mikroorganizmalar›n dokulardan daha az s›cak-
l›klara dayanabilecekleri gerçe¤inden hareketle
ortaya konmufltur. Vücut ›s›t›ld›kça ona zarar ve-
recek noktaya s›cakl›k ulaflmadan mikroorganiz-
malar›n ço¤u ölürler. Bu durumun örnekleri ara-
s›nda rhinovirüs benzeri virüsler(bütün solunum
yolu enfeksiyonlar›n›n yar›s›na yak›n›ndan so-
rumludurlar), HIV (insan immün yetmezlik virü-
sü), sifilis ve gonoreye yol açan mikroorganizma-
lar yer almaktad›r. Hipertermi dokulara girmifl
mikroorganizmalar› ortadan kald›rmayabilir. An-
cak, say›lar›n› azaltarak immün sistemin bafl ede-
bilece¤i hâle getirmektedir.

Hipertermi uygulama metotlar› aras›nda radyo
frekanslar›ndaki elektromanyetik enerji ile vücu-
du ›s›tan diyatermi, sesle ›s›tan ultrason, k›z›l öte-
si ›fl›nlar›n kullan›ld›¤› raydan ›s›tma ve kan›n
vücuttan al›n›p ›s›t›larak tekrar verildi¤i ekstra-
korporyal ›s›tma yer almaktad›r. Viral hastal›klar,

72

HIV enfeksiyonu, kanser ve detoksifikasyon teda-
visinde özellikle etkili oldu¤u bildirilmektedir.

Ba¤›fl›kl›k sistemlerinin güçlendirilmesi aç›s›ndan
önümüzdeki dönemlerde hipertermi uygulamas›
genel sa¤l›k sistemi içinde daha önemli noktala-
ra gelebilir.

H‹PNOTERAP‹

Hipnoterapi çok çeflitli t›bbî ve psikolojik hastal›-
¤›n tedavisinde kullan›lmaktad›r. Hipnotik tek-
nikler kiflinin sigaray› b›rakmas›na, alkol ve mad-
de ba¤›ml›l›¤›ndan kurtulmas›na ve afl›r› yeme-
nin azalt›lmas›na yard›mc› olabilir. Ayn› zaman-
da stres, uyku bozukluklar› ve anksiyete, korku,
fobiler ve depresyon gibi mental sa¤l›k problem-
lerinin çözümünde de etkilidir.

Binlerce y›ld›r eski Yunan, ‹ran ve Hint gibi de¤i-
flik kültürlerde telkinin, düflüncenin ve inanc›n
gücü iyileflmede önemli rol oynayan faktörlerden
oldu¤u kabul edilmifltir. Hipnoterapi düflüncenin
gücünü ve trans benzeri hâllerin etkisini zihnin
en derinliklerine inerek olumlu de¤iflikliklere yol
açacak etkiler oluflturmay› hedefler. Bu yolla
migren, ülserler, solunum problemleri, gerilim tü-
rü bafl a¤r›lar› ve hatta si¤illeri tedavide etkili ol-
maktad›r.

73

Psikolojik ve fizyolojik problemler üzerinde hip-
noterapinin tedavi edici etkileri gözlenmifltir.
Otonom sinir sistemi kiflinin kontrolü d›fl›nda ça-
l›fl›yor olarak bilinse de hipnotik durumda bu sis-
temin fonksiyonlar› üzeride de de¤ifliklikler olufl-
turulabice¤i ifade edilmektedir. Hipnoterapi ile
ameliyatlarda anestezi etkisi de oluflturulabil-
mekte ve hastalar hipnoz olmufl ve bilinçleri aç›k
flekilde saatler süren ameliyatlar› a¤r›s›z olabil-
mektedirler.

Hipnoz henüz tam anlam› ile anlafl›lm›fl olmad›-
¤›ndan flu an tam anlam› ile bilimsel bir metot
olarak ele al›nmamaktad›r. Hipnozun nas›l iflledi-
¤i ile ilgili deneyler, etkilerinin kantitatif olarak
ifade edilmesi yolundaki çal›flmalar devam et-
mektedir. Bunlarda elde edilen baflar› ile orant›l›
olarak hipnoterapi daha önemli bir noktaya gele-
bilir.

ÖZSU TERAP‹S‹

Özsu terapisi taze, piflirilmemifl meyve veya seb-
ze sular›n› vücudun beslenmesi ve yenilenmesi
için kullanmaktad›r. Hastal›k ve stres an›nda bes-
lenme deste¤i olarak kullan›l›r. Özsu terapisi ay-
n› zamanda sa¤l›k idame programlar›n›n bir par-
ças› fleklinde de uygulanabilir.

74

As›rlard›r bitki özleri ve ekstreleri iyilefltirici ve
ilâç görevi görme özelikleri nedeniyle kullan›la
gelmifllerdir. Zaten kimyasal terimi de Yunanca
bir kelime olan chemia’dan gelmektedir ve bu
kelimenin anlam› “bitki özsuyu” dur.

Özsu terapisi bir temizlik ve restorasyon sistemi-
ni takip etmektedir. Taze sebze ve meyve özsula-
r› vücudun iyileflme sürecine beslenme temelli
bir katk› amac›yla kullan›lmaktad›r. Özsuyu tera-
pisinde besinler çi¤ ve ifllenmemifl, tüketimi ve
hazm› kolay flekilde oruç ve sa¤l›k idamesi prog-
ramlar›n›n bir parças› olarak kullan›l›rlar. Taze
meyve ve sebze özleri vücudun temizlenmesin-
de ve hayatî fonksiyonlar›n devam›nda çok
önemli rol oynarlar. Konsantre enerji kaynaklar›-
d›r ve karbonhidrat, vitamin ve mineraller aç›s›n-
dan çok zengindirler. Alerjiden kansere kadar
pek çok hastal›¤›n tedavisinde destek olarak kul-
lan›l›rlar.

IfiIK TERAP‹S‹

Tarih boyunca ›fl›k ve renklerin iyileflme kaynak-
lar› olarak de¤erleri bilinmektedir. Bugün ›fl›k ve
renklerin terapi etkileri dünya genelinde pek çok
büyük hastanede ve araflt›rma merkezinde araflt›-
r›lmaktad›r. Elde edilen sonuçlar tam-spektrum,
renkli ve lazer ›fl›klar›n›n kronik a¤r› ve depres-

75

yondan immün bozukluklar ve kansere kadar de-
¤iflen hastal›k gruplar›nda etkili olabilece¤ini or-
taya koymufltur.

Ifl›k göze ulaflt›¤›nda, milyonlarca ›fl›k ve renge
duyarl› fotoreseptör ad› verilen hücre ›fl›¤› elekt-
rik uyar›lar›na dönüfltürmektedir. Bu uyar›lar op-
tik sinir ve beyin arac›l›¤› ile nörotransmiter ad›
verilen kimyasal uyar›c›lar göndererek hipotala-
musu harekete geçirirler. Bu bölge bedenin daha
çok otonom (otomatik) fonksiyonlar›n› düzenle-
mektedir. Hipotalamus pek çok vücut fonksiyo-
nunu idare eden endokrin sistemin de bir parça-
s›d›r. Kan bas›nc›, vücut s›cakl›¤›, solunum, sin-
dirim, seksüel fonksiyonlar, mizaç, ba¤›fl›kl›k sis-
temi, yafllanma süreci ve sirkadiyen ritim endok-
rin sistem arac›l›¤› ile kontrol edilmektedir. Tam
spektrum (bütün dalga boylar›n› içeren) ›fl›k bu
yolla çok hassas uyar›lar› tetikler ve bu fonksi-
yonlar› düzenleyip sa¤l›¤›n idamesine katk› sa¤-
lar. En eski do¤al ›fl›k tedavisi kayna¤› günefltir ve
günefl ›fl›¤› bütün dalga boylar›n› içermektedir.

Tam spektrum ›fl›k tedavisi yan›nda SAD (tam
spektrum ›fl›kla birlikte parlak beyaz), parlak ›fl›k
terapisi, ultraviyole ›fl›k terapisi, UVA-1, hemoir-
radyasyon, PUVA ›fl›k terapisi, fotodinamik tera-
pi, sintonik optometri, so¤uk lazer terapisi gibi
›fl›k terapi yöntemleri uygulanmaktad›r. Ö¤renme

76

bozukluklar›, depresyon, yorgunluk, vitiligo, lu-
pus eritematozis, sedef ve kanser gibi çok çeflitli
hastal›k spektrumunda uygulanmakta ve tedaviye
katk› sa¤lamaktad›r.

MANYET‹K ALAN TERAP‹S‹

Elektromanyetik enerji ile insan bedeni aras›nda
varl›¤› sabit ve önemli iliflkiler bulunmaktad›r.
Manyetik alan terapisi fiziksel ve duygusal hasta-
l›klar›n teflhis ve tedavisinde kullan›labilir. Bu ifl-
lemin semptomlar› hafifletti¤i ve baz› vakalarda
yeni bir hastal›k dönemini geciktirdi¤i gözlen-
mifltir. Günümüzde m›knat›slar ve elektromanye-
tik tedavi cihazlar› a¤r›n›n ortadan kald›r›lmas›,
k›r›lm›fl kemiklerin iyileflme sürecini h›zland›r-
mak ve stresin etkilerini azaltmak gibi amaçlarla
kullan›lmaktad›r.

Dünya çok çeflitli manyetik alanlar›n etkisi alt›n-
dad›r. Bu alanlardan bir k›sm› yeryüzünün kendi
manyetik yap›s› taraf›ndan üretilmekte di¤erleri
güneflten gelen manyetik f›rt›nalar ve havadaki
de¤ifliklikler taraf›ndan oluflturulmaktad›r. Ayr›ca
günlük hayatta kullan›lan elektrikli aletler, motor-
lar, televizyonlar, ofis cihazlar›, bilgisayarlar,
mikro dalga f›r›nlar ve evlerdeki elektrik tesisatla-
r› gibi pek çok unsur da elektromanyetik alan
oluflturmaktad›r. Hatta insan bedenindeki pek

77

çok süreç hücre içindeki kimyasal ifllemler ve si-
nir sistemindeki iyon ak›mlar› ile küçük miktarda
elektromanyetik alanlar olufltururlar. Son dönem-
lerde bu elektromanyetik alanlar›n insan bedeni-
ni olumsuz ya da olumlu yönde etkileyebilece¤i
gözlendi ve manyetik alan terapisi geliflti.

M›knat›slar›n ve elektrik cihazlar›n›n üretti¤i kont-
rollü manyetik alanlar›n pek çok t›bbî uygulamas›
bulunmaktad›r. Bunlardan en önemlilerinden biri
MR fleklinde bilinen Manyetik Rözenans Görüntü-
leme’dir. Bu yöntem daha güvenilir olmas› nede-
niyle yavafl yavafl röntgenin yerini almaktad›r. Yine
beynin elektrik aktivitesini tespit amac›yla manye-
toensefalografi elektroensefalografiye tercih edilen
bir yöntem hâline gelmektedir. Tedavi amac›yla
da kullan›lan manyetik alan üreten cihazlar, uyu-
may› kolaylaflt›ran ve stresi azaltan manyetik alan
yataklar› ve battaniyeleri de mevcuttur.

