

Vücut Dersleri / Marian Wolfe Dixon
Orijinal Adı:· Bodylessons, Exploring the Wisdom of Your Body

© Marian Wolfe Dixon 2005.
First Piblished by Findhorn Press, Scotland
© Dharma Yayınları, 2006

Türkçe yayın hakları Dharma Yayınları'na aittir.
Yayıncının yazılı izni olmaksızın çoğaltılamaz.
Kaynak gösterilmek koşuluyla alıntı yapılabilir.

Yayıncı: Namık Kemal Atalay
Genel Yayın Yönetmeni: Hasan Öztoprak
Çeviri: Aslı Özer
Yayına Hazırlayan: İdil Dündar
Kapak Tasarımı: Mithat Çınar
Sayfa Düzeni: Çiğdem Dilbaz

Şefik Matbaası'nda basılmıştır.
Marmara San. Sit. M Blok No: 291
İkitelli - İstanbul
Tel: (O 212) 472 15 00/3 hat

1. Basım: Nisan 2006, Dharma Yayınları

Kütüphane Bilgi Kartı (CiP):
Marian Wolfe Dixon
Vücut Dersleri
Sağlık, Psikoloji, Kişisel Gelişim
İstanbul, Dharma Yayınları, 2006, 204 sayfa

JSBN: 9944-986-06-2

Dharma
Yayınevi: istiklal Cad. T ütüncü Çıkmazı
No: 3/3-4, Galatasaray/Beyoğlu, İstanbul
Tel: (O 212) 249 1 O 65-66-67 • Faks: (O 212) 249 1 O 99
e-posta: editor@dharma.com.tr

Satış ve Dağıtım: Mollafenari Sok.
No: 17 Cağaloğlu/İstanbul
Tel: (O 212) 512 81 21 •Faks: (O 212) 512 50 21
e-posta: dharma@dharma.com.tr
internet satış adresi: www.dharma.com.tr

Vücut Dersleri
Bedenimiz Üzerinde Bilgelik Kazanmak

Marian Wolfe Dixon

Çeviri: Aslı Özer

Marian Wolfe Dixon, 25 yıldan uzun bir süredir sağlık konusunda eğitmenlik ve

danışmanlık yapıyor; Amerika'daki çok sayıda üniversitede, terapi masajı

ve alternatif tıpla ilgili önemli kuruluşlarda araştırmalar gerçekleştiriyor ..

İçindekiler

Giriş ... 7

Bölüm 1

F ARKINDALIK - Kavramları ve Deneyimleri Birbiriyle
İl intilendirmedeki Kilit Kavram 23

Bölüm 2

ODAKLANMA - Dikkatimizi Yönlendirme 33

Bölüm 3

POSTÜR - Vücudun Duruş Şekli 5 1

Bölüm 4

ESNEKLİK - Koşullara Adapte Olabilme ve Gelişme 65

Bölüm 5

ZAMAN VE YER 79

Bölüm 6

AGIRLIK 95

Bölüm 7

ENERJİ 111

Bölüm 8
İFADE 1 2 1

Bölüm 9

OYUN : 137

Bölüm 10

İLİŞKİLER ... 153

Bölüm 11

DOKUNMAK - Fiziksel Duyu 167

Bölüm 12

REAKSİYON GÖSTERMEYE KARŞILIK VERMEK 181

Bölüm 13

ÖGRETİLER 195

Giriş

Ruhun gizemi bedenin hareketleri ile açığa çıkar.
MICHELANGELO BUONARROTI

Bu kitapta yeni bir öğreti , daha doğrusu eski bir ilim, beden
ilmi ele alınmaktadır. Bu bilgi, kaynağını hareketten almaktadır
ve birer fiziksel varlık olarak biz insanların kendi kendileri üze­
rine edindikleri bilgidir.

İnsanlar fiziksel varlıklardır. Biz insanlar, ana rahmine düş­
tüğümüz andan ölüm anına kadar fiziksel bedenlerimiz içinde
yaşarız, ancak bu, fiziksel kabuklarımızla aynı olduğumuz anla­
mına gelmez. Burada anlatılmak istenen şey şudur: Bizler bede­
nimizi tıpkı bir elbise gibi giyeriz ve bu giysiler de bizim hare­
ketlerimizin , davranışlarımızın , duygularımızın ve düşünceleri­
mizin şeklini alır. Vücudumuz bizim tüm geçmişimizin fiziksel
boyutuna karşılık gelir. Yaşantımız boyunca karşılaştığımız tüm
problemler've duyduğumuz hazları içinde taşır. Bizim en mah­
rem anlarımızı ve en özel i l işkilerimizi dile getiren bir araçtır.
Sevinçlerimiz veya acı duyduğumuz anlar fiziksel duyumlarımı­
zın altında gizlidir. Vücudumuzu dinleyerek onun üzerinde bil­
gelik kazanabil ir ve bunu yaşantımızın her yönünde uygulaya­
bil iriz.

7

İnsan yaşamı hareket demektir. Vücudumuz, doğduğumuz
günden öldüğümüz güne kadar bizi ayakta tutabilmek için hare­
ket hal indedir. Vücudumuzun parçalarının nerede ve ne du­
rumda olduğuna dair bilgiler hareketler yoluyla dile getirilir. Bir
yerimiz acıdığı zaman, hasta olduğumuzda veya başka neden­
lerle hareket edemediğimizde beyindeki duyu veya hareket
merkezlerine bilgi aktaran sinirlerin etkinl iği azalır. Kaslar, ser­
bestçe hareket edebildiği zamanlarda çok daha iyi çalışırlar.
Canlı hayvanlar için hareketsizlik doğal olmayan bir durumdur.
Uykuda olduğumuz zamanlarda bile kalbimiz kan pompalar, ka­
nımız damarlarımızda dolaşır, göğsümüz inip kalkar ve insan ya­
şamı için gerekli olan sayısız birçok aktivite devam eder.

Kinestetik* Bilimi

Eski Yunanlılar hareket üzerine araştırma yapmak suretiyle
"dünya nasıl meydana gelmiştir" ve "dünya neden bu durum­
dadır" gibi son derece önemli sorulara cevap verebileceklerinin
farkına varmışlardır. Yunanlı öğrencilere matematik , edebiyat,
müzik, şiir, kompozisyon ve j imnastik gibi dersler öğretil irdi .
Her Yunan vatandaşından kinestetik becerilerini gel iştirmesi
beklenirdi . Fiziksel dünyayı daha iyi anlamak ve mücadele et­
menin yolu fiziksel eğitimden geçerdi .

Kinestetik bilginin önemi günümüzde de geçerl i liğini koru­
maktadır. Howard Gardner' ın , Zihnin Stnırlan: Çok Yönlü Ze­
kô. Teorisi (Frames of Mind: The Theory of Multiple lntelligen­
ces) adlı eserinde sözü edildiği gibi , her çocuk, birden çok zeka
ile doğar. Bunlar l ingustik (dilbilimi), matematik (sembol ler),
görsel-uzay, bedensel-kinestetik (fiziksel), müzik (ses), sosyal

* Kaslar, tendonlar ve eklemler aracıhgıyla aktarılan ve vücudun gerilme gü­
cü sayesinde harekete geçen duyuları inceleyen bilim dalı. (ç.n.)

8

ve ruhsal zekadır. Bu zeka türleri herkeste bir miktar bulunmak­
la birlikte , oranları farklıdır. Her insanın kendine özgü bir öğren­
me tarzı vardır ve bu zekalardan biri diğerine oranla daha fazla
gelişmiş durumdadır.

Sözel ve matemetiksel becerileri standart testler ile ölçmek
-

mümkün olmakla birl ikte , henüz diğer zeka türlerini ölçmek için
belirli bir yöntem geliştirilmiş değildir. Bu yüzden, toplum da

--
onlara daha az ilgi ve takdir göstermektedir. Sözel ve matema-

-
tiksel zekası gelişmiş olan çocuklar iyi notlar verilmek ve övül-
mek suretiyle takdir edilirken, dans , sanat, müzik, sosyal ilişki­
ler, sezgiler ve drama konusunda yetenekli olan çocuklar aynı
derecede takdir ve i lgi görmemektedir. Matematiksel veya sözel

-
becerileri daha az gelişmiş yetişkin insanlar ise daha az takdir
görmektedir. Belki de eğlence sektöründeki tanınmış kişilerin

-
çok yüksek ücretlerle ödüllendirilmesinin sebebi budur. j5endi-
mizde olmayan değerleri , bu değerlere sahip olan kişilere daha
fazla ücret ödeyerek ödüllendirmekteyiz. Bu alanlarda çalışan
beğendiğimiz kişileri izlerken belki de, tomurcuklanıp yeşerme­
sine olanak verilmemiş olan yönlerimizi uyandırmaktayız. ·-

Oysa, kişilerdeki farklı öğrenme becerilerine duyarlı ve bu
becerilerin ortaya çıkmasını ve gelişmesini destekleyen bir yapı
çok daha faydalı olacaktır. Birçoğumuz yatkın olduğumuz zeka
türünü ortaya çıkaracak bir ortamla karşılaşmadığımızdan , gele­
neksel okullarda başarıl ı olamamışızdır. Artık tüm bu zeka türle-

-
rine gereken değerin verilmesinin zamanı gelmiştir .

-

Sadece fiziksel alandaki bilgileri göz ardı etm�kle kalmıyo-
ruz, aynı zamanda bunun gibi ihmal edilen bir beceriyle karşı­
laştığımızda bu beceriyi sınıflandırarak diğerlerinden izole edi­
yoruz. Örneğin sporcular kendileri hakkında çok fazla derin dü­
şünme eğil iminde olmayan insanlar olarak değerlendirilirken,
sanatçılar ise aklı havada, mantıksız insanlar olarak kabul edilir.

9

Oysa hepimizin eğilim ve becerilerimize uygun olan aktiviteler­
le uğraşmamıza izin verilse çok daha iyi olurdu.

Bu kitabın amacı fiziksel bedenimize , gereksinimi olan bece­
rileri edindirmektir. Bu kitap, kendimiz ve içinde yaşadığımız
dünyayı daha iyi tanımak suretiyle, ihmal ettiğimiz bedenimiz
üzerinde bilgelik kazanmamızı sağlayacaktır. Bedensel yaşamı­
mız içsel yaşamımızla büyük bir paralellik içindedir. Her birinin
insan yaşamında farklı fiziksel ve psikoloj ik katkıları olmasına
rağmen tohum hücremiz (soma) dışındaki tüm organizmamızın
ve ruhumuzun geçmişleri birbirleri için ayna vazifesi görürler.
Bir kişinin başarıları veya düş kırıklıkları , onun zayıf veya güçlü
yönleri olarak kendini gösterir. Fiziksel bir organizma olarak
kendimizi iyi tanımamız, kendimizi daha kolay bir şekilde anla­
mamıza yardımcı olacaktır. Kendi bedenimiz üzerinde kazandı­
ğımız bilgeliği dünya görüşümüze yansıtmamız, bizim daha zeki
ve işe yarar insanlar olmamıza yardımcı olacaktır.

Not Bu yedi öğretinin her biri, Vücut Dersleri' nde hayata ge­
çirilmektedir.

• Vücut Dersleri'nde kullanılan kavramlar dille ilgili bağlan­
tılara dayandırılmıştır . Kavramların anlamları ve fiziksel özellik­
leri ile kelimeler ve bunlara karşı lık gelen zihinsel ve duygusal
özellikler koyu renkle yazılmıştır.

• Okuyucuların Vücut Dersleri teorisinin ardında yatan man­
tık doğrultusunda düşünmelerini sağlamak için sembolik/man­
tıksal öğrenme yolu tercih edilmişti r. Dolayısıyla her bölümün
sonundaki Vücut Çalışması egzersizlerini inceleyen okuyucular,
mantıken vücudun belirli bir problemi nasıl çözebileceğini de
anlayabileceklerdir.

• Fiziksel beden uzayda hareket halinde olduğundan ve yi­
ne uzayda yer kapladığından , Vücut Dersleri uzay boyutunda

10

algılamayı öngörmektedir. Bu amaçla, zaman ve uzay i le i lgil i
bölümlerde özel birtakım egzersizler verilmiştir.

• Vücut çalışması ve diğer egzersizlerin deneyimlenmesi be­
den/kinestetik gelişimine yardımcı olmaktadır.

• Bu kitapta hareket, sesi yüceltmek amacıyla kullanılmakta
ve ritim değişiklikleri de yine hareket yoluyla vurgulanmakta­
dır. Özel birtakım egzersizler için zaman ile ilgili olan bölüme
bakınız.

• İlişkiler ve tepkiler ile i lgil i bölüm özellikle sosyal öğrenme
yolu ile anlatılmaya çalışılmıştır.

• Tüm dersler içsel sezgiler, düşünceler ve hislere dayandı­
rılmıştır. Kitap kişiler arası i l işkilerle zenginleştirilmiş olmasına
rağmen, bu konuya özellikle farkındalık ve odaklanma i le ilgi­
l i bölümlerde değinilmiştir.

Katılım ve Performans

Hareket genellikle gelecekteki bir hedefe yönelik olarak de­
neyimlenir. Örneğin dansçılar gerçek performanslarından önce
parmakları ucunda dönmek suretiyle prova yaparlar. Çocukları­
mızı, büyük beyzbol maçına çıkmadan önce küçük bir sahada
daha yumuşak bir topla maça hazırlarız ki, büyük maçtaki per­
formansları i le gurur duyalım.

Hareket sadece bir amaca ulaşmak için değerli bir araç değil­
dir, vücudumuzu hareket ettirmek başlı başına bir değerdir. Ha­
reketin gerçek değeri bu akışa katıl ımdan kaynaklanmaktadır.
"Kesinlikle, hareket bu çabaya değer, " dediğinizi duyuyor gibi
oluyorum. "Aksi takdirde sürekli olarak hareketsiz kalırdık. Böy­
le bir şeyi nasıl kabul edebilirsiniz ki?" Ama eğer bu görüşü ka­
bulleniyorsanız, hareketlerinizle de bunu göstermelisiniz. Yaptı­
ğınız hareketlerin çoğu birbirini tekrar eden, belirli bir hedefe

1 1

ulaşmaya yönelik, hatta sıkıcı ve monoton hareketler mi? Yani
bedeninizi daha ince bir vücuda, daha dolgun pazılara sahip ol­
mak veya daha sıkı bir tenis vuruşu yapmak için mi hareket et­
tiriyorsunuz? Ne kadar sıklıkla hareket ediyorsunuz? Sırf size ge­
tirdiği mutluluk için mi hareket ediyorsunuz? Hareketin verdiği
mutluluğu sadece bir seyirci olarak mı tadıyorsunuz? (Örneğin,
"oğlum Tom beyzbol sahasında topu muhteşem bir şekilde kar­
şıladı" gibi . . .)

Aslında hepimiz doğal sporcularızdır. Ama nedense bir şey
bunu unutmamıza neden olur. Vücutlarımızdan utanır ve kendi
kendimizi hareketlerimizin çirkin ve tuhaf olduğuna ikna ederiz.
Ginger Rogers gibi zarif veya Michael Jordan gibi kendinden
emin olmadığımız takdirde hareket etmeye korkarız . Sonunda
da kendimizi arkamıza yaslanmış oturan seyirciler olarak bulu­
ruz. Kendi kendimize mazeretler uydurarak hareketi aptalca,
yararsız veya önemsiz bir şey olarak görmeye başlarız.

Hiçbirimiz bu üzücü duruma düşmemeliyiz. Ben, üç dört ya­
şındaki çocuklarla, seksen beş yaşını geçmiş insanlarla, felç ve­
ya daha ciddi birtakım rahatsızlık geçirmiş hastalarla, gözleri iyi
görmeyenlerle, hatta körlerle dans ettim. Bu deneyimlerime da­
yanarak gayet iyi bil iyorum ki , herkes hareket edebilir ve her­
kes dans edebilir. Bunu yapmaları için konuşmalarına veya gör­
melerine gerek yoktur, hatta yürümelerine bile gerek yoktur.
Hareketin getirdiği mutluluğu tekerlekli iskemledeki insanların
da tadabileceğini gördüm. Deneyimlerim bana herkesin dans
edebileceğini , hatta daha önemlisi herkesin buna ihtiyacı oldu­
ğunu gösterdi. Vücudumuzu hareket ettirmek mutluluk kaynağı­
dır. Mutluluk ve hayranlık duyguları hafife alınacak aptalca duy­
gular değildir. Bunlar çok değerli duygulardır ve yaşamın en de­
ğerli niteliklerindendir. Yaratıcı hareket, ruhumuzu coşturup en
üzüntülü anlarımızı bile yaşamaya değer anlar haline getirebilir.

12

Tıpkı yaşam gibi , fiziksel aktivite de, katılımcı oldugumuzda da­
ha anlamlıdır. Sadece hareketi yerine getirmek yeterli olmadıgı
gibi , arkamıza yaslanıp oturarak başkasını seyretmek de yeterli
olmayacaktır.

Bu kitabı yazmak, hareketin benim yaşamıma getirdigi mutlu­
lugu paylaşmanın bir yolu oldu. Hislerimi dile getiremedigim za­
manlarda fiziksel aktivitenin bana çok yardımı oldu. Diger ışık
kaynakları sönükleştiginde dans bana huzur verdi . Beni rahatlat­
tı . Kafam karışık oldugunda ve hislerimden ve düşüncelerimden
emin olamadıgım zamanlarda vücudum bana güç verdi . Ben vü­
cuduma güveniyorum . O bana dogruyu söyler. O bana gergin ol­
dugum ve hareket etmem veya aç oldugum ve karnımı doyur­
mam gerektigi zamanları söyler. Vücut muhteşem bir ışık ve il­
ham kaynagı olabilir. Yeter ki , onun bilgeligine kulak verelim.
Hareket süreci yaşamdaki birçok şey için ögretmen vazifesi gö­
rür. Kendimi nasıl idafe edebilirim, benim tutum ve davranışla­
rım nelerdir, zamanımı nasıl daha iyi kullanabilirim, uzayda na­
sıl hareket edebilirim ve diger fiziksel varlıkların güç ve agırlıkla­
rına nasıl karşı koyabilirim? Kısacası benim vücudum yaptıgım
her şeyi nasıl deneyimleyebilecegime dair cevapları barındırır.

Taklit Etmeye Karşı İnisiyatif Kullanarak Öğrenme

Harekete yönelik egitim veren sınıfların çogunda, ögrencile­
rin kendi hareket sorunlarına yaratıcı çözümler getirmek yerine,
egzersizleri taklit etmeleri istenir. ögretmen ayak parmagını gös­
terirse, siz de ayak parmagınızı gösterirsiniz. ögretmen sol kolu­
nu kaldırırsa, siz de aynı şeyi yaparsınız. ögretmen bir seri ha­
reketi detaylı bir şekilde anlatır ve ögrencilerin de ögretmenin
yaptıgı hareketlerin aynısını taklit ederek ögrenmesi beklenir.
Dolayısıyla siz de söylenenlere uymak için elinizden gelenin en
iyisini yaparsınız.

13

Aslında taklit etmek insanın doğasında vardır. Daha çocuk
yaşlardayken başka insanların davranışlarını taklit etmek sure­
tiyle toplum içinde nasıl davranmamız gerektiğini öğreniriz. Di­
ğer insanların bize öğrettiklerini kopyalayarak konuşmak, yürü­
mek, okumak, toplama çıkarma yapmak ve bunlar gibi birçok
gerekli şey üzerinde ustalık kazanırız. Tüm yaşamımız boyunca
hayranlık duyulan kişileri (hatta bazen de pek o kadar hayran­
lık duyulmayanları) kopyalayarak öğrenmeye dev<ım ederiz.
Bazı özel durumlarda bunu başaramazsak profesyonel kişiler­
den yardım isteriz. Bu kişiler taklit etmek suretiyle nasıl kendi­
mizi geliştirebileceğimizi bize öğretirler . Model alma yöntemi ,
psikoterapistler ve bize yardım eden diğer profesyoneller tara­
fından kullanılan bir yöntemdir. Bu profesyonel kişiler bu yön­
temi kullanmak suretiyle insanlara kendi başlarına başarama­
dıkları durumlarla nasıl baş edeceklerini gösterirler.

Üstelik, taklit etmek eğlenceli de olabilir. Bir maymun gibi
taklit etmek, taklit edilen kişiler için hoş bir durum olmasa da,
gördüğü ve duyduğu her şeyi taklit eden için eğlenc{�li olabilir .

O halde, taklit etmek suretiyle öğrenmenin bu kadar çok
avantajı varken , insan neden başka bir şekilde öğretmeyi tercih
etsin ki? Kişinin taklit etmek yerine kendi kendine ôğrenmeye
başlamayı tercih etmesinin getirdiği ne gibi kolaylık ve yorum
farkları vardır ve bunlardan nasıl bir yarar sağlanabilir?

Bu soruya kısmen cevap verebilmek için şu iki filozofun öğ­
retilerini gözden geçirmekte fayda vardır. Bu iki "öğrenme aşığı"
filozof Platon ve Ram Dass çok farklı çağlardan gelm{�lerine rağ­
men inisiyatif kullanarak öğrenmek hakkında oldukça benzer
mesajlar vermişlerdir.

Bazıları tarafından mistik bir kişi olarak da kabul edilen kla­
sik Yunan filozofu Platon , Sokrates' in öğrenme yöntemini orta­
ya atmıştır. Sokratik yöntemde öğretmen sürekli olarak öğrenci-

1 4

lcrini sorgular. Burada öğretici, bilgiyi öğrenciye bir tepsi içinde
sunmak yerine, tıpkı bir ebe gibi gerçeği öğrenciden çıkarıp alır.
Derinlerde saklı olan bilgi ve kişinin kendine özgü anlayış biçi­
mi Sokratik öğrenme yönteminin çok önemli bir parçasıdır.

Günümüzün gerçeği arayan düşünürlerinden biri olan Ram
Oass iki farklı çeşit öğrenme tarzını bir hikayeden yola çıkarak
anlatmaktadır. Hikayelerden birinde; Tanrı ve Şeytan sokakta
yürürlerken Tanrı eği lir ve yoldan bir şey alır. Şeytan , Tanrı 'ya
sorar: "Eline aldığın şey nedir?" Tanrı elinde parlamakta olan şe­
ye bakar ve cevap verir: "Bu Gerçektir ." Şeytan ise Tanrı' nın
elindeki şeye uzanır ve şöyle der: "Bana ver, ben senin için or­
ganize ederim."

Hem Sokratik yöntem hem de Ram Dass'ın anlattığı hikaye
şunu ortaya koymaktadır ki , bizler birer insan olarak düşünme­
yi ve bilgiye ulaşmayı öğrenebiliriz. Yaşamlarımıza ve hareket­
lerimize kurallar, idoller veya sembollerden ziyade içimizden
gelen seslere göre yön verebiliriz. Vücut Dersleri , hareket nok­
tası olarak vücudumuzu ve onun kendine özgü nitelikleri ve ye­
teneklerini almak suretiyle günlük yaşantımıza yön vermeyi öğ­
retmektedir. Bu bilgiye güvenmeyi ve vücudumuzun sesine ku­
lak verip ondan hoşnut olmayı öğrenmek, yardım ve onay al­
mak için diğer insanlara ihtiyacımız olmadığını bize gösterecek­
tir . En etkin ve rahat bir şekilde nasıl hareket edeceğimiz soru­
suna cevap vermek için, belirli bir noktada dışarıdan yardım al­
mayı kesip kendi gücümüze ve kaynaklarımıza odaklanmamız
gereklidir. Bizim dışımızdaki bir uzman kişi tarafından tarif edi­
len kurallara uyduğumuz zaman tüm bir yaşam deneyimizi baş­
ka biri için feda etmiş oluruz. Oysa, yaşamımızı yaratıcı bir şe­
kilde anlamak için hareket ve vücut farkındalığımızı kullanmak
çok iyi bir alternatif olacaktır.

1 5

İnisiyatif Kullanarak Öğrenmeye Karşı Direniş

Genellikle , kişinin kendi kendisini tanıması ve keşfetmesine
dayalı öğrenme sürecine karşı direnilir. Toplumda genellikle sor­
gulanamayan ve değiştirilmesi olanaksız olan "gerçekleri" öğret­
meyen yöntemlere karşı bir direniş vardır. Okullarda genellikle
ezbere dayalı bir eğitim uygulanmaktadır. Doğal olarak, yaşlandı­
ğımızda da ezberlemiş olduğumuz tüm bilgiler unutulur.

Bir öğretmen olarak, yaratıcı öğrenmeye karşı çok önemli bo­
yutlarda direnişle karşılaştım. En şaşırtıcı olanı da bu direnişin
kaynağı idi. Yaratıcılığa karşı en büyük direniş, öğretmenlerden,
anne babalardan, yöneticilerden veya danışmanlardan değil öğ­
rencilerden gelmekteydi . Benim öğretmenlik yaptığım kolejdeki
birçok öğrenci yaratıcılıklarını kullanmaya ya hiç teşvik edilme­
mişler, ya da çok az teşvik edilmişlerdi . Öğrenciler nasıl yapılaca­
ğı tam olarak gösterilmeyen bir şeye karşı hemen direnişe geçi­
yorlardı . Cevaplarının doğru olup olmadığının kontrol edilemedi­
ği koşullar altında öğrenmekten son derece rahatsız oluyorlardı .
Ama bir kez ilk rahatsızlıklarını attıklarında nasıl da çabuk bir şe­
kilde yeni keşiflere açıldıklarını görmek son derece şaşırtıcı idi .

Ne Gibi Dersler?

Oysa öğrenecek ne kadar çok yeni şey vardır. Vücut asla ya­
lan söylemez. Vücudumuz ne zaman hasta, ne zaman sinirli ol­
duğumuzu veya ne zaman ağrımız olduğunu söyler. Vücut her
şeyi bilir ve eğer onun verdiği ipuçlarına dikkat edersek bizi de
bilgilendirir.

İnsan vücudunun özgün evrensel işleyiş kuralları vardır ve
her insan tektir. Her vücudun, geçirmiş olduğu deneyim ve fa­
aliyetlere bağlı olarak, kendine has bir geçmişi vardır. Her fizik­
sel beden geçmişte yaşadıkları çerçevesinde şekillenir, şimdiki

1 6

ı.aıııanda yaşar ve geleceğe doğru yelken açar. Ancak geçmiş,
�iıııdiki zaman ve gelecekteki olaylar ve bunların vücut üzerin­
e le- bıraktığı etkiler her insan için farklı ve tektir. Dolayısıyla bir
kişinin kendi bedeni ile ilgili olarak gerçek anlamda bilgi sahibi
c ılı nası için onu incelemesi gerekmektedir.

Her Bölüm Bir Dersten Oluşmaktadır

Bu kitap fiziksel özellikleri , kişinin kendi kendini inceleyebi­
l ı·ceği birer başlık olarak ele almaktadır (örnek: vücudun duruş

hiçimi veya tutum, odaklanma ve esneklik). Bazı başlıklar bi­
zi dış dünyayla ilgilenmeksizin fiziksel bedenimizi keşfetmeye
gi'ılürür. Diğer özellikler (örnek: zaman ve uzay, ağırlık, ilişki­

ler ve reaksiyon göstermeye karşılık vermek) vücutlarımızı
lıizim dışımızdaki fiziksel bir gerçekliğe bağlı olarak tanımlama­
mızı sağlar. Her bölüm bu derslerden birine ayrılmış ve ona gö­
re adlandırılmıştır ve vücut her dersi tüm benlikle bütünleşmek
suretiyle deneyimlemektedir. Örneğin, vücut odaklanma i le il­
gil i bir dersi en iyi şekilde, yaşam böyle bir deneyim gerektirdi-
1'.\inde tüm benlikle bütünleşmek suretiyle ortaya koyabilecektir.
l ler bölümde hem kavramlar açıklanacak hem de Vücut Çalış­
ması denilen egzersizler olacaktır. Kavramlar, okuyucunun be­
den, zihin ve duygular arasındaki girift ilişkiler üzerinde düşün­
mesini sağlayacaktır. Her bölümün sonundaki Vücut Çalışması
egzersizlerini çözmek okuyucunun fizyolojik/fiziksel bağlantıla­
rı kinestetik bir şekilde kurabilmesini sağlayacaktır.

Vücut Dersleri , sonuca ulaşılması için katı kurallara uyulma­
sını gerektiren yeni bir öğreti değildir. Bu dersleri yeni keşiflere
açılmak için bir fırsat veya bir sıçrayış noktası olarak görmek da­
ha doğru olacaktır. Bu derslerden neler öğrenebileceğiniz konu­
sundaki en uzman kişi kendinizsiniz. Eğer bu kitapta anlatılan
bir teknik size uygunsa bu harika bir şey! Hemen uygulayın .

1 7

Ama bir kavram veya bir egzersiz size uygun değilse unutun git­
sin. Her teknik herkes için uygun değildir.

Vücut Dersleri kendi başına bir öğreti olmamakla beraber, es­
ki yerleşmiş bilge öğretilerden kaynaklanmaktadır. Modern çağ­
lardan önce insanlar, bazı fiziksel öğretilerin sadece beden değil
aynı zamanda insanın tüm benliği üzerinde son derece olumlu
etkileri olduğunu keşfetmişlerdir. Bu kitapta Hatha Yoga, dans,
emprovizasyon (doğaçlama), tai ehi , aikido, masaj ve bunlara
benzer birçok teknik üzerinde yapmış olduğum çalışma ve dene­
yimlerimi sizlerle paylaşmaya çalıştım. Kitabın en sonundaki bö­
lümde tüm bu öğretiler hakkında bilgiler verdim.

Kavramsal Çerçeve

Vücut Dersleri , büyük ölçüde beden üzerinde bilgelik kazan­
manın ruh üzerinde bilgelik kazanmaya dönüşebileceği ilkesine
dayanmaktadır. Vücudun zihin ve duygularla bağlantılı olabile­
ceğine inanmamızı sağlayacak ne gibi ipuçları vardır? Böyle bir
bağlantının bizim için faydalı olacağını nasıl anlarız? Beden , zi­
hin, duygular ve ruh arasındaki ilişkinin tam olarak bir haritası
çıkarılamamış olsa da, beden, zihin ve duygular arasında, strese
karşı geliştirdikleri tepkiye dayalı olarak oldukça iyi bilinen bir
ilişki modeli vardır. Aslında bu örnekte uyarıcı bir etki , buna
karşı geliştiri len zihinsel , duygusal , fiziksel bir tepki ve strese
bağlı olarak gelişen bir hastalık vardır.

Stresi doğuran i lk uyarıcı etki , çevresel kaynaklıdır. Bu, gü­
rültüden tutun da patrondan işitilen azara kadar birçok şey ola­
bilir. Fiziksel veya zihinsel herhangi bir olay uyarıcı etki vazife­
si görebilir. Bu süreç sırasında bu aşamada yapacağınız şey,
çevreden gelen uyarıcı etkiyi analiz ve kategorize etmektir . İşte
olaya "iyi" veya "kötü" ya da "zararlı" veya "zararsız" benzeri

1 8

l'lllwtln bu şekilde tutuşturulur. Eğer uyarıcı etki stres yaratıcı
ı ıloır;ık algılanmışsa duygusal bir tepki veri lir. Tepki , mutluluk,
lwvı·rnn veya sevinçten sarhoş olmak gibi olumlu birtakım duy­
gııl;ır sonucu doğabileceği gibi üzüntü , korku veya öfke gibi
ıılııııısuz duygulardan da kaynaklanabilir .

ı:l ziksel tepki , sinir sistemi ve iç salgı sisitemleri aracılığı ile
ı ı ı taya çıkar. Sinir sistemi, beyin ve omurgadan gelen elektrik
•ıkı ı ıılarını , direkt olarak sinir sisteminden sinyal ler alan vücut­
t;ıki diger organlara aktarır . İç salgı sistemi ise dolaşım sistemin­
dı· yer alan ve hormonlar adı verilen kimyasal mesajları kulla­
ııır. I3u elektriksel ve kimyasal mesaj lar ulaştıkları organlarda
�·ı ık önemli değişikliklere sebep olurlar. Bu önemli değişiklikler­
ı lı-ıı bazıları , kalp atışlarının hızlanması ve kan basıncındaki ar­
tış, terleme, gözbebeklerinin büyümesi, akciğerdeki damarlarda
gı·ııişleme, oksijen tüketimindeki artış , adalelerde kasılma ve
sindirim yolları ve bağırsakların aktivitesindeki azalma olarak
sayılabilir. Eğer bu fiziksel değişiklikler uzun süre devam eder­
S<' (örnek: kalp atışlarının hızlanması veya kan basıncındaki ar­
tış) hastalıklar baş göstermeye başlayacaktır.

Stres modelini şu örnekle açıklamak daha iyi anlamamıza ve
ıkneyimlerimizle bağdaştırmamıza yardımcı olacaktır: Joanne
lnı sabah işe gitmek için evden geç ayrılır ve aradaki zaman kay­
lıını kapatmak için azami sürat limitini aşarak arabayı daha hız­
lı kullanmaya başlar. Kendini hıza kaptırmış yolda ilerlerken bir­
den bir siren sesi duyar ve arkasındaki polis arabasının yanıp
sönen ışığını fark eder. Arabayı hemen yolun kenarına çekerek
durur. Polis arabasından inen bayan memur, Joanne'nin araba­
sına doğru gelerek penceresinin önünde durur. Joanne ceza
makbuzunu alırken , daha önce açıkladığımız dışarıdan gelen
uyarıcı etki devreye girer. Ve kendi kendine, "bu kadar aptal
olamam. Bu, bu sene aldığım üçüncü trafik cezası , " diye düşün-

19

mektedir. Tüm bu olup bitenler sırasında zihin olup bitenleri al­
gılamakta ve onu zorlamaktadır. Bu düşünceyi duygusal tepki­
ler (korku ve pişmanlık duygusu) izler ve aklına "kocam beni
boşayacak" gibi mantıksız bir düşünce gelir. Joanne'nin yaşadı­
ğı bu stresli olay sonucunda en son olarak da avuçları terleme­
ye, kalbi küt küt atmaya ve nefes almakta güçlük çekmeye baş­
lar. Tüm bunlar, Joanne'nin yaşadığı bu stresli olayın sonucun­
da ortaya çıkan fiziksel tepkilere örnek teşkil eder.

Eğer Joanne'nin vücudu, zihni ve hisleri stres yaratan olay­
lara karşı olarak sürekli olarak bu şekilde reaksiyon göstermeye
devam ederse, eninde sonunda hasta olacaktır. Ama eğer Joan­
ne strese karşı tepki olarak oluşan bu zincirleme olayları bir
noktada durdurmayı başarabilirse, psikosomatik hastalıkların
oluşumunu engelleyebilir ve yaşam kalitesinde çok önemli bir
değişiklik yapabilir. Şimdi bu zincirleme tepkilerin nasıl engelle­
nebileceğini görelim.

Eğer Joanne arabayı daha yavaş kullanıp işe geç kalmayı göze
alsaydı veya yataktan daha erken kalkıp daha zevkli bir yolculuk
yapmayı planlasaydı, dışarıdan gelen uyarıcı etki ortadan kaldırı­
labilirdi . Veya yaşadığı olayı daha farklı bir şekilde algılayıp değer­
lendirebilir ve "bu sabah trafik cezası almış olsam da hala saygı­
değer ve yetenekli bir insanım. Kocam beni sevmeye devam ede­
cektir ve trafik cezası almak boşanma sebebi olacak bir şey değil , "
diye düşünebilirdi . Bu zincirleme tepkiler silsilesinde duygusal
tepki, ortadan kaldırılması en zor olanıdır. Yaşanılan o stresli anın
tesiriyle duygular o kadar ani ve güçlü bir şekilde ortaya çıkabilir
ki, durdurulması çok güçtür. Ama artık bu gibi durumlarda ortaya
çıkması alışkanlık haline gelmiş duygular için daha önceden ha­
zırlıklı olmak mümkündür. Veya durum patlak verdikten sonra or­
taya çıkan duygusal tepkilerle , bir danışman veya güvenebileceği­
niz bir arkadaşınızla konuşarak veya günlük tutmak suretiyle ba-

20

şa çıkabilirsiniz. Bu zincirleme tepkiler silsilesindeki en son bağ­
lantı olan fiziksel tepkiler, engellenmesi en kolay olanıdır. Vücu­
dun strese karşı gel iştirmiş olduğu bu olumsuz tepkiler, diyafram­
dan nefes alıp verme, adaleleri gevşetme veya gözünde canlandır­
ma gibi gevşeme tekniklerini (bu teknikler kitabın ilerleyen bö­
lümlerinde anlatılacaktır) uygulamak suretiyle değiştirilebilir.

Beden, zihin ve duygular arasındaki il işkiyi incelemek, has­
talıklı fiziksel tepkilerle nasıl başa çıkabileceğimiz konusunda bi­
ze yardımcı olacaktır. Olaya tersinden bakarsak, vücudumuzu
hareket ettiriş şeklimizi değiştirmek suretiyle bilinçli olarak da­
ha sağlıklı zihinsel ve duygusal tepkiler de geliştirebiliriz. Vücut
Dersleri , vücut ile ilgili dersler olmakla birlikte aynı zamanda
tüm benliğimiz içindir de.

Fiziksel/Kinestetik Egzersizler (Vücut Çalışması)

Ancak tüm bunların gerçekleştirilmesi için sadece kavramsal
yaklaşım yeterli değildir. Konunun gerçek anlamda anlaşılabil­
mesi için beden ve zihin arasındaki ilişkinin deneyimlenmesi
gereklidir. Birisi "hayatta olmak ne demektir?" sorusunu sordu­
ğunda akıl ilk önce açıklanması gereken kelime, teori ve kav­
ramları bulmaya çalışacaktır. Ancak zihinsel merkez sadece ya­
şam hakkında düşünceler üretebilir. Zihin , yaşamı ivedilikle tek
başına algılayabilmek konusunda yetersiz kalır. Küçük yaştaki
hayvanlar ve çocuklar, daha direkt ve yalın bir şekilde yaşamın
farkındalığına varabilirler. Genç yaştaki canlılar sadece akıllarıy­
la değil tüm benlikleri ile tepki verirler. Bazen doğanın yardı­
mıyla yetişkin bir kişi bile yaşamla anlık bir temas kurabilir. Or­
manın derinliklerinde veya bir dağın tepesindeyken ya da okya­
nusun dalgalarını seyrederken, farklı yaşamın nabzının farklı şe­
killer almak suretiyle her yerde attığını hissedebiliriz. Bazıları
bunu "doğayla bir olmak" , bazıları ise "Tanrı 'nın farkındalığına

21

varmak" olarak adlandırırlar. Ama her durumda bu, bize yaşam­
da olmanın derin anlamını öğreten, bizim deneyimlediğimiz bir
durumdur ve herhangi bir soyut kavram değildir.

Kavramları Deneyimlerle Bir Araya Getirmek,
Anlamak Demektir

Tüm canlıların yaşamın kinestetik gerçeklerini deneyebilmele­
rine ragmen, sadece yetişkin bir insan (en azından bildigimiz ka­
darıyla) derin bir deneyim yaşayabilir ve böyle bir deneyim yaşa­
makta oldugunun bilincine varabilir. Vücut Dersleri okuyucuyu
bir an için durup yaşam deneyimi hakkında farklı bir biçimde dü­
şünmeye davet etmektedir. Bu dersler, şu anda ve burada, etrafı­
mızdaki her şeyin canlı olduğu bir yaşamın içinde bulunmamızın
ne kadar önemli olduğunu göstermektedir. Yaşamı tüm aşikarlığı
ile deneyimlememek ölü olmak demektir. Vücut Dersleri sizi , fizik­
sel bir bedenin içinde yaşamanın nasıl bir şey olduğunu düşün­
meye ve hissetmeye davet etmektedir. Böyle yaptığınızda, insan
bedeninin sahip olduğu bilgeliği düşünmeden edemezsiniz.

* * *

Zihinsel, bedensel , duygusal ve kinestetik deneyimler üze­
rinde düşünmeye başlamadan önce, deneyimlerimizle oldukla­
rı halleriyle yüzleşmeliyiz. İncelemelerimizi nasıl olmasını iste­
diğimize veya nasıl olmasını hayal ettiğimize deği l , gördükleri­
mize dayandırmalıyız. Vücut Dersleri'nde kullanılan temel araç
farkındalıktır. Farkındalık, yaşamdaki deneyimlerimizi , hü­
küm vermeden veya bazı bölümleri üzerinde düşünülmeye
değmez, önemsiz veya kötü olarak yargı lamadan, bir bütün ola­
rak ele almamıza yardım eder. İ lk bölümde bu çok önemli ve te­
mel olan süreci , Farkındalık'ı inceleyeceğiz.

22

BÖLÜM 1

Farkındallk

Kavramları ve Deneyimleri Birbiriyle
İlintilendirmedeki Kilit Kavram

Bu da, tamamıyla geniş boyutta bir farkındalık ile
deneyimlenebilir.

- THADDEUS GOLAS

Bazen birçok insanın farkındalık kavramına karşı tutumunun
en iyi olasılıkla birbirinin aynı olduğunu düşünüyorum . "Bana
neden etrafımda olup bitenin farkında olmamı (dikkat etmemi)*
söyleyip duruyorsun? Benim ne yaptığımı sanıyorsun? Ben far­

kındayım! Eğer olup bitenlerin farkında olmazsam nasıl uyanık
olabilir ve dünyada olup bitenlere tepki gösterebil irim?" Tüm
bunlar belirli bir dereceye kadar doğrudur da.

İlintili Kavramlar

"Dikkat et" (Beware) şeklindeki uyarının, "be aware" (farkın­
da ol) kelimelerinin bir araya getirilerek yazılması bir rastlantı

* İngilizcede "Beware" şeklindeki uyarı, "dikkatli ol" anlamında kullanılır. (ç.n.)

23

değildir. Şüphesiz, farkında olmamız gereken şeylerden bir tane­
si tehlikedir. Ancak ne yazık ki , bu iki kelimenin bir araya getiri­
lişinde derinlerde yatan bir korku da vardır. Düşünmekte oldu­
ğumuz, hissettiğimiz, yapmakta olduğumuz şeyin " farkında ol­
mamız" gerektiğini düşünürüz. Gurdjieff bunun , alışkanlık hali­
ne getirmiş olduğumuz birtakım davranışların verdiği rahatlık
ve kolaylıktan feragat etmek istemediğimiz anlamına geldiğini
ileri sürer. Yaşamın gerçeklerine "uyanmak" istemeyiz. Çünkü
görmek istemediğimiz şeyleri görmekten korkarız. "Eğer haya­
tımda ve başkalarının hayatında yanlış olan tüm şeylerin farkın­
da olsaydım, çıldırırdım!"

Uç Deneyimler

Bahse girerim , hepimizin sezgilerinin güçlü olduğu, olaylara
anında tepki verebildiğimiz ve kendimizi formda hissettiğimiz
anlar vardır. Sporcular, farkındalığın bu denli yüksek olduğu an­
ları , "performansın doruk noktası" olarakadlandırırlar. Örneğin
bir j imnastikçi , henüz skoru görmeden hayatının en mükemmel
havada ters taklasını attığını hissedebilir.

Dansa aşık birisi olarak benim, kendimi gerçekten dansın bir
parçası olarak hissettiğim anlar olmuştur. Bir öğretmen olarak
da farkındalığımın doruk noktasına ulaştığım anlar olmuştur. Ba­
zen bu farkındalık düzeyine bir tartışma sırasında veya ders an­
latırken ulaşırım. Öğrencilerim ve ben mükemmel bir ahenk için
çalıştığımız zamanlarda, bir şekilde sınıfın benden neyi duyma­
nın ihtiyacı içinde olduğunu hisseder ve anında bu gereksinim
doğrultusunda cevap veririm. Kelimeler ve/veya hareketler ak­
maları gerektiği yöne doğru akarlar. Çoğu zaman öğrencilerin
sordukları şey gerçekten duymak istediği şey değildir. Bazen
içimdeki ben öğrencilerimin bana uzanan elini hisseder ve aynı
hassasiyet düzeyinde onlara ulaşırım.

24

Doğa

Performans , farkındalığın gerekli bir parçası olmadığı gibi te­
ııwl unsurlarından biri de değildir. İnsanlar, sıklıkla doğayla yo­
�1111 iletişim içerisinde oldukları anları farkındalıklarının yüksek
ı ılduğu anlar olarak tasvir ederler. Bazıları yemyeşil kırlarda do­
laşırken çok özel şeyler hissettiklerini söylerler. Diğer bazıları
11,'inse, bu sihirli yer, bir nehir kıyısı , Büyük Kanyon'u kuşbakışı
1-(i"ıren bir yamaç veya okyanustaki dalgaların yakını olabilir. Öy­
lt• görünüyor ki , muhteşem bir manzaranın görkemi birçok in­
sanda farkındalığın kıvılcımlanmasına sebep olmakta.

Bir de, gerçekten hiçbir sebep olmadığı durumlarda dahi in­
sanların farkındalığının yüksek olduğu durumlar vardır. Böyle
yüksek bir farkındalık, evde huzur içinde olduğunuz bir anda,
1 ı ir fincan çay içerken, bulaşıkları yıkarken veya yalnız başına
sessiz sakin bir köşede otururken olabilir.

"Eidos"

Platon, " Bölünmüş Çizgi"nin kavramsal bir söz oyunundan
ibaret olduğunu i leri sürer. Bunu, bir kürenin, çeşitli farkındalık
seviyelerinde ne kadar farklı algılandıklarını görerek inceleyebi­
l iriz. Küre belirli bir farkındalık düzeyinde belli belirsiz bir gö­
rüntüden ibaret olabilir. Bu durumda bir topun suya, belki de
yere yansıyan bir görüntüsünden söz etmekteyizdir. Topun gö­
rüntüsü hafifçe dalgalanıyor olabilir veya bir miktar boyu uza­
mıştır. Başka bir farkındalık düzeyinde küre denildiğinde fizik­
sel anlamda bir toptan söz ediyoruzdur. Yuvarlak ve sert bir ci­
simdir, bazen yumuşak da olabilir. Üçüncü bir farkındalık düze­
yinde küre denilince içinde barındırdığı formüller aklımıza gel ir.
Örneğin , pi=3. l 4 , kürenin çapı ile çarpıldığında kürenin çevresi­
nin uzunluğunu elde ederiz. En üst farkındalık seviyesinde ise
kürenin "küreselliği" vardır ki, Platon bunu "eidos" olarak ad-

25

!andırır. " İdea" yani fikir demektir . Bu bir yerde küre denince
akla gelen şeydir ve tüm kürelerde ortaktır . Ben ise buna o var­
l ığın "ruhu" diyorum.

O Anın Farkmdalığı

Hareket ederken kendi kendimizi izlemek fizikselliğimizi tam
olarak deneyimlememizi sağlar. Bu şekilde kendi özümüzün da­
ha iyi farkına varır ve kendimizi fiziksel bir varlık olarak daha
farklı ve geniş boyutta algılarız. Bu bize kendimiz hakkında çok
daha fazla şey söyler, her şeyden önce fiziksel bir varlık olduğu­
muzu söyler. Nasıl daha yüksek farkındalık düzeyi bizi kürenin
"eidos"una yani "ruhuna" götürebiliyorsa, kendi fiziksel varlığı­
mızın farkındalığı da bizi ruhumuzun bir ifadesi olarak bedeni­
mizi deneyimlemeye götürür.