Stres; bakteriyel, fungal ve viral enfeksiyonlar,
a¤r›n›n rahatlat›lmas› ve santral sinir sistemi has-
tal›klar›nda manyetik alan tedavisinden faydala-
n›lmaktad›r.

MED‹TASYON

Meditasyon , kiflinin fiziksel, duygusal ve mental
durumlar›n› dengeleyebilmesi için uygulayabile-

78

ce¤i güvenli ve basit bir yöntemdir. Kolayl›kla ö¤-
renilebilir ve stres ve a¤r›yla bafl etmeye yard›mc›
olarak uygulanabilir. Hipertansiyon ve kalp hasta-
l›klar› da dahil olmak üzere genel tedavinin bir
parças› olarak kullan›labilir. Meditasyon binlerce
y›ld›r uygulanan bir yöntem olmakla birlikte son
otuz y›ld›r sa¤l›k üzerindeki klinik etkileri konu-
sunda bilimsel çal›flmalar yap›lmaktad›r.

Kanada’da stres konusunda önde gelen araflt›r-
mac›lardan Hans Selye iki tür stres oldu¤unu ifa-
de etmektedir: negatif stres ve pozitif stres. ‹kisi
aras›ndaki temel fark ferdin stresi kontrol edebil-
mesi ya da edememesidir. Meditasyon dikkatin
belirli bir noktaya, tayin edilen süre boyunca
odaklanmas› fleklinde tarif edilmektedir. Zihin sa-
kinse ve belirli bir noktaya odaklanm›flsa geçmifl
dönemin hat›ralar› ve gelecek endiflelerinden
uzaklaflmaktad›r.

Çok say›da meditasyon yaklafl›m› bulunmakla
birlikte tekniklerin büyük ço¤unlu¤u iki ana
grupta toplanmaktad›r: konsantratif meditasyon
ve fark›ndal›k meditasyonu. Konsantratif medi-
tasyon dikkati solunum, bir imaj veya bir ses
(mantra) üzerinde odaklar ve bu sayede zihnin
sakinleflmesi ve berrakl›k hâlinin belirginleflmesi
hedeflenir. Bu meditasyon flekli kameran›n belir-
li bir noktaya odaklanmas›na benzetilebilir. Far-

79

k›ndal›k meditasyonu dikkatin,zihinden sürekli
flekilde geçen duygular, düflünceler, sesler, koku-
lar gibi fleylere bunlarla uzun uzun ilgilenip dü-
flünmeksizin aç›lmas›d›r. Meditasyon yapan kifli
gözlerini kapat›r ve zihninden geçenleri reaksi-
yon göstermeksizin ve düflünceler,hat›ralar, endi-
fleler ve imajlarla içlerine girmeden ve etkilen-
meden izler. Bu meditasyon uygulayan kiflinin
daha sakin, berrak ve reaksiyoner olmayan bir zi-
hin durumuna ulaflmas›na yard›mc› olur. En yay-
g›n olarak uygulanan meditasyon flekli “transan-
dantal meditasyon”dur.

Z‹H‹N/BEDEN TIBBI

Zihin/beden t›bb› yak›nda t›pta devrim mahiye-
tinde de¤iflimlere yol açabilir. Zihin ve bedenin
derin iliflkisinin ve etkilefliminin, bedenin özün-
deki iyileflme kabiliyetinin ve kendine cevab›n
iyileflme sürecindeki rolü fark edildikten sonra,
zihin/beden t›bb› biyofidbek, hayal, hipnoterapi,
meditasyon ve yogay› da içeren genifl bir aral›k-
taki tedavi flekillerini uygulamaktad›r.

Son otuz y›l içinde bilim adamlar› zihin ve beden
aras›ndaki kompleks iliflkiler a¤›n› araflt›rmakta-
d›rlar. Duygu durumu, davran›fl ve inançlar so-
nuçta her kronik hastal›¤› etkileyebilir. Kiflinin
kendi sa¤l›¤› ile ilgili inançlar› sa¤l›k durumunu

80

yak›ndan etkilemektedir. 1970’lerde immün sis-
tem konusundaki çal›flmalarda büyük geliflmeler
zihin ve beden ba¤lant›s›nda farkl› ufuklar aç›l-
mas›na neden oldu. Araflt›rmac›lar peptitler ve
nöropeptitler gibi (aminoasitlerden oluflan mesaj
iletici moleküller) maddelerin duygu durumu,
a¤r› ve mutluluk duygusu üzerinde de¤iflikliklere
yol açt›¤›n› tespit ettiler. Bu maddeler aras›nda ilk
tespit edilen endorfinlerdi. Bu endojen morfin
(beden içinde üretilen morfin), yani beynin ken-
di üretti¤i morfin kavram›n›n k›salt›lm›fl›yd›. En-
dorfinler sal›nd›¤›nda opiatlara benzer flekilde
mutluluk hâli oluflturmaktayd›lar. Bunun sonu-
cunda nöropeptitlerin duygular› oluflturan mad-
deler oldu¤u tezi geliflti. Bunun ard›ndan zihin ve
beden aras›nda düflünülenin çok ötesinde s›k› bir
ba¤ oldu¤u düflüncesi belirginleflti. Yeni zihin/be-
den t›bb› yaklafl›mlar› psikonöroimmünolojinin
de ötesine geçmifl ve enerjiyi evrenin alt yap›s›n›
oluflturan bir bak›fl aç›s› ile yeni bir “bilinç bili-
mi” çerçevesinde psikoloji ve fizik de içine gire-
cek flekilde daha genifl bir bak›fl aç›s› kazanm›fl-
t›r. Eski do¤u felsefesini flekillendiren gelenekler
içinde fiziksel ve psikolojik sa¤l›¤›n sa¤lanmas›
ve devam›nda bilincin önemli bir rolü oldu¤u
hep kabul edilmekteydi.

Bu yaklafl›m›n uygulad›¤› yöntemlerin temeli be-
denin kendi içindeki iyilefltirici mekanizmalar›-

81

n›n harekete geçirilmesidir. Bunun da genel uy-
gulan›fl flekli zihnen ve fiziksel olarak rahatlama
ve stresle bafl etme yöntemlerinin ö¤retilmesi ile-
dir. Bu amaçla meditasyon, biyofidbek, hipnote-
rapi, yönlendirilmifl hayal, masaj, bedenin çal›fl-
t›r›lmas›, egzersiz, yoga, nefes kontrolü, qigong,
NLP ve ilerleyen gevfleme teknikleri kullan›l-
maktad›r.

Zihin/beden t›bb› sa¤l›k ve varl›k ile ilgili bütün-
cül yaklafl›mlar› ile, insanlara kendi içlerinde var
olan iyileflme gücünü nas›l kullanacaklar›n› ö¤re-
terek, daha kaliteli ve daha sa¤l›kl› yaflamalar›
için gelecekte hayatlar›n›n önemli bir parças›
olacak gibidir.

NATUROPAT‹K TIP

Naturopatik t›p vücudun kal›t›m yoluyla gelen
iyilefltirme yetene¤ini kullanarak hastal›klar› te-
davi etmeye çal›fl›r. Naturopatik t›p uzmanlar›
hastan›n kiflisel ihtiyaçlar›n› dikkate alan bir ze-
minde çeflitli alternatif t›p metotlar›n› kullanarak
yard›mc› olmaya çal›fl›rlar. Tedavi rejimi belirle-
nirken diyet, hayat tarz›, ifl ve öz geçmifl dikkate
al›n›r.

Naturopati ya da naturopatik t›p terimi kullan›l-
mam›fl olsa da bu uygulaman›n felsefî alt yap›s›-

82

n› besleyen kökler binlerce y›l öncesine uzan-
maktad›r. ‹yileflme ve hikmet ba¤lant›s›n›n belir-
gin flekilde ele al›nd›¤› Hint (Ayurveda), Çin (Ge-
leneksel Çin T›bb›), Nativ Amerikan, Yunan (Hi-
pokratik) kültürlerinin hepsinden etkilenmifltir.
Naturopatik t›p zaman içinde test edilmifl alt› te-
mel prensip üzerine tedavi mant›¤›n› oturtmufl
bir sistemdir:

-Tabiatta bir iyilefltirici güç vard›r.

-Öncelikle sonucu de¤il sebebi tedavi et.

-Her fleyden önce zarar verme.

-Kifliyi bir bütün olarak ele al ve öyle tedavi et.

-Doktor ayn› zamanda bir ö¤retmendir.

-En iyi tedavi korunmad›r.

Naturopatik t›p sisteminde hastal›k, bedenin ken-
dini iyilefltirdi¤i f›trî etkenlerin görünür hâle gel-
mesi olarak alg›lanmaktad›r. Meselâ, atefl ve enf-
lamasyon vücudun sa¤l›kl› bir flekilde fonksiyon
görmesini engelleyen dengesizlikle bedenin ilgi-
lenme flekli olarak de¤erlendirilmektedir. Bu den-
gesizlik ortadan kald›r›lmad›¤› sürece bedenin
enflamatuar cevab› ya daha düflük yo¤unlukta ya
da belirli aral›klarla devam edecektir. Bu hâl ge-
nellikle bir akut epizotla fliddetlenir ve bu natu-
ropatik t›pta “iyilefltirici kriz” ya da reaksiyon
olarak adland›r›lmaktad›r. Bunu takiben durum

83

iyiye do¤ru gider. Bu noktada naturopatik t›p uz-
man› hastaya bu iyileflme sürecini h›zland›rmak
için durumuna en uygun diyet gibi uygulamalar›
tavsiye eder. Ancak olabildi¤ince f›trî iyileflme
sürecine müdahale etmemeye çal›fl›r. Naturopa-
tik t›bb›n en etkin oldu¤u alan kronik ve dejene-
ratif hastal›klard›r.

NÖRAL TERAP‹

Nöral terapi bedenin elektrik a¤›ndaki k›sa dev-
releri ortadan kald›rmak için anestetik madde en-
jekte edilmesidir. Bu ifllem bedenin enerji ak›fl›n›
serbestlefltirmekte ve hücre fonksiyonunu nor-
mallefltirmektedir. Bu, nöral terapiyi çeflitli hasta-
l›klarda özellikle de kronik a¤r›da etkili bir konu-
ma getirmektedir.

Nöral terapinin iflleme mekanizmas›n›n temel-
lerini anlamak için öncelikle biyolojik enerjinin
temellerini bilmek gerekmektedir. Canl› olan
her fleyde elektrik yükü bulunmaktad›r. Her
canl› hücrenin kendi spesifik frekans aral›¤› bu-
lunmaktad›r. Bedende enerji ak›fl› oldukça hüc-
re normal frekans aral›¤›ndad›r ve doku sa¤l›k-
l›d›r.