Daha iyi bir yaşam düzeyine kavuşmak için kendi farkındalı­
ğımızı daha geniş boyutlarda deneyimlemek yeni bir düşünce
değildir. Sigmund Freud ve psikoanalizin bir araç olarak kulla­
nılmasından bu yana, psikolojik terapi yöntemleri, özümüzü
(ruhumuzu) daha mükemmel ve olgun bir hale getirmek için
ruh üzerinde detaylı incelemeler yapmıştır. Molly Groger, insan­
ların diyet yapmadan ideal kilolarına ulaşabilmelerini sağlamak
için Yemek Yemenin Farkındalığına Varma Dersleri vermek­
tedir. Richard Carson, içinde bulunduğumuz anı yaşayıp hüküm
vermeyi bırakmak suretiyle " İçinizdeki Şeytanı Evcilleştirme"
dersleri vermektedir. Cari Rogers 1950'1erde, seçkin müşterileri
olan terapi merkezinde araç olarak basit farkındalık teknikleri
uygulayarak tedavi yöntemini başlatmıştır. Ve çağımızdan yüz­
yıllarca önce Zen ve Budizm felsefesi hüküm vermeyi bırakıp
içinde bulunduğumuz anı yaşamayı i lke edinmiştir.

Burada yeni olan, kişinin kendi kendinin farkındalığına var­
masının uygulanış şeklidir. Vücut Dersleri ve Vücut Egzersizle-

26

rl, canlı bedenlerin nasıl hareket ettiğini , nasıl çalıştığını ve nasıl
ı ıynadığını inceleyebilmek için bu bölümde size birçok farklı te­
lı·kkür (derin düşünme) yöntemleri sunmaktadır. Neden? Çün­
kü, düşünce ve duyguların temeline inebilmek için fiziksel be­
d(�n üzerine odaklanmak bize kolaylık sağlar. Aynı zamanda be­
dmimize daha fazla özgürlük vermek kendimizi iyi hissetmemi­
zi sağlar. Vücut Dersleri sadece bir bilgi kaynağı olmayı değil ay­
ııı zamanda size neşe ve mutluluk kaynağı olmayı da amaçla­
ınaktadır.

İncelemek

Küçükken bir an için ellerinizden birine bakıp, bir hayal dün­
yasına daldınız mı hiç? Ne yazık ki , kendi bedenlerimizle ilgili
olarak böyle bir hayal gücüne sahip olmak birçoğumuz için ço­
cukluk yıllarımızda kalmıştır. Biz yetişkinler vücudumuzun var­
lığına alışır ve onun sesine ancak hastalandığımız, acımız veya
lıir ağrımız olduğunda kulak veririz. Vücudumuzun ne kadar de­
�erli olduğunun farkına varmayız. Fiziksel bedenimizin istekleri ,
ihtiyaçları , arzuları ve açlık duyduğu şeyler bizim birçok konu­
da aşırıya kaçmamıza sebep olsa da, veya zaman zaman vücu­
dumuzun isteklerine cevap vermek adına sağlığımızı tehlikeye
atsak da, sağlıklı bir bedenin ne anlama geldiğinin farkına varı­
rız. Ve yine çok nadiren kendi sağlığımız ve iyiliğimize katkıda
bulunabileceğimizin farkına varma mutluluğuna erişiriz.

Dolayısıyla, farkındalığımızın bir bölümünü yaşamın fiziksel
yönüne vermemiz akıllıca olacaktır. Kendi kendimize, "Benim
bedenim nedir? Ne yapmak ister? Fiziksel olarak yapabileceğim
şeyler nelerdir? Fiziksel olarak neleri yapmam mümkün değil­
dir? Vücudum nasıl çalışır? Fizikselliği daha anlamlı bir şekilde
nasıl yaşayabilirim?" gibi sorular sormak çok yararlı olacaktır.

27

Deneyimlemek

Bir makinenin nasıl çalıştıgını anlamak için o makineye bakıp
incelemek gerekir. Eger fiziksel bedenime bir araç gözüyle bakar
ve bu aracı daha açık ve net bir şekilde gorebilirsem, bu aletin iş­
levlerini daha iyi anlayabilirim. Hangi bilgi ve ögreti , kendi ken­
dimizi bir varlık olarak anlamaktan daha hayati bir önem taşıya­
bilir? İnsanın kendi bedeninin işleyen ve çalışmakta olan mü­
kemmel bir alet oldugunun farkına varmadan bedeni üzerine bir
çalışma yapması hemen hemen hiç mümkün degidir. İnsan vü­
cudunun kendi kendini nasıl mükemmel bir şekilde idame ettire­
bildigini görmek beni her zaman çok şaşırtmıştır. Vücut, çogu za­
man kendini saghkh ve işler bir vaziyette tutabilme kapasitesine
sahiptir. Bir yerimizi kestigimiz zaman vücudumuz mucizevi bir
şekilde kendi kendini iyileştirmeye başlar. Hepsinin ötesinde, in­
sanlar üreyebilir ve yeni hayatlar dünyaya getirebilir. Bu birleş­
me sonucunda tamamıyla yeni insanlar, hem anne ve babaya
benzeyenler, hem de benzemeyenler dünyaya gelir. Dogum mu­
cizesi akıldan ziyade deneyimle anlaşılabilir bir durumdur.

Anatomi ve fizyoloji kitaplarını inceleyen bir kişi beynin tüm
vücut fonksiyonlarına hükmettigini hemen anlayabilir. Bu tür bi­
limsel kitaplara göre sindirim, kan dolaşımı, nefes alıp verme ve
boşaltma işlemi beynin kontrolü altındadır. Bunların hiçbirisini
kendimiz bilinçli olarak yerine getirmeyiz. Bilinçli olarak nefes
alıp verme egzersizleri yaptığımız durumlar dışında bu böyle­
dir. Ancak uyanık oldugumuz saatlerin çogunda hatta uyurken
bile vücut nefes almaya ve biz de yaşamaya devam ederiz. Gün­
lük hayatım sırasında nasıl nefes alıp verdigime dikkat etmem,
kanımın damarlarımda nasıl aktıgını algılamaya veya beni hayat­
ta tutan diğer hayati fizyoloj ik fonksiyonları incelemeye çalış­
mam.

Fiziksel bedenimizin nasıl çahştıgını gerçekten anlamak için

28

kinesioloj i , anatomi , fizyoloji veya diğer bilimsel kitaplardan
edindiğimiz bilgiler bizzat kendi deneyimlerimizle desteklenme­
lidir. Bilginin en önemli kısmı da sürekli olarak kendi deneyim­
lerimizden gelir. Vücudumuzun nasıl çalıştığı ile ilgi l i olarak ikin­
ci el bilgi olarak adlandırdığımız ve kitaplardan veya dersler­
den, slayt gösterilerinden veya istatistiksel verilerden alınan bil­
giler asla vücudumuzun sesini dinleyerek elde ettiğimiz bilginin
yerini alamaz.

Dikkat edin. İnsan vücudu canlı bir varlıktır. Hareket eder ve
işler durumdadır. Vücudun kendine ait bir aklı vardır. Vücut
Dersleri 'ni , vücudunuzun sizinle paylaşmak istediği bilgiyi daha
iyi özümsemek için kullanın. Meraklı olun ve birçok soru sorun.
"Ben nasıl hareket ediyorum? Nasıl eğilip bükülüyorum? Nasıl
dönüyorum? Benim hareket ediş tarzımın arkadaşlarımınkinden
ne farkı var? Ve biz insanlar vücut fonksiyonlarımızı nasıl olup
da bu kadar tanrısal , kendine özgü, eşsiz ve özel bir şekilde ye­
rine getirebiliyoruz?" En önemlisi de, Vücut Dersleri ile kendiniz
hakkında bilgi sahibi olmanın zevkini çıkartın.

Farkındalığın İlişkilere Yansıtılması

Burada üzerinde durulan konu farkındalığın fiziksel beden
üzerinde geliştirilmesi olmasına rağmen, farkındalığın geliştiril�
mesi yaşamın diğer yönlerinde de etkil i olabilir. Bedeninizin far­
kındalığında olmak insanların sizin üzerinizde yarattığı etkilere
zihinsel ve duygusal sinyaller verebilir. Örneğin vücut dilinize
kulak vermek kendi kendinize bile itiraf etmekten kaçındığınız
duygu ve düşüncelerinize ipucu teşkil edebilir. Böylece bir da­
haki sefere diğer insanların üzerine çok fazla gittiğinizi fark eder
ve daha dikkatli olursunuz. Acaba etrafınıza çok fazla enerj i ya­
yıyor ve başka insanların enerji alanına da müdahale mi ediyor­
sunuz? Tam aksine, siz kendinizi fazlasıyla geriye çekilmiş hisse-

29

derseniz bu sefer karşı taraf sizin üzerinize geliyor demektir.
Vücudunuzu ileriye doğru uzattığınızda veya ayakta ya da otu­
rurken omuzlarınız geride, dik durduğunuz anları karşılaştırın .
Genellikle dik duruş dengel i ve kendinden emin bir durumda ol­
duğunuz anlamına gelir ve karşınızdaki insanlara kontrollü ol­
duğunuz mesajını verir .

Aynı zamanda kendi düşüncelerin izi inceleyerek başka in­
sanların sizin üzerinizde bıraktığı etkilerin de farkına varabilirsi­
niz. Belirli birtakım insanların yanında olduğunuzda aklınızdan
ne tür düşünceler geçiyor? Bir arkadaşınızla beraberken kendi­
nizi sizi mutlu edecek düşünceler içinde bulurken, başka biriy­
le beraberken her şeyin ne kadar zor olduğunu, yaşamınızın ne
kadar güç olduğunu ve yapacak ne kadar çok işiniz olduğunu ,
düşünebilirsiniz. Topluluk içinde iken ve yalnız başınıza oldu­
ğunuzdaki düşüncelerinizi gözden geçirin. Yalnız başınıza oldu­
ğunuzda neler düşündündüğünüzü bilmediğiniz sürece diğer in­
sanların sizin üzerinizde nasıl etkiler uyandırdığını bilemezsiniz.

Duygularınız üzerindeki etkileri de gözden geçirin. Duygula­
rınızı derinden incelemediğiniz sürece arkadaşlarınızın sizi duy­
gusal olarak etkilediğini hissetmeyebilirsiniz Kendinizi birdenbi­
re yorgun , mutlu veya enerj i i le dopdolu hissedebilirsiniz. Tüm
duygularınız, düşünceleriniz ve fiziksel olarak hissetiğiniz şey­
ler size kendinizle ilgi l i olarak bilgi verir.

Vücut Çalışması

Fiziksel, zihinsel ve duygusal farkındahğınızı

geliştirmek için egzersizler

Bu egzersizlerden ilk üçü , insanın kendi kendini tanıma ma­
cerası ile ilgil i çalışmalar yapan Rus araştırmacı Georgi 1. Gurd­
jieff'ten uyarlanmıştır. Gurdj ieff' in öğretilerinin amacı , insanın

30

lwııdi kendisini tanıması ve kendi özünü keşfi sonucunda orta­
ya çıkan yapıcı enerjidir. Bu egzersizler kendi kendinize sessiz­
' ı· tanık olmanız, kendi kendinizi yargılamak deği l , sadece far­
lrnıda olmanıza yardımcı olmak için tasarlanmıştır. Süreç içsel
1 >I r süreç olup , her derde deva olacak formüller içermemektedir
vı· "Çalışma" olarak adlandırılır.

1. Tüm gün boyunca, ister ayakta ister yatıyor olun, iki aya­
Aıı ıız da yerde olsun. Bu yapılması çok kolay bir şey gibi görün­
sı· de insanlar alışkanlıkları dışında bir şey yapmak zorunda kal­
dıklarında şoke olabilirler. Bu durum sizin daha yüksek bir far­
kındalık düzeyine "uyanmanıza" yardımcı olacaktır.

2. Bilinçli olarak o gün için alışkanlıklarınızın birinden vazge­
\'ln (örneğin , o gün sudan başka bir şey içmeyin).

3. Bir gün için vücudunuzun bir bölümünün farkına varmaya
�·al ışın , örneğin sol başparmağınız. Ne zaman aklınıza gelirse.
Vücudunuzun o bölgesindeki her şeyi hissetmeye çalışın , gıdık­
lanma, titreşim , ne olursa. Hissettiklerinizi tek tek yazın.

4. Progressive Muscular Relaxation (PMR), vücudumuzdaki
liziksel gerilmelerin farkında olma ve onlardan kurtulmayı sağ­
layan bir tekniktir. 1920' Ierde Dr. Edmund Jacobsen tarafından
lıir rahatlama tekniği olarak geliştirilmiştir. Bu teknik üç tane
varsayıma dayanır. Birincisi , kaygı duyarken kaslarımızı gevşe­
kmeyiz. İkincisi , kasların gerilmesinden kurtulma ve onları ra­
hatlatabilmek için önce kaslarımızın gerildiğinin farkında olma­
mız gerekir. Üçüncüsü, gerilme ve rahatlamayı birbirinden ayı­
rabilirsek, kaslardaki gerilme henüz başlamadan buna engel ola­
l ıi l iriz. Bu çok kolay bir tekniktir. Vücudunuzun her yerindeki
kasları geriyorsunuz, gerginliği hissediyorsunuz, daha sonra
kaslarınızı önce geriyor sonra bırakıyorsunuz. İ lk önce sağ eli­
nizdeki adalelerinizi gerin , beş saniye için öylece gergin tutun,
daha sonra bırakın . Daha sonra dikkatinizi kolunuzun alt kısmı­
na, oradan üst kısmına ve omuzlarınıza verin. Daha sonra tüm

3 1

vücunuzda gezinin, ta ki vücudunuzun her bölgesinde gerginli­
ği hissedip daha sonra kaslarınızı gevşetinceye kadar. Ben bu
tekniği istisnasız, öğrenen herkes için faydalı buluyorum. Daha
da önemlisi , bu tedavinin faydalı olması için etkinliğine inanma­
nız gerekmiyor!

Dikkat: PMR, yüksek tansiyonu olan insanlar için tehlikeli
olabilir. Zira, bu teknik, belirli kas gruplarının gerilmesi sırasın­
da hastaların suni olarak kan basınçlarını artırmalarına neden
olur.

* * *

Bir kez fiziksel bedenimizde olup biten şeylerin farkına var­
manın önemini kavradıktan sonra, bazı özel durumların üzerin­
de düşünmeye başlarız . Bir başka deyişle, daha düşünceli ve
dikkatli olmaya başladıktan ve "saptayıp" "kurtulmayı" öğren­
dikten sonra hem kendimiz hem de başkaları ile ilgili birtakım
özel şeyleri incelemeye başlarız. Dikkatimizi yönlendirmeyi öğ­
reniriz. Yaşantımızdaki bazı şeylere odaklanmayı öğreniriz. Bu
odaklanma süreci bir sonraki bölümde anlatılacaktır.

32

lll°)LÜM 2

Odaklanma
Dikkatimizi Yönlendirme

Ozgürlüğün bedeli sonsuza dek uyanık olmaktır.
- PATRICK HENRY

Dikkat Eksikliği

Dikkatsizl ik ne demektir? Uyurgezer gibi dolaşmak, bir hayal
ılılııyası içinde yaşamak veya bilinçlil iğin akıp gitmesine izin
ı·Prıııek dikkat eksikliği olarak adlandırılabilir. Ben tam olarak
l ılı dikkat eksikliği olabileceğine inanmıyorum. Zira, çok kısa bir
ıııı idn bile olsa farkındalık bir nesneden diğerine kayar. Dikkat
ı·lısikliği, kişinin kendi dışındaki herhangi bir kişinin ondan dik­
llilliııi vermesini istediği şeye dikkatini vermek istememesi ha­
liııdı� ortaya çıkar.

Sıradan Dikkat'

Bizim zihnimizde canlandırdığımız gibi olmasa da sıradan
ı lıkk;ıt, bizim rızamız dışında gelişir ve kaybolur. Bir şeye dikka­
ııııılzi vermek bizim bil inçli olarak yaptığımız bir davranış olma­
vıp k<�ndil iğinden gelişen bir şeydir. Bil inçli bir seçim sonucu

33

ge l işmeyen sı radan dikkat, dışarıda gel işen olaylara veya kişinin
iç inde akmakta olan b i l inçl i l iğe bir reaksiyon olarak ortaya çık­
mış olması neden iyle pasif bir aksiyondur. Günlük dikkatimiz
b i r nesneden d iğerine sıçrar ve yogun lugu da her an değişi r. Şu

an bu paragrafa odaklanmışken bile dikkatinizin nasıl bir yer­
den bir yere kaymakta oldugunun farkına varabi l irsi niz . Okuyu­
cunun dikkati bin lerce sebep nedeniyle sayfadaki yazı lardan
başka yerlere çekilebi l ir .

Odaklanmış Dikkat

Bir noktaya odaklanabi lmek aslında oldukça olağanüstü bir
durumdur . �radaki amaç , devamlı , b ir noktaya yönlendiri lmiş
ve akti f bir d ikkat geliştirebi lmektir. Herhangi bir nesne üzeri n-

- -
de konsantre olmaya çalışan bir kişi , belirl i bir şeye konstantre
ol manın çok güç bir şey olduğunun farkına varacaktır . Bunun

-
ne kadar güç b i r şey olduğunu kendi kendinize ispatlamak için
saati n yelkovanı üzerine beş dakika için konsantre olmaya çalı­
ş ın . Eğer gerçekten bunu başarmayı istiyorsanız, bahse girerim

daha on san iye geçmeden bu iş in bitmesini istersiniz. Zihniniz
-

yapmanız gereken birçok şeyi kurca lamaya başlar ve neden
böyle saçma ve sıkıcı bir şey için zaman harcadığınızı düşünür­
sünüz .

-

Ayk ı r ı b ir durum ama, odaklanma yetisi gel iş ti rmek i rade da­
hi l inde ge lişen bir s ü reç clegi l cl i r . Bu daha ziyade, bir şeyin ol­

masına izin vermek olarak tarif edi lebi l i r. Ben bu süreçle i lgi l i
olarak bir zamanlar b i r şi ir yazmıştım ve bu şi iri buraya, oclak­

lamanızı saglarııak iç in koyuyoru m .

34

Sessiz

O turarak

Bekleyerek

Sessiz ve sakin

l l l r şeyin olması bekler gibi
l layatın akıp geçmesini beklerken
l l ı ı zur kendiliğinden gelir

ı ı ıurur
VP içimdeki kıpırtıları
!) inlerim

Yumuşak, kendinden emin sesler duyarım
O sesler ki ,
< lüne sessiz bir güç verir.

- 27/9/89

Dikkatle İlgili Efsaneler

Dikkat Etmek

Odaklanma kavramını inceledikçe, "dikkat etmek" kelimesi­
ı ı l ı ı ne kadar yanıltıcı olduğunun farkına varacaksınız. Dikkati­
m i zi bir noktaya vermek belirli bir enerji sarf etmemizi gerektir­
S (' de, bunun mükafatlarını birçok farklı şekilde alırız. Bu, içeri
ı loğru daralarak gelen deği l , tam aksine dış dünyada olup biten
l ı irçok şeye kucak açmamızı sağlayan bir süreçtir . Dikkat ve -
odaklanma üzerinde ne kadar fazla kontrolümüz olursa, hayatla
o kadar iç içe oluruz. -

"Gerginlik "* Değil

Dikkat sarf etmek çok fazla gerilmeyi gerektiren bir aksiyon
-

dP<;i lclir . Gevşemiş ve alıcı olduğumuz durumlarda herhangi bir

• "attention" yani dikkat kelimesi lngilizce'de "a tension", yani gerginlik keli­

mesini anımsatmaktadır. (ç.n.)

35

konu üzerine , adalelerimiz gergin olduğu durumlarda olduğun­
dan çok daha fazla odaklanırız. Yüzünüzdeki sivilceleri yolmak

._
bir cümleyi hatırlamanıza yardımcı olmayacağı gibi , saçınızın tu-
tamlarıyla oynamak da teniste servisi karşılamanıza yardımcı ol­
maz veya tırnaklarınzı yemek sunumunuzu daha iyi yapmanızı
sağlamaz. Bunlar bizim herhangi bir şeye odaklanmamızı engel­
leyen gereksiz gerginliklere sadece birkaç örnektir.

Dikkat Hüküm Vermeyi İçerir

Dikkat sarf ettiğiniz şeyi eleştirmenin ve değerlendirmenin
doğuracağı sonuçlar, odaklanmanın tek başına doğuracakların­
dan daha fazladır. Salt inceleme ne hüküm vermeyi ne de eleş­
tirmeyi içerir. Kendinizi , kendi dışınızdaki herhangi bir standar­
darda göre kıyasladığınızda, bazılarının size kıyasla eksiklerinin
farkına varma olasılığınız fazladır. Bazen de sonuç hoşunuza git­
meyebilir ve ancak daha iyi performans gösterdiğinizde kendi­
nizi daha değerli hissedersiniz.

Bedenimizin en hoş olan özelliklerinden birisi de hiçbir be­
deıiliİ diğeriyle kıyaslanamayacağı gerçeğidir. Her beden tektir
ve kendine has bir güzelligi var�r . Ne yazık ki birçogumuz
kendi bedenimizi , gerçek insanlarla ve gerçek bedenlerle hiç­
bir i lgisi olmayan, kendi dışımızdaki herhangi bir ideal kriterle
kıyaslamayı çok severiz. Magazinlerde gördügümüz manken­
ler gibi vücutlara sahip olabilmek iç in diyetler yapar ve ger­
çekte var olması olanaksız olan bu suni güzell ige neden ulaşa­
madıgımız için kaygı lanır dururuz. Uzun insanlar daha kısa gö­
rünmek için kambur dururlar veya kısa kadınlar daha uzun gö­
rünmek için uzun topuklu rahatsız pabuçlar giyerler. Kendi fi­
ziksel bedenimizi iyi bir bakış açısıyla değerlendirdiğimiz za­
man her şey gözümüze daha güzel görürünür. Kendi bedeni­
miz ve yeteneklerimizin farkına varıp , zayı f taraflarımızdan zi­
yade güçlü olduğumuz yönlerimize odaklanırsak kendi kendi-

36

mizin değerini daha iyi bil iriz (bu konuyla i lgi l i daha detaylı
bilgi için bkz. bölüm 10).

Richard Carson, İçinizdeki Şeytanı Evcilleştirmek adlı kita­
bında, değerlendirme tuzağına düşmeden nasıl dikkatinizi odak­
layabileceğinizi anlatmaktadır. Carson kitabında, değerlendirme
sürecini içeren "üzerinde düşünme" sürecini , "salt dikkat etme"
sürecinden ayırmaktadır. Carson, odaklanmış farkındalığın kendi
kendinize "neden" sorusunu sormakla hiçbir ilgisi olmadığını, fa­
kat "nasıl" olduğunu incelemek anlamına geldiğini ileri sürer.

Bir konu "üzerinde düşünmek" kendi kendinizi ve evreni na­
sıl kontrol edebileceğinizi tasarlamak için atılan bir adımdır. Di­
ğer taraftan "salt dikkat etmek" ise, kendinizi ve çevrenizdekile­
ri değiştirmeye teşebbüs etmeden kendi kendinizi deneyimledi­
ğinizde ortaya çıkan durumdur. "Üzerinde düşünmek" sizi o an-._
ki deneyiminizden soyutlar. Oysa' "salt odaklanmak" sizi o an
deneyimlemekte olduğunuz durumla iletişim içine so� . Salt
dikkat etmek, üzerinde düşünmeye kıyasla daha heyecanlı , ya­
ratıcı ve eğlencelidir. Bu durumda siz hangisini seçerdiniz?

Değişimin Ortasında Odaklanma

Etrafımızdaki dünya sürekli değişmektedir. Hiçbir şey sabit
veya kesin değildir. Bir deyişe göre, "Evrendeki her şey değişi­
me tabidir ve yine her şey programlanmıştır ." Eğer bu değişim­
lere ayak uydurmak istiyorsak, ortaya çıkan sorunlar bizim ma­
ceracı ve meydan okuyucu ruhumuzu harekete geçirir ve birta­
kım çabalar üzerine odaklanırız. Odaklanma, yolumuza devam
etmemizi sağlayan bir araçtır. Eski Yunan'da odaklanmanın ruh­
sal bir anlamı da vardı . O çağdaki Hıristiyan yazarlar odaklan­
manın ruhsal yanının o denli farkında idiler ki , "günah" olarak
bildiğimiz kelime eski Yunancadan " işaretleri kaçırmak" olarak
tercüme edilebilird i .

3 7

Hedef Saptama

Yaşamdan ne istediginiz i le i lgili olarak en ustalık isteyen
şeylerden bir tanesi gerçekten ne istecliginizi bi l ip ona odaklan­
maktır. Açık ve net bir şekilde ne istedigimi gözümün önünde
canlandırabi ldigim zamanlarda, nasıl bir yol izlemem gerektigini
gayet iyi bil irim. O hedefe odaklanmak, içimizden " işte" dedigi­
miz anlardır ve işte bu gibi zamanlarda her şeyi açık ve net bi r
şekilde algılarız ve daha önce bize çok karmaşık gibi görünen
şeylere cevap buluruz.

Yaşamdan ne istediginizi keşfetmek, bazı hedefler koymak
suretiyle kolaylaştırılabilir . Bu konu üzerinde çalışmak suretiyle
bazı arzuladıgınızı sandıgınız şeyleri aslında pek de o kadar iste­
mediginizin farkına varabil irsiniz . Ancak ,J1eclefler koymak de­
mek ilk başta koydugunuz hedeflere saplanıp birçok sıkıntıya
katlanarak inatla o hedef için mücadele etmeye devam etmek
demek degilclir .

Odaklanmak Bir Araçtrr

Tam aksine, hedef saptamak bir araçtır. Bize faydalı olacak
araçlar gerçekten bir deger taşıyacak kadar önemlidir , ancak
bunları o kadar da ciddiye almamak gerekir. Her zaman için he­
deflerinizi istediginiz oranda geliştirebi l ir veya iyileşti rebi l irsi­
niz. Eger koydugunuz hedefler sizin amaçlarınıza hizmet etmi­
yorsa bu hedeflerden kurtulun. Size uygun olan amaçlar enerji­
nizi odaklamanızı ve ona yön vermenizi saglar. Eger bu amaçlar
size acı veya üzüntü veriyorsa bunlar sizin için uygun hedefler
degil demektir.

Size burada çocukluk yıl larımdayken amaç edindigim ama
daha sonra i lgi alanlarım degiştiginde degiştirmek zorunda kal­
dıgım bir hedefimden söz etmek istiyorum. Okulda denklemler
çözmeyi ögrenmeye başladıgım zamanlarda matematik ögret-

38

meni olmayı çok isterd im. İyi bir ü n iversiteden öğretmen olarak

mezun olduktan sonra matemati k üzerine uzman laşmak i stedi­

ğim için matematikle ilgili ekstra dersler aldı m . Bir gün yüksek
matematik derslerinden birinden hıçkırıklarla kendimi dışarı at.­
tığım güne kadar, çocukluk yıl larında kurduğum bu hayal in pe­
şinden inatla koştum . Ancak o andan sonra çok iyi anladım ki ,
tüm hayatım ı artık hiç de zevk almadığım bir şeye adamak iste·

miyordum. O gün şunu anladım ki , kendimize bize yardımcı ola··
cak hedefler saptamamız çok önemlidir c.ma yararı olmayacak
hedeflerden vazgeçmemiz gerekir .

Hedef Saptamak İçin İzlenecek Yollar

• �ndi kendinizle olumlu bir iletişim içinde olmayı öğre­
rıJ.r!.. Bu yol birçok farklı alanda kullanı l ır ve ayn ı zamanda
Ellis tarafından algı lamaya yardımcı yapılanma , Beck tara­
fından algılamaya yardımcı terapi ve Gawain tarafından da
algılamaya yardımcı onaylama olarak adlandırılmıştır . Bu
kavram, her zaman kendi kendimizle konuştuğumuz olgu­

suna dayanmaktadır. Bizler genellik:e kendi kendimize na­
sıl hissetmemiz, ne istememiz ve nasıl davranmamız ge­
rektiğini söyleriz . Şunu yapmalıyız böyle davranmal ıyız
gibi önermeler kendi kendimizle ol umsuz bir iletiş im için­
de olduğumuza işaret eder. Oysa o:umlu iletişim neler is­
tediğim izi onaylayan bir i letişim şeklidir.

• Hedeflerinizi şimdiki zaman kullanarah yazın ya da
-
düşünün. Eğer hedeflerinizin i çinde bulunduğunuz anda

- --
deği l de gelecekte gerçekleşeceğiniz hayal ederseniz , zih-
niniz hiçb ir zaman bu hedeflerinizi gerçekleşmiş olarak
resmcdemez .

• Neler istemediğiniz değil neler istediğiniz üzerine
ödaklanın. Eğer istemediğiniz şeyler üzerine odaklan ırsa-

39

40

nız, bu istemediğiniz şeylerin gerçekleşme olasılığını artı­
rırsınız.

-
• Kısa ve kolay cümleler kurun. Kısa ve kolay cümleler da-

ha açık olurlar ve bunlar zihin ve duygular üzerinde da­
ha etki l idirler. Uzun, teorik ve anlaşılması güç hedefler
genellikle bir anlam ifade etmezler.

• �ndi kendinizle iletişim içinde olun, kendinizi başka­
ları ile kıyaslama11n. Başkasının deneyimlemekte oldu­
ğu bir şeyi tam olarak değerlendiremeyeceğiniz için
umutlarınızı ve hayallerinizi diğer insanların deneyimle­
riyle ilintilendirmenin size hiçbir faydası olmaz. Başka bir
insana dayalı olan bir hedefin size hiçbir faydası olmaz.

• Amacınıza ulaşacağınıza inanın. Kaygılarınızı geçici bir
-
süre için bile olsa ertelemek, tüm enerj inizi hedefinize
yonlendirmenize yardımcı olur. Ancak hedefleriniz sizin
derinlerde yatan duygularınızla çelişmemelidir.

-
• İçten gelen direnmelerinize kulak verin. Duygusal ıeak-

siyonlarınız size çok önemli bilgiler verir. İçinizden gelen
bu direnç, hedefinize ulaşmak için somut bir engel oldu­
ğunun ipuçlarını verir. Bu direniş birçok şekilde kendini
gösterebilir. Bazı hedefleri saptarken kendinizi depresif
ve isteksiz hissedebilirsiniz. Bu hedefinizi yerine getirme­
mek için kendinizi yemeye, uykuya veya konuşmaya ve­
rebilirsiniz. Ya da içinizden gelen bir ses size bir şeyi ya­
pamayacağınızı veya yapmamanız gerektiğini söyleyebi­
lir. Ya da başka bir şey yapmanız gerektiğini söyleyebilir.
Tüm bunlar istediğiniz şeyi elde etmenizi engelleyici şey­
lerdir. Bu tip deneyimleri bastırmamak ve bunlara dikkat
edip kulak vermek gerekir (Ağırlık bölümünde direnme­
yi fiziksel olarak da hissetmenizi sağlayacak egzersizlerle
birlikte bu konuyla ilgil i çok daha fazla bilgi verilmiştir).

Görmek - Fizyolojik Olarak Odaklanma

Görmek, gözlerimizi saran kaslarımızı çalıştırmamızı gerekti­
ren akti f bir süreçtir. Odaklanma için sekiz çift göz kası işlev gö­
rür ve gözlerimizi odaklandıgımız yerde tutmamızı saglar.

Ve tabii ki, bu kaslar odaklanmayı hedefledigimiz hem yakın­
daki hem de uzaktaki mesafelere konsantre olmamızı saglar.
Göz kaslarımız geri ldigi zaman mercek dışbükey bir şekil alır ve
yakını görmemizi saglar. Kaslar gevşedigi zaman ise mercek
düzleşir ve uzagı görmemizi saglar.

Retinayı çevreleyen kaslar görüntünün odaga düşmesini sag­
lar. Gözü çevreleyen kaslar çok fazla gerildigi zaman, retinanın
çevresindeki kaslar gözbebegini sıkıştırır ve gözbebegi uzar,
böylece görüntü retinanın önüne düşer. Ve gözbebegi kısaldı­
gında görüntü retinanın arkasına düşer. Ama her iki durumda
da görüntü yeterli derecede ışık alamaz ve bulanıklaşır.

Geniş veya Dar Bakış Açısı

Görsel odaklanmanın algılama üzerinde çok önemli bir etki­
si vardır. Bir manzaranın çok küçük bir kısmını görüp gerisinde
kalan görüntüyü eleyebiliriz. Veya geriye dognı bir adım atıp
manzaraya daha geniş bir bakış açısı ile bakabiliriz. Gözlerimizi
bir nokta üzerinde sabitleştirebil ir , bir noktadan digerine gezdi­
rebilir veya sürekli olarak fıldır fıldır döndürebiliriz. Bu süreç­
lerden her biri farklı bilgiler edinmemize sebep olur ve bizde
farklı duygular uyandırır. Bu açıdan ele alındığında, ne tarafa ba­
kacagımızı seçmekle neye odaklanacagımızı da seçmiş oluruz ki
bu da, diger çabalarımızla ilgil i odak noktamızı seçmek anlamı­
na gelir .

Şahinler çok yüksekten uçar ve böylece aşagıdaki manzara­
yı çok geniş bir açıdan görebilirler. Veya bu muhteşem avcılar,

41

görüş açı larını daraltarak bir şeyi daha detayl ı göreb i l ir ve böy­
lece, örneğin bir farenin yerini çok daha iyi saptayabi l i rler .

Aynı şekild e , insanlar da büyük bir görüntüyü özü m s eye b i l i r

veya görsel , iş itse l , dokunsal , koklama duyu suy l a veya tat alma

duyusuyla i lgi li bir uyarıcıyı bel irl i b ir sü zgeçten geç irebi l irler .
Örneğin , belirli bir m üzi k parçasın ın veya bel ir l i bir cüml enin

bazı nüanslarını seçebi l ir iz . Bu d u rumların I ı eps inde d e , d i kka­

ti yönlendirmenin önemli b ir araç olduğu n un farkın a varmak
önemlidir . Görüş açımızı değiştirmek farklı türden bilgil er topla­

mam ıza yard ımc ı olur . Tek başına odaklanma, bize tüı:n gerçe­
ği vermez.

Tek Odak Noktası Tüm Gerçeği Ortaya Koymaz -
Pastanın Sadece Bir Dilimini Görmek

"Ağaç larla uğraşmaktan ormanı görem iyor" deyiş in i duy­
muş muydu nuz? Beş kör adam ve bir fi l le i lgi l i h i kayeyi duy­
muş mu ydunuz? Bazıları beş adamın beş duyuyu temsi l ettiğini
söyler . Her adam fi l in bir böl ümünü temsi l eder ve tek tek hep­

sinden bir fi l i tari f etmes i istenir . Kör adam lardan i l k i , "ben size

bir fi l i n nası l bir şey ol duğunu tar i f edeb i l i rim . Fi l , i ncecik ve

önünde bir perçem saçı olan bir hayvandır ve devam l ı h areket

halindedi r , " der . ikincis i , "hayır , hayır , " der. " Fi l öyle b i r hay­
van deği ld i r . İnce bir hayvandır. Ama o kadar da degi l . Fi l in iç i ­

nin boş oldugunu ve h ortu m u i le bir sürü şeyi emerek bazı şey­

leri dışarı püskü rttüğü nü unu tmayın . Aynı zamanda saçı konu­

sunda d a yan ı l ıyorsunu z . Filin saçı yoktur. Belki bi rkaç tel ola­
bi l ir . O kadar ." Üçüncü atlar. " İkiniz de nasıl olur da bu kadar
yanılabil irsiniz? Fil pek fazla hareket etmez . Fi l güç lü ve sağlam

bir hayvandır. Bir ağaç gövdesi gib idir . " Dördüncüsü ise sadece

kendisinin doğruyu bi ld iğini i dd ia eder. "Fi l , kocaman ve hafi f

egi m l i b ir tümsek gibid ir . Genellikle düz b i r konumdad ır . He­
men hemen hiç sınırı yoktur . " En sonuncusu ise hepsi n in tama·

42

men hatalı olduğundan emindir. "Fil kocaman ve yumuşak bir
hayvandır," der . Çok yükseklere ve çok i leri lere kadar uzanabi­
l ir ama çok az bir eni vardır. Etrafında sürekl i sinekler döner du­
rur ve o da bu durumdan çok memnundur."

Şimdi kendi kendinize sorun . Bu adamlardan hangisi doğru­
yu söylüyor. Bu hikayedeki kör adamlar algılayabildikleri şeyler
konusunda haklıdır. Ama her biri fi l in sadece bir bölümü hak­
kında bi lgi sahibidir. Her biri fil in sadece küçük b ir bölümüne
odaklanmış olduğundan , tabloyu bir bütün olarak algı layama­
maktadır.

Odaklanmayı Sağlayan Bir Araç Olarak Hareket

Bir sporcu veya bir dansçı zor bir dans figürü veya bir hare­
ket üzerine odaklandığında, başta kendisine olanaksız gibi görü­
nen bir sorunun üstesinden gelebil ir . Yanlamasına takla atmak
için çok fazla çaba sarf etmem veya odaklanmam gereken za­
manlan çok iyi hatırlıyorum. Taze bir dokuzuncu sınıf öğrenci­
siyken, amigo olmanın koşullarından birinin gerektiğinde mü­
kemmel yan takla atmak olduğunu öğrendim. O zamanlar yan
takla atmayı bi lmiyordum ama amigo olmayı çok istiyordum .
Eğer bu hedefimde başarılı olursam sosyal yaşantımda çok ba­
şarılı olacaktım. En azından ben öyle olduğuna ikna olmuştum .
Bu inanç beni daha önce h iç denemediğim b i r beceride ustalaş­
ı rı n k için motive etmeye yeterl i olmuştu . Defalarca denedim , de­
nedim ve bunu yaparken de aklıma hep popüler bir genç olma
hedefimi getirdim. Buradaki anahtar kelime odaklanmaktı . Bu, o
zamanlar yan takla atmayı öğrenmeme yardım etti . Daha sonra­
lan araba kullanmayı , bisiklete binmeyi ve balerin gibi başpar­
mağım üzerinde dönmeyi öğrenmeme yardım etti . Eğer o şey
benim için önemliyse ve hedefimde de ısrarlıysam, istediğim
her şeyi elde edebilecekmişim gib i görünüyordu.

43

Fiziksel bir hedef üzerine odaklanmak, yaratıcı düşünce ve
duygular üzerine odaklanmayı geliştirmek için tipik bir örnek
görevi görür. Örneğin , genç yaştaki Hatha Yoga öğrencilerimin
birçoğu dönem ödevi yapmak veya finallerine çalışmak gibi yo­
ğun konsantrasyon gerektiren durumlardan önce kinestetik
odaklanma egzersizleri yaparlar. Ağaç veya dansçı duruşu gibi
dikkati bir nokta üzerinde odaklayıp içsel sükunete ulaşmayı ge­
rektiren vücut duruşları üzerinde çalışırlar (bir sonraki bölüm­
de anlatıldığı gibi).

Vücut Çalışması

2 ve 4 numaralı egzersizler, içsel ve dışsal öğreti lerini "Barış­
çıl Savaşçı" adını verdiği yaklaşımında bizlerle paylaşan dünya
şampiyonu jimnastikçi Dan Millman 'dan alınmıştır.

44

1. Gerilme Değil Dikkat

a. Bu satırları okurken, yerinizde donup kalın. Hiçbir şekil­
de hareket etmeyin . Vücudunuza ve bedeninizde hisset­
tiğiniz şeylere odaklanın. Omuzlarınızı düşürebiliyor mu­
sunuz? Eğer düşürebil iyorsanız, omuz kaslarınız gereksiz
yere omuzlarınızı kaldırıyor demektir. Kollarınızdaki ada­
lelerinizi gevşetebiliyor musunuz? Eğer gevşetebil iyorsa­
nız, gereksiz yere germişsiniz demektir. Alnınızı gevşete­
biliyor musunuz? Cevabınız evetse, o bölgedeki kaslarını­
zı hiç gerekmediği halde germişsiniz demektir. Mide, kal­
ça ve baldırlarınızdaki kaslarınızı kontrol edin. Gerekti­
ğinden fazla gergin durumdalar mı?

b. Şimdi bir an için kendinizi tamamen serbest bırakın. Müm­
kün olduğunca fazla adalenizi rahatlatın. Farkı hissetmeye
çalışın .

2. Odaklanmış Dikkat

Elinize bir top alın ve havaya fırlatın. Rahat ve gevşek bir va­
ziyette durarak topu tutun. Şimdi bu nesnenin havada oldugu
anı düşünün. O anda bitirmeniz gereken günlük işlerinizi veya
öglen ne yediğinizi düşünmediniz. Diğer düşünceler aklınıza ya
topu fırlatmadan ya da topu tuttuktan sonra geldi . Ama topu at­
tığınız anda tamamen dikkat kesildiniz ve bedeninizi topu tut­
mak için ayarladınız. O anda vücudunuz ve zihniniz tamamıyla
uyanık durumdaydı ve odaklanmış dikkati deneyimliyordunuz.

3. Odaklanmada Değişiklik Yaratan
Hatha Yoga Duruşları

Bazen sadece fiziksel pozisyonunuzu değiştirmek suretiyle
bakış açınızı değiştirebilirsiniz. Küçük çocuklar yetişkin bir in­
san tarafından baş aşağı tutulduklarında bunun içgüdüsel ola­
rak farkına varırlar. Mutluluktan kahkahalar, çığlıklar atarlar.
Bu tür duygular uyandırmanın yollarından biri, vücudunuzu
bir demir çubuktan aşağı sallamak veya başınızı bir sandalye­
nin oturulacak yerinden aşağı sarkıtmaktır. Kan beyninize hü­
cum ettiğinde kendinizde bir değişiklik ve tuhaflık hissedebil ir­
siniz. Veya aşağıda tarif edilen yoga duruşlarını deneyebil irsi­
niz. Bu Hatha Yoga duruşları gerçekten de tüm dünyanızı baş
aşağı edecektir.

a. Omuz duruşu (Sarvangasasana): Sırtüstü yere yatın. Ba­
caklarınızı birbirine, kollarınızı vücudunuzun iki yanında
bitiştirin . Yavaş yavaş nefes alırken bir taraftan da iki ba­
cağı nızı yavaş yavaş yerden kaldırın . Yere dik vaziyete
gelsinler. Daha sonra, önce kalçanızı sonra da omurganı­
zın her parçasını sadece omuzlarınız yerde kalıncaya ka­
dar kaldırı n . Sırtınıza destek olmak i çin ellerinizi kullanın
ve el inizi omurganız üzerinde önce aşagı , sonra orta ve

45

46

en son olarak da en üst kısmında gezdirin . Bacaklarınız
dümdüz ve birbirine yapışık durumda olsun. Yavaş ya­
vaş nefes alın ve bir an için nefesinizi tutun .

b . Yan saban (Ardha halasana): Bacaklarınız birbirine bi­
tişik vaziyette, yere dümdüz yatın . Kollarınızı vücudunu­
zun yanlarında bitiştirin . Avuçlarınız yerde olsun . Nefes
alırken bir taraftan da bacaklarınızı yavaşça yerden kaldı­
rın . Dümdüz ve birbirine bitişik vaziyette olsunlar ve ye­
re paralel duruma gelsinler. Düzenli olarak nefes alın ve
nefesinizi on saniye kadar tutun. Nefes verirken bir taraf­
tan da kalçaların ızı yere indirin. Bacaklarınız önce yere
d i k bir konuma gelsin daha sonra da yere insin .

Not: Baş iizeri duruş (Shirshasana): Baş üzerinde duruş
zor bir duruş olup çok dikkatl i bir şekilde yapılmalıdır.
Genç insanlar bile bu duruşu denemeden önce iki üç ay
süre i le her gün düzenli Hatha Yoga yapmış olmalıdırlar.
Bu sebeple bu duruş burada anlatılmamıştır ve bir Hatha
Yoga ustasının denetimi altında yapılması tavsiye edil­
mektedir . Emin olmak için baş aşağı duruşlardan hiçbiri­
s ini , usta bir yoga öğretmenine danışmadan yapmayın .

4. Bölünmüş Dikkat

a. Bi r arkadaşınızın , elleri vücudunun iki yanındayken
ayakta durmasını sağlayın . Arkadaşınız bir kolunu gersin
ve yumruklarını sıksın. Bunu yaparken kolu vücudunun
yanında yere doğru uzansın . Arkadaşınıza kolunu vücu­
dundan uzaklaştıracak şekilde çekeceğinizi söyleyin . Bu­
nu yapın ve arkadaşınızın kolunu çekmek için ne kadar
güç harcadığınıza dikkat edin.

b . Şimdi arkadaşınıza, kolunu çekmeden önce el inizi onun
önünde zikzak yapacağınızı söyleyin . Elinizi zikzak yap-

tı klan ve arkadaşınızın dikkatini böldükten sonra onun
kolunu çekmek için harcadıgınız güçte bir fark göz ledi-

• " ? nız mı .

5. Odağı Değiştirme - Geniş Görüş Açısı

a. Biz odaklanma sürecini genellikle, dikkatimizi dar bir
alanda yoğunlaştırıp tüm konsantrasyonumuzu bir bütü­

nün küçük bir parças ı üzerinde yogunlaştırmak olarak
düşünürüz. Bu egzersizde sizden görsel odagın ızı geniş­
letmeniz istenmekteJir . Sanki gerçekten biraz kopuyor­

muşcasına hissetmeye çalışın ki , bunu daha iyi başarabi­
les iniz . Hatta dünyaya bir çift göz lüğün ardından bakıyor­
muş veya kendi arkan ızda durmuş ve dünyaya bakıyor­
m uşsu nuz gibi de hayal edebi l irsiniz. Gerçeği bu şeki lde
algı lamaya, geniş görüş açısı (vizyon) diyoruz. Bu şek i lde
algı ladıgınız zaman dünyanız neye benziyor? Her şey na­
sıl farklı veya aynı görünüyor?

b. Bu geniş vizyon kavramını diğer duyu ların ıza da uygula­
yın . Örııegin , geniş kapsamlı dinleme deneyimlediğiniz
zaman seslerle i lgil i ne gibi yen i ufuklar açı lıyor . Daha ge­
niş kapsamlı bir dokunma duyusuna açık olduğunuzda
ne gibi yeni şeyler hissediyorsunuz?

6. Odak Noktasım Değiştirmek - Göz Egzersizleri

Okumak ve yazmak gibi zamanla s ın ır l ı iş ler le meşgu l olcl u ­

gu muzda , göz kas la rı m ı z geri l i r . Hatha Yoga'clan v e Bates göz
terapis inden es iıı lenerek ge l iş t i r i len bu alıştırma geri lm iş göz
kas lannı çal ışt ırmak i ç i n tasar lanmıştı. r . ögrcnci ler im bu hare­
keti kitap okumaktan veya saatlerce bi lgisayar ın karş ıs ında

çalışmaktan yoru l m u ş gözleri ni d i n l e n d i rmek iç in k u l lanıyor­

lar. Böylece göz ll'r i b i r süre <;a l ışmaya ara verm iş oluyor. Tı p-

47

kı saatlerce aynı pozisyonda oturduğunuzda sırtınızın dinlen­
meye ihtiyacı olduğu gib i , sürekli bir noktaya odaklanmaktan
yorulmuş gözlerinizin de dinlenmeye ihtiyacı vardır . Öğrenci­
lerin birçoğu bu çalışmayı yaptıktan sonra gözlerinin daha iyi
görmeye başladığını söylüyorlar. Böylece dünya daha net gö­
rünüyor.

Başınızı dik tutarken bir taraftan da sadece gözlerinizi kul­
lanmak suretiyle önce yukarıya sonra aşağıya bakın . Daha son­
ra önce sağa sonra sola bakın . Şimdi tüm bunları bir kez daha
yapın.

Önce sağ yukarı köşeye bakın, daha sonra sol yukarı köşe­
ye ve bunları bir kez daha tekrarlayın . Şimdi tüm bunların hep­
sini bir kez daha tekrarlayın . Tam önünüzde kocaman bir saat
durduğunu hayal edin (Bu egzersizin en başında olduğu gibi
tam yukarıya bakmalısınız). Sırasıyla saat bire ikiye ve üçe ba­
şınızı hiç oynatmadan gözlerinizle takip ederek bakın (saat üç­
te gözleriniz tam sağınızı gösteriyor olmalı). Saat yönünde göz­
lerinizle takip edip dört, beş ve altıya bakarak devam edin (sa­
at altıda gözleriniz tam aşağıyı gösteriyor olmalı). Şimdi gözleri­
nizi saat yediye , sekize ve dokuza doğru hareket ettirin (dokuz
tam solunuzdadır). Daha sonra on, on bir ve on ikiye doğru
kaydırın . Şimdi tüm bunları, her saat başı durarak bir de saatin
aksi yönünde yapın . Bir kez daha on ikiye ulaştığınızda, elleri­
nizi ısınıncaya kadar birbirine sürtün. Elleriniz yeteri kadar
ısındığında avuç içlerinizi gözlerinizin üzerine kapatın (bunu
yaparken gözleriniz açık olsun) ve gözlerinizin bu sıcaklı k ener­
j isini emmesini sağlayın . Gözler tüm enerj iyi emdiğinde avuçla­
rın ızı gözlerinizden çekin ve dünyaya enerj i i le dolup canlan­
mış gözlerle bakın .

* * *

48

Bir kez dikkatimizi yönlendirmeyi ögrendikten sonra, odak­
lanmak için bir nesne bulmak son derece doğaldır. Odaklanma­
yı deneyimlemeye başlamak için vücuttan başlamak çok uygun
olacaktır. Zira bu kitabın esas odak noktası insan vücududur.
Ancak her vücudun dikkat etmeye değecek farklı birçok yete­
nekleri vardır. Nereden başlamamız gerekir?

Bence diğer insanlara, yerlere veya zamanlara aldırış etme­
den, ilk olarak kendi vücudumuza odaklanmak yerinde olacak­
tır. Vücudun dışarıdan hiçbir müdahale olmadan kendi kendine
ortaya koyduğu şeylerden bir tanesi de duruş şeklidir . Duruş
bir sonraki bölümün konusudur.

BÖLÜM 3

Postür
Vücud un Duruş Şekli

Benim kuşağımın en büyük keşfi, insanların zihinsel

tutumlarım değiştirerek yaşamlarım değiştirebileceğidir.
- WILLIAM JAMES

Postür kelimesini duyduğumda aklıma ilk gelen fiziksel bir
durumdur. Ben postürü , omurganın her bir omur üzerinde dizi­
lerek bir çizgi boyunca uzaması olarak düşünürüm. Yanlış du­
ruşun vücut fonksiyonları üzerinde olumsuz etkileri olduğunu
gayet iyi biliyoruz. Kambur durmak iç organların sıkışmasına
sebep olarak solunumu , sindirimi veya yaşamamız için gerekli
olan temel fonksiyonları yerine getirmemizi güçleştirir. Ayrıca
dik durmanın yaratacağı sonuçlar sadece fizyoloji ile de ilgili
değildir . Duruşumuzda yapacağımız değişiklik beynimizin fonk­
siyonlarını ve düşüncelerimizi de etkileyebilir . Vücut duruşu­
muz (postürümüz) üzerine yapacağımız çalışmalar vücudu­
muz, duruşumuz ve duygularımız arasındaki bağlantı üzerine
incelemeler yapmamıza olanak verecektir. Bu böl<l'.nde ayrıca
fiziksel ve zihinsel tutumumuz arasındaki i l işki üzerinde de du­
rulmaktadır.

5 1

Fiziksel Duruş

Duruşumuz, kinestetik farkındalıkla ilgili en temel kavramlar­
dan biridir. Vücut duruşumun farkındalığına varmam için kendi­
mi yer, zaman ve diğer insanlardan soyutlayarak incelemem ge­
rekir. Her duruş bir şipşak resim gibi olup, statik bir fenomendir.

Dolayısıyla bir duruş şeklini seçip incelemek, hareketle ilgili
diğer kavramları tek başına incelemekten daha kolay bir iştir. İn­
san bir duruş şeklini yer ve zaman kavramlarından soyutlaya­
rak inceleyebi lir. İzole edilmiş bir duruş şekli bir yerden bir ye­

re hareket etmez. Duruş şekilleri zamanın dondurulduğu anda
çekilen resimlerdir ve var oldukları sürece de öyle kalırlar. Ay­
nı şekilde duruş biçimleri de ağırlık, enerji ve diğer bölümlerde
yapacağımız tüm çalışmalardan soyutlanabilir. Ve bir duruş di­
ğer bir insan , bir yer veya bir şeyle ilişkili olabildiği halde, ele
alınan alınan bir pozun anlaşılabilmesi için hiçbir şeyle i l intilen­
dirilmemesi gerekir.

Fiziksel A-Line-ment *

Omurga düz bir çizgi üzerinde ilerler ve kendine has bir kıv­
rımı vardır. Belkemiğinin içbükeyleşmesi veya kambur duruşlar
omurganın gereğinden fazla kıvrılmasına ve omurgaya fazla yük
binerek yorgunluğa sebep olur.

Omurga fiziksel bedenimizin "belkemiği"dir. Sağlıklı ve genç
bir bedene sahip olmanın en temel unsuru esnek bir omurgaya
sahip olmaktır. Omurga, bir beşik vazifesi gören pelvis üzerinde
durur ve bacaklar da bedenin yerle bağlantısını sağlar. Omurga­
nın desteği sayesinde omuzlar hiç zorlanmadan durur ve omuz­
lardan aşağıya kollar rahatça uzar. Omurganın en üstünde baş
çok rahat bir şekilde dengede durur.

* İngilizce'de hizaya gelecek şekilde bir çizgi üzerinde dizilme anlamına gelen

"alignment" kelimesine gönderme yapılıyor. (ç.n.)

52

Yerçekiminde sadece iki denge durumu vardır. Yatay ve di­
key. Eğer vücudunuz yatay vaziyetteyse veya dimdik ayakta du­
ruyorsa bu, yerçekimiyle uyum içinde bir duruştur. Ancak yan­
lış duruş yüzünden vücut düz durmuyorsa, vücudun yerçekimi­
ne karşı dengede durması için ekstra enerj i harcanması gerekir.
Eğik vaziyette durmak için ya adale gücü gerekir ya da bir basto­
na yaslanma ihtiyacı doğar. Dik durduğunuz zaman sadece vü­
cudun bölümleri düz bir çizgi üzerinde olmakla kalmaz, aynı za­
manda vücut dengeli bir fizyoloj ik uyum içinde olur.

Zihinsel Tutumlar

İngi lizcede davranmak anlamına gelen "to posture" kelimesi
zihnin duruşu (zihinsel tutum) ve vücut duruşu arasındaki il iş­
kiyle i lgi li olarak ipucu vermektedir. Gerçekte duruş dediğimiz­
de kişinin vücudunun bir olay ya da bir fikre karşılık olarak al­
dığı fiziksel konum akla gelir . Tutum dediğimizde ise kişinin be­
lirli bir görüşü ifade etmek için takındığı tavın kastederiz . Genel­
likle, bir kişinin doğru olduğuna inandığı fikri savunması gerek­
tiğini söyleriz. Ayakta durmak anlamında kullanılan "stand tali"
kelimesi kendine güvenmek anlamına gelir ve bu da fiziksel du­
ruşun yarattığı zihinsel tutuma güzel bir örnek teşkil eder. Bazen
olaylar bizi ne kadar zorlarsa zorlasın "karşı koyar"* , bazen de
işler ters gittiği zaman "nasıl dayanabilirdik ki" * * deriz .

American Heritage Sözlüğü "tutum"*** kelimesinin, zihinsel
formasyon , oryantasyon, yaratıl ış , zihinsel durum veya duygu­
sal durum da dahil olmak üzere farklı tanımlarını verir. Bir bale
terimi olarak tutum, özel bir dans figürüne verilen addır. Caz

* "to withstand" fiilinden söz ediliyor. (ç.n.)

** "stand to" fiilinden söz ediliyor. (ç.n.)

*** "attitude" kelimesinden söz ediliyor. (ç.n.)

53

dansında da aynı şekilde, bu kelime hızlı bir seri step figürüne
verilen addır. Hatta caz söz konusu oldugunda bu kelimeyi
dansçının performansını sergilerken zihinsel olarak uyarıldıgı
durum için kul lanmak dahi mümkündür.

Aslında, özel birtakım fiziksel postürler birçok hareket biçi­
mini i fade etmek için kullanılabilir. Örnegin , bale denildiginde
akla, göze hoş görünen, başın havada tutuldugu ve karnın içeri
çekildigi , esnek ve kuğu gibi duruş şeki lleri gelirken , modern
dansta ağırlık bacaklardadır ve daha vahşi bir havası vardır. Fla­
menko veya diğer adıyla İspanyol dansında ise vücut magrur
bir şekilde esnetilirken , kollar uzatılır ve cüretkar bir tutumu
sergilercesine ayaklar hızla yere vurulur.

Kavramaya Yönelik Yeniden Yapılanma -
Zihinsel Tutumların Değiştirilmesi

Karmaşıklık yaşadığımız birçok olayın sebebi bu olaylara
karşı geliştirdiğimiz tutumdan kaynaklanır. Tıpkı fiziksel duruşu­
muzu değiştirdigimiz gibi , bir olaya karşı zihinsel tutumumuzu
da değiştirebiliriz . Kavramaya yönelik yeniden yapılanma, bu
olaylar karşısında yaşayacağımız zihinsel , duygusal ve fiziksel
yıkımı azaltmak için olayları yorumlayışımızı değiştirmeyi sagla­
yan bir süreçtir.

1 . Sizde üzüntü yaratan şeyin kaynağını tanımlayın. Duy­
gularınızı harekete geçiren veya kendinizi tehdit altında hisset­
menize yol açacak bir olay seçin . (İpucu : Sıradan bir olay, bu
olayın sonuçları üzerinde defalarca düşünmenizi gerektirecek
birçok fırsat sunar.)

2 . Bu olaya karşılık olarak ilk gösterdiğiniz tepkiyi incele­
yin . O an olayı na.sıl değerlendirdiginizi tanımlayın. Bu olayın si­
zin için neden tehdit unsuru oluşturduğunu ana hatlarıyla sap­
tayın . Olayın meydana gelişinin hemen ardından, zihninizde bu

54

olayın sizi altüst etmesine sebep olacak ne gibi düşünceler geç­
ti? Neden korkuyorsunuz?

3. Alternatif tutumlar yaratm. Böyle bir olay geldiği anda ve­
ya olayın hemen ardından , bu olayı bir problem haline getir­
mekten başka ne gibi farklı tutumlar geliştirebilirdiniz? Bu olayı ,
olaya karşı meydan okumanızı sağlayacak bir fırsat, gel işmenizi
sağlayacak bir uyarıcı veya iyiye yorulması gereken bir durum
olarak değerlendirebilmenizi sağlayacak alternatif bakış açıları
geliştirin .

4 . Bir olaya karşı geliştirilecek yeni bir tutum seçin. Ne gi­
bi tutumlar sergileyebileceğinizin bir listesini yapın. Bu tutum­
lardan hangileri makul , hangileri değil gibi görünüyor? Başınıza
gelen şeyin gerçek yorumu olan bir düşünceyi seçin. Bu düşün­
cenin sizde daha önceki yorumunuza kıyasla daha az üzüntü
yarattığından emin olun. Aksi takdirde bu egzersizin hiçbir anla­
mı kalmaz.

5. Çaba sarf edin . Seçmiş olduğunuz olayla bir kez daha
karşılaştığınızda, yeni geliştirdiğiniz olumlu tutumunuza odak­
lanmak için bil inçli bir çaba sarf edin. Ancak, insan zekası be­
l irl i bir zaman dil imi içerisinde kısıtlı sayıda bi lgi ile başa çıka­
bi l ir . Olumsuz tutumunuzun yerine olumlu tutumunuzu koy­
manızın gerçek yaşamınızda ne gibi olumlu etkiler yarattığını
inceleyin .

6 . Durumu inceleyin. Bu yeniden değerlendirmeyi yaptıktan
sonra, eğer varsa, neyin size karşı çalışabiliyor olacağını sapta­
yın . Eğer yeni geliştirdiğiniz bu tutumla rahat<>anız, onu bu haliy­
le kullanmaya devam edin. Ama eğer bu tutumla rahat değilse­
niz, bu durumun neden size uymadığını tanımlamaya çalışın .
Belki tutumunuzu değiştirmeniz gerekebilir. Eğer durum böy­
leyse, yukarıda tarif edilen aşamaları tek tek tekrarlayın ve so­
nuçtan hoşnut oluncaya kadar buna devam edin.

55

Yukarıda anlattığımız yöntemi gerçek yaşama bir kez daha
uygulayalım. Böylece bu sürecin nası l çalıştığını daha iyi görebi­
liriz.

Yukarıda ana hatları çizilen yoldan i lerlersek, birinci aşama
olayı seçmek olmalıdır. Diyelim ki, çok çekici birisiyle ilk kez
dışarı çıktınız ve üzerinize kırmızı şarap döktünüz. İkinci aşama
bu olaya karşı gel iştirdiğiniz ilk tutumu incelemek olmalı. Tipik
bir olumsuz tutum şu olabi l ir : "Ah ! Şarabı üzerime döktüğüm
için ne kadar aptal bir insanım. Eminim kimse bana i lgi duy­
maz." Üçüncü aşama bu tutuma alternati f tutumlar geliştirmek
olmalıdır. Bu durumu diğer bazı yorumlayış şekilleriniz şunlar
olabilir : "Benden başka kim şarabı bu kadar büyük bir zarafet­
le dökebil ir ," veya "Şarabı üzerime dökmüş olmama rağmen
hala değerli bir insanım." Dördüncü aşamada bu alternati f dav­
ranış şekillerinden birini seçeriz. İlk seçenek biraz aptalca görü­
nüyor. İkincisi ise çıktığım insana karşı biraz düşmanca bir ta­
vır takınmak gibi geliyor. O zaman üçüncüsünü seçel im. Beşin­
ci aşamada geliştirdiğimiz yeni tutumu uygulamaya koyduktan
sonra, altıncı aşamada bu tutumun işleyip işlemediğini , nasıl
sonuç verdiğini inceleriz. Bunlar kendiniz için yapmanız gere­
ken şeylerdir. Bir dahaki dışarı çıkışınızda, geliştirdiğiniz bu ye­
ni zihinsel tutum, olayı olduğu gibi kabul edip hatta belki de
gülmenizi sağlayabilir .

Duygular ve Tutumlar

Depresif bir durumda olduğunuz için veya moraliniz bozuk
olduğu zamanlarda yığılıp kaldığınızı veya vücudunuzu ağırlaş­
mış gibi hissettiğiniz hiç oldu mu? Ve hiç omurganızı dikleştirip
vücudunuzun yükünü hafi flettiğinizde, artık kendinizi depresif
bir durumda hissetmediğiniz, tam aksine umut dolu hatta mut­
luluk dolu hissettiğiniz , dolayısıyla da duruşunuzu düzeltınenin

56

sanki bir perdeyi kaldırarak etrafı daha aydınlık görmenizi sağ­
ladığı hissine kapıldınız mı? Eğer cevabınız evetse, fiziksel duru­
şunuz ve duygusal durumunuz arasındaki baglantıyı deneyimle­
mişsiniz demektir .

Korktuğumuz ve şoke olduğumuz durumlarda omuzlarımız
kalkar veya büzüşerek kamburlaşır. Bu, tıpkı bir kedinin korktu­
ğunda sırtını kabartarak kamburunu çıkartması gibidir. Normal
olarak, bizi korkutan bir olay, en sonunda bizim kabullenebile­
ceğimiz bir şekilde çözümlendiğinde rahatlarız ve vücudumuz
da normal ve rahatlamış bir şekil alır. Ancak bazı durumlarda
korkumuz tam olarak ortadan kalkmamışsa, anlık tehlike orta­
dan kalktıktan sonra bile omuzlarımız kasılmaya devam eder. İş­
te böyle durumda artık korku içselleşmiş demektir ve korku de­
neyimi vücudumuzu kilitler.

Kendiniz de, vücut duruşlarınızın zihinsel ve duygusal du­
rumlarınızı, olaylar olup bittikten ve üzerinden çok zaman geç­
tikten sonra bile nasıl yansıttığını rahatlıkla görebilirsiniz. İnce­
lemeye , vücudunuzun mutluluk, korku, öfke ve gurur gibi farklı
duygusal durumları nasıl yansıttığını inceleyerek başlayabilirsi­
niz. Vücudunuzun bu duyguları nasıl yansıttığını , duruşunuzu
değiştirerek ifade etmesini sağlayın. Her bir farklı psikoloj ik du­
rumda omuzlarınıza, başınıza, midenize, bacaklarınıza ve kolla­
rınıza dikkat edin. Vücudunuz bu farklı psikoloj ik durumlara
karşı reaksiyon gösterdikten sonra omuzlarınızın normal haline
dönmesini sağlayın . Bu denediğiniz durumlara benzer hisleri
daha önce de deneyimlemiş miydiniz? Şimdi omuzlarınızdan
aşağısının normal haline dönmesini sağlayın . Bu suni olarak ya­
rattığınız duruş şekillerinde kendinizi rahat hissettiniz mi? Şimdi
vücudunuzun diğer bölümlerine konsantre olun ve bu bölümle­
rinizin normal duruş şekillerini suni olarak yarattığınız duruş şe­
killeri i le kıyaslayın .

Dychtwald , omuzların bu deney için en uygun yer olduğunu

57

iddia eder. Zira omuzlar kolaylıkla birçok farklı şekle girebil­
mektedir. Vücudun duygusal durumunu en iyi şekilde belirten
diger bölümü ise baştır. Bu nedenle başımız gerçek duygularımı­
zı dile getirmedigimiz durumları açıga çıkarabilir.

Vücut Çalışması

Bölüm / -
Vücut Duruşunuzun Farkmdalığmı Artırma

l . Vücut duruşunuzu incelemeye başladıgınızda ilk başta,
vücudunuzdaki kamburların , gerginliklerin yerini saptamak açı­
sından bir ayna kullanmak yerinde olacaktır. Ama aynaya sanki
koltuk degnegi gibi de baglanmayın . Buradaki amaç, vücudu­
nuzda gergin olan noktaları hissederek bunları herhangi bir za­
manda düzeltmek. Yoksa sadece aynanın karşısında oldugunuz
zamanlarda düzeltmek degi l .

Örnegin ben, herhangi bir günde omuzlarımın ve boynumun
ne zaman gerildigini hissedebiliyorum. Trafikte sıkıştıgım za­
manlarda, sabırsızlık içinde bir sırada beklerken veya bende
stres yaratacak herhangi bir şey oldugunda omuzlarım hemen
kasılmaya başlıyor. Oysa böyle bir şey olmadan önce omuzla­
rım sanki kulaklarıma degiyordu veya boynum sanki tamamıyla
yok olmuştu , hissetmiyordum bile.

Sıkıntı ve kaygıların toplandıgı bir başka yer de kalçamızdır.
Sürekli olarak kasılmış bir vaziyette duran kalça kaslarımız son
derece rahatsız edebilir ve acı verebilir . İçinizde dans veya ae­
robik dersleri almış olanlar varsa, onlara "kalçalarınızı gerin" di­
ye komutlar verilmişti r. Burada hemen devreye girmek isterim .
Sakın yapmayın ! Herhangi bir adalenizi gerdiginiz veya dogaı ol­
mayan bir şekilde kastıgınız zaman , gerginl iginizi atmak yerine

58

içinizde tutuyorsunuz. Omurganın normalde yumuşak bir kavi­
si vardır. Kalça kaslarınızı germek vücudunuızun "S" şeklindeki
kavisini kısarak göbek kısmınızı ileri doğru itip sağlıksız bir "C"
şekli oluşturmasına sebep olur.

Dans ve yoga sınıfımdaki bazı öğrenci ler, dik durmalarını
söylediğimde aniden silkinerek dizlerini kilitllerler. Oysa dizleri­
miz, dizkapaklarındaki kemiklerimizin gacuır gucur ederek sı­
kışması sonucunda kilitlenirler, ki bu durumda hareketsiz kalır­
lar. Eğer dizkapaklarınızı normal olarak bükUldükleri yönün ak­
si yönüne itiyorsanız bu sendromla karşılaı.şırsınız. Dizlerinizi
hafifçe bükmek sizi bu rahatsız ve kil itlenmüş durumdan kurta­
racaktır .

Dimdik durmak için kendilerini zorlayan insanların yüzlerin­
de donuk bir i fade olur. Bu nedenle donmuış yüz i fadesi genel­
likle herhangi bir şeyi yapmak için kendileırini çok fazla zorla­
yan insanları tanımlayan bir işaret vazifesi gıörür. Ancak tüm bu
konsantrasyon ve yüze yansıyan çaba aslında son derece gerek­
sizdir . Vücudunuz bir kez nasıl olduğunu ögrendikten sonra en
rahat ve doğru pozisyonunu kendisi bulacatk ve o halini muha­
faza edecektir . Gözlerimizi kısarak bakmamn ve yüzümüzü bu­
ruşturmanın, ne düzgün durmaya çalıştığımızda, ne yeni bir ha­
reketi öğrenmeye çalıştığımızda ne de sınav.a çalıştığımızda bize
bir faydası olacaktır .

2 . Beş dakika süreyle dimdik ve esnek bir vaziyette ayakta
durmaya çalışın . Bu süre içinde sırtınız dilk, omuzlarınız rahat
ve başınızın arka kısmı yukarı doğru esnek bir vaziyette olsun.
Kendinizi nasıl hissediyorsunuz? Bu mükemmel duruşu gerçek­
leştirmeye çalışırken aklınıza ne gibi düşünceler (eğer herhangi
bir düşünce geldiyse) geldi?

3 . Öne doğru eğik ve çarpık bir vaziyettte durun. Bu şekilde
durduğunuzda vücudunuzda uyanan rahatsızlık hissini ve ada­
lelerinizdeki gerilmeyi hissetmeye çalışın. Omurganın düz ama

59

güçlü ve esnek bir vaziyetteki esas duruş şekli bu şekilde bozul­
duğunda, adaleleriniz bu öne doğru yığılmış gibi gevşek duruş
şeklinin yarattığı durumu telafi etmeye çalışacak ve vücudunu­
zu desteklemek için normalde olduğundan iki kat daha fazla
enerji sarf ederek yorulacaktır . Bu durumda kemiklerin normal­
de yerine getirmesi gereken işlevi adaleler yapmaya çalışacağın­
dan adaleler üzerine fazla yük binecektir.

Ayağa kalkın ve belinizi bükmek suretiyle hafifçe öne, yanla­
ra ve arkaya doğru eğil in . Bu durumda sizi taşımak için daha faz­
la çaba gösterdiğinden dolayı adalelerinizde hafif de olsa bir ge­
rilme hissediyor musunuz? Eğer hiç de doğal olmayan bu duruş
şeklini , iki dakikalığına bile olsa sürdürürseniz, acı h issetmeye
başlarsınız. Duyduğunuz acının sebebi , bu yanlış duruş şeklini
sürdürebilmek için vücudunuzun geri kalan kısmının eğil ip bü­
külmek zorunda kalmasıdır.

4. Hatha Yoga, vücudun doğru bir şekilde durmasına yardım
edebilir . Omurgayı bu şekilde durmaya alıştırmak için sırtüstü
yere yatarak başlayın . Ayak tabanlarınız yere değsin ve dizleri­
nizi de yukarıya kaldırın . Omurganıza tam olarak yerle temas et­
mesini sağlayacak şekilde baskı yapın. Dizkapaklarınızı kolları­
nızla kucaklayarak göğsünüze doğru yaklaştırın (pavanamukta­
sana pozisyonunda olduğu gibi). Şimdi , sırtınızın bele yakın kıs­
mını mümkün olduğu kadar yere yakın tutmak suretiyle iki ba­
cağınızı da serbestçe yere uzatın .

Boynunuzu, tam olarak yere değmeyecek şekilde aşağı doğ­
ru yaklaştırın . Buradaki amaç, omurganın boyuna doğru olan
kısmına kadar düzgün bir şekilde yere uzandığını hissetmektir .

İki elinizi de başınızın altında kelepçe yapın . Boynunuzu
kavrayarak hafifçe yukarı doğru kaldırın . Şimdi başınızı yine ye­
re yaklaştırın. Şimdi de başınızı sağdan sola döndürmeden çap­
raz olarak her iki yöne doğru yukarı kaldırın.

60

Boyun kaslarınızı bu şekilde gerdikten sonra kısa bir süre
için sırtüstü yere rahatça uzanın. Daha sonra göğsünüzün üst
kısmını göğüs kafesi bölgesinden yukarıya doğru kaldırmaya
başlayın (ardha matsyasama). Başınızın üst kısmı yerle temas
edinceye kadar bir iple göğüs kafesinizden yukarıya doğru çe­
kildiğinizi hayal edin. Daha sonra omurganın alt kısmından kıv­
rılmak suretiyle yere dönün.

5 . İzolasyon tıpkı kulağa geldiği gibidir. Burada amaçlanan
şey, vücudunuzun bir bölümünü izole etmek suretiyle sadece o
bölümünü hareket ettirmektir . İzolasyon sayesinde vücudunu­
zun değişik kısımları i le ilgili bölümlere ait postürler üzerinde,
bu her bir bölüm kendi içinde bir bütünmüş gibi çalışabilirsiniz.
Başlangıç için hoşunuza giden bir müzik koyarak başınızı müzi­
ğin temposuna uygun bir şekilde hareket ettirin . Başka hiçbir
yerinizi hareket ettirmeyin . Başınızı bir yandan bir yana, yuka­
rıya aşağıya veya daireler oluşturacak şekilde hareket ettirebi­
l irsiniz. Kendinizi rahat hissetmenizi sağlayacak her hareket uy­
gundur. Daha sonra omuzlar, göğüs , göğüs kafesi ve kalçalar
(benim en hoşuma gideni), bacaklar ve ayaklar üzerine çalışın .
İzolasyon prensibine uymak suretiyle müzikle birlikte hareket
edin ve hoşça vakit geçirin.

Bölüm il - Vücudunuzun Duruş Biçiminin
Daha Etkin ve Sağlıklı Bir Hal Alması İçin
Egzersizler

6. Vücudumda kaygı ve endişelerimin düğümlendiği yerleri
bir kez keşfettikten sonra, yeni baştan sağlıklı bir vücut duruşu
gerekli olduğunu düşünürüm. Birazdan anlatacağım egzersiz
bu amaca hizmet etmek için tasarlanmıştır . Yere oturun ve
ayaklarınızı rahat edebileceğiniz oranda birbirinden ayırın , diz­
lerinizi bükün , parmaklarınız yerde olsun. Yavaş yavaş vücu­
dunuzu, her bir omurun üzerinde tek tek çalışmak suretiyle dik

6 1

bir duruma gelecek şekilde yukarı doğru kıvırın . Y1karı doğru
kıvrı l ırken bir taraftan da leğen kemiğinizden cıestek alın.
Omurlarınızın doğal haliyle üst üste bina ediliş şedini hisset­
meye çalışın . Başınızı omurganın en üstünde deng�li bir şekil­
de tutmaya çalışın . Asker gibi durmanız gerekmiyor ama iskele­
tiniz üzerinde rahat bir şekilde durmaya çalışın . Bir kez vücu­
dunuzu açtıktan ve rahat bir şekilde dik olarak durnayı başar­
dıktan sonra eğer arzu ederseniz aynaya bakın . Esksiyle kıyas­
ladığınızda, daha sağlıkl ı , daha mutlu ve daha çekb bir insan
göreceksiniz.

7. Sürekli olarak yerçekimine karşı durmak vücJdu güçten
düşürebilir. Omurlarınız her gün aralarındaki disk adı verilen
küçük yastıklara dayanmak suretiyle birbirleri üzer nde sıkışır­
lar. Ayaklarınız inanılmaz boyutlarda yük taşımak zo'unda kalır.
Tüm vücudunuzun ağırlığı onların üzerine biner. Bt:nunla başa
çıkmak için onları askıya almanın faydası olacaktır .

a. Ağırlığınızı tamamıyla taşıyabilecek bir demir çubuğa tu­
tunun. On saniye süreyle bu çubuğa ası l ı kalın . Eklemle­
rinizin açıldığını ve omurganızın geri ldiğini hhsedin .

b . Eğer b i r demir çubuğa asılı olarak durmak istemiyorsanız
belki şu yöntemi de deneyebilirsiniz. Rahat ıre minderli
bir sandalye bulun ve sırtınızı sandalyenin atı.ıracak yeri­
ne yerleştirerek bacaklarınızı sandalyenin arka kısmın­
dan sarkıbn. Başınız sandalyeden aşağıya sarksın . Boynu­
nuzun açıldığını hissedin. Üzerinden birkaç dakika geçtik­
ten sonra bu terapinin vücut duruşunuza ve tntumunuza
nasıl bir etkisi oldu?

* * *

Vücudun temel yapısını gördüğümüze göre , şimdi de bu te­
mel yapı içerisinde ortaya çıkan özellikleri incelem�k isteyebi-

62

l irsiniz . İnsan vücudunun beni en çok büyüleyen özelliklerin­
den bir tanesi de esnek olması ve degişen koşullara adapte ola­
bilmesidir. Esneklik belirli bir dereceye kadar tüm canlı varlık­
larda olan bir şeydir ve biz bu sayede büyürüz. Esneklik hak­
kında daha çok şey ögrenmek için Bölüm 4'e bakınız.

BÖLÜM 4

Esneklik
Koşullara Adapte Olabilme ve Gelişme

Kendi kendinizden talep etmediğiniz şeyleri
başkasından talep etmek adil değildir.

- ELEANOR ROOSEVELT

Olduğumuz gibi olmak ve neye yatkınsak o
işle uğraşmak, hayatın yegane amacı budur.

- ROBERT LOUIS STEVENSON

Corbin ve Lindsey, esnekliği eklemde mevcut olan hareket
edebilirlik kapasitesi olarak açıklarlar. Nasıl fizyolojik olarak fit
durumda olan bir insan vücudunu iş yaparken veya dans eder­
ken kolaylıkla hareket ettirebil irse , psikolojik olarak fit durumda
olan insan da farklı birçok duruma kolaylıkla adapte olabilir.

Adapte Olabilirlik

Bir kimsenin fiziksel olarak esnek olduğunu söylediğimizde
o kişinin yeni birçok fiziksel pozisyona adalelerini fazla zorlama­
dan ve germeden kolaylıkla adapte olabildiğini kastederiz. Es­

neklik kelimesi aynı şekilde psikoloj ik olarak (ruhen) adapte ol­
mak için de kullanılabilir . Dolayısıyla birisinin esnek bir insan

65

olduğunu söylediğimizde onun, çok fazla strese veya duygusal
gerilime girmeden yeni gelişen birçok duruma kolaylıkla adapte
olabi ldiğini kastederiz.

Reiclı Teorisi - Psikolojik Açıdan Esnek
Olmamanın Fiziksel Göstergeleri

Sigmund Freud ile birlikte çalışmış ve üzerinde çok tartışılan
bir kişi olan Dr. Wilhelm Reich , gerginlik ve vücuttaki tutukluk
ve zihninin psikolojik sınırlamaları konusundan söz eden ilk te­
orisyenlerdendir. Duygular açığa vurulmayıp içeride hapsoldu­
ğunda, vücutta gerginliğe neden olmaktadır. Vücut gergin oldu­
ğunda kişinin dış dünyadan algı ladığı ve kendisinde duygusal
etki leşime neden olan şeyler içeride hapsolmaktadır. Reich ,
duyguların da bir nevi enerj i olduğuna inanmaktaydı. Eğer duy­
gularımızı baskı altına alırsak, farkında olmadan adalelerimizi
kasarız ve bu da duygularımızın kolayca akmasını engeller. Bir
kez adalelerimizi kasmaya başladıktan sonra baskı altında tutu­
ğumuz duygularımızı vücudumuzdaki bu gerginlik halinin için­
de hapsetmeyi alışkanlık haline getirirsek, bu durum adaleleri­
mizde kronik bir gerginliğe neden olabilir.

Reich vücuttaki adale gruplarının koruyucu bir zırh görevi
yapma eğilimi altında olduğunu ortaya çıkarmıştır. Vücudumuz­
da zırh görevi yapma eğil imi olan adale gruplarının olduğu yer­
ler, göz çevresi , ağız çevresi , boyun , göğüs, diyafram, karın ve
pelvis bölgesidir. Bu zırh , Reich' in orgone adını verdiği vücut
enerj isini bloke etmektedir. Reich terapisi (veya onun uzantısı
olan Biyonerji ve Radix) ile bu vücut zırhı elle masaj yaparak,
hareket ve/veya psikoanal iz uygulanmak suretiyle kademeli
olarak yumuşatılmaktadır.

66

Esneme ve Gelişim

Esneklik üzerine yapılan çalışmaların doğ:urduğu tek avantaj
uyum sağlayabilmek değildir. Daha esnek bıir hale gelebilmek
için "stretching"* yapmamız gerekir . Aslında "stretching" daha
ilerilere uzanmak, yapmaya alıştığımız şeylerin dışına çıkmak,
kendimizi rahat hissetiğimiz sınırları genişletmek suretiyle yeti­
lerimizi daha da geliştirmek demektir . Sonuçta kendimizi , daha
fazla çaba sarf etmek zorunda kaldığımız eski zamankinden da­
ha güçlü hissederiz. Daha başka bir deyişle " stretching"in doğal
sonucu olarak gelişiriz.

İnsan organizması kendisinden talep edilenlere kapasitesince
cevap verir. Öğrenme, adaptasyon şekillerinden birisidir. Fiziksel
"stretching" ise gelişimin bir başka türüdür. Tüm canlı varlıklar
ve bazı cansız varlıklar, hatta kayalar bile koşullara adapte olur.
Eğer bir kaya parçasını bir alet kullanmak suretiyle parçalarsanız,
şekil değiştirmek suretiyle duruma adapte olmuş olur. Ama vücut
egzersizleri uygulamak suretiyle yaratacağınız değişiklik, bir şeye
bir şey eklemek veya bir şeyden bir şey çıkartmaktan ibaret de­
ğildir. Deneysel gelişim, nicel olarak değişmekten daha fazlasıdır.
Deneysel gelişim niteliksel değişimi içerir (türe özel niteliksel de­
ğişim).

Esnediğimiz zaman, daha önce bize rahat gelmeyen yeni po­
zisyonlar ve roller üzerine çalışıyoruz demelktir. Kendimizi ada­
mak ve bu konuda ısrarlı olmak suretiyle daha esnek bir hale
gelmemiz ve yeni durum ve koşullara daha kolay adapte olabil­
memiz kaçınılmaz bir hal alır. Bu, dairesel bir süreçtir . Sonuç
olarak sınırlarımızı zorlamamızı gerektirecelk gelecekte karşıla­
şacağımız güçlüklere karşı daha hazırlıklı oluruz. Hatta belki de
sandığımızdan da daha hazırlıklı oluruz .

* Kolları, bacakları veya vücudun tümünü olabildiginıce uzatıp germek. (ç.n.)

67

Daha esnek bir hale gelmemizin , değişen koşullara daha ko­
lay adapte olabilmemizi ve gelişmemizi sağlayacak birçok yan
faydası da vardır. Bunlardan en önemli iki tanesi strese dayanık­
lılıkta artış ve vücut farkındalığımızın gelişmesidir.

Strese Karşı Dayanıklılık

Profesyonel sporcular ve antrenörler çok iyi bi l irler ki , eg­
zersiz yapmadan önce ve sonra ne yaptığınız , egzersiz sırasın­
da ne yaptığınız kadar önemlidir. Fiziksel "stretching" durağan
ve aktif yaşam arasında önemli bir köprü teşkil eder. Fiziksel
stretching sizi harekete hazırlar ve sizin hareketsiz durumdan
yoğun hareket içindeki bir duruma yumuşak bir şekilde geçiş
yapmanızı sağlar. Özellikle yoğun gayret gerektiren koşmak, bi­
siklet veya tenis gibi sporlar yapıyorsanız bu daha da önemli­
dir. Zira bu tür sporlar vücudun gerilmesine ve esnekliğini kay­
betmesine neden olur. Bu tür zorlu aktiviteler yapmadan ve ak­
tiviteleri sonlandırmadan önce yumuşak esneme hareketleri­
nin yapılmasında fayda vardır. Esneme hareketleri kaslardaki
gerginliğin azalarak hareketlerin daha rahat bir şekilde yapılma­
sını sağlar. Sonuç olarak hareketlerinizde rahatlama ve serbest­
lik olacak ve bu da daha iyi spor yapmanızı sağlayacaktır. Isın­
ma, esneme ve soğuma hareketlerinin her biri beş, on dakika,
yani toplam on beş dakika, yarım saat kadar sürmelidir. Bu ka­
dar kısa bir süre, sizin verimsiz veya tehlikeli bir çalışma yap­
mak yerine verimli ve tehlikeden uzak bir çalışma yapmanız
için yeterl idir . Bazı tür spor yaralanmalarına oldukça sık rast­
lanmaktadır. Eğer bir kabloyu bir içe bir dışa doğru defalarca
bükerseniz en zayıf yerinden kopacaktır. Aynı şekilde, eğer sert
ve esnek olmayan bir ekleminizi bükerseniz o ekleme zarar ve­
rirsiniz . Burkulmalar bağlardaki veya eklemlerdeki diğer yumu­
şak dokularda oluşan travmalardır . Burkulma veya adale kasıl­
maları , adale veya tendonlar yırtılma noktasına gelinceye ka-

68

dar zorlanırlarsa ortaya çıkar. Oysa bir hareketin etki li olabil­
mesi için esneklik ve kuvvet arasında dengeli bir bileşim olma­
sı gerekir. Ne kadar esnek olursanız, vücudunuzu hareket ettir­
mek için o kadar az güç harcarsınız ve kendinizi sakatlama ola­
sılığınız da o kadar düşüktür.

Vücut Farkmdalığmda Gelişme

Esneklikte artış aynı zamanda vücut farkındalığımızın geliş­
mesine sebep olur. Vücudunuzu esnetirken nerelerin gergin ,
nerelerin esnek olduğunu, nerelerde canınızın yandığını hisse­
dersiniz. Bu sayede vücudunuzun ihtiyaçlarına odaklanır, ne­
relere öncelik vermeniz, nelere dikkat etmeniz gerektiğini an­
larsınız (Örneğin , "vücudum öğlen yemeğinden önce esnek ol­
muyor veya akşam yemeğinden sonra üzerimde bir ağırlık olu­
yor" gibi). Vücudumuzun sesini dinleyerek ve verdiği işaretle­
re uygun hareket ederek rekabet veya ego yerine vücudumu­
zun iyiliği doğrultusunda hareket ederiz . Esneme hareketleri
kan dolaşımını hızlandırarak vücuttaki her hücreyi uyarır . Ve
her şeyden önemlisi esnemek kendinizi iyi hissetmenize ne­
den olur.

Ne Zaman Esnemek Gerekir?

Esnemenin en iyi yönlerinden bir tanesi ne zaman ve nere­
de isterseniz yapabileceğinizdir. Tabii ki fiziksel aktivitelere baş­
lamadan önce ve sonra esneme hareketleri yapın ama aynı za­
manda günün herhangi bir zamanında da yapabilirsiniz. Belki
güne başlamadan önce vücudunuzu hafifletmek size iyi gelebi­
lir. Belki de ofiste kendinizi gergin hissettiğiniz zamanlarda esne­
mek sizin için uygun olabilir. Uzun süre oturduktan veya ayak­
ta durduktan sonra, vücudunuzun gergin olduğunu hissettiğiniz
durumlarda veya hiçbir aktivitede bulunmadan hareketsiz oldu-

69

gunuz durumlarda (telefon hattında beklerken veya televizyon
seyrederken) da esnemek uygun olacaktır .

Nasıl Esnemek Gerekir?

Bob Anderson'ın kitabında sözünü ettiğine göre, esnerken
kendinizi iyi hissetmelisiniz. Bunun için limitlerinizi zorlamanız
veya hergün biraz daha fazla esnemeniz gerekmez. Esneme, ne­
ler yapabileceğinizi, ne boyutlarda esneyebileceğinizi kendinize
kanıtlamak için kendi kendinizle rekabet ettiğiniz bir eylem hali­
ne dönüşmemelidir. Esneme sizin kendinize özgü adale yapınıza,
esneyebilirliğinize ve gerilme düzeyinize göre ayarlanmalıdır.
Buradaki kilit sözcükler "düzenlilik" ve "rahatlama" dır. Gergin ol­
madığınız durumlarda, tatilde olduğunuzda veya problemlerden
uzak olduğunuzda, esneme hareketi yapmasanız da doğal olarak
esnek olursunuz. Esnemede amaç, eklemleri açıp rahatlatarak
hareket etmenizi kolaylaştırmak ve böylece gücünüzün sınırları­
nı genişletmektir, aşırı boyutlarda bir esneklik elde etme çabası
içine girerek vücudunuzda sakatlanmalara yol açmak deği l .

1-latha Yoga hareketlerinin birçoğu adlarını hayvanların do­
ğal hareketlerinden almıştır (örneğin aslan, timsah , kedi , balık,
akrep). Bizler de etrafımızdaki hayvanların hareketlerini incele­
yerek onlardan nasıl esnememiz gerektiğini öğrenebil iriz. Hay­
vanlar adalelerini nasıl uzatmaları gerektiğini içgüdüsel olarak
bilirler. Onlar bunu spontane ve devamlı olarak , hangi adalele­
rini kullanacaklarsa onu yapacakları harekete göre ayarlamak
amacıyla kendilerini hiç germeden yaparlar.

Esneme en doğru şekilde vücudu rahat bırakarak ve esnet­
mekte olduğumuz adalelerimize tüm dikkatimizi vermek sure­
tiyle yapıl ır . En yanlış şekli ise bir aşağıya bir yukarıya sıçraya­
rak veya vücudu acı duyacak kadar esneterek yapı lanıdır. Bu
tarz yöntemlerin faydasından çok zararı olur.

70

Vücudunuzu esnetmeye başladığınızda on yirmi saniye ka­
dar "rahat ve kolay esneme hareketleri" yapın, daha sonra çok
hafif bir acı duyacağınız noktaya kadar devam edip o noktada
durun . Bu vaziyette durduğunuz andan itibaren hissettiğiniz
gerginl ik azalmalıdır. Eğer azalmazsa, vücudunuzun esnettiğiniz
bölgesini çok az daha gevşetin.

Daha sonra "gelişme bölümüne" geçin . Bunu yapmak için
çok hafi f bir miktar daha esneyin (bir santim kadar), ta ki hafif
bir gerginlik hissedinceye dek. Gerginliği hissettiğiniz noktada
on i l e otuz saniye arasında bir süre kadar durun. Hissettiğiniz
geri lme azalacaktır. Eğer azalmazsa o bölgeyi bir miktar daha
gevşetin .

Gerilme Refleksine Engel Olma

Adaleleriniz "gerilme refleksi" adı verilen bir mekanizma yar­
dımı i le korunur. Adalelerdeki lifleri çektiğiniz zaman (zıplayarak
veya uzamaya çalışarak), adalelere kasılma refleksi gönderen bir
sin i r refleksi devreye girer. Bu, adalelerin zarar görmesini engel­
ler. Vücudunuzu çok fazla gerdiğiniz zaman rahatlatmaya çalıştı­
ğın ız adalelerinizi germiş olursunuz. Burada sözünü ettiğimiz ref­
leks , yanlışlıkla yanmakta olan bir sobaya dokunduğunuzda ada­
lelerde istemsiz olarak gelişen reaksiyonla aynıdır. Vücudunuz
istemsiz bir reaksiyon geliştirerek sıcaktan uzaklaşır.

Vücudunuzu zorlayarak germekte ısrar etmek veya aşağı yu­
karı zıplarcasına itmek adaleleri gerer ve bu da gerilme refleksi­
nin devreye girmesine neden olur. Bu tür zararlı yöntemler sade­
ce acı vermekle kalmaz, adalelerdeki liflerde oluşan mikroskobik
yırtı lmalara sebep olarak fiziksel hasarlara yol açar. Bu yırtılma,
adalelerde yırtık bir doku oluşturarak adalenin giderek esnekliği­
ni kaybetmesiyle sonuçlanır. Yırtılmış ve hasar görmüş adaleler
son derece gerginleşir ve acı verir.

7 1

Hareketsiz kaldıklarında vücutlarımız zaman içinde esnekli­
gini yitirir. Adaleler çalıştırılmadıkları sürece gerginleşir. On se­
kiz yaşından önce esnek olmak için esneme hareketleri yapma­
mıza gerek yoktur. Ancak on sekiz yaşından sonra on sekiz ya­
şından önceki yaşlarda sahip oldugumuz esnekligi sürdürebil­
mek için vücudumuzu esneterek en az sekiz on saniye bu nok­
tada beklememiz gerekir. Daha sonra en az bir dakika süreyle
durarak bu hareket aralıgını genişletebiliriz.

Dikkat Etmeniz Gereken Noktalar

Aşagıda sözünü edecegimiz noktalar vücudunuzu daha esnek
bir hale getirmenize yardımcı olabilir. Bu sayede koşullara daha
kolay adapte olabilir ve gelişime daha açık bir hale gelirsiniz.

72

• Esnek olmakla ilgi l i gereksinimlerinizi saptamak konusun­
daki en uzman kişinin siz oldugunu unutmayın. Yapmak
istediginiz şeyleri başarmak için vücudunuzun hangi du­
rumlarda, ne zaman ve ne oranda esnemesi gerektigini
sizden iyi hiç kimse bilemez. Bunu sizden iyi hiç kimse
hissedemez.

• Vücudunuzun gergin oldugu noktaları gevşetin . Kendini­
zi gergin hissettiginizde önce gerginliğin nerelerde yogun­
laştıgını hissetmeye çalışın (örnegin boynunuz, sırtınız
veya dizlerinizin arkası). Daha sonra gerginl igi gidermeye
çalışın . Derin bir nefes alın ve aldıgınız nefesin vücudunu­
zun gergin olan bölgesine giderek orayı gevşettiğini hayal
edin.

• Esnetmek kendinizi iyi hissetmenize yardımcı olmalıdır.
Birçogumuzda acı duymanın fiziksel gelişime işaret ettigi­
ne dair yanlış bir kanı vardır ve bize ne kadar canımız
acırsa o kadar iyi olacagı ögretilmiştir. "Acı çekmeden, bir
şey elde edemeyiz" deyişi bu durum için geçerli degildir.

Bu durumda acı , bir şeylerin yolunda gitmejiği anlamına
gelir. Vücudunuzun sesine kulak verin. Kuvvetli ve geç­
meyen acı hissi yapmakta olduğunuz şeyi hemen kesme­
niz gerektiği anlamına gelir ve geçmemekte ısrar eden acı
(dört veya beş günden fazla süren acı) tıbbi yardım alma­
nız gerektiğine işaret etmektedir.

• Vücudunuzu ısıttıktan sonra esneme hareketlerine geçin .
Bu hem daha kolaydır, kendinizi daha iyi hissetmenizi
sağlar, hem de daha fazla iyiliğiniz için olan Jir şeydir. Vü­
cut henüz ısınmadan yapılan esneme hareketleri size da­
ha fazla acı verir ve adale yırtıklarına sebebiyet verebilir.

• Her defasında azar azar esneyin ama bunu sık sık yapın.
Günde iki kez yapılan üçer veya beşer dakikalık ısınma
hareketleri on beş dakika süreyle yapılan vücudu zorlayı­
cı ve acı verici hareketlerden daha iyidir .