Kronik hastal›klar›n ço¤u, otonom sinirlerde ve
hücrelerde elektrik iletiminin de¤ifliminden dola-

84

y› ortaya ç›kmaktad›r. Bu de¤ifliklikler biyolojik
enerji ak›fl›n› engellemektedir. Enerji ak›fl› bozul-
du¤unda hastal›k bafllar ve nöral t›pta bedenin
“zemin sistemi”nde kar›flma alan› olarak bilin-
mektedir. Zemin sistemi hücre zarlar›, arterler,
venler, lenf damarlar› ve sisnir uçlar› aras›nda bu-
lunmaktad›r ve ba¤ dokusundan – fibroblastlar
(kemik, kollojen doku ve di¤er ba¤ dokusu hüc-
relerinin prekürsörü yani öncüsü olan hücreler),
kollojen (ba¤ dokusu proteini), elastin (dokuyu
elastiklefltiren ekstraselüler (hücre d›fl›) protein)
ve glikoproteinler (flekerle birleflmifl proteinler) -
oluflmaktad›r. Normal elektrik ak›m› oldu¤unda
bu sistemler aras›nda ahenkli bir uyum vard›r.
Ak›fl bozuldu¤unda ve kar›fl›m alan› olufltu¤unda
fonksiyonlarda aksamalar ve kronik hastal›klar
ortaya ç›kmaktad›r.

Nöral terapi her ikisi de doktor olan iki Alman
kardefl taraf›ndan gelifltirilmifltir. 1925’te Ferdi-
nand ve Walter Huneke ilk olarak enjekte edilen
bir lokal aneztezik maddenin bedenin di¤er böl-
gelerini etkiledi¤ini ortaya koydular. Y›llar sonra
Ferdinand a¤r› nedeniyle bir bayan›n baca¤›na
yap›lan enjeksiyonun y›llard›r var olan s›rt a¤r›s›-
n› an›nda kesti¤ini hayretle gözlemledi. Bu kar›-
fl›m ya da etkileflim alanlar› düflüncesinin gelifl-
mesine yol açt›.

85

Almanya ve Güney Amerika’da nöral terapi kro-
nik a¤r›lar›n tedavisinde en çok kullan›lan yön-
temdir. Bugün nöral terapinin temeli olan “ze-
min sistemi teorisi” Avrupa’da yayg›n olarak ka-
bul görmüfltür. Bu teori asl›nda sa¤l›¤›n hücrele-
rin içinde yer ald›¤› ba¤ dokusu sistemi taraf›n-
dan kontrol edildi¤ini ve hastal›klar›n bu doku-
daki bozukluklardan kaynakland›¤›n› ileri sür-
mektedir.

ABD’de Dietrich Klinghardt, M.D., Ph.D., New
Mexico, Santa Fe’de yaklafl›k iki yüz kadar pratis-
yeni Amerikan Nöral Terapi Akademisi’nde e¤it-
mifltir. Nöral terapide iki farkl› teknik uygulan-
maktad›r. Direk ya da lokal teknikte anestezik
madde probleme yol açan kar›fl›m alan›na spesi-
fik olarak uygulanmaktad›r. Enjeksiyonlar skar
dokusuna infiltrasyon yoluyla uygulanabilir, sinir
ba¤lant›lar›na uygulanabilir ya da omurili¤i saran
alana uygulanabilir. ‹ndirek teknikte nöral tera-
pist kar›fl›m alan›n› net olarak belirleyememekte-
dir. Kar›fl›m alan› ilgili zeminlere orgjinal a¤r›
bloku sa¤lanana kadar tarama fleklinde enjeksi-
yon uygulanarak yap›l›r.

NÖRO-L‹NGU‹ST‹K PROGRAM‹NG (NLP)

NLP kiflilere düflüncenin ve davran›fllar› bilinç
d›fl› iflleyifl flekillerini belirleyip tekrar programla-

86

ma yoluyla psikolojik cevaplar› de¤ifltirmek ve
iyileflme sürecini h›zland›rmak için yard›mc› ol-
maya çal›flmaktad›r. NLP teknikleri, AIDS, kan-
ser, alerji, artrit, Parkison hastal›¤› ve migren tü-
rü bafl a¤r›lar› da dahil olmak üzere çeflitli du-
rumlardan etkilenen hastalarda olumlu sonuçlar
vermifltir.

Nöro-Linguistik Programing insanlar›n nas›l ö¤re-
necekleri, iletiflim kuracaklar›, de¤iflecekleri, ge-
liflecekleri ve iyileflecekleri üzerinde odaklan-
maktad›r. “Nöro” kelimesi beynin çal›flma fleklini
ve nas›l insan düflüncesinin uyumlu ve belirlene-
bilir bir iflleyifl flekli ortaya koyabilece¤ini ifade
etmektedir. “Linguistik” kelimesi beynin düflünce
paternlerinin sözlü ve sözsüz ifade ediliflini ifade
etmektedir. “Programing” kelimesi bu paternleri
nas›l alg›lad›¤› ve nas›l anlad›¤› ve bunlar›n kifli-
ye daha iyi ve daha sa¤l›kl› olma yönünde daha
iyi tercihler yapabilmek için nas›l de¤ifltirilebile-
ce¤ini ifade etmektedir.

Fiziksel hastal›klar›ndan kurtulamayan hastalar
s›kl›kla iyileflme konusunda negatif inançlar ge-
lifltirirler. Kendilerini yard›ms›z, çaresiz, ümitsiz
ve de¤ersiz olarak alg›larlar. Bunu da “Ben iflâh
olmam”, “Hiç ümit yok”, “Benim için u¤raflma-
ya de¤mez” gibi cümlelerle ifade ederler. NLP
uygulay›c›s›n›n hedefi, hastan›n iyileflme konu-

87

sundaki bu inançlar›n› de¤ifltirip tekrar prog-
ramlayarak onun rahats›zl›k durumundan sa¤-
l›k ve iyilik durumuna geçifline yard›mc› ol-
makt›r.

1970’lerin bafllar›nda Santa Cruz’da Kaliforniya
Üniversitesi’nde bir linguistik profesörü olan
John Grinder ve ayn› yerde psikoloji ve matema-
tik ö¤rencisi olan Richard Bandler çeflitli baflar›l›
kifliler üzerinde çal›flarak mükemmelli¤in tan›m›-
n› yapmak üzere iflbirli¤i içine girdiler. Gestalt te-
rapinin babas› Fritz Perls, ola¤an d›fl› bir aile psi-
koterapisti Virginia Satir, yenilikçi bir hipnotera-
pist Milton Ericson ve meflhur ‹ngiliz antropolog
ve iletiflim teoriler konusunda yazan Gregory Ba-
teson gibi flah›slar›n düflünce süreçleri, dil ve
davran›fl paternleri üzerinde çal›flt›lar. Sonuç ola-
rak, bu flah›slar›n mükemmeli¤e ulaflmalar›na yol
açan davran›flsal ve psikolojik faktörlerin bilinç
d›fl› ve sezgisel oldu¤unu ve bu kiflilerin kendi
mükemmel özelliklerini tarif edemediklerini bul-
dular.

NLP kiflinin bilinç alt›ndaki iyilefltirici mekaniz-
malar› ve iyileflme gücünü devreye sokarak, bi-
linç d›fl›n›n beden üzerindeki etkilerini kullan-
mak yoluyla pek çok kronik hastal›kta olumlu so-
nuç vermektedir.

88

NUTR‹SYONEL SUPLEMENTASYON

(BESLENME DESTE⁄‹)

Son zamanlarda yap›lan araflt›rmalar tek bafl›na
diyetin genel anlamda sa¤l›¤›n idamesi için ye-
terli olmayabilece¤ini ortaya koymufltur. Pek çok
uzman çeflitli hastal›klarda beslenme deste¤inin
hayatî önem tafl›d›¤› konusunda birleflmektedir.
Vitamin ve mineral deste¤i fiziksel ve psikolojik
sa¤l›¤› optimum düzeyde tutmak için ve kronik
hastal›klardan uzun süreli korunmak için yard›m-
c› olabilir.

Yüzy›llard›r vitaminlerin insan sa¤l›¤› üzerindeki
hayatî etkileri bilinmektedir. Ancak son zamanla-
ra kadar ihtiyaç duyulan vitamin ve minerallerin
beslenme yoluyla al›nabilece¤i ve vitaminlere
ancak ciddî beslenme yetersizli¤i olmas› hâlinde
ihtiyaç duyulaca¤› düflünülürdü. Bugün insanla-
r›n hafif ve orta düzeyde beslenme yetersizli¤i ol-
du¤u ve sa¤l›¤›n sa¤lanmas› ve idamesi için ço-
¤unlukla beslenme deste¤ine ihtiyaç oldu¤u ka-
bul edilmektedir. Bu alanda çal›flan uzmanlar
özellikle sa¤l›¤›n kazan›lmas› için gerekli olan
beslenme deste¤i üzerinde yo¤unlaflm›fllard›r.

ORTOMOLEKÜLER TIP

Optimum beslenme içeri¤ini ve vücutta dengeyi

89

sa¤lamak için vitaminler, mineraller ve amino
asitler kullan›lmaktad›r. Ortomoleküler t›p bu
yolla depresyon, hipertansiyon, flizofreni, kanser
ve di¤er mental ve patolojik problemler de dahil
olmak üzere çeflitli hastal›klar›n tedavisini hedef-
lemektedir.

1968’de Nobel ödüllü Linus Pauling, Ph.D., ilk
kez “ortomoleküler” terimini kullanm›flt›r. Bu te-
rim vücutta normal olarak bulunan tabiî madde-
lerin tedavide kullan›lmas› fleklindeki t›bbî yakla-
fl›m› ifade etmek üzere ortaya konmufltur; “orto”
do¤ru ya da normal anlam›n› ifade etmektedir.
Ortomoleküler t›pla ilgilenenler pek çok vakada
psikolojik ya da fizyolojik sistemlerle ilgili bo-
zukluklar›n vitaminler, mineraller ve amino asit-
lerin ve vücuttaki di¤er benzer maddelerin tekrar
dengeye getirilmesi yani normallefltirilmesi ile
düzelebilece¤ini fark etmifllerdir. Bu ekol bedeni-
miz su, ya¤, protein, karbonhidratlar ve benzeri
maddelerden olufltu¤una göre vücutta herhangi
bir problem oldu¤unda alt düzeyde bu maddele-
rin dengesi bozulmufl olacakt›r. Do¤al olarak, bu
denge tekrar sa¤land›¤›nda vücutta eski normal-
li¤ine kavuflmufl olacakt›r.

Ortomoleküler t›bb›n esas› daha sa¤l›kl› bir diyet
oluflturmakt›r. Yiyeceklerden katk› maddeleri ve
rafine fleker ç›kar›lmaktad›r. Özellikle besleyici
bütünlü¤ü bozulmam›fl yiyecekler , yüksek lif

90

içeri¤i, düflük ya¤ içeri¤i olmas› konusunda gay-
ret gösterilmektedir. Ço¤unlukla tedavinin ilk
günlerinde yüksek dozda vitamin yüklemesi ya-
p›lmaktad›r. Bu yüzden ortomoleküler t›p mega-
vitamin terapisi olarak da adland›r›lmaktad›r. fii-
zofreniden ast›ma kadar pek çok hastal›k türünde
uygulanmaktad›r.