• Ve asla bir aşağı bir yukarı zıplar gibi hareketler yapmayın .

Vücut Çalışması

Vücudunuzun her bölümü esneklikten fayda sağlar ama ba­
zı bölgeleri , gevşememekte diğerlerinden daha ısrarlıdır. Bu se­
beple bu özel bölgeler için gerekli olan egzersiZ:ere öncelik ta­
nınmıştır.

1 . Boyun ve omuzlar. Kolay bazı boyun egzersizleri yaparak
başlayın . Başınızı öne düşürün ve başınız bu konumda iken ha­
fif bir gerginlik h issedinceye kadar on saniye bekleyin . Daha son­
ra yavaşça ve zorlamadan başınızı sağa çevirir. Sağ kulağınız
omzunuza yaklaşsın. On saniye kadar bu konumda kalın. Yine
gayet yumuşak bir şekilde başınızı havaya kaldırın. Çeneniz ta­
vanı işaret ets in . (Başınızın boynunuzun üzerine doğru arkaya
düşüp katlanmasına izin vermeyin . Bu sakatlai1manıza sebep

73

olabi lir. Boynunuz yukarıya doğru kalkmalı .) Bu konumunuzu
on saniye koruyun. Başınızı sol tarafa doğru hareket ettirin. Bu
kez de sol kulağınız omuzlarınıza yaklaşsın. Bir süre böyle tutun.
Bu dört hareketi aksi yönden başlamak üzere bir kez daha yapın .

Omuz silkin. Omuzlarınızı kulaklarınıza doğru yukarı kaldırın
ve orada tutun. Bu omuz silkme hareketinizin omuzlarınızdaki
gerginliği hafiflettiğini hissedin. Bu hareketi çok kereler tekrarla­
yın . Daha sonra başınızla, yukarıya aşağıya, arkaya öne doğru
küçük daireler yapın . Daha sonra ters yönde daireler yapın.

2 . Belin esneti lmesi . Bunu özellikle güç sarf etmeniz gereken
durumlardan önce yapmak uygundur. Özellikle de soğuk hava­
larda ve sabah saatlerinde. Bu sayede birçok sakatl ıktan koru­
nabil irsiniz . Bacaklarınızı omuzlarınızın genişliğinde açın ve par­
mak uçlarınız karşıyı göstersin. Yavaşça kalçalarınızdan öne
doğru eğil in . Dizlerinizi hafifçe bükün ki , sırtınız ağrımasın. Boy­
nunuzu ve kollarınızı rahat bırakın. Bacaklarınızın arkasında ha­
fif bir gerilme hissesinceye kadar esnemeye devam edebilirsi­
niz. Kendinizi rahat hissedinceye kadar bu konumda kal ın. Es­
nettiğiniz bölgeye konsantre olun. Dizlerinizin kilitlenmesine
izin vermeyin veya bu konumda iken bir öne bir arkaya sallan­
mayın. Başparmaklarınıza veya bileklerinizin hemen üst kısmı­
na dokunabilirsiniz. Nereye dokunabiliyorsanız oraya dokunun.
Daha sonra yavaşça başladığınız konuma dönün .

3. Dana esnemesi . B i r duvara ya da dayanabileceğiniz b i r ye­
re yüzünüzü dönün . Bir adım geriye giderek kolunuzun ön kıs­
mını (bilekle dirsek arasında kalan bölüm) duvara koyun ve ba­
şınızı ellerinizin üstüne dayayın . Şimdi bir dizinizi bükün ve du­
vara doğru yaklaştırın . Arkada kalan ayağınız dümdüz yerde ol­
sun ve parmak uçlarınız tam karşıyı göstersin (veya çok hafifçe
içeri dönük olabilir). Karın kaslarınızı hafifçe esnetin . Bu ko­
numda on saniye kadar durduktan sonra biraz daha esneyin ve
bu konumda da on saniye kadar durun.

74

4. Sırtın esneti lmesi. Her iki diziniz de bükülmüş olarak ve
ayak tabanlarınız yere temas edecek şeki lde sırtüstü yere yatın .
Bir bacağınızı dikey olarak havaya kaldırın (sizin için daha ko­
laysa biraz eğebilirsiniz). Bunu yaparken bacağınızı ellerinizle
tutun . Sırtınızın bele yakın kısmının yerde olduğundan emin
olun. Bu hareketi yapmak için sırtınıza yüklenmeyin . Dizinizi ve
bi leğinizi bükün ve bacağınızın göğsünüze doğru yavaşça düş­
mesini sağlayın . Şimdi bacağınızı yukarıya doğru kaldırarak ge­
rin. Bu kez biraz daha fazla gerilmesini sağlayın. Bu konumunu­
zu muhafaza edin . (Sekiz on saniye bu konumda durduğunuzda
şimdiye kadar ulaşmış olduğunuz esneklik düzeyini muhafaza
edersiniz . Bir dakika süreyle durduğunuzda ise daha rahat hare­
ket edersiniz.) Şimdi rahat bir nefes alıp , ferahlayın . Daha sonra
aynı hareketleri diğer bacağınızla yapın. Bu harekete başlamak
için kendinizi fazla esnek hissetmiyorsanız, iki elinizle bir havlu­
yu tutup ayağınızı askıya alabilirsiniz. Havaya kaldırdığınız ba­
cağınızın mümkün olduğu kadar düz konumda olmasına gayret
edin . Esnetmek istediğiniz kasınızı esnettiğinizden emin olmak
istiyorsanız hareketleri doğru olarak yapmanız gerekir.

5 . Uzanabileceğiniz yere kadar esnemek. Yapmakta zorluk
çektiğiniz bir hareketi yapmaya çal ışın. Bu şınav çekmek, mekik
hareketi yapmak veya amuda kalkmak olabil ir . Yapmak istediği­
niz hareketi seçtikten sonra bu hareketi sabah ve akşamları de­
falarca tekrarlamaya çalışın . Bunu her gün yapın . Böylece her
defasında vücudunuza değişmek istediğiniz mesajını yollamış
oluyorsunuz. Kendinize performansınızla ilgil i olarak herhangi
bir hedef koymayın , bir zaman kısıtlamasında bulunmayın veya
bu hareketi şu kadar kez tekrarlayacağım şeklinde bir hedef de
saptamayın. Bu şekilde bir ay devam edin ve sonucu izleyin . Bu
şekilde hiçbir zorlamada bulunmadan vücudunuzun bu yeni
düzene uyum sağlamaya çalıştığını göreceksiniz. Bu yöntem ya­
şamınızda yapmak istediğiniz diğer değişiklikler için de uygula-

75

nabilir. Bunu yapmak için tek ihtiyacınız olan şey zaman ve ka­
rarlı l ıktır.

6 . Psikolojik olarak esneme. (Bu hareket için Moshe Felden­
kras'ın egzersizlerinden esinlenilmiştir.)

a. İki elinizin parmaklarını birbirine kenetleyin . Hangi elini­
zin başparmağının üstte kaldığına dikkat edin. Sağ elinizin
başparmağı mı, sol elinizin başparmağı mı? Bazı insanla­
rın sağ elinin başparmağı üstte kalırken bazılarının da sol
elininki üstte kalacaktır . Kendi kendinize hangisinin doğu
olduğunu, yani hangi elin üstte kalması gerektiğini sorun .
Tabii ki cevap her ikisinin de doğru olarak kabul edilece­
ğidir.

b . Şimdi elleriniz yer değiştirsin. Yani diğer elinizin başpar­
mağı üstte kalsın. Kendinize bunun sizde nasıl bir his
uyandırdığını sorun. Kendinizde bir tuhaflık hissediyor
musunuz? Eğer bu deneyiminizi diğer insanlarla paylaşa­
cak olursanız, diğer elinizin başparmağını üste geçirmek­
ten belki siz rahatsızlık duyarken onlar bu şekilde kendi­
lerini rahat hissettiklerini söyleyeceklerdir. Bu durumda,
diğer insanlara sizden farklı olmalarına izin veriyor musu­
nuz? Yoksa dogmatik bir bakış açısıyla sizin yaptığınız
şeklin doğru olduğunda mı ısrar ediyorsunuz?

c. Elleriniz size göre doğru olmayan şekilde iç içe kenetli
olarak durmaya devam edin. Beş dakika sonra size daha
önce rahatsız ve tuhaf gibi gelen bu duruşu benimsediği­
nizi fark edeceksiniz.

Psikoloj ik esneme birçok yaşam deneyimiyle benzerlik taşır.
Yeni bir şey deneyerek, herhangi bir şeyi daha önce yapmadığı­
nız şeki lde yaparak iki önemli deneyim yaşamış olursunuz. Bi­
rincisi , sizin herhangi bir şeyi yapma yönteminiz ne olursa ol­
sun, her zaman için aynı şeyi farklı , ama en az sizin kadar etkil i

76

bir biçimde yapan birisi olacaktır. İkincisi , risk alıı:yeni bir şey
denerseniz, bir süre sonra bakarsınız ki, bu yönteıe veya dav­
ranış şekline alışmışsınız ve artık bu sizin davranışıiçiminiz ha­
line gelmiş. Herhangi bir duruma adapte olmaya nietli olmanız,
bu durumlarla mücadele etme gücünüzü artıracakr.

Yaşamda deneyimlerimiz sırasında ancak rahatnızdan feda­
karlık eder ve risk alırsak gelişmemiz mümkün olu. İ lk defa ara­
ba kullandığınız veya i lk kez birisiyle flört ettiğini ya da öpüş­
tüğünüz günü dü.şünün. Bunların hepsi gelişime y€ken açtığınız
bu durumlarda rahatınızdan fedakarlık ettiğiniz amrdı . Neden?
Çünkü esnek davranma cesaretini gösterdiniz - yni bir şey de­
neme cesaretini gösterdiniz.

* * *

Bir kez hem fizyolojik olarak hem de ruhsal aqdan gelişime
açıldık mı, kabuğumuzdan sıyrılıp etrafı keşfe açımamız bir an
meselesidir. Bu durumda tıpkı, yumurtanın kabuğınu kırıp yep­
yeni ve sihirli bir dünyaya çıkmaya çalışan civciv.er gibiyizdir .

Bizi dışarıda yaşamımızı şekillendirecek bir çerre beklemek­
tedir. Çevrenin en temel özellikleri zaman ve yerdr. Fiziksel be­
denlerimiz ve hareketlerimiz dört boyutta gerçekeşir (üç boyut
en, boy ve yükseklik, dördüncü boyut ise zaman<ır). Bu sebep­
le şimdi Beşinci Bölüm'ün konusu olan zaman \e yer boyutu­
na geçiyoruz.

BÖLÜM 5

Zaman ve Yer

Şimdi ve burada olun.
- RAM DASS

Bizim ülkemizde, dedi Alice soluk soluğa, şu

anda yaptığımız gibi uzun süre çok hızlı

koşarsanız genellikle başka bir yere

ulaşırsınız. "Çok yavaş bir ülke!" diye cevap

verdi, kraliçe. "Görüyorsun, şimdi ve burada,

bu şekilde koşarak ancak aynı yerde kala­

bilirsiniz. Eğer başka yere gitmek istiyorsanız,

daha hızlı koşmalısınız. "
- LEWIS CARROLL

Fiziksel yaşamımız zaman ve yer sınırları içinde geçer. Yaşa­
mımızdaki h er an , olup bitmiştir ya da "şu an" haline gelecektir.
Geçmiş ve gelecekteki anlar ise "o zaman" haline gelecektir. Vü­
cudumuzun bulunduğu her yer "burası" iken, bulunmuş olduğu
veya bulunacağı yerleri "orası" olarak tanımlarız.

Tıpkı yaşam gibi hareket de zaman ve yer kavramı olduğu
takdirde mümkündür. Dört boyutta şekillenen tek sanatsal şey
harekettir. Zaman ve boyut olmadan dansçı ne hareketi dene­
yimleyebilir ne de yaratabilir. Aynı şekilde seyirci de, zaman ve
yer kavramı olmadan böyle bir gösteriyi izleyemez.

79

Bu sınırlar diğer sanatsal kavramlar için geçerli değildir. Ör­
neğin grafik sanatlarında değişik renk, şekil ve çizgilerde eserler
yaratı lır. Görsel eserler (örneğin resim, fotoğraf) iki boyutlu ve­
ya üç boyutludur (örneğin heykel, kolaj). Bu eserlerde bir bo­
yut kavramı vardır. Ama yapılıp bitirilmiş bir resim veya heykel­
de zaman boyutu yoktur. Bu eserler fiziksel olarak aynı şekilde,
orada öylece dururlar. Hep oradadırlar. Nesnel bir sanat eseri ,
bir kez yaratıldıktan sonra, bir andan diğerine aynıdır. Bunun
tam aksine, müzikte zaman boyutu vardır ama yer boyutu yok­
tur. Bir müzik parçası zaman boyutunda şekillenen çeşitli melo­
di ve ritimlerden oluşur. Zaman boyutu olmaksızın müzik de
olamaz. Edebiyat eserleri de şiirde olduğu gibi yüksek sesle
okunduklarında zaman boyutunda var olurlar ama bu durumda
da yer boyutu yoktur. Yüksek sesle okunmayan yazıl ı eserler
için de durum aynıdır. Kitap fiziksel olarak yer boyutunda var
olmasına rağmen, kapağını kaldırıp okumadığımız takdirde hiç­
bir anlamı yoktur. Burada da zaman boyutu söz konusudur.

Tüm sanat dalları zaman ve yer boyutunda ortaya çıkıyor gi­
bi görünse de, sadece harekete yönelik sanat dalları her iki bo­
yutta da hayata gelirler. Bu nedenle yer ve zamanla ilgili gözlem­
leri somut bir hale getirebilmek için hareket deneyimine dön­
mekte fayda vardır.

Ancak bunu yapmadan önce zaman ve yer kavramlarında
ortak olan çarpıcı bir özell iğe dikkati çekmekte yarar vardır.
Her iki kavram da kaynak veya süreç olarak kullanılabil ir . Son­
luluk açısından baktığımızda, zaman ve yeri sınırlı kavramlar
olarak ele almamız gerekir. İkinci bakış açısı ise, bunları sonsuz
kavramlar olarak ele almamıza yol açar. Birazdan göreceğiniz
gibi , her iki bakış açısının da fiziksel yaşamlarımızda geçerli l iği
vardır.

Şimdi zaman kavramının doğası ile ilgil i olarak kavramsal ve
kinestetik bir inceleme yapalım.

80

ZAMAN

Zamanı algılamak çok zordur. Zira zamanı fiziksel olarak his­
sedemez, ona dokunamaz, onu işitemez, koklayamaz veya tada­
mazsınız. Zamanı göz önünde canlandırmak için genellikle, be­
lirli bir başlangıcı ve sonu olan zaman çizgisi kullanılır.

Sonu Olan Bir Kaynak Olarak Zaman

Zamanı sonu olan bir kaynak olarak aldığımızda, sahip oldu­
ğumuz zamandan söz ederiz. Hepimiz "Bir günün saatleri yetmi­
yor" deyişini sıklıkla duymuşuzdur. Bu sözden de anlaşılacağı
gibi , elimizdeki kaynağı artırmak için yollar aramaktayız.

Zamanın En İyi Şekilde Kullanılması -
Zaman Yönetimi

Zaman yönetimi teknikleri mevcut olan zamanı artırmaz,
-

sadece elimizdeki zamanı daha etkin bir şekilde kullanmamıza
yardım eder. Zaman yönetimi sayesinde günün her dakikası

- -
hataya olanak vermeyecek şekilde programla!!!!-. Bu konu üze-
rinde bir kez daha düşünmekte yarar vardır. �man yönetimi ,
basit, kolayca uygulanabil ir ve güçlü fikirlerin bir araya getiril­
mesinden biraz daha fazlasıdır. Dinlendiğiniz , boşa geçirdiği-

- -
niz veya rahatlamak için ayıracağınız zamanlar bile planlan-
mıştır . İnsanların tüm zamanlarını çalışarak geçirmeleri bekle­
nemez. Zaman yönetimi teknikleri yeni bir yaşam tarzı için
önerilerde bulunur, size bu konuda direktifler vermez. Bu öne­
rilerden size uygun gelenlerini seçin ve geri kalanını dikkate al­
mayın .

"<:"'"-

8 1

Etkin Zaman Yönetimi Uygulaması İçin
Gerekli İpuçları

Uygulanmasında özellikle yarar bulduğum bazı teknikleri
aşağıda sıralamaya çalıştım. Bu fikirlerden sadece uygulayabi le­
ceğinizi düşündüklerinizi seçmeyi unutmayın.

82

• Zamanınızı ne şekilde kullanacağınızı planlayın. Listeler
yapın . Bugün, bu hafta veya bu ay yapabileceğiniz şeyle­
rin l istesini yapapilirsi� Sizin için en uygun olan zaman
dilimini seçin.

• Önceliklerinizi belirleyin . Neyin en önemli oldu!!una ve - ...

neyin bekleyebileceğine karar verin . Bunun için ABC
yöntemini kullan�. Listenizdeki tüm işleri yanlarına A, B
veya C harfleri koyarak işaretleyin. A'lar "yapmanız gere­
ken" işlerdir. Bunların yapılması ölüm kalım mes�lesidir.
B ' ler yapmanızda fayda olan işlerdir . C ' ler ise zaınanınız
olursa "yapabileceğiniz" işlerdir . B olarak işaretlediğiniz
tüm işlerinizi yeniden gözden geçirin ve bunları A ya da
C olarak işaretleyin. En son olarak da tüm C' Ierin üzerini
çizin .

• İşlerinizi en verimli olduğunuz saatlerde yapın. Sabah sa­
atlerini veya geceyi seçin veya seçim hakkınızın pazarte­
si , hafta ortası ya da hafta sonu olarak kullanın.

• Meşgul olduğunuz saatlerde size yapılacak önerilere ha­
yır demeyi öğrenin.

• Telefon konuşmalarınız, ziyaretleriniz ve raporlama yap­
mak gibi işler için ayrı zaman ayırın . Çalışmanızın telefon­
la bölünmemesi için telefonu fişten çekin veya ziyaretçi
kabul ettiğiniz saatlere belli bir sınırlama koyun.

• İş paylaştırmayı ve yardım istemeyi öğrenin.
• Güç işleri parçalara bölerek yapın .

• Elinize aldığınız işi bitirin . Elinize bir kağıt aldığınızda, bir -
köşesine bir şey yazmak bile olsa o kağıtla bir şey yapın.
Kullanmadığınız şeyler için bir çöp kutusu ayırıp bunları
oraya atın . Gözden geçirmek zorunda olduğunuz ne ka­
dar az kağıt olursa o kadar çabuk ilerlersiniz.

�

Bir Süreç Olarak Zaman

Şimdiye kadar zamanı, belirl i bir başlangıcı ve sonu olan bir
çizgi olarak ele aldık. Ancak bakış açımızda ufak bir sıçrama ya­
parak bir çizginin sonsuz sayıda noktadan , yani "şu anı" temsil
eden sonsuz sayıda sıradan oluştuğunu algılamamız mümkün­
dür. Bu şekilde bakış açımızı değiştirerek zamanı bir veri olmak­
tan çıkarıp bir süreç haline getirebiliriz. O an içinde meydana
gelen hareketler üzerinde yoğunlaşarak zaman kavramına getir­
diğimiz bu yeni bakış açısını geliştirebiliriz.

Am Yaşamak İçin Gerekli İpuçları

İçinde bulunduğunuz anın tadını çıkarmanız için gerekli bazı
ipuçları aşağıda verilmiştir.

• On beş dakika süreyle mutlu olduğunuz anları hatırlama­
Ya çalışın.

• Saat takmayın.
• Bir süpermarket veya bir bankada bekleyebilecek kadar

bol zamanınız olduğu bir anı seçin . Kasiyerin veya vezne­
darın boğazını sıkacağınız duruma geldiğiniz an kendi ken­
dinize neden bu kadar sıkıcı bir insan olduğunuzu sorun.

• On beş dakika süreyle hiçbir şey yapmayın sadece geç-
�
mişteki başarılarınızı düşünün .

• On beş dakika süreyle sevdiğiniz bir müzik parçasını din­
leyin .

83

• Daha yavaş yürüyün, konuşun veya yemek y�.
-

• Bir ağacı , güneşin batışını , çiçeği veya güneşin doğuşunu
-
dikkatle inceleyin.

-
• Bir sofra başı konuşmasını teybe alın. Daha sonra, birisinin

konuşmasını kesip kesmediğinizi veya çok hızlı konuşup
konuşmadığınızı anlamak için bu konuşmayı başa alın.

• Aşagıdaki şiiri okuyun ve bu şiirin anlamı üzerinde düşü­
nün.

lşıgınız tıpkı bir yıldız gibi parlarken
Ve etrafa alev alev enerji yagdırırken
Hiç kendi gücünüzün farkına vardınız mı?

Bu kadar küçük bir noktanın
Bu kadar büyük ve güçlü bir mevcudiyeti olması
Ne tuhaf bir paradoks değil mi?

O nokta sizsiniz
O nokta Anı temsil eder
Ve o an da şimdidir.

23/ 10/89

Zaman İçindeki Hareket

Zaman içindeki hareket, kendi içinde kontrol edilebilen, in­
celenebilen ve idare edilebilen birçok değişken aracılığı ile açık­
lanabilir. Biz burada bu değişkenlerden üç tanesini tartışacağız:
Süre, tempo ve ritim.

Süre, bir hareketi veya bir seri hareketi yerine getirebilmek
için gerekli zaman miktarına verilen addır. Süre hareket ile dol­
durulan (veya doldurulmayan) zaman aralığıdır. Altmış sani­
yede tamamlanan bir hareketin insanda uyandıracağı duygu

84

i le saatlerce süren bir performansın uyandıracağı duygu tama­
mıyla farklıdır . Örneğin Mozart' ın dört saatl ik bir operasının in­
sanda uyandıracağı his, bir dakikalık bir valsinkinden çok fark­
lıdır.

Tempo ise bir parçanın göreli hızına verilen addır. Yani tem­
po, hareketlerin ne kadar hızlı veya ne kadar yavaş olduğunu
açıklar. Hareketin niteliği , ne hızla yapıldığına bağlı olarak deği­
şebilir . Eli çok yavaşça aşağıya indirmekle aşağıya doğru çok
hızlı bir şekilde bırakmak arasında çok büyük bir fark vardır.

Ritim belirli bir zaman dilimi içerisindeki vuruş sayısına ve­
rilen addır. Ritim sabit olabileceği gibi değişken veya akıcı ola­
bilir. Ya da düzenli olabileceği gibi düzensiz olabilir. Ritim için
en iyi örnek kendi kalp atışımızdır.

Kalp atışı bir yaşam göstergesidir. Ama aynı zamanda geçen
zamanı ölçmek için de kullanılabilir . Vuruş , yürüme, koşma gi­
bi birçok hareketimizde ve duyduğumuz müzik parçalarında
mevcut olan düzenli bir ritimdir. Vuruş ayrıca sporcuların ve
dansçıların rol arkadaşları ile olan uyumunu sağlayan önemli
bir araçtır .

Step Dansı

Step daha çok zamanı vurgulayan, zamanı kullanan ve za­
man aracılığı ile uygulanan bir danstır. Bir dansçı ayak vuruşla­
rını kullanmak suretiyle bir müzik parçasının tempo ve ritmini
şekillendirir. Hafif olan vuruşları güçlendirmek step dansında
kullanılan önemli bir araçtır . Bir step dansçısı bir melodi eşliğin­
de hafif vuruşları güçlendirmek suretiyle yeni bir ritim tutturabi­
lir, tutturduğu bu yeni ritimde değişiklikler yapabilir ve eğer is­
terse bu yaptığı değişikliklerde de yeni değişiklikler yapabilir.
Aynı şekilde biz de zaman zaman hayatımızda yeni ritimler kul­
lanarak dans edebiliriz.

85

Vücut Çalışması - Zaman

Aşağıdaki egzersizler fiziksel , duygusal ve zihinsel yaşantı­
mızda bir ritim duygusu geliştirmemize yardımcı olarak bu rit­
me şekil veren zamanın farkındalığına varmamızı sağlar.

1. İnsana Has Ritimler

Bölüm 1 : Nabız

Kendi nabzınızı hissedip kalp atışlarınızı sayarak kendinize
has ritminizi ölçün . Bunu yapmak için yazı yazmakta kullandı­
ğınız elinizin i lk üç parmağını boynunuzdaki gırtlak çıkıntınız
üzerine koyun. Şimdi boynunuzdaki bu çıkıntıyı hissedinceye
kadar elinizi boynunuz üzerinde kaydırın. Parmaklarınız orada
dursun (başparmağınız değil) . Başparmağınızın kendi nabzı ol­
duğundan diğer parmaklarınız aracıl ığı ile daha doğru bir öl­
çüm yapabil irsiniz. Boynunuzdaki bu çıkıntı , şahdamarındaki
kanı direkt olarak beyne taşıyan arterdir ve bu damarın bulun­
duğu yer aynı zamanda kalp atışınızı en kuvvetli olarak duydu­
ğunuz yerdir.

Bölüm il: Nefes

Kendi nefes alıp verişinizin tempo ve ritmini hissetmeye ça­
lışın. Bir dakikada kaç kez nefes alıyorsunuz? Nefes almanızla
nefes vermeniz aynı sürede mi gerçekleşiyor?

Bir hafta süresince düzenli aralıklarla nefes alışınızı izlemeye
devam edin. Nefes almanızın hızlandığı zamanlar var mı? Bu
hangi durumlarda oluyor?

Nefes alışlarınızı azaltın . Bu kendinizi nasıl hissetmenize ne­
den oluyor? Düşüncelerinizde bir değişiklik yaratıyor mu? Eğer
yaratıyorsa nasıl?

86

Bölüm i l i : İnceleyin ve Kıyaslayın

Bir arkadaşınızın nefes alışveriş hızını ve kalp atış hızını in­
celeyin . Kalp atışlarını hissedin ve nefes alışlarına dikkat edin.
Şimdi rolleri değişin . Bir izleyici olarak sizin arkadaşınızın meta­
bolizması üzerinde yarattığınız etki üzerinde düşünmek ilginç
olabilir . Kendi kalp atışınızı izlemeye çalıştığınız zaman arkada­
şınızın kalbi daha hızlı atıyor muydu? Arkadaşınızın nefes alıp
verişi sizinkinden daha mı çabuk yoksa daha mı yavaş? Sizin
kendi kendiniz için ölçtüğünüz nefes alışverişler ve kalp atış hız­
larınız ile sizin tarafınızdan ölçülen arkadaşınızınkiler arasında
kayda değer bir fark var mı? Eğer böyle bir fark varsa, buna ne
sebep olmuş olabilir?

2. Melodik Vuruş

Belirli bir uyum içerisinde el çırparak, parmaklarınızı şakla­
tarak, ayaklarınızı yere vurmak suretiyle dans ederek veya me­
lodik vuruşlar oluşturacak şekilde tekrarlayan hareketler yapa­
rak bu melodik vuruşları hissedebilirsiniz.

a . Ellerinizi çırparak, parmaklarınzı şaklatarak veya ayakla­
rınızı yere vurarak tempo tutabi leceğiniz bir müzik parça­
sı bulun .

b . En az üç kişiden oluşan bir grup insanın içerisinde bir
müzik parçası koyun ve tempo tutmalarını sağlayın. İlk
başta herkes aynı sesi çıkaracak veya aynı hareketi yapa­
caktır.

c . Şimdi gruptaki herkesin başka bir hareket yapmasını ve­
ya farklı bir ses çıkarmasını sağlayın . Bu sizin vuruş tem­
ponuz olacaktır.

d . Bir kişi elleriyle çırparak kendi temposunu tutarken diğe­
ri başka bir tempo tutsun. Etrafınızda birbirinden farklı bu
sesler varken siz kendinize has bir tempo tuturabil iyor

87

musunuz? Takip etmekte zorlandıgınız zaman kendinizi
nasıl hissediyorsunuz? Başka bir kişinin tuttugu tempoya
ayak uydurabildiginiz zaman kendinizi nasıl hissediyor­
sunuz?

3. Tempo

Bulaşık yıkamak veya işe yürüyerek gitmek gibi her gün
yaptıgınız bir işi yapın ama bunu yaparken hızınızı degiştirin .
ister daha yavaş yapmayı isterse daha hızlı yapmayı seçmiş
olun, büyük bir olasılıkla rahatsızlık duyacaksınızdır. Bunun se­
bebi,. bu işi hep aynı tempoda yapmış olmayı alışkanlık haline
getirmiş olmanızdır. İçsel hızınızı degiştirmeye teşebbüs ettigi­
nizde bedeninizin , zihninizin ve duygularınızın nasıl başkaldır­
dıgını hissedebiliyor musunuz? Zihniniz "bu çok hızlı , birazdan
dagılacagım" derken, bedeniniz "bu kadar yavaş gitmek beni
rahatsız ediyor" demekte , duygularınız ise "bu hızdan nefret
ediyorum" demektedir. Biz alışkanlıklarımıza çok bağlı veya bu
kadar mekanik miyiz de, bu kadar az bir hız degişikligine katla­
namıyoruz?

4. Sonda kalan yarışı kazanır

Bu oyun, bir önceki dersin biraz değişiklik yapılmış halidir.
Bu oyunun diğerine göre avantajlı yönü ise arkadaşlarınızla oy­
nayabiliyor olmanızdır. Yarışmacılar koşmaya, başlangıç çizgi­
sinden beş metre kadar geride bir noktadan başlarlar. İşaret ve­
rilmesiyle başlar ve aralıksız olarak bitiş çizgisine dogru koşar­
lar. Her adım en az yirmi beş santim uzunlugunda olmalıdır. Ka­

zanan kişi bitiş çizgisine en son ulaşandır.

88

YER

Tıpkı zaman gibi , yer de fiziksel yaşam yolculuğumuzu çev­
releyen ve ona şekil veren araçlardan bir tanesidir. Bununla bir­
l ikte uzay denilen mekanı görmez, koklayamaz veya dokunama­
yız. Ama tıpkı zamanda olduğu gibi uzaydaki fonkisyonlarımız
da bizleri birer maddi varlık yapar.

Cismani bedenlerimiz uzayda yer kaplarlar. İnsanlar bir yer­
de olmadan varlıklarını sürdüremezler. Herhangi bir anda,
uzayda koordinatları belirli bir yerde bulunuruz.

Feng Shui - Cisimlerin En Uygun Şekilde
Yerleştirilmesi

Feng shui cisimlerin en uygun şekilde yerleştirilmesinin iyi
şans getireceği inancına dayanan eski bir Çin öğretisidir. Çinliler
yüzyıllar boyunca çevrelerinde doğru şekilde yapılan değişiklik­
lerin yaşamlarını değiştireceğine inanmışlardır. Feng shui uygu­
layan kişiler binaların , kapıların ve diğer eşyaların doğru şekil­
de yerleştiri lmesinin, enerjinin (ehi) rahat bir şekilde akmasını
sağlayarak sağlıklı bir yaşam ortamı yarattığına, iletişimi kolay­
laştırdığına ve şans getirdiğine inanırlar. Feng shui danışmanı ,
bir binanın şeklini ve nerede yerleşmiş olduğunu göz önünde
bulundurarak pencerelerin nerede olması gerektiğinden tutun
da sehpalar üzerindeki bibloların nereye konulması gerektiğine
kadar danışmanlık hizmeti verir. Birçoğumuz farkında olmadan
feng shui uygularız. İçgüdüsel olarak su manzarası olan bir yere
ev yapmayı tercih ederiz veya odaların sivri köşelerini saksıda
çiçekler koyarak yumuşatmaya çalışırız. Hepimiz bazı yerlere
girdiğimizde sebepsiz yere kendimizi çok rahat ve huzurlu, bazı
yerlere girdiğimizde ise rahatsız hissetmişizdir.

89

Potansiyel Güç Olarak Uzay

Ne yazık ki biz insanlar daimi olarak, biz dahil her şeyin mü­
kemmel olarak planlanmış en ideal yerinde hiçbir zaman defıiş­
tirilemeyecek şekilde yerleştiği bir konumda yaşayamayız. As­
lında iyi ki de bu böyledir. Kim böylesine statik ve değişmez bir
alanda yaşamak isterdi ki? Yerleşme konusuyla başa çıkmak
için feng shui'ye alternati f olarak daha dinamik bir model sun­
mak mümkündür. Biz rehberlik etmesi için bir kez daha hareket
kavramına dönüyoruz.

Var Olan Alam Hayata Geçirmek

Bir bölgede hareket etmeye çalışan bir insan için alan , hare­
ket edebileceği alandır. Planlanmış durumlarda (futbol sahası
veya tiyatro sahnesi gibi) sınırlar daha önceden belirlenmiştir.
Bu gibi bir durumda hareket edilebilir alan, sahanın sınırları ve­
ya sahne ile belirlenmiştir. Bu alan , sahne söz konusu olduğun­
da destek konularak veya ışıklarla da ayrıca belirlenebilir . Eğer
dogaçlama oynuyorsanız o anda elinizde mevcut olan alanla ye­
tinmeniz gerekir. Bu gibi durumlarda kul lanılacak alanın sınırla­
rını o alanı kul lanan kişinin hareketleri belirler.

Bir Alan İçinde Hareket Etmek

Mevcut bir alanı doldurmaya çalışma süreci , bir tuval üzeri­
ne vurulan fırça darbelerine benzetilebilir. Oradan oraya sıçra­
yarak birbirinden ayrı küçük noktalar konulabilirken, fırça dar­
beleri ile uzun çizgiler çizmek suretiyle de zemin çalışması ya­
pılabilir. Mevcut tüm alanı kullanmak bize bir şey ifade ederken,
elimizdeki alanın tümünü kullanmamak da aynı şekilde bize bir
şey söylemeye çalışır. İnsanlar kullanılmayan alanı da görebilir
(bir tuval üzerindeki negatif alan, objelerin çizdiği sınırlar ara­
sında kalan alandır). Üzerinde boylu boyunca hareket ettiginiz

90

zeminler ve dinlenmek için durduğunuz alan k inestetik uzaysal
tasarım olarak kabul edilebilir.

Bir Alanda Hareketi Tanımlayıcı Değişkenler

Bir alanın nasıl kullanıldığı hakkında daha fazla. bilgi sahibi
olmak ve o alanı tanımlamak için bize yardı mcı olabilecek terim­
ler iz (izlenen yol), şekil ve yan yana koymadır.

Hareket sırasında yolda bırakılan iz bir nevi şablon veya ka­
lıp oluşturur. Hareketler kesintisiz olarak devam edebileceği gi­
bi , kesintil i olarak birinden diğerine de sıçrayabi lir. Aynı şekilde
hareketler, düşünceler, duygular ve vücut duruşumuz tekrar
eder ve devamlılık kazanırsa bunlar için de kalıplaşmış duygu,
düşünce, hareket ve duruş biçimleri denebil ir . Bu kalıplaşmış
duygu , düşünce ve davranış biçimleri bizi, ihtiyaçlarımızı en et­
kin biçimde karşılamaktan alıkoyar. Yıl lar boyunca bazı hare­
ket, duygu ve davranışları o derece benimsemişizdir ki , bunlar
artık kalıplaşmış ve alışkanlık haline gelmiştir . Sonuç olarak da
bu alışkanlık haline gelmiş davranış biçimleri bi l inçsiz olarak bi­
zi kontrol etmeye başlar. Oysa fiziksel sağlığımız , ilişkilerimiz, iş
performansımız, yeme alışkanlıklarımız ve vücut duruşumuz
değiştirilebilir. Kalıplaşmış davranış ve duruş şekillerinden kur­
tulmak alternatifler geliştirme sürecidir. Bu sayede bloke olmuş
enerj iler çözülerek en etkin yerlere ulaşacak şekilde akmaya
başlar. Kalıplaşmış duruş, duygu ve davran ış biçimlerinden kur­
tulmak bilinçli bir tercih ve izlediğimiz yolun rotasını değiştir­
mek için kararlı l ık gerektirir.

Vücudun aldığı şekil derken vücudun belirli hareketleri yap­
mak için aldığı şekli kastederiz (vücut uzar, düz hale gelir veya
büzüşür).

Yan yana dizilme ise bir grup insanın uzayda şekil oluştura­
cak şekilde yan yana gelmesidir. Bu bizim diğer insan veya nes-

9 1

nelerle il intili olarak uzayda ne konumda olduğumuzu belirle­
yen bir durumdur.

Vücut Çalışması - Yer

1. Uzaydaki varlığımızın farkındaltğını arttrmak. Bu çalış;
ma, hareketlerinizi şekillendirdiğiniz yerin yani "tuvalinizin" li­
mitlerini öğrenmek için güzel bir örnektir.

a. On beş dakika içerisinde (kronometrel i bir saat kullanın
veya başka birisi sizin için saat tutsun) mümkün olduğu
kadar fazla alana yayılacak şekilde hareket etmeye çalı­
ş ın .

b . Bu kez on beş dakika süre içerisinde başka bir kişiden ,
sizden daha fazla yere yayılacak şekilde hareket etmesini
isteyin (örneğin daha yukarıya, aşağıya veya köşelere).

c . Bunu üçüncü , dördüncü veya beşinci kişilerle de dene­
yin. Ne kadar çok kişi denerse o kadar iyi. Bu yeni kişiler
ne kadar daha fazla yüzeye yayıldılar? Bu durum sizin
mümkün olan en geniş alan düşüncenizde bir değişmeye
neden oldu mu?

2. Şekil. Bir hareketi yaparken bir an durun ve bu poz sıra­
sında vücudunuzun aldığı şekle bakın . Bunu birçok kereler de­
neyin ve vücudunuzun her bir duruşta neler hissettiğini anla­
maya çalışın . Duruş sırasında aynaya bakın. Bu duruş sırasında
yüzünüz nasıl bir şekil aldı?

3. Yan yana dizilme. Bu egzersizi yapmak için bir aynaya ve
bir grup insana ihtiyacınız olacaktır (en az 3 kişi). Gruptaki kişi­
lerden birinden bir hareket sırasında durup öylece kalmasını is­
teyin . Daha sonra ikinci kişiden hareket halindeyken bir anda
durmasını isteyin. Onun duruşu bir şekilde bir önceki kişininki
ile ilinti l i olacaktır. Aynı şekilde diğer kişilerle devam edin. Her

92

bir kişi arasında durun ve eğer mümkünse aynada onlara bakın
ve bir grup insanın oluşturacağı şekli inceleyin.

4. Şablonlar. Dört değişik hareket sırasında yerde çıkardığı­
nız izlerin oluşturduğu şekle bakın . Daha sonra bir arkadaşınıza
yerde çıkardığınız şekli öğretmeye çalışın. Arkadaşınızın da ken­
di çıkardığı şekli size öğretmesini sağlayın . Arkadaşınızın çıkar­
dığı bu şablona uygun hareket etmek kendinizi nasıl hisetmeni­
ze sebep oldu? Bu sizin hareket ile ilgili seçeneklerinizde nasıl
bir artış sağladı?

Bu iki farklı hareket şeklinin yerde oluşturduğu şablonu (iz­
leri) bir araya getirerek sekiz adımlık bir dans figürü yaratın . Bu,
sizin kendinize has tarzınızda hareket etmenizle ne bakımdan
benzerlikler veya farklılıklar taşıyor? Bu hareket şekli arkadaşı­
nızın dört adım dansından ne bakımdan farklı?

5. Bir önceki egzersiz sırasında yarattığınız şekillerin şablo­
nunu bir kağıda veya tahtaya çizin. Bu şekilde kağıda veya tah­
taya çizildiğinde nasıl bir. şekil ortaya çıkıyor? Bu şekillere bakın
ve 2. Bölüm' de sorduğunuz soruları tekrar kendinize sorun. Ya­
rattığınız hareketleri görsel olarak kağıda döktüğünüzde aklınıza
ne gibi fikirler geldi?

6. Kendi haline bırakmak. Vücudunuzu sanki yerçekimine
bırakarak düşüyormuşçasına bir deneyim yaşamaya izin ver­
mek, hareket kalıplarından kurtularak, bedeninizi kendi haline
bırakma eyleminin kinestetik olarak ifadesidir.

Bu düşüyormuşçasına hissini üç farklı şekilde deneyimle­
yin . Vücudunuzun üç farklı bölümünün üç farklı hızda ve üç
farklı yönde deneyim yaşamasına izin verin. Korkmanıza sebep
olacak bir hareket yapmayın. Sadece düşme hissini yaşamaya
çalışın.

Yukarıda yaptığınız gibi devam edin ama bu kez, vücudunu-

93

zun bir bölümü tam düşer gibiyken başka bir harekete geçin. Bu
yeni hareketlerin sizde ne gibi hisler uyandırdığını yazın.

* * *

Böylece, vücudun uzayda ve b i r zaman boyutunda nasıl ha­
reket ettiği ile ilgili olarak kinestetik incelemelerimizi sonlandırı­
yoruz . Değişimli olarak Zaman ve Yer' i , yaratıcılığımıza engel
oluşturan sınırlı kaynak veya potansiyeller olarak inceledik. Bu
ikilem , fiziksel yaşamınızın diğer bir yönü için de geçerlidir.
Ağırlık. Vücudumuzun bir agırlıgı ve kütlesi , olması bizim hare­
ketlerimizi ve tüm fiziksel yaşantımızı önemli ölçüde etkiler. Do­
layısıyla bir sonraki bölümde ağırlık konusunu işleyecegiz .

94

BÖLÜM 6

Ağırllk

Her yetişkin insamn bir kaya parçasına, yani kimliğine

zemin teşkil edecek bir yere ihtiyacı vardır.
- ERIK ERICSON

Ağırlık Nedir?

Kendime bu soruyu sorduğumda net ve basit bir cevap bu­
lamıyorum. Banyoda duran tartının üzerine çıktığım zaman ağır­
lık adı verilen bir şeyi ölçmek zorunda olduğumu biliyorum. Or­
ta okuldaki fen derslerinde ağırlığın vücudun kütlesi üzerine
baskı yapan yer çekimi sonucu oluştuğunu bi liyorum. Eğer yük­
sek bir dağın tepesine çıkarsam, ölçülen kilomun daha hafif ola­
cağını ve eğer uzayda dolaşan bir astronot olsam ağırl ığımın ne­
redeyse hiç olmayacağını biliyorum. Tatil günü çok fazla yemek
yediğimde büyük bir olasılıkla daha ağır çekerim. Ağırlık gerçek­
ten nitelenebilen bir şey midir, yoksa sadece tartıda görünen bir
ölçekten mi ibarettir. Ağırlık benim özelliğimi açıklayan bir şey
olmaktan daha çok, yaşadığımız çevreyle ilgili bir özellik olsa
gerek.

Ağırl ık kavramını nicel açıdan ele alırsak, insan vücudu
maddenin diğer kümelenmelerinden, hatta inorganik olanların-

95

dan bile çok az farklıdır. Kütlesi olan tüm nesnelerde olduğu
gibi yerçekiminin insan yaşamı üzerinde çok güçlü bir etkisi
vardır . Anne rahmine düştüğümüz andan ölünceye kadar yer­
çekimi bizimle birliktedir . Çevremizi kaplayan her şeyi hisset­
memiz mümkün değildir . Zira insanların duyu organlarının
uyarıları alabilmesi için bu uyarılarda değişiklikler olması ge­
reklidir (bir süre karanlıkta kaldıktan sonra aydınlığı algılarız
veya sessizliğin ne olduğunu bildiğimiz için sesi algılarız). Yer­
çekimi veya ağırlığı direkt olarak hissetmeyiz ama etkilerini bi­
liriz.

Yerçekiminin insan vücudunda kısaltma, kalınlaştırma ve sı­
kıştırma gibi bir etkisi vardır. Vücutlarımız yerle temas halinde
olmak üzere yaratılmıştır . Ayaklarımızın üzerinde dururuz ve in­
sanların bu esas duruş şekli dimdik ve ayakları üzerindeki ko­
numunu muhafaza etmek için yerçekimi ile mücadele eder. Baş ,
göğüs, leğen kemikleri ve bacaklar gibi vücudun temel bölümle­
ri kendi başlarına yerçekimi üzerinde etkili olabilecek kadar
güçlüdür. Çocukların oynarken üst üste koydukları blokları da
buna benzetebiliriz. Her çocuk bilir ki , bu blokları , her biri altın­
daki bloğun yerçekimi merkezinin üzerine gelecek şeki lde üst
üste yığarsa dengeli bir yapı elde edebil ir . Aynı şekilde vücudu­
muz da, vücudumuzu oluşturan bölümler gel işigüzel bir şekilde
dağılmak yerine, birbirlerinin çekim merkezleri üzerine bina
edildiğinde en iyi şekilde işlev görür. Vücudun doğal hizasından
hafif bir kayma (şişmiş karın veya belin iç bükey hale gelmesi)
yerçekiminin burayı doldurmasına sebep olur. Vücudumuzdaki
kemikler aerodinamik bir şekilde iç içe geçmiş olmasa, ağırlık
dengeli bir şekilde dağılmaz ve biz de yavaş yavaş ve durmak­
sızın aşağıya çekilirdik (yerçekiminin insan yapısı üzerindeki et­
kisi üzerine daha fazla bilgi için postür ile ilgili 3. Bölüm'ü oku­
yunuz).

96

Dilbilimsel Bağlantılar

İngil izcede yerçekimi anlamına gelen "gravity" kelimesi, ağır­
lık anlamına gelen "weight" kelimesi ve madde anlamına gelen
"substance" kelimesi , aynı zamanda bir konunun önemli oldu­
ğunu ifade etmek için kullanılır. Yani ciddiyet anlamına ge­
len "seriousness" kelimesi ile eşanlamlı olarak kul lanılır. Diğer
deyişle bu tür konuların "ağırlığı" vardır. Bir durum bir insana
çok ağır gelmeye başladığı zariıan artık "yük" oluşturmaya baş­
lamış demektir. Aynı şeki lde "hafiflik" ise ağır bir yükten kurtul­
mak, bir lütuf olarak kabul edilir.

Ağırlığımızı bir konuya verdiğimizde tüm gücümüzle bu işe
asılmışız demektir. Eğer bir fikir "ağırlığı" olan bir fikir ise ona
önem verilir ve bu fikrin olayların akışını değiştirme gücü var­
dır. "Ağır" bir problem önemli bir problem demektir ve önemli
sonuçlar doğurabilir. Fiziksel dünya için geçerli olan şeyler psi­
kolojik boyutta da geçerlidir. Pek tabii psikoloj ik bir durumun
ağırlığını fiziksel olarak ölçemeyiz ama önemli sonuçlarını göz­
lemleriz. Tıpkı yerçekimi veya ağırlık gibi fiziksel fenomenlerde
olduğu gibi yaklaşmakta olan güçlü bir etkinin farkına varırız
ama bu durumun nasıl gerçekleştiğini ayrıntıl ı bir şekilde açıkla­
yamayız.

Biz burada ağırlık kavramını tek başına ele almak yerine ağır­
lıkla ilgili bazı önemli özellikler üzerinde duracağız. Ağırlık ve
kütlenin fiziksel sonuç;arı vücut egzersizleri i le i lgil i çok önemli
konuları açığa kavuşturacaktır. Yapacağımız çalışmalar arasında
denge ve dengede olmak, ortayı bulmak ve sağlam bir temel
oluşturmak, direnç ve başkalarına dayanmak veya başkalarına
dayanak olmak bulunmaktadır. Sırasıyla bu üç temel özellik
üzerinde durulacaktır .

Dolayısıyla bu bölümün formatı diğer bölümlerden biraz fark­
lı olacaktır. İ lk önce ağırlık deneyimi ile tanışmak için bir ısınma

97

egzersizi ile başlayacağız. Daha sonra üç temel özellik (denge ,
merkez ve direnç) kavramı tanıtılarak tek tek bu kavramlarla il­
gili vücut egzersizleri verilecektir. Bu sayede tüm bu kavramları
birbirine karıştırmadan daha net bir şekilde ele almış olacağız .

Bir Isınma Egzersizi

Bu incelemeyi yapmak için üç kişiye ihtiyacınız olacak. Bir
tanesi balon vazifesi görecek, diğer ikisi ise balona vurarak ite­
cek. Hepsi bundan ibaret. Beş dakika süreyle bu şekilde oyna­
maya devam ettikten sonra, rolleri değişin . Bu oyunu herkes ba­
lon rolünü üstleninceye kadar devam ettirin . Bu basit egzersiz
size hafifl ik, ağırlık ve tartı i le i lgil i neler öğretti?

DENGE

Denge , devrilmeyecek şekilde dengeli bir noktada durabil­
mekten çok daha fazlasıdır. Denge kurabilmek, yaşantımızda
olup biten olayları devamlı olarak inceleyip, bir olaya diğerine
oranla ne kadar öncelik vermemiz gerektiğini keşfedebilmektir.
Yaşantımız dengede olduğu zaman yaptığımız her şey (örneğin
iş, eğlence, aile) yaşantımızın diğer bölümleriyle bütünlük oluş­
turacak şekilde yerine oturur. Örneğin, işinize gereğinden fazla
ağırlık verirseniz, yaşam kaliteniz düşer.

Homeostasis *

Yukarıda anlatılanlara benzer şekilde vücut, yaşamını de­
vam ettirebilmek için son derece hassas bir denge üzerinde du-

* Homeostasis: Farklı ama birbiriyle bağıntılı unsurların veya bir grup unsu­

run dengeli bir yapı oluşturacak şekilde bir arada durması veya durmaya

eğilimli olma durumu. (ç.n.)

98

rur. Fizyoloj ik homeostasis; sıcak, soğuk, hareket veya hareket­
sizlik gibi birçok unsurun makul bir oran oluşturacak şekilde ak­
tif olarak dengelenmesine verilen addır.

Örneğin , vücudumuzun sıcak ve soğuk arasında makul bir
dengeyi nasıl oluşturduğunu inceleyelim. Vücutlarımız çok faz­
la sıcağa maruz kaldığında fonksiyon göremez. 40 °C'nin üzerin­
de vücudumuzu oluşturan proteinlerin büyük bir kısmı bir yu­
murta gibi pişer. Proteinler, enzimleri oluşturan en önemli mad­
dedir ve enzimler de vücuttaki kimyasal reaksiyonlarda katali­
zör vazifesi görür. Dolayısıyla, vücudun hareket edebilmesini
sağlayacak olan kimyasal reaksiyonlar ancak insan vücudu 40

°C'nin altında olduğunda dengeli bir şekilde işlev görür . Aynı şe­
kilde, vücut çok fazla soğuğa maruz kaldığı zaman da optimal bir
şekilde fonksiyon göremez. Sindirim gibi birçok hayati önem ta­
şıyan metabolizmik reaksiyon belirli bir mininum sıcaklıkta ger­
çekleşir aksi mümkün değildir. Aynı zamanda vücut kan şekeri
dengesi, pH dengesi gibi birçok unsur dengede olmadığı zaman­
larda da altüst olur.

Nasıl hareket ettiğinize dikkat ederseniz, dengede olmak zo­
runda olduğunuzu hemen anlayacaksınızdır. Yalnız profesyonel
sporcular değil aynı zamanda sadece hafta sonları spor yapan
amatörler de yaptıkları spor sırasında dengeli olmak zorundadır­
lar. Futbolcular, tenisçiler ve diğer sporcular hareketlerini , ne
çok yavaş ne çok hızl ı olacak şekilde veya vücutlarının bir yanı­
na çok fazla ağırlık vermeyecek şekilde kontrol etmeye çalışırlar.

Vücut Çalışması - Denge

1. Dengeyi Artıracak Hatha Yoga Duruşları. Bazı denge du­
ruşlarını düzenli olarak yapmak sadece dengede olmamızı sağla­
maz aynı zamanda odaklanma ve konsantrasyonumuzu da artırır.

99

a. Ağaç duruşu (Vrikasan). İki ayağınız birleşik vaziyette
yerde olsun . Şimdi bakışlarınızı önünüzdeki duvardaki
bir noktaya sabitleyin . Başlangıçta size yardımcı olması
için bir sandalyeden destek alabilirsiniz. Şimdi sağ ayağı­
nızı sol bacağınızın iç kısmının üzerine koyun . Ayak par­
maklarınız yeri göstersin. Eğer ayağınızı bacağınızın üst
kısmına, butunuza kadar yukarıya çıkaramıyorsanız, diz­
kapağınıza yakın bir yerde tutun. Bu dengeyi sağlayabil­
mek için konsantre olmaya çalışırken nefesinizi tutmaya
eğil im gösterdiğinizi fark edebilirsiniz. Bu durumda nefes
almaya devam edin. Bir ayağınızın üzerinde rahat bir şe­
kilde durabildiğinizde avuç içlerinizi başınızın üzerinde
birleştirin . On saniye kadar böylece durun. Şimdi aynı şe­
yi diğer ayağınızla deneyin .

b. Dançı duruşu (Natarajasan) (Bel ve disk problemi olanlar
bu hareketi doktoruna danışmadan yapmamalıdır). Den­
gede kalabilmek için bakışlarınızı bir noktaya sabitleyin .
Sağ elinizle sol ayağınızı kavrayın. Sol kolunuzu kulağını­
zın yanında tavanı gösterecek şekilde havaya kaldırın .
Yavaşça ve dikkatli bir şekilde sol bacağınızı vücudunuz­
dan uzaklaştırın . Bu durumunuzu birkaç dakika korurken
bir taraftan da yavaşça nefes alıp verin . Şimdi rahatlayın
ve aynı hareketi diğer bacağınızla tekrarlayın .

2. Fiziksel/Duygusal Dengeyi Keşfetmek. Bir bacağınız üze­
rinde dengeli bir şekilde durmaya çalışın . Eğer size daha kolay
gelecekse bu hareketi gözleriniz kapalı olarak yapın. Bunu yap­
manın sizin için ne kadar kolay veya zor olduğunu düşünün. Bir
daha öfke , üzüntü veya başka bir duyguyla dolu olduğunuzda,
gevşemek suretiyle sizde rahatsızlık uyandıran bu duyguların
vücudunuz üzerindeki etkilerini incelemeye çalışın . Bunu biraz
önce sözünü ettiğimiz denge testini deneyerek yapabilirsiniz.
Eğer ne kadar üzgün olduğunuzu düşünmeye devam ederseniz

1 00

dengede durmanız daha zor olacaktır . Oysa dengede durmaya
konsantre olursanız, kendinizi daha az üzgün hissedeceksiniz­
dir. Fiziksel ve duygusal denge bir arada giderler. Biri üzerinde
durmanın diğerine etkisi olacaktır.

3. Bir hatayı ve zayıflığı ters yönde aşırı giderek düzeltme­
ye çalışmak. Dan Millman'ın Savaşçı Sporcu (The Warrior
Athlete) adlı kitabındaki birçok yöntemden yararlanarak hazır­
lanmış olan bu egzersiz, hareket ederken özellikle vücudunun
bir yanını daha fazla kullanan kimseler için tasarlanmıştır. Örne­
ğin , topa vuruken sol elinizi kullanıyorsanız bu defa sağ elinizle
topa vurmaya çalışın. Bundan sonraki seferde de dikkatinizi ve
çabanızı özellikle bu ters yönde gösterdiğiniz çabaya yoğunlaş­
tırın . Bilinçli olarak aksi yönde yapmaya çalıştığınız bu hareket
sayesinde bu hareketinizi daha açık seçik bir şekilde inceleyebi­
lirsiniz . Bu size biraz tuhaf gelebilir. Ancak bu sayede hareketle­
rinizi yeni bir bakış açısıyla değerlendirebilirsiniz. Artık eskisi
gibi hareket etmeye çalıştığınızda kendinizi eskiden olduğu gibi
hissetmeyeceksiniz. Bu rahatsız edici duyguyu kullanarak ken­
dinize daha uygun bir denge konumu sağlamaya çalışın .

ORTALAMAK

Ortayı bulduğumuzu söylediğimizde, denge merkezimizi bul­
duğumuzu ve orada kendimizi rahat hissettiğimizi söylemek is­
teriz. Enerjiniz dengede olduğunda hareket etmek ve çalışmak
için daha az adale gücüne ihtiyacınız olacaktır. Kuvvetli bir mer­
kezden geldiğinde hareketler daha güçlü olur. Güçlü bir kayna­
ğı olduğu takdirde enerj i kollarımızdan ve ellerimizden daha ko­
lay akar. Ortalamak yani dengede olmak, doğru duruşu bulmak
ve ayaklarınız ve bacaklarınız yardımıyla yer ile temasınızın far­
kında olmaktır. Bu , kökleri aracılığıyla toprağın derinlerine inen
ağaç gibidir. Merkezin yani orta noktanın arayışı içinde olmak

1 0 1

suretiyle, ta içimizdeki özümüzün yani maddenin özünün arayı­
şı içine girmiş oluruz. Bir kişinin merkezi her zaman o kimsenin
kendi içindedir.

İnsan Vücudunun Fiziksel Merkezi - Hara

Hara, karın veya göbek, göğüs kafesi ve leğen kemiği arasın­
daki yumuşak bölgeye Japoncada verilen addır. Doğu tibbında
yaşam enerjisinin ve gücün merkezinin burada, göbeğin birkaç
santim altında olduğuna inanılır. Vücuttaki organların büyük bir
kısmı göbek bölgesinde veya bu bölgenin etrafında toplanmıştır.
Metabolizmanın tüm fonksiyonları burada faaliyettedir. Coğrafi
olarak göbek vücudumuzun tam merkezindedir. Tüm bunları
göz önünde bulundurursak vücudumuzun fiziksel merkezinin
nasıl yerçekimi, denge ve güç merkezi olarak fonksiyon gördü­
ğünü anlamak kolay olacaktır. Merkezi bu bölge olarak almak
suretiyle hareket ettiğinizde fazla zorlanmadan ve daha güçlü
bir şekilde hareket edebilirsiniz.

Bize yaşam veren ruhumuzun da göbek bölgesinde bulun­
duğu söylenir. Japoncada "hara" bir kişinin enerjisinin kal itesi­
ni i fade etmek için kullanılır . İyi hara'ya veya kötü hara'ya sa­
hip olabilirsiniz ve kendinizi öldürmek hara'yı öldürmektir (ha­
ra-kiri).

Psikolojik Olarak Ortayı Bulmak

Psikoloj ik açıdan bakıldığında ortayı bulmak içsel gücü , din­
ginliği ve huzuru bulmaktır . Bu, enerj inizi yapmayı hedeflediği­
niz faaliyete en iyi şekilde odaklamaya ve kanalize etmeye veri­
len addır. Odaklanmak sizin daha yüksek bir farkındalık düzeyi­
ne çıkmanıza ve sizin için en önemli ve anlamlı olan şeyi bulma­
nıza yardımcı olacaktır. Psikoloj ik olarak dengeli olduğunuz za­
manlarda kendinizi daha sakin , yumuşak, güçlü, dengeli ve em-

1 02

niyette hissedeceksinizdir. Bu sayede çevrenizdeki baskılarla
daha kolay başa çıkabilirsiniz.

Birçok öğreti dikkatinizi toplamak için hayali bir zihinsel
odak bulmayı tavsiye eder. İçsel merkez, istediğiniz zaman ve
istediğiniz yerde iken başvurabileceğiniz, kendi içinizde bulu­
nan sığınaktır. Burası , dış dünyanın tüm baskı ve gerginliklerini
atabi leceğiniz ve özel bir güce sahip olan yerdir. Sizin içinizde­
ki bu merkez veya tapınak, rahatlamanız, sakinleşmeniz ve ken­
dinizi güvende hissetmeniz için en ideal yerdir ve bunu her is­
tediğiniz zaman yaratabilirsiniz.

Vücut Çalışması - Ortayı Bulmak

1. Vücudun ortayı bulmasım sağlamak için egzersiz. Göz­
leriniz kapalı olarak bir sağa bir sola sallanın. Bu sarkaç hareke­
tini vücudunuzun dengede olduğu noktayı bulmak için kullanın.
Başınızı da dengeyi buluncaya kadar bir sağa bir sola sallayın.
Omurganızın üzerindeki başınızın merkezini hissetmek suretiy­
le yavaşlayarak durun. Bacaklarınızın yerden güç aldığını ve
omurganın leğen kemiğinin üzerine bina edildiğini aklınızda tu­
tarak leğen kemiği bölgesine konsantre olun ve burayı vücudun
tutunduğu bölge olarak hayal edin. Omurganızın dümdüz hiza­
da olduğunu ve başınızın omurganın tam üzerinde durduğunu
hissedin. Şimdi omuzlarınıza odaklanın ve omuzlarınızı, iki kale
direğini birleştiren yatay direk olarak hayal edin. Omuzlarınızı
dik tutmak için çaba sarf etmenize gerek yoktur. Omuzlar omur­
ga tarafından dengelenmektedir ve kollar da omuzlardan rahat­
ça aşağıya inmektedir. Bu şekilde dururken merkezinizi yani or­
ta noktanızı bulmak sizin kendinizi nasıl hissetmenize sebep
oluyor?

2. Zihninizi odaklamak için egzersiz. Bu, Shakti Gawain'in
Bir Tapınak Yaratmak (Creating a Sanctuary) adlı kitabından

1 03

alınmıştır. Gözlerinizi kaptın ve kendinize rahat bir pozisyon bu­
larak gevşemeye çalışın . Kendinizi doğal güzell iği oları bir yerde
hayal edin. Sizi çeken herhangi bir yeri düşünün. Burası uçsuz
bucaksız bir yeşillik, bir dağın tepesi , bir orman veya bir okya­
nus olabilir. Hatta deniz altı veya bir başka gezegen bile olabi lir.
Gittiğiniz yer neresi olursa olsun, kendinizi rahat, huzurlu ve
mutlu hissettiğiniz bir yer olmalıdır. Çevreyi , manzarayı , sesleri ,
kokuları , tatları ve tüm diğer izlenimlerinizi dikkate almak sure­
tiyle keşfetmeye çalışın . Bulunduğunuz yeri eviniz gibi hissetme­
nizi sağlamak için elinizden ne gelirse yapın . Etrafınızı güvenlik
kabarcıklarıyla bezeyebilir veya kendinizi daha rahat hissetme­
nizi sağlayacak şekilde yeniden düzenleyebilirsiniz veya burayı
size özel bir yer haline getirmek için bir ritüel düzenleyebilirsi­
niz. Buraya istediğiniz her zaman gelebil irsiniz . Yapmanız gere­
ken tek şey gözlerinizi kapatmak ve hayal etmek. Odaklandığınız
noktayı zaman zaman değiştirmek isteyebilirsiniz veya bazen bu­
nun kendil iğinden olduğunu fark edebilirsiniz.

DİRENÇ

Fiziksel Direnç

Bir nesneyi yerden yükselterek havaya kaldırdığımızda bu
nesnenin ağırlığının gösterdiği fiziksel direnci hissedebiliriz. Bir
basınç, bir ağırlık hissederiz ve gücümüzü dengelemeye ihtiyaç
duyarız . Bir başkasının vücudu bizi ittiğinde veya kendine çek­
meye çalıştığında da aynı şeyleri hissederiz. Ağırlık kaldırmak,
dirençten nasıl yararlanabileceğimizi görmek için iyi bir örnek­
tir . Bir kütlenin ağırl ığının uyguladığı dirence odaklanıp bu küt­
leye karşı koyarak ve zaman içerisinde kas geliştirerek vücudu­
muzu güçlendirebiliriz. Bu bölümün sonunda verilen egzersiz-

1 04

lerde, fiziksel bir kütleye karşı koymaya çalışırken bedeninizin ,
zihninizin ve duygularınızın nasıl karşılık verdigine dikkat et­
meniz istenmektedir . Bu deneyleri tamamladıktan sonra izle­
nimlerinizi yazın. Bu kinestetik bilgiler sayesinde fiziksel bari­
yerleri olduğu kadar duygular ve tutumlar gibi fiziksel olmayan
bariyerleri de yıkmak için işinize yarayacak stratej i ler geliştire­
bil irsiniz .

Psikolojik Direnç

Şu anda eğer yapmakta en çok zorlandığınız şeyi ve bunu
yapmamak için ne kadar direnç gösterdiğinizi düşünüyorsanız
en büyük dersiniz üzerinde odaklanmışsınız demektir. Psikolo­
j ik direnç birçok seviyelerde olabilir ve kendini sözsüz ipuçları ,
taktikler, mazeretler, ertelemeler ve korku gibi birçok şekillerde
belli edebilir.

Genellikle sözlü olarak inkar ettiğimiz durumlarda hareketle­
rimizle direnç gösteririz. İçimizdeki şeytanla mücadele içinde
olduğumuzu ele veren sözle dile getirmediğimiz hareketlerimiz,
konuyu değiştirmek, odayı terk etmek, geç kalmak, hastalan­
mak, başka işlerle meşgul olmak, boş yere vakit kaybetmek, baş­
ka yerlere bakmak, kitabın sayfalarını karıştırmak, dikkati konu­
dan uzaklaştırmak veya gereğinden fazla yemek yemek, sigara
ve içki içmek olarak sayılabil ir .

Erteleme taktikleri şunlardır: Daha sonra yaparım. Şimdi za­
manım yok. Yapacak çok fazla işim var. Şimdi çok erken. Artık
çok geç. Şu anda uygun zaman deği l . Bir problemimiz olduğunu
ise şu sözlerle inkar etmemiz mümkündür: Yanlış olan bir şey
yok. Belki ben göz ardı edersem problem kendiliğinden yok
olur. Benim yapabi leceğim hiçbir şey yok.

Korku ise kendini şu sözlerle gösterir: Şimdi hazır deği l im.
Başarısız olabilirim . İncinebilirim. Bu çok zor. Ben yeterince iyi

1 05

değil im. Yeterince bi lgim yok. Bu bana çok pahalıya mal olur.
Bir şeyler kaybedebil irim.

Diğer bazı mazeretler de, kendini mevcut durumdan soyutla­
yarak kabahati kendi dışında, ne olduğu belli olmayan başka bir
şey üzerine atmaktan oluşmaktadır. "Bu benim suçum deği l ,
hepsi onların kabahati . Beni anlamayacaklardır. Buna asla izin
vermezler. Onları incitmek istemiyorum."

Direnç, daha sonra değişebilecek veya yeniden tanımlanabile­
cek çok sayıda inanç, varsayım ve kişisel kanı ile desteklenebilir.

Kendi kendimizi kısıtlamak için kullandığımız bazı inançlar
şu şekildedir: "Ben öyle bir insan değilim . " "Bu doğru deği l . "
"Bu çok pahal ı . " "Bu çok zaman alır. "

O kadar çok sayıda yanlış inanç ve kanımız vardır ki, bunla­
rın hepsini burada sıralamak olanaksızdır. Genellikle arkasın­
dan ne tarz bir yanlış kanı geleceğini cümlenin başlangıcına ba­
karak anlamak mümkündür. Örneğin ; "Ben bu iş iç in
çok " Boşluğu tercih ettiğiniz bir sıfatla doldurabilirsiniz
(örneğin yaşl ıyım, şişmanım, gencim, zayıfım, kısayım, uzunum,
hassasım, tembelim, zekiyim, fakirim). Bu tarz sıfatların hepsi
cümlenin başlangıcı ile uyum sağlayacaktır. Tüm bunlar, deği­
şikliğe bariyer olarak kullanabileceğimiz ve kendi tarafımızdan
yaratılmış düşüncelerdir.

Üstelik bazı durumların altını çizerek, direncimizi de haklı
göstermeye çalışırız. "Bunu sadece aklından zoru olan insanlar
yapar." "Benim durumum çok özel" veya "Benim durumum çok
farklı . " "Hiç kimse böyle bir şey yapmaz."

Vücut Çalışması - Direnç

1. Nesnelerin dirençlerini incelemek. İki farklı ağırlıkta
olan nesnenin yerini saptayın (örneğin bir elma ve bir tüy). Bu

1 06

nesnelerden bir tanesini elinize alın ve bir yere koyun . Daha
sonra diğer nesneyi al ın ve bir yere koyun . Bunları yaparken
her iki nesne arasındaki farkı hissetmeye çalışın. Bu iki nesne­
nin ağırlıkları arasındaki farkı hissetmek sizin için kolay oldu
mu?

Şimdi bu nesnelerden bir tanesini yeniden elinize alın ama
bu kez kolunuzu, omzunuzu, bileğinizi ve parmaklarınızı müm­
kün olduğunca gerin . Her iki nesneyi de yerinden kaldırmadan
önce elinizle sıkıca kavrayın . Vücudunuzun bu sözünü ettiğimiz
yerlerini germeye devam ederken , nesnelerden önce bir tanesi­
ni daha sonra diğerini kaldırın. Bu kez bu iki nesne arasındaki
ağırlık farkını hissetmenizin daha zor olduğunun farkına vardı­
nız mı?

2 . Bez bebekler. Burada bir kişi bez bebek rolünü üstlenir ve
diğeri de onunla oynar. İlk önce bez bebek rolünü üstlenen kişi
vücudundaki tüm gerginliği atar ve sanki ölü bir beden gibi ken­
dini salar. Bez bebekle oynayan kişi onun kolların ı bacaklarını
ve başını istediği şekilde hareket ettirir. Bez bebek, kendini ta­
mamen kendisiyle oynayan kişinin eline teslim ederek bu hare­
ketlere mükemmel bir şekilde uyum sağlar. Ancak bir kez bir
hareket başlatıldıktan sonra başka bir harekete geçinceye kadar
o pozisyonda kalır. Bu yöntemi kullanarak ağırlığın bez bebek
üzerindeki etkisini anlamaya çalışın . Daha sonra rolleri değişe­
rek bu egzersizi bir kez daha yapın.

3. Ayna direnci. İnsanlar arasındaki fiziksel temas dirençle
i lgili olarak bize çok şey öğretir . Ayna teması , ayna işlevine ek
olarak ağırlık takasını da beraberinde getirir (reaksiyona karşı­
lık vermek için Bölüm 12 'deki ayna egzersizine bakın). Doğaç­
lama olarak yapılan bu teknik, sadece hareketin aksine, gerçek
teması da içerir. Oyunda akti f olarak rol alan kişi karşı tarafa do­
kunur dokunmaz karşı taraf da cevap verir. Hareketi başlatan
kişi diğerine yaslandığında onu taklit eden karşı taraftaki kişi de

1 07

aynı şeyi yapar. Bu şekilde hareketi başlatan taraf anında yap­
tığı hareketlerin karşı taraf üzerinde yarattığı ağırlığın farkına
varır. Şimdi kendinize bir partner seçin ve bu konu üzerinde
hiç konuşmadan karşılıklı olarak hareketi önce kimin başlataca­
ğına karar verin . Karşı taraftaki kişi hiç vakit kaybetmeden ha­
reketi başlatan kişinin yaptıklarının aynısını yapsın. Beş dakika
sonra rolleri değiştirin . Direncinizin yarattığı etki ile ilgili olarak
ne gibi izlenimleriniz oldu? Direncin sizin üzerinizde ne gibi bir
etkisi oldu?

4. Dirsek, bir destekten kuvvet alarak dışarıya doğru çıkıntı
oluşturan ve bu dengeyi sağlamak için de genellikle aşağıdan
destek alan bir şeye verilen addır. Bu egzersizde iki kişi iç içe
geçecek şekilde ağırlıklarını birbirleri üzerine verirler (örneğin
taraflardan biri kolunu diğeri üzerine uzatırken diğeri bacağını
kendisine uzatılan bu kolun üzerine koyabilir). Böylece iki kişi ,
iki farklı kütle merkezi olan iki nesne olmak yerine ortak bir
kütle merkezi olan yeni bir kütle oluştururlar. Bu yaptığımız de­
nemenin amacı kütlenin nasıl bir tepki vereceğini ve yeni kütle
merkezinin nerede yapılandığını bulmaktır . Bileşik bir duruş
şekli oluşturmak için bu iki farklı kuvvet birbirlerine nasıl da­
yanmışlardır? Kütlelerin ağırlıklarını birbirleri üzerine vermesi
egzersizi , hareketin ortak olarak deneyimlenmesine ve kütlele­
rin ortak olarak kullanılmasına güzel bir örnek oluşturmaktadır.
Bir kütleyi gerçek anlamda kaldırmak, çekmek, bir başka kütle­
ye dayanmak veya en son haddine kadar itmek sizde ne gibi
hisler uyandırdı?

* * *

Kuantum fiziğine göre (Einstein 'ın E= mc2 formülü), madde
ve enerji aynı madalyonuniki yüzü gibidir. Bu kavramı anlamak
ilk başta zor gelse de, insanların madde ve enerjiden oluştuğu-

1 08

nu sezmemiz mümkündür. Yaşayan varlık mucizesini ortaya çı­
karmak için madde ile birleşen ve "yaşam enerjisi" adı verilen
bir şey vardır. Bir sonraki bölümümüzde ele alacağımız bu
enerji kavramı fiziksel bedenimize yaşam veren ruhun keşfedil­
mesidir.

BÖLÜM 7

Enerj i

Vücudumuzun her bir zerresi hisseder ve

bir ruh taşır, tepeden tırnağa, içimizdeki

her şey canlı ve duyarlıdır.
- EMANUEL SWEDENBORG

Enerji dediğimiz zaman ısı , ışık, mekanik enerj i (örneğin
akan su veya esen rüzgar), kimyasal reaksiyonlar (örneğin pil le­
rin içindeki enerji) veya elektrik gibi şeyler aklımıza gelir. Okya­
nusun dalgaları , bu dalgalar kıyıyla buluştuğu zaman ortaya çı­
kan doğal bir enerji türüdür. Doğal enerji dalgaları da aynı şekil­
de insan vücudunun bir parçasıdır. Örneğin kalp tüm vücuda
kan dalgaları pompalamaktadır. Kalp atışı , faal durumda olan
küçük enerji titreşimlerine bir örnek oluşturur. Akciğerlerimize
hava alıp verdiğimizde, küçük dalgalar halinde yayılan bir baş­
ka türlü enerji yaratır ve kullanırız. Konuşmak ise havada, daha
hızlı dalgalar halinde enerji titreşimleri yayar. Herhangi bir şeyi
dinlerken kulağımız bir tür titreşim enerjisini beynin algılayabi­
leceği başka bir tür titreşim enerjisine çevirir. Tüm bu hareket­
ler insan vücudunun ürettiği ve hareketlerinde kullandığı doğal
enerji kaynaklarıdır. Enerji dalgaları sizin bir parçanızdır ve sa­
dece size ait olan yaşam enerj inizdir.

1 1 1

Yaşam Enerjisi

Prana

Hindu geleneğinde yaşam enerjisine "prana" denir Swami
Sri Satchidananda "prana"yı, beden ve zihin arasındaM hayati
bağ olarak adlandırır. Zira bu hayati bağ olmaksızın ya�ayama­
yız.

Pranayama adı verilen nefes egzersizleri , enerji ve nefes ara­
sında gerekli olan bağlantıya önemli bir örnek oluştunr. Daha
önce de sözünü ettiğimiz gibi prana tam olarak "yaşan gücü"
veya "yaşam enerjisi" anlamına gelmektedir, yama ise "rontrol"
olarak çevrilebilir. Dolayısıyla pranayama, yaşam güdnün bi­
linçli olarak idaresi anlamına gelmektedir ve yoganın öremli bir
parçasını oluşturur. Nefes prana için gerekli bir araçtır . Bir kişi
öldüğü zaman nefes, yani enerji vücudu terk etmiştir. Vicut ye­
rinde durmaktadır ama yaşam enerjisi yok olmuştur.

Solunum, bilinçli veya bilinçsiz olarak kontrol ettiğimiz tek
fizyolojik süreçtir. Bir kişi solunumunu hızlandırabilir , yavaşla­
tabilir ya da daha düzenli veya düzensiz olarak nefes alp vere­
bilir. Ya da bilinçli olarak nefes alıp vermek yerine, ne�s alma
bir refleks olarak yerine getirilebilir. Biz nefes alıp verne eyle­
mini kontrol etmesek dahi vücut kendiliğinden nefes clıp ver­
meye devam eder. Zira vücut oksijen almadan yaşamın sürdü­
remez. İnsanın bilinçli olarak nefes alıp vermediği zammlarda,
zihin bilinçsiz olarak bu fonkisyonu yerine getirerek bizm yeri­
mize solunum işlemini kendi yapar. Bu durumda nefes :ı.lma iş­
lemi içgüdüsel olarak yerine getirilir. Beynin bu ilkel fonrsiyonu
ile kontrol edilen ve bilinçsiz olarak yerine getiri len bu S')lunum
işlemi yapılırken bazı düşünce ve duygular da işin içinekarışır.
Böylece yaşam enerjisini gelişigüzel bir şekilde almaya)aşlarız
ve nefesimizi bilinçli olarak kontrol etmeyi ihmal veya föz ardı

1 1 2

etmemiz durumunda bu işle;:n ayin za'manda düiensii ,.b.ir hal de
alır. -

Nefes alıp vermek hem bedeni·
.
hem de zihni etkiler. Nefes

alıp vermenin ritmi ve hızı sadece vücudun fiziksel kondisyonu­
nu yansıtmakla kalmaz aynı za'manda bu kondisyona şekil de
verir. Nefes ahp ver�ehiii duygı.fsaİ ve Zihin:;el . dt,1rumiı ne ka­
dar iyi bir şeki14e yansit6ğına dikkat �din : l).<;tygllı ve l)eyecanlı
olduğunuz du�unılarda �ızh hızlı ve be İli ·belirs.iz bir şekilde so- -
luk alıp vermeye başlarız. Oys(l _ sakip ve d,engeli olduğumıiz du- ·
rumlarda nefesi� iz yava$Iar ve. dah� d?zehltbfr hal alır.

Nefesin bilinçli ol�rak kontrol edilmeŞi (p
.
ranayama) duygu­

sal ve zihinsel durumu etkileyerek olumlu duygusal ve . zihinsel
durumlar yaratabilir . Belki , anne �e b�b-anızın, birisi ile kavga
etmeye başlamadan önce . içinizden ona kadar saymanı�ı öğütle"
diğini hatırlar�ınız. Böyle yaptığı�ızda vücud�nuza on kez derin
nefes alma imk�nı tammış oluyo.rsunuz. Hti on derin nefes sizin
rahatlayıp kavga etmekteı:ı başka alternatifİer.i · de

.
değerlendir­

menize yardımcı olur. ' Sigarayı bırakma programları sigara içme
isteğini azaltmak için bu yöntemi uygulamaktadır. Ona kadar sa-. � ' . . .
yarak vücuda derin bit. nefes alma ve kendi kendisini yatıştırma
olanağı veri lmektedir. Böylece sigara içmeden de yatışablleceği­
nizi anlamanızı sağlaya�ak kadar zaman geçmiş olur. Dolayısıy­
la, nefes alıp verme gibi metabölik bir fonksiyonda aktif olarak
rol almak ve bu işlemi k()ntrol etmek suretiyle liziksel ve ruhsal
durumlarımızı etkilemek mümkündür�

Ki/Chi

Karatede nefes kontroluna ki (içsel enerji) kontrolü denir ve
odaklanma ve enerjinin yayılması adlı iki bölümden oluşur.
Odaklanma, dikkatimizi karın (hara) bölgesine odaklayarak güç · . . .
ve dengeyi burada toplamaktır. Enerjinin yayılması ise üç bö-

1 13

lümden oluşur. İlk önce , ki tıpkı bir manyetik alan gibi tüm vü­
cutta dolaştırılır. Bu, tehlikeyi sezmek ve tehlike vücuda dokun­
madan önce onu uzaklaştırmak için gereklidir. Ki , buradan sila­
ha (yumruk, ayak, sopa, kılıç) yayılarak karşıdaki kişiyi korkut­
mak için gözden dışarı çıkar. Göz ki'si sayesinde kişi, görünmez
tehlikeyi sezebilen ve düşmanının gerçek amacını kestirebilen
"Tanrının" gözleriyle görür. En son olarak da ki , düşmanın ener­
jisi i le birleşir ve bu şekilde güçlü olan zafere ulaşır.

Ki kelimesi Aikido ve Uzakdoğu felsefesinde birçok farklı şe­
kilde kullanılır. Aikido, evrenin ruhu (ki) ile uyum (ai) içinde ol­
ma yoludur (do). Aikido, Morehei Uyeshiba tarafından geliştiri­
len bir Japon savunma sanatıdır. Bu sanatın ruhu karşınızdaki
kişinin üstesinden gelmektir, onunla savaşmak deği l . Daha geniş
bir anlamda ki, ruhun veya enerj inin, sevgi ve aşk enerjisinin
akması ve uyum içinde olmasıdır. Ki (veya Çincedeki hali i le
Chi), ışık gibi en saf halinden tutun da volkanik bir kayanın için­
deki en kaba haline kadar birçok şekilde bulunur. Maddeyi par­
çalara ayırdığımızda bir enerji patlaması olur.

Ki bazen yeterinden az, bazen fazla olabilir , bazen de bloke
durumda olabilir . Çok fazla veya çok az hissettiğiniz zamanlar
olmuştur ya da bazen istediğiniz halde enerjiye ulaşamazsınız.
Enerjiniz az olduğunda kendinizi yorgun ve bitkin hissedersiniz.
Enerjiniz çok olduğunda ise kendinizi heyecan dolu, bir türlü
gevşeyemeyen, hatta bazen öfkeli veya sabırsız hissedebil irsi­
niz. Enerjinizin bloke olduğu durumlarda ise kendinizi düş kırık­
lığı içinde veya siniriniz bozuk hissedebilirsiniz.

Yaşam Gücünü İfade Eden Başka Kelimeler

Prana ve ki'ye ek olarak enerjiyi i fade eden birçok başka ke­
lime daha vardır. Örneğin Japoncada hara, bir kişinin enerjisi­
nin kalitesini i fade eder. Aynı şekilde Tai Chi Chuan'daki "ehi '' ,

1 1 4

enerjiyi i fade eder. Bu, kendimizi öfkeli hissettiğimiz zamanlar­
da veya korktuğumuzda açığa çıkan enerji ile aynıdır. Bu gibi za­
manlarda dövüşmek veya kaçmak enerjisi açığa çıkar. Aynı tür
enerji öfke, nefret veya bunlara benzer güçlü duygusal reaksi­
yonlarda da ortaya çıkar. Bu hissin sebebi kanımızda dolaşan
adrenalin oranının yükselmesidir.

Herhangi bir maddi varlığa hayat veren ruhu açıklamak için
Wilhelm Reich "orgone" , Leibnitz ise "monads" terimlerini kul­
lanmışlardır. Chi , ki, prana, hara, orgone, monads, elan vital te­
rimlerinin hepsi içimizdeki ruhu, yaşamı, kıvılcımı veya yaşam
kaynağınızı ifade eder.

Hareket halindeki E (enerji) = Duygular

Ben duyguların çok ince, hassas enerji hareketlerinden kay­
naklandığına inanıyorum. Cari Jung, enerj i kavramının , kendini
psikoloj ik olarak enerj ik hissetme durumundan kaynaklandığını
i leri sürmüştür. Hem fiziksel hem de psikoloj ik hislerimiz için
"his" kelimesini kullanmamız gerçekten de çok ilginçtir. İ lk ola­
rak William James, his kavramının fiziksel bir temele dayandığı­
nı öne sürmüştür. James, bugün hala geçerli olan şu soruyu sor­
muştur. "Heyecan hissi bir düşünce veya fikrin hemen arkasın­
dan mı ortaya çıkar, yoksa bu fikrin uyandırdığı fiziksel bir dür­
tünün veya 'yayılan bir dalganın' sonucu olarak mı doğar?" Yani
duygularımızın hemen arkasından gelen fiziksel hislerimiz ikincil
olarak mı ortaya_çıkmıştır, yoksa bu fiziksel hisler ilk önce mi açı­
ğa çıkar? James, duygulara hükmeden sinir merkezlerinde bir
nevi hareket olması gerektiği savından hareketle, bu hareketin
"enerj i dalgaları"ndan kaynaklandığını i leri sürmüştür.

James bu teoriyi sınamak için şöyle bir deney ortaya atmış­
tır : Eğer hisler bir hareketin sonucu ortaya çıkıyorsa, o zaman
genel anestezi ile tamamen uyuşturulmuş bir insanın kendini

1 1 5

mutlu, üzgün veya öfkeli hissetmemesi gerekir. James'in bir
meslektaşı Sollier bunu bir deneyle sınamıştır . Bir kadın hasta­
ya hem peripheral anestezi hem de visceral anestezi verildigin­
de hasta hiçbir duygusal reaksiyon göstermemiştir. Anestezi da­
ha bölgesel uygulandıgında ise hasta duygusal reaksiyonlardan
ziyade fiziksel reaksiyonlar göstermiştir. Sadece peripheral
anestezi uygulandıgında ise hastadan hemen hemen tüm nor­
mal duygusal reaksiyonlar alınmıştır. Albert Ax, duygusal reak­
siyonların arkasından gelen fiziksel reaksiyonları incelemek için
kırk üç hasta üzerinde korku ve öfke gibi duygusal reaksiyonla­
rı harekete geçirerek bunların doguracagı fizyolojik tepkileri
kapsayan bir deney daha yapmıştır . Bu deney sonucunda has­
taların korku ve ve öfke için farklı fizyoloj ik tepkiler verdigi or­
taya çıkmıştır . Öfke durumunda, korku durumuna kıyasla kalp
atışları daha yavaşlamış, kan basıncı artmış ve ciltte birtakım re­
aksiyonlar gözlenmiştir. Korku durumunda ise ciltteki hassasi­
yet artmış ve hasta daha sıkı soluk alıp vermeye başlamıştır.

Cinsel Enerji

Hayvanların sahip oldugu en güçlü enerjilerden bir tanesi de
cinsel enerjidir. İnsan bir kişiye ilgi duydugunda vücutta birtakım
fiziksel degişimler olur. Örnegin, bazımızın iştahı kesilir ve her ta­
rafımızı açıklayamadıgımız bir heyecan hissi kaplar. Fiziksel çekim
bazen bir mıknatısa benzetilir. Arzuladı@mız kişiye dogru duygu­
sal ve fizisel olarak "çekildigimizi" hissederiz. Aynı şekilde, arzu
duydugumuz şeyleri deneyimlemek ve yapmak istedigimiz şeyle­
ri yapmak için de içimizde bir enerji vardır. Bu heyecan, çekim ve
enerjiyi , seçecegimiz herhangi bu durumda kendimizi geliştirmek
için kullanabiliriz. Sporcular ve satış işi ile ugraşan kişiler yıllardır
kendilerine ilham veren bu kıvılcımı enerjiye dönüştürmektedir­
ler. Biz hepimiz de aynı şeyi yapabiliriz.

1 1 6

İlham Veren Kıvılcım, Heyecan ve Enerji

Sessiz ve sakin bir şekilde içinize yönelir ve nefesinizi dinler­
seniz her nefes alış arasında kısa bir ara olduğunun farkına va­
rırsınız. Ve yine çok dikkatli bir şekilde nefesinizi dinlerseniz
her nefes alışın sonundaki bu kısa durak anında küçük bir ener­
ji kıvılcımı olduğunun farkına varırsınız. Bu , bir sonraki nefes
için gerekli olan enerjiyi yaratan kıvılcımdır. Vücudunuz nefese
ihtiyaç duyduğundan bir sonraki nefesi alabilecek güce sahip ol­
mak için gerekli enerjiyi toplamaktadır. İçimizden gelen bir
enerj i , vücutlarımızın efor sarf etmeden istenilen hedefe -nefes
almaya- ulaşmasını sağlamaktadır . Bu örnekte, i lham kıvılcımı­
nın nasıl bir şey olduğunu deneyimlemiş oldunuz. Bu ilham kı­
vılcımı , en yüksek verimde performans verdiğinizde ortaya çı­
kan enerji ve ilham ile aynı derinlikten ve aynı doğallıkla gelir .

Enerjinin En Uygun Şekilde Kullanımı

Belki geçmişte en mükemmel şekilde performans verdiğiniz
bir durumu hatırlayabilirsiniz. En mükemmel şekilde perfor­
mans verdiğiniz bir durum, enerjinizin en yüksek olduğu , en
mükemmel uyumu yakaladığınız veya en başarılı olduğunuz an­
dır. Bu özel anı zihninizde canlandırmak başarılı olmanızda et­
ken olan niteliklerinizi hatırlamanıza yardımcı olacaktır. Bu il­
ham kıvılcımının kendinizi nasıl hissetmenize sebep olduğunu
hatırlamak, diğer hedeflerinize ulaşmanızda yardımcı olacaktır.

Hatta bu sahneyi bile yeniden zihninizde canlandırabilirsi­
niz. Bu olayı yaşamaktaki amacınızı hatırlayabilirsiniz. Amacınız
neydi? İçinizden gelen şey neydi? Bu sizin için ne kadar önemli
idi? İçinizdeki heyecanı , arzuyu ve mükemmeli elde etmek için
gösterdiğiniz bu çabayı harekete geçiren enerjiyi hissedebiliyor
musunuz? Bu hissi tarif etmek için sözlere ihtiyacınız yok.
Önemli olan hissetmektir. Enerjiyi vücudunuzun neresinde his-

1 1 7

sediyorsunuz? Bu olayı en başından sonuna kadar yeniden ha­
fızanızda canlandırırsanız, başka belirti ler de ortaya çıkacaktır.
Bedeninizde bu mükemmelliği hissettiğiniz anda içinizi bir he­
yecan sarabilir . Daha derinden ve daha büyük bir şevkle nefes
aldığınızı ve daha önceden size ilham veren bu kıvılcımı hisse­
debilirsiniz. Amacınıza ulaştığınız o anda içinizde bir enerj inin
yükseldiğini , sınırsız bir güçle dolduğunuzu ve kıpır kıpır oldu­
ğunuzu hissedebilirsiniz. Bu, geçmişte yararlandığınız doğal
enerjidir. Gelecekte gerçekleştirmek istediğiniz şeyler için bu
gücü yeniden devreye sokabil irsiniz.

Vücut Çalışması

1. Enerji ve nefes düzeylerini kendi amacınız doğrultusun­
da etkilemek. Burnunuzdan derin derin ve yavaşça nefes alır­
ken bir taraftan da nefes alışınıza konsantre olun. Bu deneyimin
etkisini artırmak için nefes alırken kendi kendinize "enerj i " de­
yin. Nefes alışınıza konsantre oluşunuzla birlikte enerj i düzeyi­
nizde ve canlılığınızda bir artış gözleyeceksiniz.

Şimdi , yavaş yavaş burnunuzdan nefes verirken bir taraftan
da yaptığınız şeye konsantre olmaya çalışın . Bu deneyimin etki­
sini artırmak için her nefes verişinizle birlikte içinizden "rahat­
la" deyin . Nefes verişinize konsantre oluşunuzla birlikte enerji
düzeyinizde ne gibi bir değişiklik olduğuna dikkat edin.

2 . Enerji Topunuzu Hissetmek. Ellerinizi önünüze uzatın ve
ellerinizde bir top tuttuğunuzu varsayın . Şimdi bu hayali topla
oynamaya başlayın, ellerinizin arasında büyüdüğünü ve küçül­
düğünü hissetmeye çalışın. Elleriniz tıpkı bir enerj i topunu kav­
rıyormuşçasına ellerinizden yayılan enerjiyi , titreşimleri hisse­
debil iyor musunuz? Aslında bu titreşimler elinizden her zaman
yayılıyor ama siz genellikle bu enerjiye uyum sağlamamış du­
rumda olduğunuzdan onu hissedemiyorsunuz. Günün geri ka-

1 1 8

lan kısmında avuç içlerinizden, parmaklarınızdan ve ellerinizin
dış kısmından yayılan bu enerjiyi hissetmeye çalışın .

3. Enerjinin Paylaşılması . Bu enerjiyi e llerinizin içerisinde
bir kez hissettiniz mi, onu bir başkası ile paylaşabil irsiniz. Eğer
bu enerji topunu kolaylıkla yaratbildiğinizin farkına varırsanız
bu yarattığınız enerji topu ile oynamaya devam edin .

Bir arkadaşınızdan kendisi iç in aynı enerji topunu yaratması­
nı isteyin . Şimdi ikiniz enerj i toplarınızı birleştirerek tek bir ener­
ji topu yaratmaya çalışın. İkinizin enerji topunun birleşmesi neler
hissetmenize sebep oldu? Bu yarattığınız enerji kendi kendinize
yarattığınız enerj i topundan daha mı güçlü idi? Yoksa aynı mıydı?

4. Sizin için yeterli olan enerji ne kadardır? Şu kolay Hatha
Yoga ısınma egzersizi , sizin için yeterli olan enerj i miktarını ayar­
lamanıza yardımcı olacaktır. Bu sayede çok az ve çok fazla ener­
jinin tam ortasındaki denge noktasını bulabilirsiniz. Elleriniz vü­
cudunuzun iki yanında olmak suretiyle nefes verin. Şimdi elleri­
nizi çok hafifçe yukarıya kaldırarak ve ayak parmaklarınızın
ucunda yükslerek nefes almaya başlayın. Dengede kalmanıza
yardımcı olmak için bakışlarınızı duvarda bir noktaya sabitleyin
(Sakın yere bakmayın . Zira bu durumda vücudunuz odaklanma­
dığınız bu noktaya doğru yönelir ve yere doğru düşersiniz). Şim­
di parmaklarınızın ucunda yükselirken nefes almaya devam edin
ve parmaklarınız üzerinde yükselirken, bu yükselme hareketine
destek olmak için ellerinizi yumruk yapın ve yumruklarınızı he­
men göğüs kafesinizin altına yerleştirin. Bu denge durumunu
muhafaza ederken "ilham kıvılcımı"nı hissedinceye kadar nefe­
sinizi tutun. Şimdi topuklarınızı aşağıya doğru indirirken nefes
verin ve kollarınızı vücudunuzun iki yanına düşürün. Parmakla­
rınızın üzerinde yükselirkenki enerj i seviyenize dikkat edin. Eğer
bu yükselme için çok fazla enerj i harcarsanız sendeleyip düşer­
siniz. Diğer taraftan eğer bu işi yapmak için çok az enerji harcı­
yorsanız parmaklarınız ucunda yükselemezsiniz.

1 1 9

5. Erierji lailasi ile ne yaparsİnız? Btinu anlamak için ken­
dinizi çok fa.zla enerjik hissettiğinfa z.amanlarda nasıl davrandığı­
nızı incelemeniz: gerekir. Kendinizi çok ·e'nerj ik · hissettiğiniz za­
ma�laı' büyÜk bir. olası.l ıkla çok heyecanlandığınız anlardır (takı­
mınız maÇr kazançhg;ndş. veya iŞinizde

.
yükseld iğinizde). Enerji . . . ' . . .

i le dolduğuniız ·anlarda damarfarınızda. kammzıiı aktığının veya
· kalbi�izin küt küt attığı.�ı� farkına varırsıhiz . Bu egzersizin ama­
"cı bu ' enerjinin nereye gittiğini izlemek ' Ve göriri_ektir. İlk enerji
patlamas�rıdan sonra ne �luyor? Bu e�erji nereye gidiyor? Bir­
çoğumuz bi.ı- erierji patlamıı.sından yarqr�aİımanın yolunu bilme­
yiz. Bu gücümüzü. ileride kendimizi bitkin ve yılgın hissettiğimiz

· zamanlara �aklamayı bilemeyiz. Bu bifikmiş enerjiyi yersiz bir
münakaşaya tutq.Şarak, ti fak tefek şeylere sinirlenerek veya ken­
dimize yersiz huzursıizll,lklar y�rafara� harcanz. Oysa bu ener­
jimizi boşa harcanÜı.k yerine on� yapıcı amaçlar için kullansak
daha iyi olmaz. mıycİı? İsterseniz hemen vakit kaybetmeden bu . . . ' .· .
işe başlayş.lıriı . . Kendinizi çok e[)erjik hissettiğiniz ve enerj inizi
nereye harcayacağınızı bilm�diğiniz zamanlarda yapmak istedi�
ğiniz ş�yleri� bir li�tesiı1i yap!n (ör�eğin elektrik sÜ:p

.
ürgesiyle

evi süpÜ;m.ek gibi· uf�k tef
.
ek işler):

.
.