OSTEOPAT‹

Osteopati fiziksel t›bb›n kas-iskelet sisteminin ya-
p›sal dengesini tekrar sa¤lamaya çal›flan bir flek-
lidir. Eklem manüplasyonu, fizik tedavi ve postür
e¤itiminin kombinasyonu ile osteopati omurga
ve eklem hastal›klar›n›n, artrit, sindirim bozuk-
luklar›, menstüral problemler ve kronik a¤r›lar›n
tedavisinde etkilidir.

Osteopati, hastan›n belirli bir bölgesine odak-
lanmak yerine onu bir bütün olarak ele almakta-
d›r. Osteopati a¤r› ve kronik hastal›klar›n tedavi-
sinde çok etkili bir yöntem olsa da ciddî sa¤l›k
problemlerinin derinlerdeki sebeplerini de arafl-
t›rmaktad›r. Bunlardan biri de koroner kalp has-
tal›klar›d›r. Osteopati bu durumun bir flekilde
kas-iskelet sistemi ile ba¤lant›l› oldu¤unu dü-
flünmekte ve uygun manüplasyonlarla iyileflme
yolunda etkin sonuçlar al›nabilece¤ine inan-
maktad›r.

91

Bu yaklafl›ma göre bedendeki her hangi bir me-
kanik k›s›tl›l›k, bütün sistemleri ve organlar› etki-
leyebilir. Omurgada herhangi bir alandaki k›s›tl›-
l›k o alanla ilgili organ ve sistemleri direk olarak
etkileyebilir. Meselâ sa¤ omuz bölgesindeki a¤r›
safra kesesindeki bir problemle ba¤lant›l› olabilir.
Osteopatide, var olan bütün problemlerin meka-
nik nedenleri araflt›r›lmaktad›r. Bu anlamda has-
tan›n günlük yaflant›da durufl ve yürüyüflü, hare-
ketleri, bedenin simetrisini ve deri ve yumuflak
dokular› gözden geçirilmektedir. Tedavi metotla-
r› aras›nda hafifçe manüplasyon, artikülasyon,
fonksiyonel ve pozisyonel serbestlefltirme metot-
lar›, kas enerji teknikleri, di¤er yumuflak dokula-
ra uygulanan teknikler ve kraniyal manüplasyon
yer almaktad›r.

Osteopati gelecekte konvansiyonel ve alternatif
t›p metotlar› aras›nda köprü rolü oynayabilecek
özellikler arz etmektedir. Hastan›n yap›sal ve
fonksiyonel bütünlü¤üne önem veren ve tüm ih-
tiyaçlar›n› dikkate alan tam anlam›yla bütüncül
bir sistemdir.

OKS‹JEN TERAP‹S‹

Oksijen terapileri hastal›¤› yenebilmek, iyileflme-
yi h›zland›rabilmek ve genel olarak fonksiyonlar›
iyilefltirebilmek için vücut kimyas›n› de¤ifltirmeyi

92

hedeflemektedir. Bu terapiler, enfeksiyonlar(viral,
fungal, parazitik, bakteriyel), dolafl›m problemle-
ri, kronik yorgunluk sendromu, artrit, alerjiler,
kanser ve multip›l skleroz da dahil olmak üzere
çok çeflitli hastal›klar›n tedavisinde etkin bir me-
tot oldu¤u düflünülmektedir.

Oksijen terapisi iyileflmeyi h›zland›rmak ve pato-
jenleri(hastal›k oluflturan mikro organizmalar ve
toksinler) yok etmek amac›yla çeflitli flekillerde
oksijeni kullanan genifl bir yelpazedeki tedavi
uygulamalar›n›n ad›d›r.

‹nsan vücudundaki bütün hücreler, dokular ve
organlar fonksiyon görebilmek için oksijene ihti-
yaç duymaktad›r. Oksijenasyon, bazen yüksek
bas›nç uygulanarak(hiperbarik), vücutta toplam
kullan›labilen oksijen miktar›n› art›rmakla ve gaz
fleklinin kullan›m› ile vücudu oksijene doyur-
maktad›r. Yetersiz oksijenasyon patojenlerin geli-
flimini h›zland›rabilirken, afl›r› oksijenasyon da
normal dokularda hasar oluflturabilir. Oksijen s›-
k› flekilde kontrol edilen flartlarda kullan›ld›¤›nda
tedavi aç›s›ndan pek çok olumlu etkileri görüle-
bilir. Hiperbarik oksijen terapisi, hidrojen perok-
sit terapisi, ozon terapisi gibi farkl› tedavi flekille-
ri vard›r. Özellikle yara, yan›k, gangren, karbon
monoksit zehirlenmesi, dekübitüs ülserleri(uzun
süre yatmaktan kaynaklanan ülserler), staz ve

93

radyasyon nekrozu gibi durumlarda hiperbarik
oksijen terapisi etkilidir. AIDS’de ozon terapisi
kullan›lmaktad›r.

Q‹GONG

Qigong bedendeki vital enerji ak›fl›n› art›rmak,
kan dolafl›m›n› iyilefltirmek, immün fonksiyonlar›
iyilefltirmek (ba¤›fl›kl›k sistemini gelifltirmek) için
hareket, meditasyon ve solunum düzenlemesini
kombine ederek uygulanmaktad›r. Hem çok a¤›r
hastalar hem de sa¤l›kl› kifliler taraf›ndan uygula-
nabilece¤i için qigong bütün dünyada en yayg›n
olarak uygulanabilen kendi kendine bak›m siste-
midir. Çin’de her gün yaklafl›k 200 milyon kiflinin
qigong uygulad›¤› tahmin edilmektedir.

Qigong (chi-kung fleklinde de adland›r›lmaktad›r)
eski bir Çin egzersizidir; vital enerji ya da hayat
enerjisi olan qi bu egzersizle daha iyi bir denge
noktas›na getirilmektedir. Bu enerji akupunktur
meridyenleri (enerji hatlar› boyunca) akmaktad›r.
Akupunktur ve geleneksel Çin t›bb› gibi qigong
uygulamas› hastaya iyi kalmay› ö¤retmek konu-
suna vurgu yapmaktad›r. Çin’de çeflitli qigong
metotlar› sa¤l›k idamesi ve kiflisel geliflimde ken-
di kendine bak›mda millî uygulamalar›n çekirde-
¤ini oluflturmaktad›r. Qigong iç gücü gelifltirir,
zihni sakinlefltirir ve bedenin kendini regüle etti-

94

¤i sistemleri optimum fonksiyon hâlinde tutarak
vücudun do¤al sa¤l›k durumunu yeniden olufltu-
rur.

Çin ve ABD’de son zamanlarda yap›lan çal›flma-
lar qigongun stresi azaltt›¤›n›, kan dolafl›m›n› ar-
t›rd›¤›n› ve hastal›klara karfl› direnç sa¤lad›¤›n›
ortaya koymufltur. Bu gün Çin’de pek çok hasta-
ne qigongu sa¤l›k bak›m› uygulamalar›n›n bir
parças› hâline getirmifltir.

Qigong uygulamalar› nefes kontrolü ile yap›lan
basit egzersiz hareketlerinden; beyin dalga fre-
kans›, kalp h›z› ve di¤er organ fonksiyonlar›n›n
egzersizi yapan kiflinin iste¤iyle de¤ifltirebildi¤i
kompleks egzersizlere kadar de¤iflmektedir. Dü-
zenli olarak yap›ld›¤›nda, qigong ile hareket, de-
rin relaksasyon ve kontrollü nefes uygulamalar›
beden gücünü ve esnekli¤ini art›rabilir. Daha ön-
ceki hasar ve hastal›klardan kalan hasarlar› geri-
ye çevirebilir, relaksasyon, kendinin fark›nda ol-
ma ve iyileflmeyi h›zland›rabilir.

Bu uygulaman›n sindirim problemleri artrit, uy-
kusuzluk, a¤r›, depresyon ve anksiyete gibi prob-
lemlerde etkili oldu¤u gibi; kanser, koroner kalp
hastal›klar› ve AIDS gibi hastal›klarda da etkili ol-
du¤u ortaya konmufltur. Ayr›ca qi enerjisi üreten
bir cihaz infratonik QGM de gelifltirilmifltir.

95

REKONSTRÜKT‹F TERAP‹

Rekonstrüktif terapi zay›f ya da hasarl› tendon ve-
ya ligamentlerin güçlendirilmesi amac›yla ba¤
dokusu yap›m›n› h›zland›rmak için do¤al mad-
delerin enjeksiyonu metotunu kullanmaktad›r.
Dejeneratif artrit, bel a¤r›s›, karpal tünel sendro-
mu, migren türü bafl a¤r›lar› ve y›rt›lm›fl k›k›rdak
doku ve ligamentlerde rekonstrüktif terapi daha
basit uygulanabilir oluflu ve maliyetinin düflüklü-
¤ü nedeniyle ilâç tedavisi ya da cerrahîye önem-
li bir alternatif teflkil etmektedir.

Hafif irrite edici rekonstrüktif solüsyonlar›n uygu-
lanmas› damarlarda genifllemeye yol açmakta ve
fibroblastlar›n (iyilefltirici hücreler) hasarl› bölge-
ye ulaflmas›na yard›mc› olmaktad›r. Bu iyilefltiri-
ci hücreler ilgili alan› onarmak için kollajen (ya-
p›sal bir protein) oluflumuna yol açmaktad›r. fiu
an Amerika’da oldukça yayg›n olarak kullan›l-
maktad›r.

SES TERAP‹S‹

Ses ve müzi¤in insan sa¤l›¤› üzerinde çok güçlü
etkileri vard›r. Ses terapisi stresi azaltmak, kan
bas›nc›n› düflürmek, a¤r›y› rahatlatmak, ö¤renme
güçlüklerinin üstesinden gelebilmek, hareket ve
dengeyi iyilefltirmek, güç ve dayan›kl›l›¤› art›r-

96

mak için hastanelerde, okullarda ve ofislerde
psikolojik tedavinin bir parças› olarak kullan›l-
maktad›r.

Ses ve müzi¤in iyilefltirme kabiliyeti binlerce y›l
öncesinde fark edilmiflti. Eski Yunan’da Pisagor
ve Eflâtun’a ait metinlerde, ‹ncil’de genç Da-
vut’un sakinlefltirici müzikleri fleklinde, Hindis-
tan’da Vedalar’›n melodiyle söyledikleri ilâhîler
gibi fleyler sesin iyilefltirici özelli¤inin bilindi¤i-
nin iflaretleriydi. Ayr›ca eski Türkler de sesin te-
davide kullan›lmas› fleklinde pratikler gelifltirmifl-
lerdir. Osmanl›’da flifahanelerde müzikle tedavi
önemli uygulamalardand›r.

Ses terapisi uygulayanlar, belirli seslerin solunu-
mu yavafllatt›¤›n› ve genel iyilik hissinde art›fla
yol açt›¤›n› fark etmifllerdir. Çok h›zl› atan bir
kalp duyulan sese cevap olarak yavafllayabilir,
hatta huzursuz bir bebek sakinleflebilir. Ses ayr›-
ca deri s›cakl›¤›n› da de¤ifltirebilir, kan bas›nc›n›
düflürebilir, kas gerginli¤ini azaltabilir ve beyin
dalga frekans›n› etkileyebilir. Baz› sesler (ultrason
gibi) kula¤›n iflitme aral›¤›n›n d›fl›nda kalsa da
bunlar da insan›n genel durumu üzerinde derin
etkiler oluflturabilirler.

‹nsanlar ses titreflimine iki ana flekilde cevap ver-
mektedirler: ritme ve rözenansa. ‹nsan bedenin-
de ritmik olarak çal›flan organlar meselâ kalp, do-

97

¤al ritmi ile d›fltan gelen ritimlerle senkronize ol-
ma e¤ilimindedir. Bu ritim müzik parças›ndaki ri-
tim sazlardan kaynaklanabilece¤i gibi, buz dola-
b›n›n motorundan da kaynaklanabilir. Rözenans
farkl› ses frekanslar›n›n bedenin farkl› alanlar›n›n
titreflimine yol açmas›n› ifade etmektedir. Tipik
olarak düflük frekansl› sesler bedenin alt k›s›mla-
r›n›, yüksek frekansl› sesler bedenin daha üst k›-
s›mlar›n› titrefltirmektedir.

Alzheimer hastalar›, a¤›r hastalar, do¤um hastala-
r› gibi çok farkl› bir hasta spektrumunda ses tera-
pisinden faydalan›lmaktad›r.

Ses terapisinde ‹nfratonik QGM (qi enerjisi üre-
ten cihaz) kullan›lmaktad›r. Ayr›ca “Cymatic” te-
rapi denen ‹ngiltere’de gelifltirimifl bir yöntemde
ses iflitme kanallar› yoluyla de¤il deriye uygulan-
maktad›r.

GELENEKSEL Ç‹N TIBBI

Geleneksel Çin t›bb› bitkisel ilâçlar, akupunktur,
g›da terapisi, masaj ve terapatik egzersizi kombi-
ne eden eski bir metottur. Kronik dejeneratif has-
tal›klar, kanser, enfeksiyon hastal›klar›, alerjiler,
çocukluk ça¤› rahats›zl›klar› kalp hastal›klar› ve
AIDS’te faydal› oldu¤u ispatlanm›flt›r. Geleneksel
Çin t›bb› yaklafl›k üç bin y›ll›k geçmifli olan bir
tedavi metotudur ve flu an dünyan›n yaklafl›k üç-

98

te biri bu metotun bir veya birkaç fleklini uygula-
maktad›r.

Geleneksel Çin t›bb› genel olarak koruyucu he-
kimli¤e önem vermekte ve kiflilere sa¤l›kl› yafla-
ma ve kendi sa¤l›klar›n› koruma metotlar› ö¤retil-
mektedir. ‹nsan vücudu tabiî dünyan›n bir yans›-
mas› olarak görülmektedir. Vücuttaki enerji ve s›-
v› ak›fllar› nehirlere, kanallara ve denizlere ben-
zetilmektedir.

Bedende birbirine z›t yönde iflleyen fiziksel olay-
lar› ifade etmek için yin ve yang terimleri kulla-
n›lmaktad›r. Bu terimler z›tlar›n denge hâlinde
oldu¤u kâinat anlay›fl›n› ifade etmektedir. So¤uk
olmadan s›ca¤›n fark›na varamazs›n›z. Yin z›dd›
olan yang olmadan ve yang z›dd› olan yin olma-
dan var olamaz. Her ikisi bir bütünün birbirini ta-
mamlayan kutuplar›d›r. Bunlar insan bedenine
uyguland›¤›nda yin organ›n dokusunun yang ise
aktivitesinin karfl›l›¤›nda kullan›lmaktad›r. Yin ye-
tersizli¤inde organ›n fonksiyon görebilmek için
yeterli yap› maddesi yoktur. Yang yetersiz oldu-
¤un organ ihtiyaç an›nda yeterli fonksiyonu gös-
terememektedir. Kalp, dalak, akci¤erler, böbrek
ve karaci¤er yin organlar›; ince ba¤›rsak, mide,
kal›n ba¤›rsak, mesane ve safra kesesi yang or-
ganlar› olarak kabul edilmektedir.

Geleneksel Çin t›bb› ile ast›m, alerjiler, bafl a¤r›-

99

lar›, yüksek kan bas›nçlar›, safra kesesi hastal›kla-
r›, lupus, diyabet ve jinekolojik bozukluklar teda-
vi edilebilmektedir.

VETER‹NER HEK‹ML‹K

Alternatif t›p prensipleri insanlara uyguland›¤›
flekliyle hayvanlara da uygulanabilir. Alternatif ve-
teriner hekimlik tabiî olarak var olan iyilik hâlinin
idamesine odaklanm›flt›r. Hayvan tedavisi ›l›ml›
ancak etkili metotlar kullan›larak yürütülmekte sa-
dece semptomlar›n ortadan kald›r›lmas› için de¤il
altta yatan nedenleri düzeltilmesi için de gayret
gösterilmektedir. Bu anlamda beslenme, akupunk-
tur, homoeopati, veteriner enerji t›bb› ve kiroprak-
tik metotlar› hayvanlarda da uygulanmaktad›r.

YOGA

Yoga bugün dünyada uygulanan en eski sa¤l›k
sistemlerinden biridir. Yap›lan araflt›rmalar stres
azaltmada, zihin/beden t›bb› ya da enerji t›bb›n-
da beligin etkileri oldu¤unu ortaya koymufltur.
Fiziksel postürler, nefes egzersizleri ve meditas-
yon uygulamalar› yoga içinde uyguland›¤›nda
stresi azaltt›¤›, kan bas›nc›n› düflürdü¤ü , kalp h›-
z›n› düzenledi¤i hatta yafllanma sürecini geciktir-
di¤i ispatlanm›flt›r.

100

Yoga’n›n anlam› “birlik”tir. Fiziksel, mental ve
ruhsal enerjilerin sa¤l›k ve iyilik durumunu iyi
yönde gelifltirmek için bunlar›n entegrasyonu an-
lam›na gelmektedir. ‹lk kez sistematik flekilde ya-
z›l› hâle M.Ö. ikinci yüzy›lda Patanjali Yoga Sut-
ras’da getirmifltir. Yoga genel olarak zihin/beden
bütünlü¤ünü ö¤retmektedir. Bu ikisi aras›nda
uyum yoksa tam anlam› ile sa¤l›kl› bir durumdan
bahsetmek mümkün olmayacakt›r. Zihindeki
problemler bedeni, bedendeki problemler zihni
etkilemektedir. Yoga egzersizleri bu ikisinin bü-
tünlü¤ünü sa¤layacak ve hastal›¤a yol açan et-
kenleri ortadan kald›racakt›r.

Klâsik yogan›n sekiz alt grubu bulunmaktad›r.
Bunlar sistematik olarak özel bir hayat stili, hij-
yen ve detoksifikasyon rejimlerini ayarlamak
üzere düzenlenmifltir, ayn› zamanda fiziksel ve
psikolojik uygulamalar daha entegre ve bütüncül
bir kiflilik geliflimine yard›mc› olur. Bu amaçla
yoga pozisyonlar›, solunum kontrolü, meditas-
yon gibi yöntemler kullan›lmaktad›r.

S›rt a¤r›lar›, romatizmal a¤r›lar ve artrit, anksiye-
te, migren, menstürasyon ve menapozla ilgili
problemler, hipertansiyon, kalp hastal›klar›, pep-
tik ülser, hemoroid, obezite, diyabet, kanser, al-
kol ve sigara ba¤›ml›l›¤› gibi hâller yoga ile teda-
viden fayda görmektedirler.

101

TIBB-I NEBEVÎ

‹slâm peygamberi Hazret-i Muhammed’in
(a.s.m.) sa¤l›kla ilgili uygulamalar› ve sözlerinin
flekillendirdi¤i sa¤l›kl› yaflama ve tedaviye yöne-
lik uygulamalar› içeren yaklafl›md›r. Hazret-i Mu-
hammed’in tababet konusundaki hadis-i flerifleri
bat›l› ve do¤ulu hekimler taraf›ndan büyük ilgi
görmüfltür. fieyh Ebul Hasan el-Hamvi, Haf›z
Muhammed Abdullah Zehebi, Celaleddin Ebu
Süleyman Davud gibi flah›slar›n t›bb-› nebevî ko-
nusunda ve t›pla ilgili hadislerin derlendi¤i kitap-
lar› bu konuda yol gösterici olmufltur. Bu eserler
Frans›zca, ‹ngilizce, Almanca ve ‹talyanca gibi
Avrupa dillerine tercüme edilmifl ve bu konuda
Frans›z Perruv öncülük etmifltir.

Koruyucu hekimlik ve tedavi aç›s›ndan Hazret-i
Muhammed’in (a.s.m.) düflünce ve sözlerinin
Mi’raç gibi bir farkl›l›¤› yaflam›fl genifl ve kuflat›c›
bir bak›fltan kaynakland›¤› düflünülürse önemi ve
de¤eri daha iyi anlafl›lacakt›r. Bu konudaki hadis-
ler dört grupta ele al›nm›flt›r. Birincisi: Tabiî ifller.
‹kincisi: ‹nsan bedeninin durumu. Üçüncüsü:
Hastal›k sebeplerine ait bilgi. Dördüncüsü: Has-
tal›¤›n kaynaklar› ve belirtilerine ait bilgiler.

Tabiî ifllerle ilgili temel bilgilerde dört unsur ele
al›nmaktad›r. Bunlardan atefl; kuru, s›cak- hava;
›slak,s›cak- su; rutubetli, so¤uk- arz, yani yer

102

kuru, so¤uk olarak tan›mlanmaktad›r. Daha son-
ra mizaçlar ele al›nmakta, insanlar ve hayvanlar
ile insan›n farkl› organlar› bu farkl› mizaç tarifleri
çerçevesinde ele al›nmaktad›r. Mizaç müfret ve
mürekkep ya da yükümlü fleklinde iki grupta ele
al›nmaktad›r. Müfret mizaçlar s›cak, so¤uk, nem-
li ve kurudur. Mürekkep yani yükümlü mizaçlar
ise s›cak-kuru, s›cak-nemli, so¤uk-kuru ve so¤uk-
nemli fleklinde s›n›flanmaktad›r. Tüm hayvan-
lar›n ve insanlar›n mizaçlar›n›n bu gruplardan
biri ile uyumlu oldu¤u ortaya konmufltur. Çocuk-
lar›n mizaçlar› ço¤unlukla rutubetli, gençlerdeki
mizaç ço¤unlukla mutedil, orta yafl ve ihtiyarlar-
daki mizaç ço¤unlukla so¤uktur. Organlarda ise
mutedil mizaçl›s› insan›n derisidir. Özellikle par-
mak uçlar›n›n derisi çok mutedildir. Mizaç
yönünden en s›cak ve yak›c› olan› kalp, yani
yürektir. Bundan sonra karaci¤er ve kaslar gelir.
En so¤uk olan› kemik, daha sonra sinirler ve en
son dima¤ fleklinde s›ralanmaktad›r. En kuru olan
kemikler ve en nemli olan ya¤lard›r. Tabiî ifllerle
ilgili tasnifte üçüncü s›rada (ahlat) su ele al›n-
makta ve dört grupta incelenmektedir. Birincisi
nemli ve s›cak olan kan, ikincisi nemli ve so¤uk
olan balgam, üçüncüsü s›cak ve kuru olan safra
(merare), dördüncüsü sevda denilen karaci¤erdir
ve mizac› kuru,so¤uktur. ‹nsan bedeninin bafllan-
g›c›ndaki s›v› ise sulu menidir. Daha sonra hayatî

103

ruhlar, güç ve kuvvet ele al›n›r. ‹nsan bedeninin
durumu da s›hhat, hastal›k ve hastal›k sonras›
vücutta olan güçsüzlük yani nekahat hâli olmak
üzere üç grupta ele al›n›r. S›hhat bütün bunlar›n
ahenk hâli ve Allah’›n kullar›na ihsan etti¤i bir
nimet olarak kabul edilir.