.

· * * *

Vüc�du�uzda her an inevci,ıt ·o
.
lan enerjiyi hiss�tineye baş­

ladığınm: zainaQ, b.� .hissettiğimiz · ş�yi ifade etmek içiİ:ı bir yol
. bulmaya .çahşıriz. Hareket, bu enerjimizi dış dünyayla paylaş­. . mak ve dôhüŞtürn'ı�k iÇin.

·
siJ:ıir:İi bir araçtır. Fiziks�l ·�abt.İğumu�

.zun idnde ortaya çıka� J?u_ gµç se·rbe�fkalmak, ifo:de·buhİıak is-
. -

ter. Vücudumuzu hareket ettirmek suretiyle kendimizi . bulur ve
içeride h�psqla!l ·�iıerjiİeı:i açığa ·çıkartırız: Bir soım.ı.ki bolümde .
bedenimizi�:

if�de edili�inde J:ı�reketin örİemi üzerlrı�· yogunl��
�acağız. : . . ·

120 ' .

BÖLÜM 8

İ fade

Eğer bir tohuma bol bol su verilir ve güneşten yarar­

lanması sağlanırsa, meyve vermesi için çaba sarf

etmesine gerek yoktur. Bunun için kendine

güvenmesine, sebat etmesine veya içsel disiplininin

gelişmiş ol,masına gerek yoktur. Tohum meyve verir:

Gerçek şudur ki, l;ıu durumda tohum meyve

vermeden duramaz.

Kendinizi ifade edin.

- MOLL Y GROGER

Yaşamımı� boyunca yaptığımız her şey kendimizi ifade edişi­
mizdir. Her gün yaşantımıza giren renkler, olaylar, yerler ve bir­
takım şeylerle ilgili yeni fikirler yaratır ve hişlerimizi dile getirir,
böylelikle keridimi.zi ifade ederiz. Kendimizi birçok faaliyetin
içinde bulur ve ifade ederiz. Bunu giyinişilhizle, satın aldığımız
ürünlerle, gittiğimiz yerlerle ve hareketlerimizle yaparız.

Şiir, yazı, resim, müzik gibi sanat dallan kendimizi daha de­
rinden ifade etrn�mize yardımcı olur. Bu bölümde, hareketin bi­
zim, �n derindeki duygu ve düşüncelerimizf ifade etmemize na­
sıl yardımcı .olacağını ve . vücut i fadesinin bizim gerçekte ne ol­
duğumuzu nasıl ele vereceğini göreceğiz.

1 2 1

İnsan Vücudu Anlamlı Bir Araçtır

Vücut kendine has eğil imleri , kendine has görünüşü ve ken­
dine has ifade şekli ile başlı başına bir varlıktır . Bir insan birta­
kım görüşler dile getirirken vücudu tamamıyla farklı şeyler i fade
edebilir. Yalan makineleri bu ilkeden hareketle çalışırlar. Yalan
makineleri , galvanik cilt tepkisi (ciltteki nemlenme oranı), kalp
atışlarının hızı , nefes al ıp vermedeki sıklık ve adale kasılmaları
gibi birtakım fizyolojik değişimleri ölçerler. Bir insan yalan söyle­
diğinde bu tür fizyolojik fonksiyonlarda birtakım dalgalanmalar
olacağı varsayılır. Çok basit bir test vücudunuzun nasıl bir yalan
makinesi gibi çalıştığını ortaya koyabilir. Bu basit test için hiçbir
alete ihtiyacınız yoktur. Siz ve bir arkadaşınız yeterli olacaktır.
Yapmanız gereken tek şey bir kolunuzu yana doğru uzatmanız.
Arkadaşınız ise bu kolunuzu aşağıya doğru çekmeye çalışacak.
Karşılaştırma yapabilmek için bunu önce bir kez deneyin. Arka­
daşınızın kolunuzu aşağıya doğru çekmesine direnç göstermek
için ne kadar güç sarf ettiniz? Şimdi yüksek sesle bazı sözler söy­
leyin. Bunların bazıları doğru (örneğin, akşam yemekleri için dı­
şarıya çıkmaktan çok hoşlanırım), bazıları yalan olsun (örneğin ,
fazla mesai yapmayı severim). Bu sözleri her sarf edişinizde, yu­
karıda sözünü ettiğimiz kol testini yapın. Arkadaşınız kolunuzu
sabit bir kuvvetle aşağıya doğru çekmeye çalışırken, kolunuzun
gösterdiği dirençler arasındaki farkı gözleyin . Birçok insan sarf
edilen sözün doğruluğu ve kolun gücü arasında bir ilişki gözle­
mektedir. Bu durumda kolun kaldırma gücü sanki doğruyu ölç­
me aygıtı görevi görmektedir. Şimdi bunu kendiniz deneyin.

Vücut Dili

Bu örnek, vücudun bizim neler düşündüğümüzü ve neler
hissettiğimizi nasıl ele verdiğine kabaca bir örnek teşkil etmek­
tedir. Vücut dilini detayları i le açıklamak yeni bir çalışma alanı

1 22

haline gelmiştir. Bir konuşma sırasında verilen mesaj ların % 60' ı
sözsüz, yani vücut dili i le verilen mesajlardır. İletişime yardım­
cı olan veya iletişimi zorlaştıran unsurlar yakınlık ve hareketler
ile ilgil idir.

Yakınlık, bizim iletişim içinde olduğumuz insanlara ne kadar
yakın veya uzak olduğumuzla ilgilidir. Yakınlık derken, bir in­
sanla rahat i letişim kurabilmek için gerekli mesafeyi kastediyo­
ruz. İnsanlarla aramıza belirli bir mesafe koymaya duyduğumuz
ihtiyaç, atalarımızdan gelen ve içgüdüsel olarak hayatta kalma
çabamızdan kaynaklanan bir şeydir. Bir kişinin kişisel alanını iş­
gal etmek, onu tehdit etmek anlamına gelir ve payınıza düşen­
den fazla yer işgal etmek ise (örneğin önünüzdeki sıranın üzeri­
ne paltonuzu atmak) agresif bir davranıştır. Sosyal psikologlar
Amerikalıların kendilerini emniyette hissetmek için diğer insan­
larla aralarına ortalama 60-90 santimetrelik el ips şeklinde bir me­
safe koymaya ihtiyaç duyduklarına karar vermişlerdir. Bu elips
yanları dar, ön ve arkaya doğru genişleyen bir elipstir . Etkin bir
konuşma yapmak için daha fazla yere ihtiyacımız vardır. 1 20-180
santimetre arası uygundur. Başkaları bir kimsenin sahasına te­
cavüz ederse (fiziksel bir yakınlık kurmak veya kucaklaşmak
için davet edilmedikleri halde) bu kimse oluşacak gerginliği ge­
riye giderek veya yana dönerek yatıştırmaya çalışır. Aynı insan
kendini sağlıklı ve arkadaş canlısı hissettiğinde daha az yere ih­
tiyaç duyarken daha hassas ve kırılgan hissettiği zamanlarda da­
ha çok yere ihtiyaç duyacaktır. Hiç hakarete uğramış bir insanı
incelediniz mi? Bu insanlar genellikle kendilerine sözlü olarak
saldırıda bulunan insanlardan geriye doğru uzaklaşırlar.

Bu elipsin büyüklüğü aynı zamanda kültür ve topluma göre
de değişir. Yetiştirildiğiniz ve alışık olduğunuz davranış biçimle­
ri kişisel alanla i lgili duygu ve düşüncelerinizi belirlemede etki­
li olacaktır. O toplumun üyesi olan her kişi için geçerli olmamak­
la birlikte , Güney Amerika'da olduğu gibi ıl ık iklimin insanları

1 23

konuşurlarken birbirlerine yaklaşmayı severler. Bu insanların
kişisel el ipsleri diğerlerine kıyasla daha küçüktür. Bunun tam
aksine, Almanya veya İngiltere gibi kuzey ülkelerinde yaşayan
insanlar kendilerini rahat hissetmek için daha fazla yere ihtiyaç
duyarlar. Yani , kişisel elipsleri sıcak iklim insanlarına kıyasla da­
ha geniştir . Kendilerini rahat hissettikleri bölge birbirinden fark­
lı olan ve birbirleriyle konuşmakta olan iki insanı gözlemeniz
mümkündür. Bu insanlardan bir tanesi öne doğru ilerleyip sü­
rekli olarak karşısındakine yaklaşmaya çalışırken diğeri geri çe­
kilmek suretiyle gerginl iği hafifletmeye çalışmaktadır.

Kinesis bilimi * hem konuşarak hem de konuşmadan yaptığı­
mız hareketleri inceleyen bilim dalıdır. Aslında kinesis ikinci bir
dildir. Kinesis, söylediğimiz ve yaptığımız her şeye eşl ik eden
bir dizi davranış biçimi olup, farkına varılması da oldukça güç­
tür. Oldukça yaygın kullanılan birtakım hareketler size aşina ge­
lebilir. Örneğin başı hafifçe öne doğru eğmek bir görüşe katıldı­
ğınızı ifade ederken, başı geriye doğru atmak o görüşe katılma­
dığınız ya da en azından bu konuda tarafsız olduğunuz anlamı­
na gelir . Kalemle tene vurmak, genellikle bir konuda değerlen­
dirme yaparken başvurulan bir durumdur. Böyle bir hareketi
bir öğrencinin notunu değiştirip değiştirmemek konusunda ka­
rar vermeye çalışan bir profesörde gözlemlemek mümkündür.
Diğer taraftan, kalemle oynamak bir kişinin dikkatinin dağıldığı
anlamına gelir. Dolayısıyla eğer siz bana bir problemle geldiği­
nizde kalemi çeneme vuruyorsam, öne doğru eğil iyorsam ve
gözlerinizin içine bakıyorsam, söylediklerinizle i lgilendiğimi dü­
şünebilirsiniz. Diğer taraftan sandalyemde arkama doğru yasla­
nıp, elimdeki silgi ile oynasam ve gözlüklerimin üzerinden ara­
da bir size baksam, tüm bunlardan antipatik biri olduğum sonu-

* Kinesis: Mekanik ve anatomi ilminin insan hareketleri ile ilintili olarak çalış­

ma prensiplerini inceleyen bilim dalı. (ç.n.)

1 24

cuna varabilirsiniz. Hareketlerim, "Anlattıklarınızda dikkatimi
vermeye değecek bir şey yoktu" anlamına gel ir.

İnsan vücudunun her bölümü, hislerimizi ve düşüncelerimi­
zi dile getirebilir . Örneğin duyu organlarımızın büyük bir bölü­
mü başımızda bulunur ve başımız vücudumuzun çok çabuk
tepki veren bir bölümüdür. Tıpkı kuvvetli güneş ışınlarından
gözkapaklarımızı kapatarak korunduğumuz gibi, istemedigimiz
insanların yaydığı sinyallerden de gözlerimizi kapatarak kurtu­
labil iriz. Boyun hayati önem taşıyan bir bölge olduğu için bu
bölgeden yayılan mesajlarla da çok önemli şeyler i fade edilebi­
lir. Bir şeyden korktuğumuz zaman içgüdüsel olarak boyun böl­
gemizi koruruz (boynumuzu omuzlarımızın içine gömüp giysi­
mizin yakasının altına sokarak). Binlerce sinir ucu, elleri ve par­
makları vücudumuzun en hassas ve kendimizi ifade eden böl­
gesi haline getirir. Avuç içlerimiz açık olduğu zaman karşı taraf­
tan gelen sinyalleri almaya hazır olduğumuz anlamına gelir . Gö­
ğüs ve gövde bölümümüz ise vücut duruşumuzu belirlemesi
açısından önem taşır. Üçüncü bölümde anlatıldığı gibi , vücut
duruşu ne gibi bir tutum içinde olduğumuzu açığa vurur. Pelvis
bölgesi ise vücudun tabu bölgesidir. Birçok his ve dürtü bura­
da ortaya çıkar. Ve bacaklar da, vücudun en zaptolunamayan
kısmıdır. Kollar ve bacaklara ulaşmak için vücudun baş kısmın­
dan yani akıl ve mantıktan uzaklaşılır . Bacak ve ayaklarla veri­
len işaretler kaba ve küstahça olabilir (örneğin ayakların sabır­
sızca yere vurulması veya bacakların rahatsız bir şekilde üst
üste bindiril ip açılması).

Vücut hareketleri i le duygu ve düşünceleri çok farklı şekiller­
de açığa vurmak mümkündür. Bu hareketleri yavaş yavaş, za­
man içerisinde ve dikkat ve sabırla inceleyerek deşifre etmek
mümkündür. Beden dili i le açığa vurulanlar her zaman bizim ak­
tarmaya çalıştığımız hislerimiz olmayabilir .

1 25

Yüz

Yüz, içimizdeki gerçek hisleri açıga vurabilecegi füi , sakla­
maya çalıştıgımız hisler için de iyi bir maske görevi göebilir. "O
kadar üzgün durma" veya "Mutlu bir ifade takınmayaçalış" de­
nildigini duymuşsunuzdur. Takındıgımız yüz ifadesi ıe oldugu­
muzu , ne istedigimizi ve neler hissettigimizi açıga vtrabilecegi
gibi , saklayabil ir de.

Gülen, üzgün ve kızgın yüzler çok farklı kültürleıc mensup
insanlar tarafından yansıtı ldıgı zaman dahi kolayca aııaşılabi lir .
Paul Ekman , uluslararası yüz i fadelerini kullanmak"slretiyle çe­
virmene ihtiyaç olmadan çok farklı kültürden insanl�rın duygu
ve düşüncelerin·i yansıtabileceklerini iddia etmiştir. �orku , öfke
veya tiksinme gibi duygular farklı kültürlerden insarıarda aynı
psikolojik degişimleri yaratmaktadır. Endonezyalıla- bazı yüz
mimiklerini yaparlarken ci lt ısılarında ve �alp atışları1da Ameri­
kalılarınkilerle aynı tür degişimler olmaktadır. San Frmcisco'da­
ki Kali forniya Üniversitesi psikoloji profesörlerind�n Ekman,
"Önemli olan , biz insanların duygularımızı aynı şekiJae i fade et­
memiz ve duyguların da bizde aynı hisleri uyandırırasıdır ," de­
miştir . Ekman ve ekibi , Batı Sumatra'da kabile yaş<.ntısı süren
bir grup gönüllüden korku , öfke , üzüntü ve tiksinme gibi duygu­
larını ifade etmelerini istemiştir . Araştırmacılar bu tfü fiziksel i le­
tişimlerle birlikte seyreden çeşitli psikoloj ik reaksiyonlar üzerin­
de çalışmışlar ve Endonezyalılar ve Amerikalı ların 'iynı tür mi­
mik ve hareketler yaptıklarını ve bu iki farklı grup gcınüllüde ay­
nı tür fiziksel degişikliklerin meydan geldigini orta}a çıkarmış­
lardır. Örnegin korku ve öfke durumunda ortaya çıkan yüz ifa­
deleri her iki farklı kültürde insanın da kalp atışlarının hızlanma­
sına yol açmıştır.

1 26

Bir İfade Şekli Olarak Hareket

İç dünyamızda olup bitenleri yüz ifadesi kadar yansıtmasa
da, insan vücudu, bir bütün olarak ele alındığında neler hisset­
tiğimizi ve neler düşündüğümüzü maskeleyebilir veya yansıta­
bil ir . Farklı sebeplerden kaynaklansa veya farklı amaçlara yöne­
lik olsa da insan vücudunun tüm hareketleri bir şey ifade eder.
Bu hareketler, tıpkı ellerin parmaklarını sabırsızca bir yere vur­
makta veya merak ve heyecanla öne doğru eğilmekte olduğu gi­
bi , bir taraftan insanın ruh halini ve iç dünyasını yansıtırken, bir
taraftan da sandalye çekmek veya bahçeyi kazmak gibi işe ya­
rar bir amaca da hizmet edebilir . *

Hareket, dans, mimik veya rol yapma gibi bazı özel konular­
da bilinçli olarak kullanıldığı gibi bilinçsiz olarak ufak tefek gün­
delik işlerimizi yaparken de kullanılır ve biz bu gündelik işleri
yaparken şu veya bu şekilde hareketlerimizle kişiliğimizi ele ve­
ririz. Sevdiklerimiz ve arkadaşlarımızı yürüyüş, oturuş veya kal­
kış tarzlarından tanırız. İnsanların hareket ediş şekilleri her insa­
nı tek yapan ve o insana has birtakım özelliklerden kaynaklanır.

İnsanların ruh hallerini yansıtan bu hareket şekillerinin her­
günkü işlerini yaparken yaptıkları hareketlerle yakın benzerlik
içinde olması gerçekten de çok i lginçtir . Örneğin bir sabırsızlık
ve endişe belirtisi olan el parmaklarıyla bir yere vurmak aynı
zamanda bilgisayarın klavyesini kullanırken yaptığımız el hare­
ketlerine çok benzemektedir. Merak içinde bir şeyi itelerken
yaptığımız hareket, ağır bir nesneyi iterken yaptığımız hareketle
aynıdır. Her iki durumda da belirli b ir ruh halinin sonucu olarak
ortaya çıkan bir hareket, bir işi yaparken yaptığımız hareketle
temel olarak aynıdır.

* Concepts in Modern Educational Dance, Betty Redfern; Londra: Dance Bo­

oks, 1982.

1 27

Laban Hareket Analizi -
İfadeyi Tammlayan Değişkenler

Rudolf Laban , hareketin fiziksel gerçeklik ve doğa ile paylaş­
tığı dört temel unsurdan (uzay, ağırlık, zaman , akış) söz eder.
Bu dört temel unsuru kullanmak suretiyle ve bir dizi hareketin
nitelik ve seyrini takip ederek hareket sistematik olarak ele alı­
nabilir . Laban Hareket Analizi , bir müzik parçası notalar aracı)ı­
ğı i le nasıl muhafaza edilebil iyorsa , hareketin de bu notasyon­
ları kullanmak suretiyle belgelere dökülerek muhafaza edilebi­
leceği esasına dayanarak yaratılmıştır . Örneğin bir dans perfor­
mansı bu şekilde muhafaza edilebil irse o zaman üzerinden yıl­
lar geçtikten sonra bile bu performansı kopyalayarak o sihirl i
anı yeniden yaşayabiliriz. Buradan hareketle Laban analizi ay­
nı zamanda, hareket ve kendimizi i fade ediş şeklimizle ilgi l i ola­
rak bilgi alışverişi sırasında da bir dil olarak da kul lanılmaya
başlamıştır.

Laban analizinde uzay, uzayda nasıl hareket ettiğimizi , hare­
ket edişimiz sırasında nasıl bir yol izleyerek nasıl bir şekil oluş­
turduğumuzu ve diğer nesnelerle olan ilişkimizi ifade eder.
Uzaydaki bir hareket direkt ve indirekt olabi lir . Ağırlık ise hare­
kete uygulanan kuvvettir . Bir hareket ağırlık açısından hafif ve­
ya ağır olabil ir (ağırlıkta değişiklik ise bir hareketin devamlı ola­
rak hafif veya ağır düzeyde seyri i le ilgilidir) . Zaman hareketin
değişim hızını i fade eder. Laban , yavaştan ziyade hızlı olarak ele
aldığı hareketi zaman içinde kopuk kopuk ya da devamlı olarak
düşünmektedir. Akış ise vücutta mevcut olan gerginlik miktarı­
nı i fade eder. Bu anlamda akım bizi alıkoyan şeyi ve bunun ne
seviyede olduğunu açıklar. Bir hareketin akışı ya daha serbest
ya da daha kısıtlı olacaktır.

Laban hareketi tanımlayıcı bu unsurları daha kullanılabilir
bir hale getirmek için birçok kural koymaktadır. İ lk olarak, tüm

1 28

hareketler zaman , uzay, agırlık ve/veya akım kesitleri içerisine
denk gelmektedir. Örnegin , tamamıyla hafi f ve bütünüyle güç­
ten yoksun hareketler nadirdir. Bir hareketin hafif ve güçlü ku­
tupları arasında bir yerde yer alması daha olasıdır. İkinci olarak
da saydıgımız bu unsurlar tüm vücudu kapsamayan hareketleri
i fade edebilir. Örnegin bir kol hareketi kesik kesik olurken, göv­
deye ilişkin hareketler daha devamlı bir nitelik taşıyabilir. Üçün­
cü olarak ise hareketi i fade eden bu unsurlar ve sarf edilen güç
(aşagıda anlatıldığı gibi) kompleks bir hareket zincirini ifade
edebilir. Dördüncü ve son olarak ise , bu dört eleman her hare­
ket türü için geçerli değildir. Örneğin bileğin çok hafifçe döndü­
rülmesi , hafi f , direkt ve kesik kesik bir hareket olmakla birlikte
akım açısından bir şey ifade etmeyebilir.

Laban'a göre bu unsurların hareketlerimizde ne şekilde bir
araya geldiği kişiliğimizi ortaya koyar. Laban'a göre , en hafif bir
hareketi yapmak için bile sarf ettiğimiz zihinsel çaba, fiziksel ha­
reketlerimizle dışarıya yansır. Laban, sarf edilen güçle, hareke­
tin kaynaklandığı içsel gücü kastetmektedir . Zaman, uzay, ağır­
lık, akım ve sarf edilen güç gibi unsurlar arasındaki dalgalanma,
kombinasyon ve geçiş, bir kişinin hareket tazım ifade eder.

Hareket içsel bir durumun ifadesi olarak ortaya çıktığı gibi ,
bunun aksi de mümkündür. Bazı işleri yaparken ortaya koydu­
ğumuz hareketler ruh halimizde ve duygularımızda birtakım sıç­
ramalara neden olabilir. Hareket sadece fizksel anlamda de­

ğil, aynı zamanda zihinsel ve duygusal anlamda da değişi­

mi ifade eder. Hareketleriniz ve duygularınız arasındaki ilişki­
ye çok iyi bir şekilde uyum sağladığınız için hareketlerinizi du­
gusal ihtiyaçlarınızı karşılayacak şekilde bilinçli olarak seçebilir­
siniz. Örnegin bilgisayar klavyesini kullanmak gerginleşmenize
sebep oluyorsa, kendinizi sinirli hissettiğiniz günlerde bu işi
yapmaktan kaçınmayı tercih edebilirsiniz.

1 29

Duygularımızı İfade Ederek Yapılan Terapi

Sözle ifade etmek (duygu ve düşüncelerimizi yazmak veya
bunları sevdiklerimizle veya bir terapistle paylaşmak), iletişi­
min insanların duydukları acıyı dile getirmelerine nasıl yardım­
cı olabileceğini çok iyi bir şekilde ortaya koymaktadır. Kederin
üstesinden gelmek amacıyla yapılan çalışmalarda, yaşanan şey­
lerin paylaşılması sevilen bir kişinin kaybedilmesinden duyulan
acıyla başa çıkmada en iyi yollardan bir olarak kabul edilmiştir.
Yaşanan kayıpla ilgil i duyguları birisiyle konuşup dertleşmek,
bir günlüğe yazmak veya bu duyguları yaratıcı bir şekilde açığa
vurmak bu büyük kaybın verdiği acıyı hafifletebilir . Hem iyi
hem de acılı günlerin hatırlanması gerekir. Bu anılar bazen en
iyi şiirlerle , bazen düzyazıyla, bazen de konuşarak dile getirilir.
Duyguları ifade ederek yapılan terapi resim , şiir, dans, drama
veya öykü anlatımı gibi birçok şekil alabilir. Resim çizerek yapı­
lan terapide hastaların belirli bir durum ile ilgili neler hissettik­
lerini çizerek ifade etmeleri istenir. Psikodramada, olayla başka
çıkmak için yaşadığınız bu durumları oynamanız istenir. Dans
ile yapılan terapide ise olayın sizde ne gibi hisler uyandırdığını
mimikler ve vücut hareketleri ile ifade etmeniz istenir.

Burada dikkat edilmesi gereken şudur: Ne şekilde ifade eder­
seniz edin, hislerinizi dile getirmeniz kendinizi iyi hissetmenize
yardımcı olacaktır. "Sopalar ve taşlar kemiklerimizi kırabil ir ,
ama sözler beni incitmeyecektir" deyişi her zaman için geçerli
olmayabilir . Özellikle de içindeki öfkeyi sözlerle dışarı vuranlar
için bu söz geçerli değildir. Bir insana küfrettiğiniz veya kötü
sözler söylediğiniz zaman kendinizi nasıl hissediyorsunuz? Di­
ğer taraftan aşk, barış, gerçek ve güzellikle ilgili sözler söylediği­
nizde kendinizi nasıl hissediyorsunuz. Şimdi küçük bir deney
yapın . Bu sözleri yüksek sesle söyleyin ve üzerinizde nasıl bir
etki yarattığını gözleyin .

1 30

Hareket Terapisi

Hiç bebeklerin tüm bedenlerini kullanarak nasıl ağladıklarına
dikkat ettiniz mi? Önce bacaklarını uzatır, daha sonra birdenbire
kendilerine çeker ve kollarıyla bedenlerini sararlar. Aynı şekil­
de, yetişkinler için de bazı duygusal çatışmalar ve gerginlikler an­
cak hareket yolu ile i fade edilebilir ve başka hiçbir şekilde bun­
lardan kurtulmak mümkün değilidir. Hareket, bu tür gerginlikleri
kabullenip sosyal olarak kabul gören bir şekilde atmanıza olanak
sağlar. Fiziksel hareket, hatıralara ve duygulara görsel bir boyut
kazandırır. Bu sayede konuşarak, kelimeler veya sesler yoluyla
iltetişim kuramayan insanlar diğer insanlarla iletişim sağlayabilir .

Nitelikli fiziksel aktivite , aynı zamanda insanın kendisine
olan saygısını ortaya koymasına yardımcı olur. Başarıl ı bir fizik­
sel aktivite , "Ben değer verilmeye layık b irisiyim" demenin bir
yoludur. Bir çocuk topu başarılı bir şekilde attığında veya bisik­
lete iyi bindiğinde, bu onun çok hoşuna gider ve hareketi defa­
larca tekrarlar.

Elizabeth Kübler-Ross , kendisine uygulanmakta olan kemo­
terapi tedavisinin durdurulup, bir sokak il erideki evinin bahçe­
sinde bisikletine binmeyi isteyen lösemili bir çocuktan söz et­
mektedir. Kübler-Ross çocuğu evine götürür ve annesinin çocu­
ğun bisiklete kendi başına binmesine izin vermesini sağlar. Faz­
lasıyla yorulmuş olmasına rağmen çocuğu yüzü bu işi başarıyla
tamamlamanın verdiği sevinçle ışı ldamıştır . Çocuk kısa bir süre
sonra huzur içinde yaşamını yitirmiş ve bisikleti kardeşine bı­
rakmıştır.

Ritüeller - Formüllere Dökülmüş İfade Şekilleri

İnsanlar en derinlerde gizli içsel gerçekliklerini i fade etmek
iç in birtakım ritüeller geliştirmişlerdir. Bu ritüeller genell ikle ,
yaş dönümü, evli l ik , ö lüm gibi insanların hayatındaki özel gün-

1 3 1

!erle i l inti lidir. Veya daha geniş bir kültür yelpazesini içine alan
ve bu kültürlerde anlamı olan Şükran Günü, Noel , Ramazan
Bayramı gibi günlerin anılmasını kapsar.

El ve Kol Hareketleri

El ve kol hareketleri bizim için anlamlı olan bir şeyle i lgili
gerçek duygularımızı i fade etmemize yardımcı olabilir . Bir ağaç
diktiğimizde veya bir kimse ya da bir şey onuruna yapılmış bir
anıtın olduğu bir yeri ziyaret ettiğimiz zaman o olayı veya o in­
sanı hatırlarız. İşte bunun gibi el ve kol hareketleri de bizim için
önemli olan bir şeyle bağlantı kurmamıza yardımcı olur. Bir top­
luma has ritüellerin ne anlama geldiğini unutmak gerçekten de
kötü bir durumdur. İnsanların hayata veda eden kişiyi onurlan­
dırmak yerine dedikodu yapmakla daha çok ilgilendiği bir cena­
ze törenine katıldınız mı? Ya da hiç kimsenin şükran duası yap­
ma zahmetine bile girmediği veya sarf ettikleri şükran sözlerinin
ne anlama geldiğini durup da düşünmeye bile tenezzül etmedi­
ği bir şükran yemeğine katıldınız mı?

Dualar Eşliğinde Yapılan Hareket - Toplu Ayinler
Sırasında Yapılan Danslar

Toplu ayinler sırasında yapılan danslarda dua sırasında hem
toplu halde hem de tek başına dans edilmesi söz konusudur. Du­
aya sesleriyle katılmak isteyenlerin bunu şarkı söylerek ve dua
ederek yapabilecekleri bir yer kilisede her zaman mevcuttur. Ki­
lisede enstrüman çalanlar için de bir yer bulunur. Kalemi kuv­
vetl i olanlar sözleriyle vaazları daha etkili bir hale getirebilir ve
vaaz dinleyen cemaate ilham verebilirler. Hatta birtakım sanatsal
eğilimleri olanlar için bile kilisede yer bulunur. Bu insanlar suna­
ğın üzerini çiçeklerle bezeyebilecekleri gibi , kiliseyi başka bir şe­
kilde de süsleyebilirler. Ama genellikle dans, haftalık ibadetin bir

1 32

parçası olarak kabul edilmez. Geçmişte Judeo mezhebine men­
sup Hıristiyanlar dini seremonileri sırasında hareketleri kullanır­
lardı . Toplu ayinler sırasında dans, günümüzde ya da çağımızda
neredeyse hiç duyulmamış bir kavramdır.

Halbuki duayla birlikte hareket, geleneksel ayin anlayışına
pekala dahil edilebilir. Hareketler i lahilerle birlikte yapılabilece­
ği gibi , vaaz sırasında da yapılabilir . Dans, eski ve sevilen dini
ilahilerin anlamlarını i fade etmek için de çok iyi bir araç olabi­
lir. Mimik ve el kol hareketleri vaazın önemli olan bölümlerini
vurgulamak için kullanılabilir . Pandomim kutsal kitaplardan ve­
ya incilden hikayeler okunmasına eşlik edebil ir . Hareket, tek ba­
şına bile sessiz meditasyon ve kutsal duanın bir parçası olabilir.

Toplu ayinler sırasında yapılan dansın temel olarak iki kura­
lı vardır: Birincisi , kuru, anlamsız ve sembolik hareketler kulla­
nılmamalı , kendi ruhsallığımızı i fade edecek şekilde hareketler
kullanılmalıdır. İkincisi ise, toplu ayin sırasında yapılan dans,
cemaat ile uyum içerisinde olmalıdır. Kişisel olarak Tanrı 'yla
bütünleşmek amacıyla yapılan hareketlerden farklı olarak toplu
ayinler sırasında yapılan dans, ayin sırasında mevcut olan top­
luluğa bu ilahi ruhu aktarmayı amaçlamaktadır. Dolayısıyla, ye­
nil iklere açık olmayan bir cemaat ile birlikte ibadet ediyorsanız,
kutsal sözleri serbestçe yorumlayan hareketlerle başlamamak
gerekir. Böyle bir cemaati hareketlerle ayine katılmaya alıştır­
mak için , işe ilah ilere eşlik eden kolay el kol hareketleriyle baş­
lamak gerekir.

Gurdjieff Hareketleri yüksek farkındalık düzeyleri için ge­
rekli olan kıvılcımı yakmayı ve karmaşık hareketleri yapabilmek
için gerekli olan duygusal tepkiyi harekete geçirmeyi amaçla­
maktadır. Bu hareketler eller, kollar, ayaklar, bacaklar ve baş
için tanımlanmış olan özel hareketlerdir ve hatta bazen bunlara
sesle de eşlik edilir. Bunlar duygusal ve ruhsal tepkileri daha da
fazla harekete geçiren, özel olarak tasarlanmış melodilerdir . Bu

1 33

hareketler sırasındaki manevralar genellikle o kadar karmaşıktır
ki , bu hareketleri, bir taraftan da hareketi düşünerek uygulamak
hemen hemen olanaksızdır. Bu hareketleri uygulayanlar, onları
hatırlamak ve uygulamak için olağanüstü dikkat sarf etmek zo­
runda kalmaktadırlar. "Daha yüksek seviyede bir farkındalık­
tan" güç almadan bunları yapmak imkansızdır. Gurdjieff Hare­
ketleri bu derece yüksek ruhsallık düzeyi i le yapıldığında nere­
deyse kutsal bir nitelik kazanır.

Vücut Çalışması

1 . Vücudun birtakım duygu, düşünce ve ruh hallerine ver­
diği sinyallerin haritasmm çıkanlmast. Bu egzersiz çok fazla
zamanınızı alabilir veya çok dikkat harcamanızı gerektirebilir.
Ama eğer arzu ederseniz daha az zaman ayırarak da bunu uygu­
layabilirsiniz. Vücut haritasının çıkarılmasının yararlarını gide­
rek daha fazla göreceksiniz. Bu egzersiz, size has vücut sinyalle­
rinizin bir haritasını çıkarmak esasına dayanmaktadır. Örneğin ,
"Zengin insanlara güven olmaz" gibi kendinize has bir tutum ve
duygusal durum içine girdiğinizde, vücudunuzun aldığı şekle ve
bu düşüncenin sizde ne gibi fiziksel değişiklikler yarattığına dik­
kat edin . Böyle bir durumda dişlerinizi mi sıkıyorsunuz yoksa
açlık mı hissesediyorsunuz? Bu tarz bir araştırma sizin için
önemli olan vücut sinyallerinizin farkına varmanızı sağlar. Örne­
ğin , "Kızdığım zaman midemde bir rahatsızlık oluyor" gibi . Arka­
daşlarınızın bu gibi durumlarda neler hissettiklerini kendinizin­
kilerle kıyaslayarak, diğer insanlarla ortak olan ve size has özel­
liklerinizi ortaya çıkarabilirsiniz.

2. Altşkanltk haline gelmiş olan ifade biçimlerine canltltk
katmak. Sanaya Roman , diğer insanlarddn aldığımız negati f etki­
leri kendimize has olumlu görüşlerle pozitife çevirebileceğimizi
iddia eder. Bunu yapabilmek için kendi konuşmalarınıza kulak

1 34

verin. Arkadaşlarınız sizi coşturan sözcükler mi kullanıyorlar
yoksa onların kullandıkları sözcükler size rahatsızlık mı veri­
yor? Eğer bir konuşmaya olumlu enerji katnak istiyorsanız ses­
li olarak veya içinizden daha olumlu enetjiler uyandıran söz­
cükler söyleyin ve sizde yarattığı değişikl i�i gözleyin . Örneğin,
"dünya ürkütücü bir yerdir" gibi bir söz duyarsanız ve böyle bir
düşünceye katılımda bulunmak istemiyorsanız, kendi kendinize
"dünya mutluluk verici bir yerdir" deyin.

3. Sözlü ifade yoluyla mutluluğunuzu arttrmamn yollan.
Son yaptığımız egzersizin bir i leriki aşaması olarak bir de şunu
deneyin: Alfabenin her harfi için sizde en güzel duygular uyan­
dıran kelimeleri düşünmeye çalışın. Bu sözcüklerin hepsini yük­
sek sesle tekrarlayın . Tüm bu olumlu kelimeleri sarf ederken ne­
ler hissettiğinize dikkat edin. Bunu aynı zamanda yolda gider­
ken gördüğünüz arabaların plakalarına bakarak ve gördüğünüz
harflerden kelimeler yaratarak da yapabilirsiniz.

4. Hareket yoluyla mutluluğunuzu artırmak. Bir önceki eg­
zersiz sırasında kullandığınız kelimelerin bir l istesini yapın ve
her bir kelimeyi sembolize etmek için değişik bir hareket bulun.
Hareketleriniz bu kelimelerin sizde yarattığı duygu ve düşünce­
leri i fade etmelidir. Neşe , barış, aşk, gerçek veya hareketlerle ifa­
de etmek istediğiniz başka kavramları belirtmek için vücudunu­
zu farklı şeki llerde hareket ettirin.

5 . Hareketin ifade yeteneği ile ilgili niteliklerinin farkmda­
llğını artırmak - Laban Hareket Analizi. Bu hafta içinde yap­
manız muhtemel olan iki faaliyeti seçin (örneğin bulaşık yıka­
mak, telefonla konuşmak, mektup yazmak). Her aktiviteyi La­
ban 'ın zaman, uzay, ağırlık ve akım elementlerini kullanarak ka­
tegorize edin. Hareketleriniz hızlı mı yoksa yavaş mı, hafi f mi ,
yavaş mı, direkt mi , indirekt mi , yoksa sınırlı mı , serbest mi? Ör­
neğin telefonda konuşmayı seçtiysem bu faaliyeti hızlı ve sınırlı
hareketlerle yerine getiriyor olabilirim (her unsurun tüm hare-

1 35

ketler için geçerli olmayacağına dikkat edin). Böyle bir değer­
lendirme size bu olağan faaliyetleri yerine getiriş şeklinizle i lgi li
bir şey söylüyor mu? Bu değerlendirme seçtiğiniz aktiviteden
neden hoşlandığınız veya neden hoşlanmadığınızla i lgi li bir şey­
ler söylüyor mu?

6 . Kendi ritüellerinizi yaratmak. Bir olayı kutlamaya özel bir
gün ayırın . Bu kutlamanın sizin yaşamınızda anlamlı olan bir
şeyle ilgili olup yaygın anlamda kutlanan bir gün olmaması ge­
rekir. Örneğin , bisiklete binmeyi öğrendiğiniz günü kutlayabilir­
siniz. Bu özel günü kutlamak için ne gibi etkinl ikler yapabilece­
ğinizi düşünün.

* * *

Oynamak, ruhumuzdaki karmaşık duygu ve düşünceleri i fa­
de etmenin en doğal yollarından biridir. Yani oyun , dışavurma­
nın bir yoludur. Oyun, yapmaya zorunlu olduğunuz değil de,
yapmak istediğiniz şeyi yapmaktır . Yapmak istediğiniz şeyi yap­
mak, ne olduğunuzu keşfetmenize, sizi siz yapan şeyi bulmanı­
za yardımcı olur. Oyun ve hareket arasında sinerjik bir il işki var­
dır. Yani birisini iyi yapıyor olmak, diğerin i daha iyi anlamanıza
yardımcı olacaktır. Bu iki şey arasındaki ilginç ilişkiyi oyun baş­
lıklı önümüzdeki bölümde inceleyeceğiz.

1 36

BÖLÜM 9

Oyun

Hayat, oyun oynayarak, fedakiirlıklar yaparak,

şarkı söyleyerek ve dans ederek, bir oyun gibi
yaşanmalıdır. Böylece insan tanrıların gönlünü

alabilir.
- PLATON

Hoşça vakit geçirmenin neresi kötü?
- THADDEUS GOLAS - Aydınlanmaya Giden Yolda

Tembel Adamın Rehberi'nden

İnsanlığın en önemli özelliklerinden bir tanesi oyun oynama­
ya eğilimli oluşudur. Çocuklar ve bazı neşel i , kaygısız insanlar
hoşça vakit geçirmenin gerçekten de iyi bir şey olduğunun far­
kındadırlar.

Yetişkin İnsanlar Oyunu Üretkenlikten
Uzak Bir Şey Olarak Düşünürler

Kadınlar ve erkekler "üretken oldukları" ,yaşlar olarak kabul
edilen (genellikle 2 1-55 yaş arası) yıllar süresince oyunu işe yara­
maz bir şey olarak görme eği limindedirler. Benim izlenimlerime
göre yetişkin insanlar genellikle çocuklar kadar oyun oynamıyor­
lar. Bu belki de kendimizi sorumluluklarımıza ve görevlerimize
çok fazla kaptırmamız ve içgüdüsel olarak sahip olduğumuz oyun
dürtüsünü unutmamızdan kaynaklanıyor. Belki de eğlenmeye eğ-

1 37

lenmeye , eğlenmek nasıl bir şeydi unuttuk. Sebebi her ne olursa
olsun , bence yetişkinler (acaba yetişkin demek bu insanların
daha fazla büyümeyeceği anlamına mı geliyor?) hareketi çabaya
dönüştürüyorlar ve gelişigüzel işleri yerine getirmek için kendile­
rini çok fazla zorluyorlar. Yetişkinler olarak bizler mükemmeliye­
te ulaşmakla o kadar meşgulüz ki, oyun için değerli vaktimizden
zaman ve enerji ayırmıyoruz. Hoşumuza giden bir şey yapmadı­
ğımızın farkına vardığımızda, hoşça vakit geçirmek için olanca gü­
cümüzle çalışıyoruz. Buna örnek olarak yüzünde karalı ve mut­
suz bir ifadeyle cayır cayır sıcağın altında, sıfırın altında buz gibi
bir havada veya yapış yapış bir havada koşmaya çalışan bir kişi­
yi verebi lirim. Veya kendisini fazlasıyla zorlayıp sakatlanıncaya
kadar rahatlayamayan aerobik fanatiğine ne dersiniz? Bu lüzu­
mundan fazla hevesli spor meraklıları , kendinizi fazlasıyla ama
fazlasıyla zorlarsanız eğlenmek adına kendinize nasıl zarar vere­
bileceğinize iyi bir örnek teşkil eder. Doğal oynama içgüdümüze
engel olan diğer bir şey de gülünç görünme korkusudur. Özellik­
le gençler ve yetişkinler mutluluklarını etrafta yarattıkları izlenim
için feda ederler. Bu insanlar kendi hareketlerini sürekli olarak
eleştirirler. Onlar için çok yazık. Zira sırf gülünç görünme kaygı­
sından dolayı bir şeyi yapmaktan kaçınmak hiç doğru değildir. Bu
durumda, hiç yanlış yapmamak için bir konuda daha ilk deneme­
nizde ustalık kazanmış olmanız gerekir. Bu nasıl mümkün olabi­
lir? Bu durumda nasıl yeni bir şey öğrenebilirsiniz ki?

Kendinizi Rahat Bırakmak

Tanrıya şükür birçok insan 20-3040-SO'li yaşları geçip bilgeli­
ğe doğru yaklaştıkça oyun oynama yeteneklerine yeniden kavu­
şur. Oyun oynamanın en önemli özel l iklerinden bir tanesi rahat
olmaktır . Yaşlı erkek ve kadınlar hayatta gerçekte neyin önemli
olduğunu anlayıp, önemsiz şeylerin üzerinde durmamayı öğren­
mişlerdir.

1 38

Bariyerler - Sosyal Kısıtlamalar

Hareket rahat olma becerisini elde etmek için paha biçilme­
yecek değerde önemlidir. Ama hareketin bu yolda önemli bir
araç olduğunu bilmek yeterli değildir. Bu beceriyi kazanmak için
kendimize rahat hareket edebilme özgürlüğünü vermemiz gere­
kir. Kendinize ne kadar sıklıkla vücudunuzu rahat bıraktığınız so­
rusunu sorun. Ne kadar sıklıkla istediğiniz gibi hareket ediyorsu­
nuz? Ne kadar sıklıkla vücudunuzun arzularına uygun hareket
ediyorsunuz? Bir süpermarket kuyruğunda beklerken boynunu­
zun kasıldığını hissettiğinizde, birkaç boyun ve omuz hareketi
yaparak kendinize rahatlamak için izin veriyor musunuz? Yoksa
sessizce acı içinde bekl iyor musunuz? Patronunuzla son derece
sıkıcı bir toplantı yaparken esneyip gerinebi liyor musunuz? Bü­
yük bir olasılıkla sosyal kısıtlamalardan dolayı hareketlerinizi
içinde bulunduğunuz duruma uygun olanlarla kısıtlarsınız.

Bariyerler - Alışkanlıklar

Hareketlerimiz üzerindeki sosyal kısıtlamaların üzerine bir
de bizim alışkanlıklarımızın oluşturduğu kısıtlamalar biner. Üze­
rimizde spor yaparken giymeye alışık olduğumuz giysiler olma­
dan esneme hareketleri yapmadığımız için büyük bir olasılıkla
eşofmanımız olmadan esnemeyiz de. Kendi koyduğumuz kural
ve kısıtlamalardan kurtulmak bizi özgürlüğümüze oldukça yak­
laştıracaktır. Böylece kendimizi tek ve özel hissetmemizi sağla­
yacak hareketler yaparak daha özgür oluruz. Tüm bunların öte­
sinde, yaşamınızın sonuna gelip de geriye baktığınızda bitirme­
diğiniz bir rapor ya da istediğiniz gibi temiz olmayan bir ev için
tasalanmayacaksınızdır.

Belki de oyuna ayırdığımız zamanı işe dönüştürmeye çalış­
mak yerine, çalışmayı bir eğlence, bir oyun haline getirmek da­
ha iyi olacaktır. Tabi ki bu, hiçbir zaman sorumluluklarımızı

1 39

önemsiz görmek veya hafi fe almak anlamına gelmemelidir. Bu­
rada söylenmek istenen şey şudur: Hoşça vakit geçirirken bul­
duğumuz enerj i ve mutluluğu sorumluluk ve işlerimize de taşı­
mak çok faydalı olacaktır. Ama ilk önce nasıl oyun oynadığımı­
zı yeniden keşfetmemiz gerekir.

Bu anlamda, bir kez daha, hareket çok iyi bir öğretmen ola­
caktır . Vücudumuzu hareket etti rip ne olacağını görmek, oyun
oynamak demektir . Bazı hareketler yapıp neler hissettiğimizi

.
görmek eğlenceli bir şeydir . Hareket oyunun özüdür . Bir şeyi
sırf onun verdiği haz iç in yapmak, sırf hoşunuza gittiği için
yapmak oyundur. Hareket ve oyunu makul göstermek için bir
nedene ihtiyacınız yoktur. Eğlenmek yeterince geçerli bir se­
beptir.

Mizah

Hemen hemen hiç farkında olmadan, mizahı gerginlikten,
stresten ve içinde bulunduğumuz depresif ruh halinden kurtul­
mak için kullanırız. Narman Cousins, mizahı daha ciddi bir şekil­
de ele almış ve kahkahalar atılarak geçirilen on dakikanın iki sa­
atlik rahat uyku ile sonuçlandığını bulmuştur. Cousins, gülmeyi
öldürücü bir hastalık olan ankylosing spondylitis' le mücadele
etmek için kullanmıştır.

Eğlence

Bazen oyun oynamayı "eğlence" olarak adlandırırız. Aslında
eğlenmek, adından da anlaşılacağı gibi yeniden yaratmak* de­
mektir. Hoşça vakit geçirmeye konsantre olmak suretiyle kendi­
miz için yeni bir şeyler, yeni bir dünya yaratıyoruz demektir .

* İngilizce'de eglence anlamına gelen "recreation" kelimesi yeniden yaratmak

kökünden gelmektedir. (ç.n.)

1 40

Kendimiz oluyoruz, yeni bir ben oluyoruz demektir . Eğlenmeye
bir miktar vakit ayırdıktan sonra günlük işlerimizin üstesinden
gelmek için enerji toplar , kendimizi yenilenmiş gibi hissederiz.