Nebevî t›bb›n uygulamalar› içinde sadece
bedene yönelik yaklafl›mlar olmay›p sa¤l›¤›n
Hal›k-› Kâinat ile ba¤lant›s› içinde ve ruh-beden
bütünlü¤ü çerçevesinde dualar da önemli bir yer
tutmaktad›r. fiifa aray›fllar› içinde ferdin kendi
bedeni ile ilgili ve di¤er fertlerin onun hastal›¤›n-
dan kurtulmas›na yönelik dualar› üzerinde
önemle durulmaktad›r. Burada insan›n ruh ve
beden bütünlü¤ü ve farkl› âlemlerin iç içe ol-
du¤unu nazara alan gerçekten bütüncül ve çok
genifl bir bak›fl aç›s› dikkati çekmektedir.
Günümüz modern t›bb›n›n en az istifade etti¤i,
belki de hiç istifade edemedi¤i bir aland›r.
Üzerinde durulup iyice anlafl›lmas› hâlinde
gelece¤in sa¤l›k anlay›fl›n›n flekillenmesinde ve
t›bb›n ufkunun genifllemesinde çok önemli rolü
olaca¤› gözlenen genifl bir bilgi birikimi söz
konusudur.

104

105

33.. BBÖÖLLÜÜMM

TIBBIN VE ALTERNAT‹F TIBBIN

GELECE⁄‹

Tarihi boyunca insanl›k, varl›k âlemini ve kendi
benli¤ini anlamak ve anlamland›rmak konumun-
da ve çevresindeki iflleyifllerle iletiflim hâlindedir.
Varl›k âlemi ile ilgili farkl› zamanlarda ortaya
konan farkl› yaklafl›mlar insan hayat› ile ilgili her
fleyi ve do¤al olarak kendi canl›l›¤›, hayat› ve sa¤-
l›¤› ile ilgili problemleri çok yak›ndan etkilemek-
tedir. Kendini alg›lama flekli varl›¤› alg›lama flek-
lini ve varl›¤› alg›lama flekli bedeni ile ilgili prob-
lemleri alg›lama fleklini etkileyecektir. Bu anlam-
da sa¤l›k problemleri varl›k probleminden ba¤›m-
s›z olarak ele al›namaz ya da al›nmamal›d›r.
Modern ça¤lara ve Rönesans sonras›na kadar t›p,
felsefe ve dinlerin iç içe oluflu ve birbirlerini
yak›ndan etkilemeleri bu yönüyle olumlu bir uy-
gulama olarak kabul edilmelidir. Ancak yaflanan
baz› problemlere getirilen radikal çözümler bun-
lar›n aras›n›n iyice aç›lmas›n› ve olumlu ve olum-
suz bütün etki alanlar›n›n ortadan kald›r›lmas›
sonucunu do¤urmufltur.

106

19. yüzy›l›n ön plânda tutulan felsefî yaklafl›mlar›
pozitivizm, determinizm, sekülerleflme gibi kav-
ramlar›n etraf›nda flekillenmifltir. Bu çerçevede al-
g›lan bir varl›k âleminde bilim mutlak hükümran-
l›¤›n› kurmufl ve her fleyin flekillenmesindeki temel
güç olarak alg›lanm›flt›r. Sanayi ve teknolojideki
bafl döndürücü geliflmeler ve bilimin varl›¤a mut-
lak anlamda hükmedebilece¤i intiba›n› veren uy-
gulamalar bilimin taht›n› iyice sa¤lamlaflt›rm›flt›r.
Art›k varl›k, maddî plâna s›n›rl› ve analitik yak-
lafl›m içinde parçalara ayr›lm›fl ve her parçan›n
kendi iç bütünlü¤ü d›fl›nda parçalar aras› ba¤lan-
t›n›n göz önüne al›nmad›¤› bir tarzda alg›lan›r ol-
mufltur. Pozitivist düflüncenin bu güçlü geliflimi
daha önceki dönemlerin bilgi birikimini bir anda
silip at›vermifl ve kendi tan›mlad›¤› varl›k dün-
yas›n›n tan›mlar› ile uyuflmayan geçmifl dönem-
lere ait bilgileri de¤iflik suçlamalarla reddetmifltir.
Bilim o kadar kendinden emin ve analiz ederek
parçalara ay›r›p tan›mlad›¤› madde konusundaki
bilgilere o kadar güvenmektedir ki, art›k son nok-
taya geldi¤i düflünülmüfltür. Bu güçlü rüzgâr 20.
yüzy›lda da etkilerini belirgin flekilde hissettirmek-
le birlikte bu yüzy›l›n bafllar›ndan itibaren pozi-
tivist bak›fl›n ve bilimsellik ad› alt›nda maddî
âleme ve lâboratuvara s›n›rl› varl›k anlay›fl›n›n tah-
t› sars›lmaya bafllam›flt›r. Fizi¤in geldi¤i yeni nok-
tada her an yeni bir de¤iflimin gerçekleflti¤i, hiçbir

107

fleyin kararl› ve bütünden ba¤›ms›z olamad›¤› bir
varl›k anlay›fl› atom içi âlemin keflfi ile maddî dün-
ya anlay›fl›n› sarsm›flt›r. Parçalar›n bütünü mey-
dana getirdi¤i düflüncesi yerini her bir parçan›n
ayr› bir bütün oldu¤u düflüncesine b›rakm›flt›r. Her
bütün, bütünlerin toplam› içinde yine onlarla da
bütünleflerek yer almaktad›r. Çok küçük zaman
dilimlerinde çok h›zl› de¤iflimlerin yafland›¤›, her
fleyin her fleyle irtibatl› oldu¤u ve bu irtibat›n ak›l
almaz ölçülerde k›sa zaman dilimleri içinde kurul-
du¤u yeni varl›k tablosu kaos, belirsizlikler fleklin-
de ifade edilen kavramlar› âlemimize tafl›m›flt›r.
Art›k varl›¤›n bütünü sebep-sonuç iliflkileri kuru-
larak gelece¤in belirlendi¤i determinist yaklafl›m-
dan çok uzaklaflm›flt›r. Bilimin kendine afl›r› güve-
nen bir eda ile “olmaz” ya da “olur” fleklinde or-
taya koydu¤u hükümlerden pek ço¤unun bir an-
lam› kalmam›flt›r. Bilinemezlikler, belirsizlikler,
olas›l›klar daha ön plâna ç›km›fl ve yeni dönemin
varl›k alg›s› köklü de¤iflikliklere u¤ram›flt›r.

Bu de¤iflim süreci do¤al olarak t›bb› da yak›ndan
ilgilendirmektedir. Ortodoks ya da modern t›bb› flu
ana kadar k›smen etkilemifltir, yak›n bir gelecekte
muhtemelen daha fazla etkileyecektir. Modern t›b-
b›n insan tan›m›nda ön plânda yer alan fizyoloji,
anatomi, biyokimya benzeri bilim dallar› yaln›zca
maddî boyutu ele almaktad›r. Biyopsikososyal bir
varl›k fleklindeki insan tan›m›nda ise bedenin

108

d›fl›na do¤ru biraz genifllemifl ancak maddî âlemin
d›fl›na ç›kamam›fl bir bak›fl aç›s› gözlenmektedir.
Bu durum insan bedeni ve sa¤l›kla ilgili izahlar›n
yetersizli¤i sonucunu do¤urmufl; gerek bilim
gerekse t›p, varl›k âleminin pek çok gerçe¤ini
izahta acziyet içine düflmüfltür. Anatomi, fizyoloji
ve biyokimya ile hatta psikoloji ve psikiyatri ile
izah edilemeyen insan bedenine ve davran›fllar›na
ait pek çok gerçek ortaya ç›km›flt›r. Parapsikoloji
gibi yeni bilim dallar› bu gerçeklerin izah›
aray›fl›ndan ortaya ç›km›fl olmal›d›r. Yine son
dönemlerde alternatif t›p ve bu alana giren uy-
gulamalar›n tekrar ilgi oda¤› olmas›, geçmiflte uy-
gulanan pek çok tedavi metotuna dönüfl ayn›
durumun bir sonucu fleklinde alg›lanabilir. Art›k
bilimsel yaklafl›m ad› alt›nda baz› uygulamalar›n
küçümsenmesi de insanlar› bu sahalarla ilgilen-
mekten al›koyamamaktad›r.

Dr. Deepak Chopra’n›n Quantum Healing (Kuan-
tum ‹yileflme) isimli kitab›nda yer alan flu bölüm
gerçekten flifa anlay›fl›na farkl› boyutlar getiriyor: “
T›bb›n her alan›nda ortaya ç›kan gerçek, bedenin
flimdiye kadar san›landan daha esnek ve dayan›k-
l› olufludur. Oysa t›p adamlar› A bakterisinin B has-
tal›¤›n›n nedeni oldu¤unu ve bunun da C ilac›
taraf›ndan iyilefltirilece¤ini söylediklerinde birçok-
lar› do¤al olarak bunun tek çare oldu¤unu san-
maktayd›.

109

Bunun gibi, kansere karfl› zihinsel yaklafl›m on y›l
önce alayla karfl›lan›rd›. Ama insanlar›n düflün-
celerini kullanarak kanser tedavisini pay-
laflabilecekleri hatta hastal›¤›n ilerleyiflini denetim
alt›na alabilecekleri görülmektedir. Teksas Üniver-
sitesi radyologlar›ndan olan Dr. Carl Simonton,
g›rtlak kanserli 61 yafl›nda bir hastaya rastlad›.
Hastal›k çok ilerlemiflti; hasta güçlükle yut-
kunabiliyordu ve 45 kiloya inmiflti.

Sadece hastal›¤›n seyrinin çok kötü oluflu de¤il -
doktorlar›n ancak yüzde befli tedaviden sonra ken-
disine befl y›l yaflama flans› tan›m›fllard›- ayr›ca
hasta o kadar zay›ft› ki bu durumda radyasyona
karfl›l›k vermesi pek mümkün görünmüyordu.
Umutsuzlu¤a kap›lan Dr. Simonton psikolojik bir
yaklafl›m denemeyi merak etti¤inden, adama rad-
yasyon tedavisini görsel yoldan güçlendirmeyi
önerdi. Hasta, elden geldi¤ince canl› biçimde,
kanserini görsel duruma getirmeyi ö¤rendi. Sonra
kendisine uygun gelecek herhangi bir zihinsel yol-
dan, akyuvarlar›n›n kanser hücrelerine baflar›yla
sald›r›p arkalar›nda sadece sa¤l›kl› hücreler b›rak-
malar›n› görüntülemesi önerildi.

Hasta, ba¤›fl›kl›k hücrelerinin, tipide savrulup
siyah bir kayay› örten kar tanecikleri gibi tümörü
kaplad›¤›n› zihnen görüntüledi¤ini söyledi. Dr.
Simonton ona eve gidip görsellik egzersizinin gün
boyu aral›klarla zihnen tekrarlanmas›n› önerdi.

110

Adam kabul etti ve tümör k›sa sürede küçülmeye
bafllad›. Birkaç hafta içinde daha da ufald›¤› kesin-
di ve radyasyona karfl› yan etkiler oluflmuyordu.

Dr. Simonton, psikolojik yaklafl›m›n bu kadar güç-
lü olmas›na ra¤men do¤al olarak flafl›r›p aciz kal-
m›flt›. Düflünce, kanser hücresini nas›l yenilgiye
u¤rat›rd›? Bu mekanizma tümüyle bilinmekteydi.
Gerçekten ba¤›fl›kl›k ve sinir sistemlerinin fleytan-
ca karmafl›kl›¤› – ki burada her ikisi iç içeydi –
sorunu çözümsüz b›rakmaktayd›. Hasta, iyilefl-
mesini kendi yönünden afl›r› bir hayret göster-
meden karfl›lad›. Dr. Simonton’a ayaklar›ndaki art-
rit’in (kireçlenme) ak›nt›l› sularda diledi¤i kadar
bal›k avlamas›na engel oldu¤unu söyledi. Kanseri
ortadan kalkt›¤›na göre artrit’i de ayn› görsel
metotla yenemez miydi? Bir iki hafta sonra tam
düflündü¤ü gibi oldu. Alt› y›l sürmüfl olan bir
tedaviden sonra hem kanserden hem de artritten
kurtuldu.

fiimdi ünlü olan bu olay zihin-beden t›bb›nda
önemli bir ad›md›r ama ne yaz›k ki hikâyenin
tümü de¤ildir. Dr. Simonton’un görsellefltirme
tedavisi (genifl çapta bir zihin- beden program›
olarak branfllaflm›flt›r) kanser tedavisinde güvenilir
bir yol de¤ildir. Hastalar›mdan biri bunu gö¤üs
kanserinin tedavisi için baflar›yla ve san›r›m bir
doktorun gözetimi alt›nda olmaks›z›n kendi ken-
dine uygulad›. Bununla birlikte uzun vadeli istatis-

111

tiklere göre bu gibi bireysel sonuçlar geleneksel
tedaviden daha iyi de¤ildir. Bugünkü durumda
geleneksel tedavinin yandafllar› çoktur, meselâ
gö¤üs kanseri çok ufak ve lokalize (yay›lmam›fl)
durumda iken tan›s› yap›lan bir kad›n›n yüzde
90’dan fazla yaflama flans› vard›r. (Burada tedavi-
den kastolunan hastal›k nüksetmeden en az›ndan
üç y›l daha yaflamakt›r.) Bir karfl›laflt›rma yapacak
olursak kendili¤inden iyileflenlerin say›s› en genifl
bir tahminle yüzde birin alt›ndad›r. Zihinsel veya
di¤er bir alternatif tedavi radyasyon ve kemoter-
apiye üstün gelmedikçe seçime ba¤l› tedavi yollar›
olamaz. Her ne kadar hastalar uzun süredir bu
gibi yaklafl›mlar› özlemekte iseler de doktorlar›n
ço¤u hâlâ korkmakta ve güvensizlik duymaktad›r-
lar.

Ama Dr. Simonton’un hastas› kendi türünde tek
bile olsa bedenin nas›l olup da kendini tedavi ede-
bilece¤i yolundaki inanc›m›z› sarsmaktad›r, çünkü
burada do¤a ölümle bafla ç›kmak için hiçbir dok-
torun daha önce denememifl oldu¤u bir yol bul-
maktad›r ve buradaki gizli ihtimal de doktorlar›n
genellikle do¤al yard›m› de¤il onu bast›rmay›,
bo¤may› denedikleridir.”

fiu an insanl›¤›n ihtiyaç duydu¤u en önemli fleyler-
den biri her fleyi kuflatan ve her bir unsuru bütün
içinde ele alabilen bütüncül bir varl›k tarifidir.
Böyle bir varl›k tarifi içinde yer alan insan ve has-

112

tal›k ya da sa¤l›k tan›m› insan›n aslî gerçekli¤ine
daha yak›n olmal›d›r. Maddî plânda bile sonsuz-
lu¤u ça¤r›flt›ran bir varl›k âleminde, büyüklük ve
küçüklük s›n›rlar›na ulafl›lamam›fl bir kâinatta, her
atomun her atomla ba¤lant›l› oldu¤u gözlenen bir
düzende kesinliklerden, netliklerden ve belir-
lenebilirliklerden bahsetmek mümkün ol-
mamal›d›r. Bu anlamda modernlik ya da bilimsel-
lik gibi z›rhlara bürünüp insanl›k tarihi boyunca
üretilmifl ve üstelik modern bilimin ve t›bb›n
geliflimine zemin olmufl bilgi ve kültür birikimini
küçümsemek ve göz ard› etmek ancak bilim ad›na
taassup ile izah edilebilir. ‹nsanl›¤›n üretti¤i her
de¤er yine insanl›¤›n yarar›na ve bütün geniflli¤i,
zenginli¤i ile kullan›lmal›d›r. Modern ve ortodoks
tan›mlar› içinde ele al›nan t›bb›n hastal›klar ve
sa¤l›k konusunda geldi¤i nokta ebette göz ard›
edilemez. T›bb›n ana gövdesini oluflturan iflleyifl-
lerin ve kurumlar›n bu alan içinde kald›¤› muhak-
kak. Ancak bu durum modern t›bb›n sahiplenici
bir yaklafl›mla di¤er metotlar› d›fllamas› yerine
kendi uygulamalar› içinde bu metotlar›n kul-
lan›labilirli¤i noktas›nda çal›flmalar yapmas› t›bb›n
ve insanl›¤›n yarar› aç›s›ndan daha makul gözük-
mektedir. Kimse ve hiçbir kurum mutlak bilgiye
sahip olmad›¤›na göre herkes herkesten istifade
kap›s›n› aç›k tutmal› ve bilim ya da bilimsellik
ad›na bir taassup ve ba¤nazl›k olmamal›d›r. Gelifl-

113

menin, daha fazla fleyler sunabilmenin tek yolu ve
gerçek bilimsel tav›r her farkl›l›¤a ön yarg›s›z
olarak aç›k olabilmektir.

Bugün modern t›bb›n pek çok noktada elde etti¤i
büyük baflar›lar ve geliflmelere ra¤men yetersiz ol-
du¤u ve etkin çözüm üretemedi¤i pek çok hastal›k
bulunmaktad›r. Bu hastal›klara çözüm üretti¤ini
iddia eden ve bu durumu son zamanlarda çeflitli
bilimsel metotlarla da ortaya koyan alternatif
metotlar modern t›p taraf›ndan da dikkate al›n-
mal›d›r. Özellikle onkoloji dal›n›n alan›na giren
hastal›k gruplar›nda farkl› alternatif metotlardan
belirgin flekilde faydaland›¤›n› hatta istifade et-
ti¤ini belirten pek çok hasta varken, modern t›bb›n
bu durumu ilgisizlik ve göz ard› etmekle kar-
fl›lamas›, insanlar›n bu kuruma güvenini de sar-
sacakt›r. Günümüzde sa¤l›k hizmetleri aç›s›ndan
en önemli ihtiyaç tarihin bilinen ilk dönemlerin-
den günümüze kadar gelifltirilmifl bütün yaklafl›m
ve metotlar› bir arada de¤erlendirip optimum fay-
da ile insanl›¤›n hizmetine sunulmas›d›r.

fiifa kavram›n›n sadece ilâçlar, sunulan baz› tek-
nolojik imkânlar ve ameliyatlardan ibaret ol-
mad›¤›n› son zamanlarda modern t›bb›n birikimi
ile yetiflmifl ancak di¤er uygulamalara da so¤uk
kanl› bir flekilde bakabilen baz› hekimler de dile
getirmektedir. Bunun bütün dünyada ilgi ile kar-
fl›lanan örneklerinden biri Amerikal› bir bayan dok-

114

torun Avustralya’da yaflad›¤› ruhsal yolculu¤un öy-
küsü olarak ifade edilen Bir Çift Yürek isimli kitap-
t›r. Kitab›n yazar› ve öykünün kahraman› Marlo
Morgan’›n yaflad›klar› flöyle özetlenmektedir: “ Bir
Çift Yürek, Amerikal› bir kad›n›n Avustralya’da
yaflad›¤› ruhsal yolculu¤un öyküsüdür. Normadik
kültürden Aborjinler eflli¤inde, kabilenin ken-
dilerini adland›rd›klar› flekliyle, “ Gerçek ‹nsan-
lar”la birlikte dört ay süren ve çölü boydan boya
katettikleri uzun bir yürüyüfle ç›kar. Bu süre boyun-
ca, çölün çorak co¤rafyas›ndaki bitkiler ve hayvan-
larla uyum içinde yaflamay› ö¤renir. Ola¤and›fl› in-
sanlardan oluflan bu toplulukla birlikte yapt›¤› yol-
culukta Morgan, bu insanlar›n 50.000 y›ll›k kültür-
lerinin felsefesi ve bilgeli¤iyle tan›fl›r.

Maceras›n›n ilk gününden itibaren bu çetin yol-
culu¤un zorluklar›yla mücadele etmek zorunda
kal›r. Dayan›kl›l›¤›n›n her gün s›nand›¤› bu zorlu
yolculukta, karfl›laflt›¤› her zorlukla birlikte ruhu
da de¤iflime u¤rar… Aborjinler büyük bir alçak-
gönüllülükle onu kendilerinden biri olarak kabul
eder ve onun flefkat dolu ö¤retmenleri olurlar. Ö¤-
retmenlerinden, her insan›n eflsiz niteliklerini ve
içsel ruhunu ve takdir etmeyi ve kutlamay› ö¤-
renirken bir yandan da güçlü do¤al flifa yöntem-
lerine tan›k olup onlar›n canl›larla ilgili fark›n-
dal›klar›n›n ne kadar derin ve anlaml› oldu¤unu da
anlamaya bafllar.