İçimizde oynamaya ve eğlenmeye karşı var olan doğal eğil im
aslında yaratmak için var olan doğal eğilimdir. Tıpkı oynamaya
karşı eğilimli olmamız gibi, doğal olarak yaratıcıyızdır da. Ama
çoğu zaman yaratıcı faal iyetlerde bulunmak için kendimize izin
vermeyiz. Bir çocuğu eğlendirmek için bir oyun planladığınızda
aslında tamamıyla orijinal bir şey yaratıyorsunuz demektir. Şe­
killeri bulut gibi gördüğünüzde bir anlamda onları yeniden yara­
tıyorsunuz demektir . Hepimizin yaşantısında yaratıcılığa örnek
oluşturacak bir sürü şey vardır.

Yaratıcı olmanın ve içinizdeki yaratıcılığı keşfetmenin fayda­
larından bir tanesi de şudur: kendinizi iyi hissedersiniz. Yaratı­
cılık zihinsel gelişiminize katkıda bulunur ve kendinize olan gü­
veninizi artırır. Yaratıcılık aynı zamanda problemlerinizi daha
kolay çözmenize yardımcı olur, daha verimli ilişkiler kurarsınız
ve günleriniz çok güzel geçer. İçinizdeki yaratıcılığı açığa çıkar­
maya çalıştığınız zaman, olmak istediğiniz insan olursunuz.

Bir insandaki yaratıcılık ortaya çıkarılabilir . Birçoğumuz içi­
mizde var olan yaratıcıl ığın ve oyun becerilerinin farkında deği­
lizdir ve bunların nasıl geliştirilebileceğini de bilmeyiz. Bunlar
bir insanın ya sahip olduğu ya da sahip olmadığı içsel yetenek­
ler değildir. Oyun oynama beceriniz olmadığı için oyun oynamı­
yorsunuz diye bir şey yoktur . Tıpkı her beceride olduğu gibi de­
neyimlemek suretiyle eğlenme kapasitenizi de artırabilirsiniz.
Denemediğiniz sürece yaratıcılık ve oyun oynama kapasiteleri­
niz ölür gider.

Araştırmacılar, yaratıcılığın deneyimlemek suretiyle geliştire­
bilecek dört unsurundan söz eder. Bunlar akıcılık, esneklik, ay­
rıntılara inmek ve orij inalliktir .

1 4 1

Akıcıltk, bir probleme birçok çözüm getirmektir. Bunu sağla­
manın yollarından biri beyin fırtınası yapmaktır. Buradaki fikir,
bir problemi ele alıp, bu probleme mümkün olduğunca çok çö­
züm getirmektir. Burada dikkat edilmesi gereken tek şey, çözüm
yaratmayı bitirinceye kadar, yaratılan hiçbir çözümü eleştirme­
mek veya çözümlerden birini seçmemektir. Getirdiğiniz çözüm­
lerin pratik olup olmadığı , hatta olası çözümler olup olmadığı
konusunda kaygılanmayın. Buradaki amaç, i lham gelmesi için
zihnin serbestçe akmasına izin vermektir.

Esneklik, olaylara değişik açılardan bakabilme özelliğidir
(esneklik hakkında daha fazla bilgi sahibi olmak ve esnekliğini­
zi geliştirmek için Bölüm 4'e bakınız).

Aynnttlara inmek, mevcut çözüme ek çözümler getirmek
demektir. Bir teoriye eklemeler yapar, değişik fikirlerle bezer­
sek ayrıntılarına inmiş oluruz.

Birçok insan orijinallikle yaratıcılığın aynı anlama ·geldiğini
zannederler. Tabii ki orijinallik yaratıcılığın çok önemli unsurla­
rından biridir. Orijinall ik , ortaya yepyeni ve daha önce hiç de­
nenmemiş bir fikir atmaktır. Mucitler bunu yeni bir şey keşfet­
meye çalışırlarken yaparlar. Örneğin, ampul buna iyi bir örnek
teşkil eder.

Vücudu serbest bırakmak bu dört özell iğin de gelişimine yar­
dımcı olur. Bir oyun yaratarak ve "vücudum ne yapmak istiyor"
sorusuna cevap vererek, hem kendinizi hem de başkalarını sa­
atlerce eğlendirebilirsiniz. Örneğin bir oda içinde kaç değişik şe­
kilde hareket edebilirsiniz? Bu soruya denemek suretiyle cevap
vererek hem orijinallik hem de akıcı lık becerilerinizi gelişti rebi­
l irsiniz . Örneğin, ayrıntılara inme becerinizi geliştirmek için ar­
kadaşınızı kaç değişik şekilde döndüre bileceğinizi deneyebil irsi­
niz.

1 42

Oyun Oynamak ve Hayal Gücü

Çocuk olduğunuz zamanlarda oynamayı sevdiğiniz oyunları
düşünün . Sanırım büyük bir çoğunluğunuz oynadığınız oyunlar­
da hayal gücünüzü fazlasıyla kul lanırdınız. Çocuklar kendilerini
anne babadan tutun da kovboy, astronot, pi lot veya doktor ol­
maya kadar birçok konumda hayal ederek oyunlar oynar ve bu
sayede birçok şey öğrenirler. Bizler büyükler olarak böyle ço­
cukça hayaller kurmak için kendimize izin vermeyiz. Ama pro­
fesyonel oyuncular tarafından yaratılmış olan hayal dünyası sa­
yesinde eğlenmeyi çok severiz . Bir tiyatroya para verir ve "oyu­
nu" izleriz. Günümüzün kahramanları akterler, şarkıcılar, ünlü
sporcular veya eğlence dünyasına ait diğer insanlardır ve bu in­
sanlar bizim yerimize oynamak için görevlendirilmiş olan kişi­
lerdir. Şüphesiz oyuncuları rol yaparken seyrederek biz de do­
laylı olarak zevk duyarız. Ama düşünün eğer kendimiz rol yap­
saydık duyacağımız haz ne kadar büyük olurdu?

Bir Terapi Yöntemi Olarak Hayal Gücü

Hayal gücü bazı yıkıcı davranış biçimleri , hatta kanser gibi
bir hastalıkla mücadele etmek için bile kullanılmıştır. Gözünde
canlandırma i lk olarak birtakım ruhsal sorunlar (fobiler, nevroz­
lar ve kaygı bozukluğu) ile mücadele etmekte bir araç olarak
kullanılmıştır. Hayal gücü son zamanlarda ise, fiziksel sağlığın
sağlanması ve korunmasını (örneğin kanserli hastalarda ortaya
çıkan bulantı sorunu ile mücadele etmede) amaçlayan terapi ler­
de kullanılmaya başlanmıştır .

Hipnoz

Hayal gücü klinik çalışmalarda ilk olarak, Mesmer'in hipno­
zu keşfetmesiyle kullanılmaya başlanmıştır. Hipnoz, hastanın

1 43

hayal gücünü fazlasıyla kullanmasını gerektiren ve suni olarak
uykuya benzer bir ruh hal ine girmesinin sağlandığı bir yöntem­
dir. Hipnoz, sigara içme alışkanlığından kurtulma ve yatak ıslat­
ma gibi sorunlarda ve kanser gibi rahatsızlıklarla birlikte ortaya
çıkan bulantının azaltılması gibi konularda başarıyla uygulan­
mıştır.

Sistematik Desensitizasyon
(bir şeye karşı olan duyarlılığm azaltılması)

Sistematik desensitizasyon insanların endişe ve fobilerinden
adım adım kurtulmasını sağlayan bir yöntemdir. Bu yöntemde
adalelerin yavaş yavaş gevşetilmesi yönteminden yararlanmak
suretiyle hastaların rahatlaması sağlandıktan sonra kendilerinde
kaygı ve korku hali doğmasına sebep olacak şeyleri hayal etme­
leri istenir (hastanın zihninde yarattığı korku odakları). Duyarlı­
lığın azaltılması yöntemi uygulandıktan sonra hastanın en kork­
tuğu şeyi hayal ederken bile rahat ve gevşemiş olarak durabildi­
ği gözlenir. İnsanda güçlü duygular uyandıran şeylerin hayal
edilmesi ise , aynı desensitizasyon yönteminin çocuklar için uy­
gulananıdır. Bu yöntemde terapist çocuktan korktuğu nesneleri
hayal etmesini ister.

Yakmda Gerçekleşecek Kaygı Duyduğumuz
Bir Olaym Zihinde Canlandırılması

Bu yöntem, yakında yaşayacağımız ve kaygı duyduğumuz
bir olayın bizde yarattığı gerginlikten kurtulmamıza yardım
eder. Bu yöntemde, canımızı sıkan bir durumun gelecekte ger­
çekleştiğini zihnimizde canlandırmamız istenir. Örneğin , yakın­
da geçireceğim bir ameliyattan dolayı kaygı duyuyorsam, kendi­
mi ilk önce ameliyat için hazırlık yaparken daha sonra ameliyat
olup bittikten sonra rahatlarken ve en son olarak da ameliyatın

1 44

üzerinden altı ay geçtikten sonra mutlu bir şekilde hayal etmem
istenir.

Psikodrama

Bu terapi yönteminde kişisel problemlerimizi bir grup insan
içinde canlandırmamız istenir. Rol yapma, gelecekte olması bek­
lenen olayların deneyimlenerek tecrübe kazanılmasını veya
geçmişte olan olayları daha iyi bir şekilde anlayıp değerlendir­
memizi sağlar.

Plasebo

Tıp doktorları ilaç olmayan ve hiçbir kimyasal reaksiyona se­
bep olmayan birtakım madddelerin ü lser, kusma, bulantı , ame­
liyat sonrası ağrılar, deniz tutması, başağrısı , öksürük veya kay­
gı gibi durumlarla mücadelede etkin olarak kullanılabileceğini
saptamışlardır. Burada bu plaseboların hastada iyileşme umu­
dunu harekete geçirerek iyileşmeye sebep olduğu düşünülmek­
tedir. Bir hasta bir " i lacın" kendisini iyileştireceğine inandığı za­
man iyileşme gerçekleşmektedir .

Gözünde Canlandırma

Simonton' lar gözünde canlandırma yöntemini bazı kanser
türlerinin tedavisinde kullanmıştır . Burada hastalar, gevşeyip
kendilerine huzur veren bir sahne hayal ederler, daha sonra
kanserli hücrenin parçalandığını ve bağışıklık sistemi tarafından
yok edildiğini gözlerinde canlandırırlar.

Telkin Yoluyla Aşılama

Telkin yoluyla aşılama ve bedensel gözünde canlandırmalar
rahatlama sağlayarak ülser, safra kesesi sancıları , hipertansiyon,

1 45

başağrısı , astım, diyabet, artirit ve bel ağrısı gibi birtakım rahat­
sızlıklarla mücadelede yardımcı terapi yöntemi olarak kullanıl­
maktadır.

Benzetmeler ve Hareket

Zihinde canlandırma, gerçekte aktivitenin gerektireceği hare­
ketin , sadece zihinde prova edilmesi yöntemidir. Richardson'ın
deneyinde zihinde· yapılan benzetmelerin serbest atışlara karşı­
lık verme üzerindeki etkisi konusunda çalışılmıştır. Bir grup öğ­
renci yirmi gün süreyle üst üste her gün fiziksel olarak serbest
atış yapmışlardır. İkinci grup hiçbir şekilde fiziksel bir çalışma
yapmamıştır. En son grup ise, yine hiçbir fiziksel çalışma yapma­
mış fakat yirmi gün süreyle üst üste her gün serbest atışlara kar­
şılık verdiklerini gözlerinde canlandırmışlardır. Hem fiziksel ça­
lışma yapan, hem de bu çalışmayı gözlerinde canlandıran grup
yirminci günün sonunda %23'lük bir gelişme kaydederken hiçbir
şey yapmayan grupta hiçbir i lerleme olmamıştır.

Trager'rn Psikofi.ziksel Bütünleşme Yöntemi

Milton Trager, haz veren hareketlerin yapılmasının en etkin
öğretmen olduğuna dayalı bir vücut çalışması sistemi geliştir­
miştir.

Mentastik adı veri len Trager hareketleri , yapılan hareketlerin
niteliklerine dayalı örnekler vermeye dayalı bir yöntemdir.
Mentastik kelimesi zihinsel anlamına gelen "mental" ve "jimnas­
tik" kelimelerinin bir araya gelmesinden oluşmaktadır. Mentas­
tik çalışması , farkındalığı artıran , vücudun daha iyi fonksiyon
görmesini sağlayan ve hafiflik ve özgürlük hissi veren basit ha­
reketlerden oluşmaktadır. Bu hareketler bana sürekli çırpınma
halinde olan bir dalganın hareketini hatırlatır. Bu hareket, gerek­
siz gerginlikleri ve acıyı azaltmak üzere "fonksiyonel zihne" vü-

1 46

cutla ilgili bilgiler verir. Fonksiyonel zihin, zihnin kompleks ha­
reket faaliyetlerini , bu hareketler öğrenildikten sonra devralan
bölümüdür. Yüzme, araba kullanma ve bisiklete binme gibi fa­
aliyetler fonksiyonel zihin tarafından yerine getirilir. Bunlar gibi
her gün yerine getirdiğimiz bazı faaliyetler, eğer bunları her aşa­
mada tekrarlamak zorunda kalsak çekilmez bir hal alırdı .

Trager tablosundaki çalışmalar yumuşak esneme hareketle­
ri , sallanma ve çalkalama gibi hareketlerden oluşmaktadır . Has­
tanın tepki leri bu çalışmayı yöneten kişiye rehberlik eder. Ça­
lışmayı yöneten kişi vücuttaki gerginl ikleri ovalayarak gider­
mek yerine, vücutta hafiflik ve esnekliğin verdiği bir haz yarat­
maya çalışmaktadır. Terapist vücutta hafiflik ve rahatlık hissini
nasıl yaratacağına konsantre olmuş durumdadır ve elleri aracı­
lığıyla bu hissi hastaya aktarmaya çalışır. Vücutta uyanan bu
hafifl ik hissi , anı yaşamak, o anı hissetmek ve dinlemek olarak
tanımlanır.

Hem mentastik hem de Trager tablosundaki hareketlerin
içerdiği hafif ve kolay hareketler vücutta haz uyandırmak sure­
tiyle travma, hastalıklar veya duygusal çöküntülerin yarattığı
gerginlikleri giderir. Burada, duyuların farkındalığındaki artış sa­
yesinde vücut ve zihin arasındaki il işkinin farkındalığında da bir
artış olduğu i leri sürülmektedir. Gözünüzde bir beyzbol topu ,
b ir tüy ve bir sineği canlandırın . B ir elinizde topu, diğer elinizde
tüyü tuttuğunuzu varsayın . Şimdi odaya bir sineğin girdiğini ve
bu nesnelerden bir tanesine konmak üzere olduğunu düşünün.
Sinek hangi elinizdeki nesne üzerine konarsa sineğin konması­
nın doğurduğu ağırlık farkını hissetmeniz daha kolay olur. Bah­
se girerim sinek tüyün üzerine konarsa bu farkı çok daha kolay
hissedersiniz. Tıpkı bunun gibi , vücudunuz bir tüy kadar hafif
olduğunda, vücudunuza uygulanan fiziksel gücün farkına çok
daha kolay varırsınız.

1 47

Vücut Çalışması

1 . Bir hayvanın yaptığına benzer hareketler yapmaya çalışın.
Bir grupla birlikte yapı lacak olan bu egzersizin birçok değişik
şekli vardır.

a. İ lk olarak oyunun lideri listedeki hayvanlardan birini se­
çer ve tüm oyuncular o hayvanmış gibi hareket etmeye
başlarlar. Eğer bir kedi , bir köpek, bir aslan , bir tavuk, bir
böcek, bir arı , bir yı lan , bir sümüklüböcek, bir maymun,
bir sincap, bir at, bir jaguar, bir baykuş veya bir kelebek
olsaydınız nasıl hareket ederdiniz?

b . Vücuduyla en çok sizin yaptığınıza benzer hareketler ya­
pan hayvanı seçin . Bu hayvanın adını bir kağıt parçasına
yazın . Eğer (c) bölümünü yapacaksınız şimdi bu kağıdı
bir kenara koyun . Eğer yapmayacaksanız seçtiğiniz hay­
van gibi hareket etmeye devam edin. Hareketler sizin
yaptıklarınıza benziyor mu? Neden bu hayvanı seçtiniz?

c. Bu bölümde birbirini tanıyan ve birbirlerini fiziksel eg­
zersiz yaparken görmüş olan kişilere ihtiyaç vardır. Her
katılımcıya grupta geri kalan insan sayısı kadar kağıt par­
çası veri l ir . Her bir kağıt parçası üzerine , katılımcılardan
birinin ve onu en çok benzettiğiniz hayvanın adını yazın.
Bitirdiğiniz zaman bu kağıtları katılımcılara dağıtın . Kağıt­
ların yazılı yüzü görünmesin . Herkesin elinde gruptaki
toplam insan sayısından bir eksik kağıt parçası olmalı .
Şimdi işin eğlenceli kısmı geliyor. Diğer insanların sizi
benzettikleri hayvanların adlarını okuyun ve o hayvanı
oynamaya çalışın. Herkes hangi hayvanın canlandırılma­
ya çalışı ldığını tahmin ets in . Herkes hayvanı canlandır­
ma kısmını bitirdiğinde diğerleri de neden o hayvanı seç­
tiklerini açıklasın .

1 48

2. Mentastik. Trager hareketleri kolay hareketlerden oluş­
maktadır. İşte size hafiflik , rahatlık ve anı yaşama hislerini tattı­
racak birkaç hareket. Her bir hareketi denerken kendi kendini­
ze, "Bundan daha hafif ne olabilir ki?" "Bundan daha kolay ne
olabilir ki?" "Bundan daha yumuşak bir şekilde nasıl hareket
edebil irim ki?" diye sormayı unutmayın .

a. İşe sağ elinizi tutup, daha sonra b ir tüy gibi hafifçe bıraka­
rak başlayın . Eliniz bundan daha hafif yumuşak bir şekil­
de düşebil ir miydi? Hareketinize küçük bir kelebek çır­
pıntısını ekleyin. Beyninizdeki sinirler aktive olduğunda
kolunuzdaki hafif gıdıklanmayı hissedebiliyor musunuz?

b . Şimdi iki elinizi tutarak, yüzünüzün önünde, başınızın üs­
tünde ve daha sonra yanlarınızda el sıkışın . Trager'ın öğ­
rencileri bu hareketi Trager' ın takdiri olarak adlandır­
maktadır.

c. Şimdi bırakın vücudunuz istediği gibi hareket etsin. Yal­
nız bu hareketleri yaparken vücudunuzun çok hafif olma­
sına ve rahat hareket etmesine dikkat edin. Bu kozmik
dansı b irkaç dakika süreyle yapmaya devam edin. Şimdi
vücudunuzun daha canlı ve hareketli olduğunu hissedi­
yor musunuz? Kanınızın kollarınız ve bacaklarınızdan
aşağıya doğru aktığını hissediyor musunuz? Ve en önem­
lisi bunu yaparken eğlendiniz mi?

3. Yaratıctlık. Yaratıcılığı geliştirirken bir taraftan da hoşça
vakit geçirmenin yollarından bir tanesi de sözlük oyunu oyna­
maktır. İlk olarak bir kişi sözlükten kimsenin bilmediği bir keli­
me bulsun. Geri kalanlar bu kelimenin kendilerince doğru olan
tanımlarını yapmaya çalışsınlar. Kelimeyi seçen kişi kelimenin
gerçek tanımını bir kağıda yazarken diğerleri de kelimenin ken­
dilerince uydurdukları tanımlarını bir kağıda yazıp ona versin­
ler. Sözlük elinde olan kişi kelimenin gerçek tanımı da dahil ol-

1 49

mak üzere bütün tanımlarını okusun ve grubun geri kalan kısmı
en olası tanımı oylasın. Birisi oyunu sizin yarattığınız tanım için
kullanırsa veya siz doğru tanımı bulmuşsanız bir puan alırsınız.
En fazla puanı toplayan kişi oyunu kazanır. Tanımların bazıları­
nın birbirlerine veya kelimenin gerçek tanımı ile ne kadar yakın
olduklarını görmek gerçekten şaşırtıcı olacaktır .

4. Sentez. Bir şeyin iki parçasını bir araya getirerek yeni bir
şey yaratmak - bir dansın iki bölümü. Bunun için kendinize bir
eş bulun. Her eş önce ayrı ayrı daha sonra birlikte çalışacaklar­
dır . İ lk başta herkes dört sayılık hareketler yaratacaktır. Eşler­
den bir tanesi belden yukarısı ve kol hareketleri yaratırken diğe­
ri belden aşağısı ve bacaklar için hareketler yaratacaktır. Hare-

. ketler çok kolay olabileceği gibi çok zor da olabilir . Yarattığınız
hareketleri eşinize gösterin ve öğretmeye çalışın . Daha sonra
eşiniz sizin için aynı şeyi yapsın. En son olarak da her ikinizin
yarattığı hareketleri bir araya getirerek dört sayılık ve hem kol­
ların hem de bacakların kullanıldığı bir hareket kombinasyonu
oluşturmaya çalışın . Bu çalışmayı gruptaki diğer insanlara göste­
rin. Hareketleriniz nasıl karşılandı?

5. Hayaller. İstediğiniz her şeye sahip olduğunuzu hayal
edin. Mükemmel bir iş , mükemmel i lişkiler, mükemmel bir ev,
ve siz de mükemmelsiniz. Gerçekten de istediğiniz her şeyi ha­
yalinizde canlandırmaya çalışın (örneğin genellikle diğer bir di­
leğinizi gerçekleştirmek için paraya ihtiyaç duyarsınız; artık ça­
lışmamak için , güvence altında olmak için veya seyahat etmek
için paraya ihtiyacınız vardır). İstediğiniz her şeye sahip olduğu­
nuz gün nasıl bir gün olurdu? Bu hayallerinizi gerçekleştirmek
için neler yapmanız gerekir? Bunların bedelini ödemeye hazır
mısınız? Eğer değilseniz, bu hayallerinizi bir kez daha gözden
geçirmeniz gerekecektir.

* * *

1 50

Kendimizi oyun oynayabileceğimiz kadar rahatlattıgımızda,
bizimle beraber oyun oynayacak birilerini ararız. Sevinçlerimi­
zi , üzüntülerimizi veya acılarımızı paylaşacağımız dostlara ihti­
yaç duyarız . Birtakım kuruluşlarla bağlantıya geçer ve oradaki
insanlarla ilişkiler kurarız. Duygusal ve entelektüel bağlantıları­
mızın fiziksel karşılıkları vardır . Bu bağlantıların kolları ilişki­

ler'e ayırdığımız bir sonraki bölümde işlenecektir.

BÖLÜM 1 0

İ lişki ler

Hiç kimse tek başma bir ada değildir, her insan
uçsuz bucaksız denizdeki kıtanın bir parçasıdır . . .

- JOHN DONNE

Herkes ve her şey birbiriyle bağlantılı ve birbiriyle

ilintilidir.
- JOSEPH DIRENDE, Ahenkli Yaşam'dan

İnsanların yaşamı bir bütün olarak birbiriyle i l intilidir. İnsan­
lar her şeyle ve herkesle ilişki içindedir. Bizi bu dünyaya getiren
ve besleyip büyüten anne ve babalarımızla özel bir bağımız var­
dır. Öğretmenlerimizle birtakım ilişkiler geliştirmişizdir. Arka­
daşlarımız ve sevgililerimizle aramızda özel bağlar vardır. Hatta
birlikte zaman geçirmeyi özel olarak seçmediğimiz birçok insan­
la türlü çeşit ilişkiler geliştirmişizdir. Sokaktan geçerken tesadüf
eseri göz teması kurduğumuz yabancılarla bile bir tür ilişki içine
girmişizdir. Aynı zamanda yiyecek, alkollü veya alkolsüz içecek­
ler ve işlerimizle de bağlarımız vardıL

Birincil İlişki Kendi Kendimizle Olan İlişkimizdir

Yaşamımızda geliştirdiğimiz tüm ilişkiler içinde en önemli
olanı , kendimizle olan ilişkimizdir. Yiyeceklerle , nesnelerle ve

1 53

diger insanlarla kurduğunuz bağların hepsi sizin kendi kendiniz­
le geliştirdiğiniz i l işkinin birer yansımasıdır. Yirminci yüzyılın
önemli ruhsal ögreticilerinden biri olan Krishnamurti , " İ lişkileri­
niz kendi kendinizi gördüğünüz bir aynadan başka bir şey değil­
dir ," demiştir. Ben kendi adıma, diğer insanlarla olan ilişkileri­
min benim kişiliğimin değişik yüzlerini yansıttıgını söyleyebili­
rim . Eğer diğer insanlarla i l işki içinde olmasaydım, bu tarafları­
mı hiçbir zaman görmeyebilirdim. Hayatıma aldığım insanlar be­
nim kendi kendimi yeni bir bakış açısıyla görebilmem için bana
ayna vazifesi görmektedirler. Üniversitede öğretim üyesi olan
bir arkadaşım içimdeki öğretmeni görmeme yardımcı oluyor.
Bu sayede öğretmen rolünü üstelendiğimde karşılaştığım zor­
lukları görebiliyorum. Ama bunu daha tarafsız ve daha duygu­
sallıktan uzak bir şekilde görebiliyorum. Diğer bir arkadaşım
ters ve kendine karşı acımasız olan birisidir. Bu karakter arkada­
şım tarafından bana yansıtıldığında kendimin ters ve acımasız
yönünü kabullenmem daha kolay oluyor.

Bazen dış dünyadan beklediğimiz sevgi ve saygı aslında ken­
di kendimize karşı göstermemiz gereken sevgi ve saygıdır. Bazen
duyduğumuz terk edilme korkusu, bizim kendi kendimizi terk et­
memizden kaynaklanır. Kendi kendimizle olan ilişkimiz dış dün­
yayla olan ilişkimizde anahtar vazifesi görür. O zaman her biri­
miz kendimize şu soruyu sormalıyız. Ben kendi kendimle nasıl
bir i l işki içindeyim? Kendi kendinizle baş başa vakit geçirmek
hoşunuza gidiyor mu? Yoksa kendi kendinizle baş başa kalmak
zorunda olduğunuzda sinirli ve huzursuz mu oluyorsunuz?

İlşikiler Nasıl Oluşturulur -
Organizasyon ve Koordinasyon

İyi işleyen bir sistemi incelediğimizde, bu sistemin içindeki
elemanların, birbirleriyle bir arada iyi işlev görebilecek şekilde
bağlandığını görürüz. Parçalar bu şekilde bir araya gelmişse bu

1 54

sistemin bir bütün olarak iyi bir şekilde organize olduğunu ve
koordinasyon içinde oldugunu söyleriz. İnsan vücudu birtakım
organların oluşturduğu sistem sayesinde işlev görür (örneğin
sindirim, solunum, kas , iskelet). Her organ sisteminin bir amacı
vardır ve bu sistemler bir bütün olarak insanın sağlıklı bir biçim­
de hayatta kalmasına yardımcı olurlar. Örneğin, iskelet sistemi
tüm vücudu ayakta taşır. Tıpkı her insan vücudunun organ sis­
temleri sayesinde işlev görmesi gibi , her organ sistemi de kendi
içinde her biri önemli v� özel işlevleri olan birtakım organlar­
dan oluşmuştur. Örneğin sindirim sistemi ağız, yemek borusu,
mide ve kalın bağırsaklar tarafından desteklenir. Her bir organın
sindirim sistemi açısından hayati bir önemi vardır. Besinler ağız
yardımıyla çiğnenir ve karbonhidratlar da ağzın içinde pitalin
enzimi yardımı ile parçalanır. Mide, protein ve diğer molekülle­
rin sindirimine yardımcı olacak bir asit banyosu gibidir. İnceba­
ğırsak besinlerin emilmesinde ve dağıtılmasında bir araç vazife­
si görür. Kalınbağırsak ise suyu emer ve dışarı atılacak olan atık
maddeyi konsantre bir hale getirir.

Daha küçük ölçekte bir inceleme yaparsak, her organın hüc­
relerden oluştuğunu görürüz . Her hücre hayati bölümlerden
oluşur. Hücreler moleküllerden, moleküller de atomlardan olu­
şur. Modern bilim, atomdan küçük parçaların varlığını bile ka­
bul etmiştir. Bu açıdan bakıldığında bilim adamları insanın ne
kadar küçük parçaçıklardan oluşan bir sistem olduğunu dahi
kestirmekte zorlanıyorlar.

Sentez

Yukarıdaki örneklerde bir uyum içinde çalışan küçük birim­
lerin sentez yoluyla nasıl bir bütün oluşturduğunu gördük. Yu­
nanca bir ön ek olan "syn" , birlikte demektir . Sentez, bizimle ay­
nı olmayan şeyleri bir araya getirmek suretiyle bir şey yaratmak

1 55

demektir . İşbirliği , bütünleşme ve yaratıcılık gibi şeylerin tümü
bu sürecin sonucudur. "Syn" önekini kullanmak suretiyle olu­
şan şu sözcükleri inceleyelim. Sentez, parçaları bir araya getir­
mek dernektir. Sinerj i , birl ikte çalışmak; sentropi ise bir arada ol­
mak dernektir. *

Sentez birbiriyle aynı olmayan birimleri b i r araya getirmek­
tir. Örneğin , iki farklı besin maddesini bir araya getirdiğinizde
karşınıza tamamıyla farklı bir yemek çıkar. Farklı insan ve nes­
neler bir araya geldiğinde ortaya yeni ve muhteşem bir şey çı­
kar. İlişkilerde yaratıcılık, karmaşıklık, zenginlik ve yenilik kıvıl­
cımları vardır. İster yemek tariflerinden, isterse spor takımların­
dan söz ediyor olalım, organize olmuş bir bütün , o bütünü oluş­
turan parçalardan çok daha fazlasıdır. Diğer bir deyişle , mate­
matiksel bir anlatımla açıklarsak, sentez edilmiş, yani bir araya
gelmiş bir bütün, bu bütünü oluşturan parçaların toplamından
büyüktür.

Uyum

Bir bütün aynı zamanda aynı fonksiyonu gören parçaların
bir araya gelmesinden de oluşabilir . Bu durumda bu bütünü
oluşturan üyeler bir ahenk içerisinde çalışırlar. Gerçek birl ik , fi­
kirbirliği ve dayanışmanın soncudur. Uyum içinde çalışmanın
verdiği özel bir haz vardır. En basit bir organizasyonda, grubun
her bölümü, diğer üyelerle bir bütün halinde çalışır. Bir bakıma,
çalışma arkadaşlarımızla bir ve bütün olmuşuzdur.

Uyum içinde hareket etmek, şarkı söylemek veya herhangi
bir şey yapmak, herkesin hareket ve davranışlarını ortaya muh­
teşem bir şey çıkaracak şekilde ayarlamasını gerektirir. "Birbiri­
mize kenetlenirsek ayakta kalırız, bölünürsek düşeriz" deyişi

* Synthesis, synergy ve syntropy sözcüklerinden söz ediliyor. (ç.n.)

1 56

uyumlu bir grup projesi oluşturmak için düstur haline gelmiştir.
Buradan şu şekilde bir sonuca da varılabilir: Kişisel hedeflere
odaklanarak ve bütünün diğer parçalarından bağımsız hareket
ederek daha büyük hedeflere de ulaşılabilir. Uyum, büyüme ve
dışa açılma hissinin doğmasına sebep olabilir. Yani bundan son­
raki hedef dışarıya açılmak olacaktır.

Birlikte çalışmak, insanların birbirlerini taklit etmesini de be­
raberinde getirir. Her insanın aynı cümleyi tekrarlamasının yara­
tacağı kolaylık şudur: Bu sayede insanlar farklılıklardan ziyade
benzerliklere odaklanırlar. Herkes, tüm dikkatini hareketlerinin
veya şarkılarının diğerlerine benzemesine odaklar. Bir grubun
bir şeye odaklanması bir anlamda, bu grubun her üyesinin ken­
di özel vurgularından vazgeçmesini gerektirir. Uyumlu bir gru­
bun üyelerinin her birinin kendi hareketlerinin grubun diğer
üyelerinin, hareketlerinden ne yönlerden ayrıldığını bulup, gru­
bun bir bütün olarak iyiliği için bu farklılıkları düzeltmesi gerekir.

Destek

Başkalarından destek görmek insanda aidiyet duygusunun
uyanmasına ve sevildiğini hissetmesine neden olur. Kendinizi
yakın hissettiğiniz ve konuşabileceğiniz insanların yanınızda ol­
ması insan ruhunu en fazla tatmin eden şeylerden bir tanesidir.
Yapılan araştırmalar, problemlerini arkadaşları ve aileleri i le
paylaşan insanların hem duygusal hem de psikolojik yönden
daha sağlıklı olduğunu göstermiştir . Sizi destekleyen insanlar, si­
zin sevinçlerinizi , problemlerinizi , umutlarınızı ve korkularınızı
paylaşmak ister. Arkadaşlarınız, ai leniz, sevgil iniz, danışmanı­
nız, her kim olursa olsun sizi siz olarak kabul eden kimse size
destek olabilir. Destek olmak demek, size siz olduğunuz için
destek olmak demektir. Yoksa yaptıklarınız veya yapabilecekle­
riniz için değil .

1 57

Kendinize geniş bir destek ağı örmeniz için gerekli olan şey­
lerden bir tanesi diğer insanlara karşı açık ve anlayışlı olmaktır .
Genellikle diğer insanlardan ayrı ve uzakta durmak daha kolay
ve tehlikesizdir. Korku bizi insanlara yaklaşmaktan alıkoyar.
Sevgimizi göstermekten utanırız. Reddedilmekten, alay konusu
olmaktan korkarız. Hatta bazen başka bir insanı sevmekten aciz
olduğumuz korkusuna bile kapılırız. Çevremizdeki insanların
desteğini kazanabilmek için, almaya ne kadar gönüllü isek ver­
meye de o kadar gönüllü olmalıyız.

Mahrem İlişkiler

Bazı insanlar cinsel bağın mahremiyetle aynı şey olduğunu
düşünürler. Başka bir insanla kurulan cinsel bir birliktelik mah­
rem bir deneyim olsa da, aslında mahremiyet tam anlamıyla bu
değildir. Mahremiyet daha çok oldukça güçlü ve kalıcı olan bağ­
lar için kullanılması gereken bir terimdir. Bu derinl ikte olan bir
ilişkinin fiziksel yönü olması gerekmez. Ne boyutta olursa olsun,
gerçek mahremiyetin cinsel anlamda bir beraberliğin sonucu
olarak ortaya çıkması gerekmez. Ben mahrem ilişkilerin paylaşı­
lan şeyler sonucu ortaya çıktığına inanıyorum . Birlikte yaşanan
bu şeyler fiziksel olabileceği gibi (sevişmek, yüzmek veya yürü­
mek), sırların paylaşılması gibi duygusal da olabilir . Veya aynı
sınıfta okumak gibi entelektüel bir paylaşım ya da aynı tür
inançları paylaşmak, aynı kiliseye gitmek gibi ruhsal bir payla­
şımdan da söz edilebilir. İşte bu bağlar çok kuvvetli olduğu ve
birçok düzeye yayıldığı zaman, o ilişkinin mahrem bir ilişki ol­
duğunu söyleyebiliriz.

Bedenimiz İle Olan İlişkimiz

Diğer insanlarla tam anlamıyla cismani bir ilişkimiz olmasa
da, kendi vücudumuz hakkında hissettiklerimiz, diğer insanlar-

1 58

la olan i l işkilerimiz hakkında neler düşündügümüzü etkiler. Bir­
çoğumuzun kendi vücudumuz ile pek de iyi bir i lişkisi yoktur.
Üniversitede okuyan kız öğrenciler arasında yapılan bir araştır­
mada, kendi vücudunun bir tek yerini bile beğenen tek bir ög­
renciye rastlamadım. Bununla birlikte bu ögrenciler kendi vü­
cutlarının birçok yerini begenmiyorlardı . Listenin en başında
kalçalar geliyor, bunu karınlar ve bacakların üst kısmı izliyordu.
Bu genç bayanların güzel, güçlü ve saglıklı vücutlarından bu ka­
dar utanmalarını saglayan şeyin ne oldugunu anlamak gerçek­
ten de çok güç. Bu problemle başa çıkmak için en çok başvur­
dukları yöntemse rej im yaparak fazlalıklarından kurtulmaktı .
Öyle görünüyordu ki , bu kız öğrenciler vücutlarından nefret edi­
yorlar ve bu "çirkin" yerlerinden kurtulmak istiyorlardı . İnsan­
ların kendi vücutları hakkında bu kadar yanlış tutumlar sergile­
diklerine tanık olduktan sonra, bu genç bayanların nasıl olup da
kendi bedenleri ile daha iyi ilişkiler kurabi leceklerini merak edi­
yorum.

Bedenimizden Gelen Seslere Kulak Vermek

Her i lişkide oldugu gibi bedenimiz ile olan il işkimizi geliştir­
menin de en etkili yolu i letişim kurmaktır . Vücudumuzun ne de­
digini duyabiliyor muyuz? Neden hoşlanmadıgına veya neden
hoşlandıgına kulak veriyor muyuz? Bedenimizin yaptıgı bu ter­
cihlere saygı duyuyor muyuz? Eğer bu sorulardan herhangi bi­
rine cevabımız "hayır" ise, o zaman bedenimizin sesine kulak
verme becerileri geliştirmeliyiz ve/veya vücudumuza karşı da­
ha saygılı olmalıyız .

Toplumumuzda vücudu göz ardı etmek ve onun gereksinim­
lerinin önemsiz olduğunu düşünmek bir alışkanlık haline gelmiş
durumdadır. Örnegin zihnimiz "Bu işi zamanında teslim etmeli­
yim" derken, bedenimiz "Ben yoruldum" veya "Ben acıktım"

1 59

derse, tercih gören zihnin seçimi olmaktadır. Veya bir Şükran
Günü Yemeği 'nde karnımız "ben doydum" dediği halde gözü­
müz doymadıysa, yediğimiz fazla yemeğin cezasını midemiz
çekmektedir . Masa başında oturarak yapılan çalışmalarda, uzun
yolda araba kullanırken ve tabii ki boş zamanlarımızda en çok
yaptığımız şey olan televizyon seyrederken vücudumuz sıkışıp
kaldığında birkaç esneme hareketi yapmayı çoğu zaman aklımı­
za getirmeyiz. Randevular ve toplantılarla doldurduğumuz bir
günde dinlenmek için nadiren ara veririz. Tüm bunlara rağmen
vücudumuz bizi ayakta tutmak için var gücüyle çalışmaya de­
vam etmektedir. Biz vücudumuzun isteklerini , ricalarını ve ihti­
yaçlarını göz ardı etsek bile vücudumuz, artık işlev göremeye­
cek hale gelinceye kadar sadık bir hizmetkar gibi bize hizmet
vermeye devam etmektedir. En sonunda vücut bu baskıya da­
yanamayıp iflas eder ve hastalanır.

Biz vücudumuzdan gelen mesajları dinlemeyi öğrenmedik­
çe bu senaryo kaçınılmazdır.

Vücudumuzdan gelen sesleri dinlemeyi alışkanlık hal ine
getirmediğimizden , bu alışkanlığı kazanmak için bol bol egzer­
siz yapmalıyız. Bu kitabın birinci bölümünde yer alan ve far­

kındalık hakkındaki Vücut Çalışmalarının herhangi birini de­
neyerek bu beceriyi kazanabiliriz . Vücudun fiziksel ihtiyaçları­
na karşı duyarlı olmakla i lgil i iki mantıklı yaklaşım vardır. Bi­
rincisi , vücudunuzun istediği ama ihtiyacı olmayan bir şeyi al­
mayı reddetmektir. Kahve veya sodada olduğu gibi . Bu aynı
zamanda vücudu yapmak istemediği bir şeye zorlamak gibidir .
Tıpkı bir yerde otururken iki ayağınızı birden yere basmak gi­
b i . Böyle bir durumda çok geçmeden için izden bir protesto se­
si yükselir ve vücudunuzun (ve zihninizin) bu konuyla ilgili ne
söylemesi gerektiğini gayet net bir şekilde duyabi lirsiniz . Bu
inkar çok sert olduğu zaman , içinizden yükselen ses de daha
yüksek olacaktı r . Bu bir Hint fakirinin denediği yoldur ve bi-

1 60

! imsel bir yönü olduğu söylenemez. Zira bu inkarın alışkanlık
haline gelme tehlikesi vardır ve fiziksel olarak da zarar verebi­
l ir (örneğin sürekli olarak diyet yapanlarda ortaya çıkan ano­

reksia nervosa gibi) .

Vücudumuzdan gelen sesleri dinle!De becerilerini geliştirme­
nin ikinci yolu daha yumuşak bir yöntemdir ve sonuçlarını göz­
lemek de daha zordur. Bu yöntemin eksi tarafı , uygulayabilmek
için daha fazla konsantrasyona ve egzersize ihtiyaç duyulması
ve değişikliği fark etmenin zorluğudur. Bu yaklaşımda vücudu,
en ufak ağrı ve sızılarına bile kulak verecek kadar dinlemek ve
değerlendirmek geı;ekir. Eğer gün boyunca her dakika vücudu­
nuza konsantre olmaya çalışırsanız bu yöntem çok sıkıcı bir hal
alır. Ama işi biraz hafi fletirsek, başarılı olmamız da kolaylaşacak­
tır . Bunun için hergün beş dakika süreyle bir yere oturun , vücu­
dunuzun ne yapmak istediğine odaklanın ve onu yapın . Koşmak
mı istiyorsunuz koşun , zıplamak mı istiyorsunuz zıplayın , kayın.
Vücudunuz ne istiyorsa o zaman dilimi süresince onu yapın .
Vücudunuz ona gösterdiğiniz bu özene, sonsuza dek minnettar
kalacak ve siz de zaman geçtikçe vücudunuzun ihtiyaçları hak­
kında çok değerli şeyler öğreneceksiniz.

Bir Bütün Olarak Sağlık

Diğer insanlarla ilişki içinde olmak insanın kendisini bir bü­
tünün parçası olarak görmesi demektir. Profesyonel sağlık uz­
manları ve sıradan insanlar gün geçtikçe sağlık konusunu bir bü­
tün olarak ele almanın en sağlıklısı olduğu görüşünde birleşmek­
tedirler. Bu tarz sağlık hizmetlerinin yaygınlaşmasından da anla­
şılacağı gibi modern bil im, bu önemli bağlantının farkına var­
maktadır. Bu tür yaklaşımlar insanı bir bütün olarak ele almak­
tadır.

1 6 1

Hatha Yoga

Yoga günümüzde de uygulanan en eski disiplinlerden biridir.
"Yoga" kelimesi "birleştirmek" veya "bağlamak"tan gelmektedir.
Bunu beden ve ruhun bir araya gelmesi, insanın diğer insanlarla
bir araya gelmesi ya da daha yüce bir şeyle, Tanrı 'yla bir olması
olarak düşünebiliriz. Raja Yoga ve Sekiz Katlı Yol'da, tüm yoga
tarzları i le i lgili bilgiler vardır . Sekiz Katlı Yol'da sözü edilen ba­
samaklar; kaçınılması gereken şeyler, uyulması gereken kurallar,
vücut duruş şekilleri , nefes kontrolü , duyuların kontrolü , kon­
santrasyon, meditasyon ve nirvana'dır. Hatha Yoga'da odaklanı­
lan şey beden ve zihnin bir olmasıdır. Nefes ise vücut duruş şe­
killeri aracıl ığı ile düzenlenir. Nefes aldığınızda vücudunuz gen­
leşir ve nefes verdiğinizde büzüşür. Nefesin hareketlerle birleşti­
rilmesi çok önemlidir. Nefes vücut hareketleri ile uyumlu olursa,
zihin sakinleşir ve hareketler daha kolay ve rahat yapılır.

Vücut Çalışması

1. Uyum

a. Egzersize hepsinin yüzü aynı yöne bakan üç veya daha
çok kişilik bir grupla başlıyoruz. Grubun en sonundaki ki­
şi hareket etmeye başlıyor. Diğerleri de grup lideri ile
uyum içinde hareket etmeye başlıyor.

b. Hareketin baktığı yön dolayısıyla grup değişince grup li­
deri de değişiyor. Her zaman diğerlerini görmeyen kişi
grup l ideri oluyor. Grupla uyum içinde hareket ederken
içinizde ne gibi duygular uyandı? Rekabet hissi i le mi
doldunuz yoksa diğerlerini ve kendinizi yargılamaya mı
başladınız? Gruptan bir kişi adımlardan birini kaçırdıysa
bu sizde ne gibi hisler uyandırdı? S iz l ider olduğunuzda
duygularınız değişti mi?

1 62

2. Sentez ve Koordinasyon - Çalışan Bir Motor

a. Bu, öğretmenlerin yazın kampta oynamayı tercih ettiği
oyunlardan biridir. Oyunculardan biri (A), sanki bir mo­
torun parçasıymış gibi hareket etmeye başlar. Tıpkı bir
motor gibi tekrar eden hareketler yaparken bir taraftan da
motor gibi ses çıkarmaya başlar (isteğe bağlı) . İkinci kişi
gelir ve motorun ilk dişlisi i le birleşir. Örneğin (B) gelir ve
ellerini (A)'nın kalçası üzerine koyar. (B) kendi hareketi­
ni kendine has sesiyle birlikte yapmaya başlar . Daha son­
ra (C) gelir ve aynı şekilde devam eder. En son kişi gelip
diğerleri i le birleşinceye kadar bu böyle devam eder.
Grubunuz nasıl bir motor yarattı? Siz bu motorun hangi
parçasını oynadınız? Hangi dişli oldunuz?

b. Bu sefer motor hareket eden bir motor olmalı . Montajın
her aşamasında bir bütün olarak hareket etmeli ve mon­
taj tamamıyla bittikten sonra hareket ediyor durumda ol­
malı . Buna rağmen eklenen her dişli tekrar eden bir hare­
ket ve sesle katkıda bulunmalı . Motorun bu hareketl il iği ,
kalitesini etkiledi mi? Eğer etkilediyse bu sabit olan mo­
tordan ne açıdan farkl ı idi?

3. Güven Egzersizleri

a. Bu oyun için bir partneriniz olmalı . Bu kişi tercihen tanı­
madığınız ve güvenmediğiniz birisi olsun . Bu iki kişiden
biri gözlerini kapatsın veya bir göz maskesi taksın . Diğer
kişi "kör" durumda olan kişiye l iderlik yapmakla sorum­
lu olsun. Bu, i lk başta çok yavaş olarak yapılmalıdır. Eğer
güvenli bir ortam sağlanırsa, l ider görevi gören kimse di­
ğerini koşturabilir , vals yaptırabilir veya oturtabilir . Beş
dakika geçtikten sonra rolleri değişin. Bu partnerle birlik­
te kendinizi nasıl hissettiniz? Ona güvendiniz mi? Egzersiz

1 63

boyunca hislerinizde bir değişme oldu mu? Lider rolünü
oynadığınızda başka birisinin güvenliğinden sorumlu ol­
mak kendinizi nasıl hissetmenize sebep oldu? Bu oyunun
başlangıcında partneriniz hakkında daha değişik duygula­
ra mı sahiptiniz?

b. Bu (a) bölümündeki egzersizin değişik bir varyasyonu­
dur. Bu egzersiz için bir sürü çifte ihtiyacınız olacak. Bu­
rada liderlerden biri istediği zaman "kör" partnerini değiş­
tirebilir. "Kör" rolünde olanlar diğer bir liderin yanına ge­
çerken gözleri kapalı olmalı ki , kimin kendisine liderlik
yapacağını görmesin . (a) bölümündeki soruları bu egzer­
size de uygulayın .

c . Bir kişi gözleri kapalı , ayakları birbirine bitişik ve elleri de
göğsünde kavuşturulmuş olarak çemberin ortasında dur­
sun . Diğerleri omuzları neredeyse birbirlerine değecek
yakınlıkta ve çemberin ortasındaki kişinin etrafında bir
daire oluşturacak şekilde dizilsin . Bir kişi gelsin ve tam or­
tadaki kişiyi herhangi bir yöne doğru yavaşça itsin. Bu it­
me sonucunda ortadaki kişinin ayakları yerinden oynasa
da, bu itmeye karşı direnmeye çalışsın. Ortadaki kişiyi
düşürmemeye dikkat ederek herkes gelerek ortadaki kişi­
yi itmeye çalışsın. Beş dakika sonra başka birisi ortaya
geçsin . Herkes ortaya geçtikten sonra, şu soruları cevap­
layın . Sizi iten kişiye güvendiniz mi? Ortadaki kişi düşü­
yor gibi olduğunda neler hissettiniz?