115

Bir Çift Yürek, yazar›n kendi bast›rd›¤› ilk bas›m›n-
dan itibaren, uluslararas› bestseller olmufl ve tüm
insanl›¤a eflsiz, zaman›n derinliklerinden gelen
güçlü bir mesaj iletmifltir. E¤er tüm varl›klar›n, ay-
n› evrensel birli¤in bir parças› oldu¤unu anlarsak,
dünyam›z› yok olufltan kurtarmak için hâlen geç
kalm›fl say›lmay›z. Varolan her fley inan›lmaz
derecede güzel ve hassas bir karfl›l›kl› ba¤›ml›l›k
dengesinde bulunmaktad›r. E¤er bu mesaj› alabilir-
sek, o zaman bizim yaflant›lar›m›z da Gerçek ‹n-
sanlar’›nki gibi bu yüce amaçla olabilir.”

Kitab›n “fiifa” bafll›¤› verilmifl bölümünde Morgan,
Büyük Tafl Avc›s› adl› kiflinin alt› metre yükseklik-
ten düflmesinin ard›ndan oluflan baca¤›ndaki
büyük k›r›klar›n kabile içindeki fiifac› Adam ve
fiifac› Kad›n taraf›ndan modern t›bb›n yöntemleri
ile taban tabana z›t baz› metotlar kullanarak tedavi
ediliflini anlatmaktad›r. Üstelik tedavi modern t›b-
b›n kabullerine çok z›t fleyler uygulanarak yap›l-
d›¤› hâlde baflar›ya ulaflm›flt›r. Bu bölümün sonun-
da Morgan’›n söyledikleri alternatif t›p konusunda
önerdi¤imiz yaklafl›m› da özetler mahiyettedir: “ O
sabah›n erken saatlerinde k›r›lan kemi¤i yerine
oturtan iki yerli hekim bedene mükemmellik
düflünceleri gönderme çal›flmas› yapm›fllard›. El-
lerinden akandan çok daha fazlas› zihinlerinden
ve yüreklerinden ak›yordu. Hasta onlar›n flifas›n›
almaya haz›r ve aç›kt›, beklemeden ve tamam›yla

116

iyileflece¤ine inanc› tamd›. Beni flafl›rtan, benim
gözlerime bir mucize gibi görünen olaylar›n kabile
insanlar› için s›radan olmas›yd›. Birleflik Devlet-
ler’e yay›lm›fl onca rahats›zl›¤›n, kurban durumu-
na düflmüfl onca insan›n hastal›¤›n›n ne kadar›n›n,
bilinçsiz ve fark›ndal›¤›na varamad›¤›m›z düzey-
deki heyecan programlamas› nedeniyle ortaya ç›k-
m›fl olabilece¤ini merak etmeye bafllad›m. Hasta-
hekim iliflkisini giderek daha çok önemsemeye
bafllam›flt›m. Hekim, hastas›n›n iyileflece¤ine inan-
m›yorsa, tek bafl›na bu inanç bile emeklerini bofla
ç›karmaya neden olurdu. fiunu çoktan ö¤renmifl-
tim: E¤er hekim hastaya hastal›¤›n›n tedavisi ol-
mad›¤›n› söylüyorsa, bu hekimin e¤itiminde ve
geçmifl deneyimlerinde böyle bir bilginin var ol-
mamas›ndan kaynaklan›yordur. Bunun anlam›
tedavi yok demek de¤ildir. E¤er bu hastal›¤›
yenebilmifl tek kifli bile varsa, bu, insan bedeninin
üstesinden gelebilece¤i anlam›ndad›r. fiifac› Adam
ve fiifac› Kad›n ile uzun uzun konufltuktan sonra
sa¤l›k ve hastal›k konular›nda yepyeni bir bak›fl
aç›s› kazand›m. “‹yileflmenin zamanla hiçbir ilgisi
yoktur.” dediler bana. “‹yileflme de hastal›k da bir
an içinde oluflurlar.” Ben bunu, insan bedeni, hüc-
re düzeyinde bir bütündür, iyi ve sa¤l›kl›d›r, sonra
bir an içinde ilk anomali ya da düzensizlik hüc-
relerin birinin herhangi bir parças›nda kendini
gösterir fleklinde yorumlad›m. Tan›n›n konmas›,

117

belirtilerin saptanmas› aylar ya da y›llar sürebilir.
‹yileflme de bunun ters yönünde ilerleyen bir
süreçtir. Hastalan›nca sa¤l›kta bozulma görülür ve
hasta yaflad›¤› topluma ba¤l› olarak belli bir tedavi
görür. Bir anda beden yokufl afla¤› yuvarlanmay›
keser ve ilk onar›m ad›m›n› atar. Gerçek ‹nsanlar
Kabilesi bizlerin hastal›klar karfl›s›nda raslant›sal
kurbanlar olmad›¤›m›z›, fiziksel bedenin, bizlerin
sonsuz bilinç düzeyimizin, bireysel bilincimizle
iletiflim kurmas› için tek yol oldu¤una inan›r.
Bedenin ifllevlerindeki bir yavafllama, çevremize
flöyle bir bakmam›za ve iyilefltirmemiz gereken
gerçekten önemli yaralar›m›z› incelememize
olanak sa¤lar; hasar görmüfl iliflkiler, inanç sis-
temimizde oluflmufl boflluklar, korku tümörleri,
Yaradan’a karfl› duydu¤umuz kuflkular, ba¤›fllama
yetimizi yitirmemiz ve bunun gibi nedenler söz
konusu olabilir.

Son dönemde kanser tedavisinde hastalara olumlu
imgeleme çal›flmalar› yapt›ran hekimler geldi ak-
l›ma. Bu hekimlerin meslektafllar› aras›nda pek iyi
gözle görülmediklerini, çünkü yapt›klar›n›n faz-
las›yla “yeni” olarak nitelendirildi¤ini biliyordum.
‹flte flimdi karfl›mda yeryüzünün en kadim halk-
lar›ndan biri vard› ve bana aktard›klar› bu tekni¤i
ezelden beri biliyorlard› ve bu konuda en ufak bir
kuflkular› bile yoktu. Bizler, ad›na uygar denen
halklar ise hâlâ olumlu düflünceden yararlanmaktan

118

korkuyorduk, çünkü bunun da geçici modalardan
biri olabilece¤inden çekiniyor ve bu denemelerin
birkaç olguda baflar›ya ulaflmas›n› beklemeyi ye¤-
liyorduk. A¤›r hasta olan bir Mutant, hekimlerin bil-
di¤i tüm tedavi yöntemleri uyguland›ktan sonra
ölümün efli¤ine geldi¤inde hekimler hastan›n aile-
sine, ellerinden gelen her fleyi denediklerini bildirir-
ler. Evet, bu do¤rudur, ben bile kaç kez flu cümleyi
duymuflumdur “Üzgünüm, yapabilece¤im daha
fazla bir fley yok. Art›k her fley Tanr›’ya kald›.” fiim-
di bu sözlerin benim için böylesine geçmiflte kal-
mas› pek hofltu.

Hastal›klara ve kazalara yaklafl›mlar›na ve flifa ver-
me yöntemlerine bakarak Gerçek ‹nsanlar’›n üstün
insanlar olduklar›n› asla söylemiyorum. Onlar› yap-
t›¤› her fleyin bizim bilimsel incelemelerimizle aç›k-
lanabilece¤ine içtenlikle inan›yorum. Bizler, baz›
teknikleri uygulayabilmek için makineler yaratmak
için çal›fl›yoruz oysa Gerçek ‹nsanlar bunlar›n elekt-
rik telleri olmadan da baflar›labilece¤ini biliyorlar.

‹nsanl›k çabalamakta, koflturmakta ama Avustralya
anakaras›nda en ileri düzeydeki flifa tekniklerini
uygulayanlarla, zaman›n bafllang›c›ndan beri in-
sanlar› iyilefltiren geleneksel yöntemleri uy-
gulayanlar aras›nda sadece birkaç bin kilometre
var. Belki günün birinde tümü birleflir ve tam bir
bilgi çemberi ortaya ç›kar.

Bütün dünya için ne muhteflem bir gün olur o!”

119

B‹BL‹YOGRAFYA

1. Beinfield, Harriet, L.Ac.;and Korngold, Efrem, L.Ac.,
O.M.D. ,Between Heaven and Earth: A Guide to Chinese
Medicine. , New York: Ballantine Books ,1991.

2. Ural, fiafak. Bilim Tarihi.‹stanbul, Çantay Kitabevi,
2000.

3. Goodheart George, Jr., D.C. Geneva, OH: You’ll Be Bet-
ter, The Story of Applied Kinesiolgy. AK Printing, 1989.

4. Valnet, Jean. Rochester, VT: The Practice Of Aromat-
herapy. Inner Traditions, 1990.

5. Tekeli, Sevim; Kahya, Esin; Dosay, Melek; Demir, Rem-
zi; Topdemir, H.Gazi; Unat, Yavuz. Bilim Tarihi. Ankara,
Doruk Yay›nc›l›k, 1997.

6. Chopra, Deepak, M.D., Perfect Health, New York, Har-
mony Books,

7. Werbach, Melvyn, R.,Third Line Medicine, Third Line
Pres, 1988.

8. Huggins, Hal, D.D.S., It’s All in Your Head, Colorado
Springs, CO, Life Science Pres, 1986.

9. Goldberg Burton, The Bible of Alternative Medicine,
Future Medicine Publishing, Inc., 1999.

10. Peper, Erik; and Holt, Catherine. Creating Wholeness:
A Self-Healing Workbook Using Dynamic Relaxation,
Images and Thoughts. New York : Plenum, 1993.

11. Murray, Michael, N.D.; and Pizzorno, Joseph, N.D.,
Encyclopedia of Natural Medicine:Prima Publishing,
1991.

120

12. Pischinger , Alfred, M.D., Matrix and Matrix
Regulation Basis for an Holistic Theory in Medicine,
Heidelberg, Germany: Karl Haug International,1991.

13. Dilts, Robert; Hallbom, Tim; and Smith Suzi, Beliefs:
Pathways to Health and Well Being, Portland, OR:
Metamorphous Press, 1990.

14. Marlo Morgan, Bir Çift Yürek, Terc.:Eren Cendey,
Dharma Yay›nlar›, 2001.

15. Benson Herbert, The Relaxation Response, New York:
Outlet Books, Inc., 1993.

16. Achterberg, Jeanne, Imagery in Healing Shamanism
and Modern Medicine. Boston Shambala Publications,
Inc. 1985.

17. Murray, Michael, N.D.; and Pizzorno , Joseph, N.D.,
Encyclopedia of Natural Medicine., Rocklin, CA: Prima
Publishing, 1991.

18. Dilts, Robert; Hallbom, Tim; and Smith Suzi. Beliefs:
Pathways to Health and Well Being. Portland, OR:
Metamorphous Pres, 1990.

19. Werbach, Melvyn, M.D., Nutritional Influences on Ill-
ness. 2nd ed., Tarzana, CA: Third Line Press, 1992.

20. Boyle Wade, N.D., and Saine Andre, N.D., Lectures in
Naturopathic Hydrotherapy. East Palestine, O.H: Buckeye
Naturopathic Press 1988.

21. Ullman, Dana., Discovering Homeopathy: Your Int-
roduction to the Science and Art of Homeopathic
Medicine. Berkeley CA: North Atlantic Books, 1991.

22. Douglass, William Campbell. Hydrogen Peroxide
Medical Miracle. Atlanta GA: Second Opinion Publis-
hing,1992.