4. Öküz gözü. İstediğiniz büyüklükte bir kağıt parçasının
üzerine bir öküz gözü çizin. Bir merkez ve bu merkezden eş
merkezli olarak yayılan küçük halkalar yapın. Çizdiğiniz bu şek­
le " İlişkilerim" adını verin. Merkeze yakınlık derecesine göre bu
halkalara isimler verin. Çekirdek ilişkileriniz, sabahın üçünde
bile telefon ettiğinizde "Tabii , beş dakika içinde orada olurum,"

1 64

diyebilecek olan kişilerdir. Bu tür i l işikiler çok nadirdir. Tera­
pistler bazen , nasıl çekirdek i lişkiler kurabileceğimizi öğretirler­
ken öküz gözü oyununu uygulatırlar. Bazen aileden bir kişi ba­
zen de erkek arkadaşımız çekirdek il işkimiz olur. Çekirdek i liş­
kiler şartlara bağlı ilişkiler olmayıp, kendimizi rahat hissettiğimiz
ilişkilerdir. Kendimizi devamlı olarak bu insanlara bağımlı da
hissetmeyiz. Bazen kilometrelerce uzakta oturan ve görmediği­
miz ve aramayı unuttuğumuz bir kişidir çekirdek ilişkimiz. Za­
man zaman ona bir kart atar veya bir e-mail göndererek "Seni
çok seviyorum. Uzun zamandır yazamadığım için üzgünüm,"
deriz. Daha sonra bir on yıl daha geçer. Gerçek bir sevgiye da­
yanan bir il işki her zaman devam eder ve bağlantıya geçtiğiniz
anda yeniden canlanır.

Çekirdekten uzakta kalan halkalar ise ihtiyaçlara bağlı olan iliş­
kilerdir. Bu halkalar zorluklarla, birtakım iş ve uğraşlarla ilgilidir.
Çekirdeğe en yakın i lişkiler ya ailevi bağlarla ilgilidir ya da roman­
tizm içeren bağlardır. Bu insanların çekirdekte olmasını arzularız.
Ne yapıp yapıp onları oraya koymak isteriz ve onları çekirdekte
tutmak için de sürekli olarak bağlantı içinde olmaya çalışırız.

Birlikte golf oynadığınız ya da evinize yakın bir yerde oturan
kişi halkanın dışına yakındır. En dışında ise postacı , bakkal ve­
ya sokaktan geçerken size gülümseyen, ismini bile bilmediğiniz
kişiler bulunur.

Bu egzersiz, ilişkilerinizin olmasını istediğiniz yerde değil de
gerçekte çemberin neresinde olduğunu görmenize yardımcı ola­
caktır. Öküz gözü , kendi kendinize empoze etmeye çalıştığınız
i l işkilerle gerçekte ihtiyacınız olan ilişkileri birbirinden ayıracak­
tır. Bu tür bir berraklık tüm ilişkileri aydınlatabilir .

5. Destek. Sayfa 108'deki 4 no'lu dirsek egzersizini kullanın.

* * *

1 65

İl işkilerin en büyük getirisi ise diğer insanların derinlerine
nüfuz edebilmektir . Böyle olunca da hem yüreğimizi insanların
hislerini algılamaya açarız, hem de onların bizim hislerimizi al­
gılamasına imkan veririz. Bu sayede bambaşka bir varlığın iç
dünyasını algılamak için kendimize izin verirken aynı anda baş­
ka bir insanın da bizimle fiziksel , duygusal ve ruhsal olarak te­
masa geçmesine olanak veririz. Dokunmak, farklı fiziksel varlık­
lar olduğumuz halde birbirimizle temas halinde olduğumuzu an­
lamamıza yardımcı olacaktır . Bundan sonraki bölümde en cis­
mani duyumuz olan "dokunmak" aracılığı i le temas kurduğu­
muz bağlantılarımızı inceleyeceğiz.

1 66

BÖLÜM 1 1

Dokunmak
Fiziksel Duyu

Gerçek bir dokunuş sayesinde gözleriniz açılır.

Aşkla bakan gözlerde öyle bir nüfuz yeteneği
vardır ki, başka hiçbir şekilde
göremeyeceğiniz şeyler aşikar olur.

- FRANCOIS FENELON

Dokunma duyumuz, tenimizde bulunan ve direkt olarak ve­
ya omurgamız aracılığı ile beyne duyum aktaran sinirler saye­
sinde işlev görür. Vücudumuzun bazı bölümlerinde bu duyu­
muz daha da çok gelişmiştir . Örneğin , avuç içlerimiz son derece
hafif titreşimleri bile almak suretiyle beyne çok önemli miktar­
larda bilgi aktarır. İnsanlar dokunma duyularına öncelik verdik­
lerinde, bu yolla ne kadar önemli ölçülerde duyumlar alabildik­
lerinin farkına varırlar. Örneğin , gözleri görmeyen bir insan par­
maklarını kullanmak suretiyle kabartmalı noktalardan oluşan
körler alfabesini okuyabilir veya istediği madeni parayı parmak­
larıyla dokunmak suretiyle cebinden çıkartabil ir .

1 67

Bir Bilgi Toplama Yolu Olarak Dokunma

Dokunma duyumuz dünyayı anlamlı kılan en özel duyumuz­
dur. Ellerimizle ve parmaklarımızla dokunmak suretiyle dünya­
yı insana özgü bir tarzla irdeleyebiliriz. Dışsal duyularınız ara­
sında dokunma duyusu en fazla geliştirmemiz gerekrn duyu­
muzdur. Bebekken özell ikle dokunma duyumuz sayesinde çev­
remizdekileri keşfeder ve tanırız.

Jacques Lusseyran , Ve Işık Vardı (And There Wcs Light)
adlı kitabında fiziksel dünyayla bilgi alışverişinde dokLnma du­
yusunun öneminden fazlasıyla söz etmiştir. Lusseyran sekiz ya­
şında kör olmuş ve daha sonra yetişkin oldugunda görme duyu­
sunu yeniden kazanmıştır. Bu nedenle dokunma duymunun ne
kadar önemli oldugunu gayet iyi bilen bir kişidir . Lusseyran, el­
lerini i lk kez birinci öncelikli duyu aracı olarak kullandıgı andan
şu şekilde söz etmektedir: " İlk başta ellerim bu durunu kabul
etmeyi reddetti . Masada duran bardagı arama çabaları olumsuz
sonuçlandı . Kapı kollarını bulmakta zorlandı, piyanonun siyah
ve beyaz tuşlarını birbirinden ayırt edemedi, eşyaların yanına
yaklaştı ama parmakları eşyalara dokunamadan havada döndü
durdu neyse ki çok geçmeden, akıll ıca davranıp işe yaramayı
ögrendiler. Ben ilk başta ellerimin bu duruma boyun egmeyi
reddettigini düşünmüştüm. Ama aslında bu olanların hepsi , göz­
lerimin artık onlara kumanda etmemesinden kaynaklanıyor­
muş. Üstelik, aslında bu ritim duygusu ile ilgi l i bir şeydi . Gözle­
rimiz etrafımızda bulunan şeylerin yüzeyleri üzerinde döner du­
rur. Onların ihtiyacı olan tek şey birkaç dagınık noktadan başka
bir şey degildir. Zira gözler bu noktalar arasındaki bcşlugu bir
anda dolduruverirler. Aslında gördüklerinden daha fazlasını
"yarım yamalak" görürler ve gördükleri şeyi asla ölçüp tartmaz­
lar. Gözler görünen kadarıyla tatmin olurlar. Onlar için dünya
ışıldar ve cisimler önlerinden kayıp gider ve maddeden yoksun­
dur. Halbuki parmakların hareketi çok önemliydi . Parmaklarım

1 68

nesnelerin titreşimini çok belirgin bir şekilde hissedebiliyordu .
Ama nesneler parmaklarımın dokunuşlarına kendilerine has bir
titreşimle cevap vermedikleri takdirde, parmaklarım biçare kalı­
yor ve dokunma duyularını yitiriyorlardı . Ama nesnelere onlar­
daki titreşime uyumlu bir şekilde yaklaşırlarsa, onları hemen ta­
nıyorlardı . Ancak, hareketten çok daha önemli bir şey daha var­
dı , o da basınçtı . Elimi masanın üzerine herhangi bir basınç uy­
gulamadan koyduğumda masanın orada olduğunu bil iyordum
ama masa hakkında hiçbir bilgiye sahip olamıyordum. Bunun
için el imle basınç uygulamam gerekiyordu , şaşılacak şey ki , ma­
sadan , kendisine uygulanan bu basınca karşılık hemen geliyor­
du. Ellerim hayata gelir gelmez, kendimi her şeyin basınç trans­
ferinden ibaret olduğu bir dünyada buluyordum. Bu basınçlar
şekil olarak vücut buluyordu ve bu şekillerin hepsinin de birer
anlamı vardı . Çocukken nesnelere saatlerce dayanır, ondan son­
ra da onların bana dayanmasına izin verirdim. Bu, onları gör­
mekten çok daha fazlasıydı . Bu , onlarla uyum sağlamak ve on­
lardaki elektriğin benimki ile bağlantı kurmasına izin vermekti .
Daha değişik bir şekilde i fade etmek gerekirse, bu etrafımızdaki
şeylerin önünde yaşamanın sonu ama onlar birlikte yaşamanın
başlangıcıydı . Bu size çok şaşırtıcı gelebilir ama "aşk" budur.

Bağlantı Kurmak Olarak Dokunmak

Lusseyran' ın çok etkileyici bir dille i fade ettiği gibi , dokun­
mak bağlantı kurmaktır. Dokunduğumuz zaman karşı taraftan bir­
takım etkiler alırken karşı tarafa da kendi izlenimlerimizi gönde­
ririz. Masaj bu çift taraflı iletişime güzel bir örnek oluşturur. Ma­
sajı gerçekten ne anlama geldiğini bilerek yapan her masajcı ga­
yet iyi bilir ki , iyi masaj yapmak kadar masaj yaparken karşı ta­
raftan alınan etkinin de terapötik bir etkisi vardır. Aynı şekilde,
bir nesneyi elimize aldığımızda hatta onu kalçamıza sürterek te­
mizlemeye kalktığımızda o nesne ile bir ilişki kurarız. Etrafımız-

1 69

da bulunan sayısız nesne ile sürekli olarak temas halindeyizdir.
Ayaklarımız yerle , kalçalarımız sandalyeyle temas halindedir . El­
lerimiz yediğimiz yiyeceklerden tutun da, geceleri yattığımız ya­
tağa kadar yüzlerce nesneye dokunur. Ama insanlar için diğer
bir canlı varlığa dokunmak çok özel bir deneyimdir. Bu dokunuş
bize sıcaklık, haz, rahatlık verir, kendimizi daha güvende ve güç­
lü hissederiz . Bu dokunuş bize yalnız olmadığımızı söyler.

Gerçekle temas halinde olduğumuzu söylediğimizde , neyin
gerçek olduğuna dair duyumuzun dokunma duyumuz tarafın­
dan şekillendiğini ima ederiz. Toplumumuzda diğer insanlarla
bağlantı kurmaktan yoksun bırakılmak çok ciddi bir cezadır (ör­
neğin hapis cezası ve özellikle de hücre cezası). Stresli olduğu­
muz zamanlarda insanlarla iletişim içinde olma isteğimiz daha
da artar. Bu zamanlarda sorunlarımızı çevremizdeki insanlarla
paylaşabildiğimiz için şükrederiz. Gerginliğimizi hafifletmek için
fiziksel temasın getireceği rahatlamaya gereksinim duyarız.

Kucaklaşmalar, insanlarla temas kurmamızı sağlayan çok
özel dokunma türleridir. Kucaklaşmaların kendimizi iyi h isset­
memizi sağlamaktan (kendisini iyi hissetmesi için karşımızdaki
insana faydalı olmak ve onun da bize faydalı olması , kucaklaş­
manın önemli işlevlerinden biri olsa da) başka faydaları da var­
dır. Kucaklaşarak mutluluğumuzu ve sevincimizi paylaşabiliriz .
Böylece kucaklaşma bu güzel hislerin ifade edilmesinin bir yo­
lu olur. Veya kucaklaşma cinsel çekim veya kar.şılıklı etki leşim
aracı olarak da işlev görür. Kucaklaşma aynı şekilde, şefkat, an­
layış ve güven gibi hislerin karşılıklı olarak aktarılmasında da
bir araç vazifesi görür.

Eski bir hemşire ve profesyonel bir dansçı olan arkadaşım
Judith Lerner Taylor'a göre kucaklaşmalar aynı zamanda insan­
ların enerjilerinin birbirleri üzerinde iz bırakacak şekilde aktarıl­
masında da önemli bir araç işlevi görür. Taylor'a göre kucaklaş­
tığımızda karşılıklı olarak paylaşım içinde olduğumuz enerj i ,

1 70

parmak izlerimiz kadar emsalsiz olduğu halde fiziksel olmayan
bir kimliktir .

Kal i forniyalı ünlü bir yazar ve sosyal bilimci olan Virginia Sa­
tir , herkesin yaşamak için günde dört, kendini iyi hissetmek için
sekiz ve gelişmek için de on iki kez kucaklaşmaya ihtiyacı oldu­
ğunu söylemiştir . Buna benzer bir mesaj eski bir Sally Forth
karikatüründe de bulunabilir . Bu karikatürün ilk karesinde kü­
çük kız yorucu bir iş gününden sonra eve dönen annesi Sally'e
sarı lır. Sally'nin çatık kaşlı yüzünde gülümseme belirir ve kam­
burlaşmış sırtı bir anda düzleşir. Bunun üzerine küçük kız, bü­
yümüş de küçülmüş gibi bir edayla, "Her gün bir kucaklaşma
psikiyatristi evden uzak tutar, " der.

Kucaklaşmalar insanın kendini yenilenmiş gibi hissetmesine
ve karşısındakine değer verdiğini hissettirmesine sebep olmak­
la birlikte , kayıtsızca ve yarı gönüllü olarak yapılan kucaklaş­
malar çok daha farklı mesaj lar verir. Bu tarz kucaklaşmaların
karşı tarafın duygularını besleyici bir etkisi yoktur. Bu teoriyi
kendi kendinize ispatlamak için, farklı şekil l lerde kucaklaşabile­
ceğiniz birini seçin . Bu kucaklaşmalardan bazıları duygu yüklü ,
bazıları kayıtsız olsun . Karelerden birinde partnerinizle vücut­
Iarınızın üst kısmı yan yana gelecek şekilde bir araya gelin ama
boyundan aşağınızda hiçbir şekilde temas olmasın . Ayaklarınız
birbirinden uzakta olsun ve sadece başlarınız birbirine yaslan­
sın. Diğer bir yarı gönüllü kucaklaşma da, "yarı omuz vermek
hiç vermemekten daha iyidir" şeklinde olanıdır. Bu kucaklaş­
mada birbirinize omuzlarınızın yarısı birbirine değecek kadar
dokunursunuz. Aynı şekilde, kalça kalçaya kucaklaşmalarda
kalçalarınız birbirine dokunur. Bu tarz kucaklaşan insanlar yan
yana dururlar ve birinin sağ yanı diğerinin sol yanıyla buluşa­
cak şekilde ellerini birbirlerinin beline dolarlar. Diğer bir şekil
de bebeğin sırtına vurarak gazını çıkarma işlemine benzer bir
tarzdır. Sırta yapılan bu hafi f dokunuş karşı tarftaki insanı daha

1 71

az duyarlı hale getirir. Dolayısıyla daha az tehditkardır. Bunlar
aynı zamanda kucaklaşmaya daha az özel bir hava mı verir? Siz
bu konuda ne düşünüyorsunuz? Bazen de partnerinizi tutar ve
fırıl fırıl döndürürsünüz. Ta ki , sersemleyip sizden merhamet
dileninceye kadar. Bu, bir duygu aktarımından çok bir güç gös­
terisidir. Bir de "ayı kucaklaşması" diye tabir edilen, partnerini­
zi nefessiz kalıncaya kadar sıkmak şeklinde olan bir kucaklaş­
ma tarzı vardır. Buradaki amaç, partnerinizi olabildiğince kuv­
vetlice sıkmak ve kimin daha güçlü bir şekilde sarılabileceğini
göstermektir. Tüm bunların zıttı olan, her iki tarafta güzel duy­
gular uyanmasına sebep olan yapıcı kucaklaşmalarda, partner­
lerden hiçbiri diğeri üzerinde güç gösterisinde bulunmaz veya
taraflardan biri kendini aciz hissetmez. Duyguları besleyen ku­
caklaşmalarda iki insan yüz yüze durur ve vücutları birbiryle
temas eder.

Şifa Vermek Amacıyla Dokunma

Yetişkin insanların yaşamındaki birçok gerginlik sevgi dolu
bir elin dokunuşu ile hafi fletilebilir. Ofiste geçirilen uzun bir gün
sonunda tutulan omuz ve sırtımız masaj sayesinde yumuşayabi­
lir. Ağır işler veya yoğun vücut egzersizleri neticesinde fazlasıy­
la yorulan ve gerilen adalelerimiz hafif vuruşlarla yapılan masaj­
larla yumuşatılabilir. Engelli veya yatağa bağl ı insanlarda oluşan
dolaşım sorunları bu konuda eğitilmiş insanların şifalı ellerinin
yardımıyla giderilebilir. Spor yapan veya spor yaparken kendi­
lerini had safhada zorlayan insanlar için terapi masajı paha bi­
çilmez derecede yardımcı olur. Zira rahatlama ve gevşeme, per­
formans açısından çok önemli bir değer taşır. Şifa verici doku­
nuşlar, aktif insanların kan dolaşımı ve vücutlarındaki gerginli­
ğin giderilmesi ve sakatlanmaların engellenmesi açısından çok
önemlidir.

1 72

Cildimiz, vücudumuzda en geniş alana sahip organımızdır.
Dış kabuklarımız, duyarlı olan iç organlarımızı virüslerden, bak­
terilerden, mikroorganizmalardan ve enfeksiyona neden olacak
diğer toksik taşıyıcılardan korur. Cildimizin sağlıklı bir şekilde
hayatta kalabilmek için de dokunulmaya ihtiyacı vardır. Hasta
olduğumuz veya bir yerimiz yaralandığı zaman ellerimiz doğal
olarak acıyan veya ağrıyan yerimize doğru yönelerek acımızı
dindirmeye çalışır. Örneğin karın ağrımızı midemiz üzerinde eli­
mizle dairesel hareketler yaparak yatıştırmak içgüdüsel bir ha­
rekettir. Başımız ağrıdığı zaman hiç düşünmeden ellerimizi alnı­
mız üzerinde gezdirir ve kaşlarımızın üzerini ovuştururuz. Elle­
rimizi ağrıyan belimiz üzerine koymak da bu ağrıya karşı gel işti­
rilen doğal bir tepkidir. Yalnız olduğumuz zamanlarda bir yeri­
miz ağrıdığında kendi kendimizi kollarımızla sarar ve beşik gibi
sallanırız. Yorgun başımızı ellerimizin üzerine dayar ve farkında
olmadan ağrıyan bacaklarımıza masaj yaparız.

Doğal olarak duygusal acılara karşı da aynı içgüdüsel tepki­
leri veririz . Kederli olduğumuz anlarda kollarımızı bedenimize
dolayarak beşik gibi sallanmak bizi rahatlatır. Zor anlarımızda
başımızı yaslayıp ağlayabileceğimiz güçlü bir omuz veya bize
uzanan bir el ararız . B irçok insan için kendini bizim yerimize ko­
yabilen bir kişinin ufak bir dokunuşu binlerce güzel sözcükten
daha yatıştırıcı bir rol oynar. Sarılan ve sırtımızı sıvazlayan bir
el , hem kendimizi rahat hissetmemizi sağlar hem de bize güven
hissi verir .

Dokunmaya Karşı Olan İçgüdüsel İhtiyacımız

Anne ve babaların şefkatl i elleri çocuklara büyümeleri ve ge­
lişmeleri için gerekli olan dokunuşları sağlar. Dokunma ve doku­
nulma ihtiyacı tatmin edildiği sürece çocuklar sağl ıklı bir şekil­
de büyür ve serpilir , hatta hasta bir çocuk bile daha sağlıklı ve

1 73

güçlü bir şekilde büyür. Dokunsal ihtiyaçlar engellendiği zaman
gelişim yavaşlayabilir . Anne ve babaları tarafından terk edilen
ve hemşireler tarafından büyütülen çocuklar, dokunulup okşan­
mayan çocuklardan daha iyi büyüyüp serpilirler ve hastalıklara
karşı dirençleri artar. Bu, aynı zamanda hastanelerin prematüre
bebekler için ayrılan bölümlerinde bakılan bebekler için de doğ­
rudur. Bebekler ve yetişkin insanlar olarak kucaklanmak, sevil­
diğimiz ve istendiğimizi hissetmemize sebep olur. Bundan kırk
yıl önce S . M. Jourard , diğer insanlar tarafından ne kadar doku­
nulduğumuzun kendimize duyduğumuz saygıyla bağlantılı oldu­
ğunu ispat etmiştir. Bebek primatlar* ve küçük bebekler üzerin­
de yapılan deneyler şefkatl i ve sıcacık dokunuşlu bir anneyle
olan fiziksel temasın hayati önem taşıdığını ve fiziksel temastan
yoksun büyümenin fiziksel ve duygusal gelişim üzerinde olum­
suz etkileri olacağını göstermiştir.

Psikolojik Temas

Yaşımız ve yaşamdaki rolümüz ne olursa olsun her zaman
hayatımızda insanoğluna has dokunuşlara biraz daha fazla yer
verebiliriz. Birisi bize sarılıp sırtımızı sıvazladığı zaman bu bize
yalnız olmadığımızı göstermek için yapılan şefkat ve sevgi dolu
yaklaşımlardır. Bizi rahatlatıp yatıştıracak sımsıcak bir dost eli
yoksa i letişim için hayati önem taşıyan araçlardan birinden yok­
sunuz demektir . Örneğin , yanımızdan ayrılan bir arkadaşımızla
vedalaşırken "Temas halinde olalım" dediğimizde ruhsal bağ­
lantı açısından fiziksel bağın ne kadar önemli olduğunu i fade et­
miş oluruz.

* Primat: İnsanları maymunları ve benzeri ilgili türden hayvanları içine alan

en gelişmiş memeliler. (ç.n.)

1 74

Bir İletişim Aracı Olarak Dokunmak

Adalelerimiz özel bir sebepten dolayı gergin ve kaskatı olma­
dığı takdirde hepimiz masajdan hoşlanırız. Bunun sebebi temas
aracılığı i le uyarılmamız ve bu uyarının yarattığı şifa verici etki­
dir. Şüphesiz bunların hepsi fiziksel temasın faydalarıdır. Ama fi­
ziksel temasın tam olarak keşfedilmemiş olan diğer bir faydası
da, insanların iletişimi açısından çok güçlü bir kanal vazifesi gör­
mesidir. Temasın bize haz vermesi açısından karşılıklı etkileşim
çok önemlidir. Bu hem bebekler hem de biz yetişkinler için böy­
ledir. Kendi kolunuza veya boynunuza masaj yapmayı deneyin .
Bu hoşunuza gidecektir ama size büyük bir mutluluk hissi ver­
mez. Aynı şeki lde aklı başka yerde olan veya kayıtsız bir eday­
la yapılan bir masaj sizi tatmin etmekten çok uzaktır. İyi yapılan
bir masaj ın verdiği zevk büyük ölçüde, başka bir insanın zama­
nını ve enerj isini sizin kendinizi iyi hissetmenize adamış olduğu­
nu bilmenizden kaynaklanır. Masajcı bu hizmetinin karşılığı ola­
rak para al ıyor olsa bile , niyeti verdiği hizmetin kalitesini etkiler.
İ letişim kurmanın birçok yolu olsa bile "dokunmak'' , beynin
anadil ini kullanan bir i letişim aracıdır.

Günümüzün en büyük trajedilerinden bir tanesi de dünya
nüfusunu oluşturan bazı insan gruplarının insani dokunuşlar­
dan yoksun olmasıdır. Dul ve yalnız yaşayan kimseler, hastane­
ler ve bakımevindeki kişiler, kanserli ve AIDS ' l i hastalar doku­
nulmaya en fazla ihtiyacı olan insanlardır.

Yaşamınızdaki fiziksel temas eksikliğine deva olan birçok
şey vardır . Bunlardan bazıları, kendinizi dokunuş yoluyla ifade
etmeyi öğrenmek, eşinizle, çocuğunuzla veya bir arkadaşınızla
birbirinizi sevgiyle okşamak ve sevgiyle kucaklaşmaktır. Bu sık­
l ıkla ihmal edilen fiziksel temasları yaşamınızda uygulamaya
başladıkça, belki içinizde dokunulmaya hasret olan insanlarla
bu hissi paylaşma isteği de uyanır. Böylece , hastane ve bakım-

1 75

evlerinde olan insanlarla kucaklaşmak için gönüllü olabil irsiniz.
Özetle , bir insana dokunduğunuzda o da size dokunmuş olur.

Nasıl Bölüm S'teki egzersizler zaman ve uzay kavramlarını
öğrenmenizi ve bu kavramlarla oynamanızı sağladıysa, aşağıda­
ki egzersizler de dokuma, hissetme, sıvazlama ve tutma gibi kav­
ramlarla i lgi l i bir şeyler öğrenmenize yardımcı olacaktır. Tadını
çıkartın !

Vücut Çalışması

1 . Dokunmanın Enerjisi. Bu egzersiz için bir grup insana ihti­
yacınız olacaktır. Bu bir grup insanın birbirini tanıması gerekmez.

a. Yapacağınız şey el ele tutuşup bir halka oluşturmak ve
gözlerinizi kapatmak. Bu çok basit görünen hareket, te­
mas açısından çok güçlü bir deneyim olabilir. Kendi ken­
dinize bu fiziksel temasın grupta bir enerji yaratıp yarat­
madığını sorun. Bu sizde ekstra bir enerji uyanmasına se­
bep oldu mu?

b. Şimdi ellerinizi bırakın ve çemberi biraz daha daraltın. Bı­
rakın kollarınız yanınızda duran insanların beline dolansın.
Şimdi yine gözlerinizi kapayın veya herkes kabul ederse
gözleriniz açık kalsın. Kendinize bu grupta özel bir enerji
olup olmadığını sorun. Grup olarak birbirinizle kucaklaş­
manızın daha fazla enerj i üremesine yardımcı oldu mu?

2. Dokunma Yoluyla Keşfetme. Bu keşfi bir arkadaşınızla
deneyimleyebileceğiniz gibi , kendi el lerinizi veya ayaklarınızı
da keşfetmeye çalışabilirsiniz. Arkadaşınızın elini avucunuzun
içine alın ve (veya kendi ayağınızı avuçlarınızın içine alın) bu
dokunuşun verdiği olağanüstü hissi keşfetmeye çalışın . Avuçla­
rınızın içindeki bu şeyi okşayabilir , sıvazlayabilir , keşfetme ni­
yetiyle olmak kaydıyla her şeyi yapabilirsiniz. Elinizde tuttuğu-

1 76

nuz şeyin yüzeyini , girintilerini , çıkıntılarını , yüksekliğini her şe­
yini inceleyin . Beş dakika sonra durun (eğer bir partneriniz var­
sa rol leri değişin). Dokunma duyusu sayesinde nasıl bir bilgi
edindiniz? Bu şekilde incelenmek sizde nasıl hisler uyandırdı?

3. Baş ve Boyun Masajı. Dokunmayı çift taraflı olarak hisset­
menin en iyi yoludur. İkinizin de birbirinize masaj yapması için
bu egzersize başlamadan önce saat kurmanızı tavsiye ederim
(yarım saat yeterli olacaktır). Bu sayede her ikiniz de hem ve­
ren, hem de alan taraf olmayı denemiş olursunuz. Her iki rolün
de avantaj ları vardır. Her ne kadar yaratıcı olmanızı tavsiye et­
sem de, bu bölümde anlatılanlar size kılavuzluk edecektir. (Si­
zin veya arkadaşınızın boyun, omurga, baş bölgesiyle ilgil i tıbbi
bir sorunu olmamasına dikkat edin.)

Masaj yapılacak kişiyi dik bir sandaleye oturtun . Masaj yapa­
cak olan kişi arkada dursun . Her ikiniz de derin bir nefes alıp ra­
hatlayın . Daha sonra avuç içlerinizi arkadaşınızın alnına koyun .
Alnı dairesel hareketlerle ovun, daha sonra bu dairesel hareket­
leri kulaklara ve şakaklara da uygulayın . Şimdi ellerinizi yeni­
den arkadaşınızın alnının biraz daha aşağısına götürün. Bir kez
daha şakakları dairesel hareketlerle ovun. Bu şekilde yüzün aşa­
ğı bölümlerine, gözlere , elmacık kemiklerine , burnun alt kısmı­
na, dudakların kenarlarına ve çeneye dogru inin. Yalnız masajı
hep, kulakların hemen üstünde şakak bölgesinde bitirin . Kulak­
ların arkasına, altına ve üzerine hafif vuruşlar yapın ve kulakla­
rı uyarmak için kulak memesini hafifçe çekin . Omuzları aşağıya
doğru itin ve ve omuz bölgesini yoğurun. Şimdi ellerinizi omur­
ganın iki yanına, boynun hemen arkasındaki kısma koyun. Baş­
parmaklarınızı kullanmak suretiyle dairesel hareketler yaparak
başın arka kısmını ovun. Şimdi yine başparmaklarınızla başın
boyundan yukarıya doğru çıkıntı yapan kısma doğru küçük da­
i resel hareketler yaparak kulaklara doğru yönelin . Tıpkı saçınızı
şampuanlıyor gibi saç diplerine kadar inin . Bütün başı "şampu-

1 77

anladıktan" sonra ellerinizi yine alın bölgesinin üzerine getirin
ve bırakın orada kısa bir süre dursunlar. Daha sonra bırakın .
Masaj bitmiştir. Şimdi partnerinizle rolleri değişin . Alma sırası
sizde.

4. Düğümler. Bir grup insanla birlikte bir halka oluşturun .
Başta herkes yanındaki insandan başka birisinin sağ elini yaka­
lasın . Daha sonra herkes bir arkadaşının sol elini yakalasın. Şim­
di herkesin yeniden bir halka oluşturmasını sağlayın (bu egzer­
siz ancak on dörtten az kişi iseniz mümkündür). Herkes birbiri­
nin elini tutarken egzersizin adının "düğümler" olduğunu söyle­
yin. Oradakilere sorun, hiç hayat onlara kocaman bir düğüm­
müş gibi gelmiş mi? Şimdi bu oluşturduğunuz fiziksel düğümü
çözün ve bunun sizde ne gibi hisler uyandırdığını söyleyin .

5. Yağmur damlaları . İki halka oluşturacak şekilde bir araya
gelin (bu iki halkadaki insanların sırtı birbirine dönük olsun). Bu
insanların tam önlerindeki insanın sırtına avuçlarının içiyle ha­
fifçe birkaç dakika vurmasını söyleyin . Şimdi gruptakilerin bir­
birlerinin başının üzerine parmalarının ucuyla yağmur damlala­
rı düşüyormuş gibi yapmasını sağlayın. Bu egzersize herkesin
katılması gerektiğini ve masaj uygulanan kişinin masaj uygula­
yan kişiyi daha yumuşak veya daha sert dokunması , bir nokta­
ya doğru gitmesi veya bir noktadan uzaklaşması konusunda
uyarması gerektiğini söyleyin . Herkesten, yağmur damlaları uy­
gulandıktan önce ve sonra nasıl bir zihinsel durumda oldukları­
nı kısaca gözden geçirmelerini isteyin.

6. Ayna ve Dokunuş Yöntemi. Fiziksel temas bize, bir doku­
nuşun diğer bir insan üzerinde nasıl bir etkisi olduğu konusun­
da çok şey söyleyebilir. Bu egzersiz daha yüksek bir farkındalık
düzeyine ulaşmak için dokunma ve basınç uygulama yöntemle­
rini uygulamaktadır. Ayna ve dokunuş yöntemi hem ayna vazi­
fesi görmekte (Bölüm 1 2'deki egzersizlere bakın) hem de ağırlık
transferini uygulamaktadır. Burada basit bir hareketten deği l ,

1 78

gerçek anlamda bir dokunuştan söz etmekteyiz. Eğer oyunu
başlatan kişi basınç uygularsa karşısındaki kişi de yapacaktır.
Eğer oyunu başlatan kişi öne doğru eğil irse kc'ı.rşısındaki de aynı
şeyi yapacaktır. Böylece hareketleri başlatan taraf sadece yaptı­
ğı hareketin sonuçlarını görmekle kalmamakta aynı zamanda
gerçek anlamda hissetmektedir. Bir partner seçin ve konuşma­
dan veya sadece vücut dili kullanarak, oyunu kimin başlatacağı­
na karar verin . Oyunu başlatan kişi iter, basınç uygular, çeker
veya yaslanır gibi yapsın. Yaklaşık beş dakika. kadar sonra rolle­
ri değişin . Neler dikkatinizi çekti .

* * *

Diğer insanlarla olan etki leşimlerimizin hepsi mutlu sonlan­
maz. Bazen dokunuşumuz reddedilir veya bu dokunuşa karşı
kayıtsız kalınır. Etrafımızdaki insanlar her zarnan ihtiyaçlarımıza
cevap vermeyebil ir . Bu bir çatışma yaratabi lir . Belki şaşıracak­
sınız belki de şaşırmayacaksınız ama, çatı�ma insanın kendi
kendine öğrenmesini sağlayan durumlardan bir tanesidir. Nasıl
reaksiyon gösteriyoruz? Bir tehlikeye karşı nasıl tepki veriyo­
ruz? En son konumuz reaksiyon göstermeye karşılık vermek

olacak.

1 79

BÖLÜM 1 2

Reaksiyon Göstermeye
Karş ı llk Vermek

Kendinize güvenmeyi bir an önce
öğrenmelisiniz. Zira eğer öğrenmezseniz,
kendi meziyetlerinizi göstermek için hep
başkalarına bakarsımz ve hiçbir zaman da
tatmin olmazsımz.

- JANE ROBERTS, Kişiliğin Doğası'dan

Tüm İnsanlar Etki Tepki Yasasmm
Doğal Kurallarına Göre mi Hareket Ederler?

Genel olarak insan doğasının etki tepki yasaları doğrultusun­
da işlediğini söylemek mümkündür. Ancak, insanlar kendi se­
çimleri doğrultusunda karşılık verme, davranma ve hissetme
özgürlükleri olduğunu algılama potansiyeline sahiptir. Bu özgür
olmama durumu, diğer insanların ve bizim dışımızdaki koşulla­
rın yarattığı bir durum olmayıp, bizim düşünme sürecimizden
kaynaklanır. Özgürlüğümüzden ödün vermenin yollarından biri
de kendimize seçim hakkı verme mektir. Eğer belirli bir durum
karşısında kendi seçiminiz doğrultusunda tepki verme özgürlü­
ğünüzden vazgeçiyorsanız özgür değilsiniz demektir.

1 8 1

Tepki Verebilme Yeteneği

Tepki verme, yapılan bir harekete karşı bir harekettir ve mu­
hatap olduğumuz bu hareket, yapılan başka bir harekete karşılık
olarak ortaya çıkmamıştır. Karşılık vermek, hem kendimizi hem
de muhatap olduğumuz durumu değerlendirmeyi içeren ve se­
çim özgürlüğüne dayalı olan çok daha yüksek aşamalı bir süreç­
tir. Oysa reaksiyon göstermek çok daha ilkel ve içgüdüsel bir dav­
ranışın sonucu ortaya çıkar ve seçimle de herhangi bir ilgisi yok­
tur. Örneğin bir arkadaşınız sizi eleştirdiğinde onun bu davranışı­
na kızarak veya incinerek reaksiyon gösterebi lirsiniz. Özgürlüğe
giden ilk adım, diğer seçenekleriniz de olduğunun farkına var­
maktır. Böyle durumda şöyle düşünebilirsiniz: "Jan , beni eleştiri­
yor çünkü o kendini de sürekli eleştiren birisidir." Böylece arka­
daşınızın bu davranışını kişisel olarak almayarak ona göre kar­
şılık verme özgürlüğünü seçmiş olursunuz. Karşılık vermeyi ge­
rektiren birçok durumda verilebilecek birçok farklı karşılık üze­
rinde düşünebilirsiniz. Kötü hissetmenize sebep olan bir davranı­
şa yenilip pes etmeyi mi tercih edersiniz yoksa kendinizi iyi his­
setmenizi sağlayan bir karşılık mı vermek istersiniz? Bu bölümde­
ki fikirler ve egzersizler, vermeniz gereken karşılığı seçme özgür­
lüğünüz olduğunu kavramanıza ve bu sayede davranışınızın da
ne olması gerektiğini seçmenize yardımcı olmak üzere tasarlan­
mıştır. İşte, gerçek sorumluluğun kökünde yatan şey herhangi bir
davranışa karşılık verebilme yeteneğinizdir. *

İnsanlar hayatta başlarına gelen şeylere karşı olan sorumlu­
luklarının ne olduğunu inceleme eğiliminde değildirler. Eğer ba­
şımıza "iyi" bir şey gelirse bu talihtir. Eğer "kötü" bir şey gelir­
se, başka bir kimsenin kabahati . Birçoğumuz kendimizi başımı-

* lngil izcede sorumluluk anlamına gelen "responsibility" kelimesi, "respon­

se" (karşılık) ve "ability" (yeti) kelimelerinin bir araya gelmesinden oluş­

muştur. (ç.n.)

1 82

za gelen şeylerin kurbanı olarak görürüz. Bu pasif tutum insana
güçsüzlük hissi verir . Oysa başımıza gelen şeyin sebebi olarak
kendimizi görürsek bu bize güç verir . O zaman yaşadığımız olay­
ları kontrol etmeyi öğreniriz. İşte bu yeti "sorumluluk" ya da di­
ğer bir deyişle yaşadığımız olaylara karşılık verme yetisidir .*

Seçmek sorumluluk getiren bir davranıştır ve bizim "kurban
olma" psikoloj isinden ve "yapmalıyım" davranış şeklinden sıy­
rılarak özgür irademize ve "Ben böyle yapmak istiyorum" dav­
ranış şekline bürünmemizi sağlar. Herhangi bir şekilde saplanıp
kaldığımızı hissettiğimiz anlar belki de bizim saplanıp kaldığımı­
zı kabul edip artık sorumluluk alma zamanımızın geldiği anlar­
dır. Bu, her zaman saplanıp kalacağımız veya pes ettiğimiz anla­
mına gelmez. Sadece şu anda nerede olduğumuzu kabul etmek­
ten başka bir şey değildir. Bu davranış, içinde bulunduğumuz
durumu değiştirmeyebilir ama her zaman için karşı karşıya bu­
lunduğumuz soruna daha sağlıklı bir bakış açısı geliştirmemizi
ve farklı bir açıdan bakmamızı sağlar.

Birçok insan , harekete geçmeden önce karşılaştıkları durum­
lara ne şekillerde karşılık verebileceklerini gözden geçirmeden
bu olaylara alışılagelmiş şekillerde reaksiyon gösterirler. Birçok
kadın ve erkek düşünmeksizin tepkisel davranışlar geliştirirler.
Diğer bazı insanlar ise size nasıl yapmaya programlanmışlarsa
öyle tepkiler gösterirler. Oysa gerçek güç, seçim hakkınız oldu­
ğunu bilmektir. Sizin verdiğiniz karşılığın karşınızdaki insanı de­
ğiştirmesi gerekmez. Aslına bakarsanız siz ne kadar çabalarsanız
çabalayın, başka bir insanı değiştimeniz neredeyse olanaksızdır.

İnsanları değiştiremezsiniz ve değiştirmenize gerek de yok­
tur. Bir insanı değiştirmeye kalkmak saygınlığınızı tehlikeye so­
kabilir, diğer insanlarla ilişkilerinize zarar verebilir, karşınızda-

* Yazar burada yine "response" ve "ability" sözcüklerine gönderme yapıyor.

(ç.n .)

1 83

ki insanları kontrol etmeye çal ıştığınız izlenimi yaratır , gerçek
hislerinizi inkar etmenize sebep olabilir , öfke patlamalarına se­
bep olabil ir , mükemmeliyetçilik ve hatta haddini aşmaya kadar
gidebilir . Amerikan halkının yaklaşık % 96'sı bu tarz eğilimler
göstermektedir.

Diğer insanların davranışlarını değiştiremezsiniz, ama onla­
rın davranışlarına karşılık verme şeklinizi değiştirebilirsiniz. Ar­
kadaşınızın sergi lediği rahatsız edici tepkileri vermemeyi seçe­
bilirsiniz. Kendinizi daha iyi hissetmeyi tercih edebilirsiniz. Di­
ğer insanların sizin kendinizi iyi hissetmenizi sağlayacak davra­
nışlara bağımlı olmadığınızın farkına varabilirsiniz. Sizi destekle­
yecek, takdir edecek ve anlayacak insanları kendinize çekme­
den önce , kendi kendinizi desteklemeyi , takdir etmeyi ve anla­
mayı bilinçli bir tercih haline getirmelisiniz.

Çatışmalarla Başa Çıkmak

İnsanların tepkiden ziyade karşılık vermelerini gerektiren en
rahatsız edici durumlardan bir tanesi de çatışmalardır. Bu gibi
durumlarda birçoğumuz ya kaçarız ya da böyle bir durum yok­
muş gibi davranırız. Çatışmalardan korkarız çünkü tartışmanın,
mücadele etmenin veya aynı fikirde olmamanın yanlış bir şey
olduğuna koşullandırılmışızdır. Çatışmalara incinm�, öfke, hid­
det, pişmanlık ve hayal kırıklığı gibi birçok hoşnutsuzluk yara­
tan duygu eşlik eder. Ancak çatışma insanlar arasında olması
olağan bir durumdur. Düşünsenize bir kere , eğer herkes her ko­
nuda aynı fikirde olsaydı dünya ne kadar sıkıcı bir yer olurdu.
Burada yapılması gereken şey ne far).dılıklarımızı inkar etmek ne
de bunların üstüne gitmek, fakat çatışmaya sebep olan ve farklı­
lık yaratan bu durumlarla istikrarlı bir şekilde mücadele etmek,
onlarla başa çıkmaya çalışmaktır. Eğer çatışma yaratan konuya
karşılık verecek cesaretiniz varsa, gerginliğiniz azalır ve ilişkile-

1 84

riniz düzelir, daha sağlıklı bir hal alır. Tabii ki bu her zaman so­
nucun sarhoşluğuna kapılacağınız anlamına gelmez. Gerçek his­
lerinizi saklamaya son vereceksiniz ya da bu hislerinizi açığa
vurmanızı gerektirecek durumlardan kaçınmayacaksınız demek
de değildir.

İnsanlar genellikle çatışmalarla şu üç şekilde başa çıkmaya
çal ışırlar: Kendi fikirlerini beyan etmeyerek, kendi fikirlerini be­
yan ederek veya saldırgan bir şekilde. Kendi fikrinizi beyan et­
memek, başkalarının haklarını kendinizinkilere zarar vermek
adına gözetmek anlamına gelir ki , bu durumda birçok ihtiyacını­
zı tatmin etmemiş olursunuz. Saldırganlık bunun tam aksidir.
Kim veya ne pahasına olursa olsun ortalığı kırıp geçirirsiniz. Bu­
nun sonucu olarak insan ilişkilerinde başarısız olursunuz. Oysa
kendi fikrinizi beyan etmek ikisinin ortasıdır. Bu , ihtiyaçlarınızı
tatmin etmek ve diğer insanlarla olumlu ilişkiler kurmak arasın­
da denge kuran bir davranış şekildir.

Kendi fikrini beyan etmekte ısrarlı olmak bazı insanlar için
diğerlerinden daha zordur. Ama herkese yardımcı olabilecek
birçok teknik vardır: Vücut dilini kullanmak, "takılmış plak" tek­
niği , dozunu giderek artırmak, ertelemek, açık ve net bir şekilde
isteğinizi dile getirmek, uzlaşmaya karar vermek veya söz konu­
su durumda fikir beyan etmemek.

Takılmış plak tekniği aslında tam olarak adından anlaşıldığı
gibidir. Karşı tarafın anladığından emin oluncaya kadar mesajı­
nızı tekrarlamaya devam edersiniz. Karşı taraftan istediğiniz tep­
kiyi almaya başladığınızın ama istediğinizi mesajı iletmek için bi­
raz daha saldırgan bir tavır takınmanız gerektiğinin farkına var­
dığınızda, dozunu giderek artırma metodunu kullanıyorsunuz
demektir. Ertelemek, vermek istediğiniz mesajı ilerideki bir tari­
he kadar erteliyorsunuz demektir. Eğer belirli bir durumda ne
yapacağınızı bilemiyorsanız, ertelemek önünüzdeki seçenekler
konusunda düşünmeniz için size zaman kazandıracaktır. Yalnız

1 85

burada dikkat edilmesi gereken bir şey vardır. Yapacağınız ko­
nuşmayı belirsiz bir tarihe kadar ertelememeniz gerekir. "Bu ko­
nuyu şu anda konuşmak istemiyorum," diyerek ucunu açık bı­
rakmak yerine, "Bunu araba kul lanırken konuşmamayı tercih
ederim, yarın akşam yemeğinden sonra bu konuyu konuşmak
için zaman ayıral ım," diyerek gelecekteki bel irli bir tarihe erte­
leyin. Fikrinizi açıkça beyan ederek iletişim kurduğunuzda iki
şeyi çok iyi yapmanız gerekir. Birincisi , karşınızdaki insanı anla­
dığınızdan emin olmak (bunu ondan beklentilerini açık bir şekil­
de dile getirmesini isteyerek yapabilirsiniz). İkincisi ise, ne iste­
diğinizi açık ve net bir şekilde dile getirmek.

Ne demek istediğinizi etkin ve açık bir şekilde dile getirme
yeteneğinizi DESC modeli kullanarak geliştirebilirsiniz. DESC
"açıklamak, i fade etmek, adlandırmak, sonuç" kelimelerinin İn­
gilizce yazılışlarının başharflerinin bir araya gelmesidir. Duru­
mun bir resmini çizin . Durumla i lgili neler hissettiğinizi dile geti­
rin. Karşınızdaki insanın davranışlarında değiştimesi gerektiğini
düşündüğünüz şeyleri belirtin . Sonuç, eğer karşınızdaki insan
sizin istediğiniz şekilde davranırsa ne, davranmazsa ne yapaca­
ğınızı söylemekten oluşur. Bu yöntem sayesinde ne yapacağını­
zı daha önceden planlamış ve çatışmaya girmeden önce pratik
yapmış olursunuz. Özetlemek gerekirse, izlenecek yol şu olma-
lıdır: olduğu zaman ben kendimi hissediyo-
rum Davranmanı tercih ederdim. Eğer davra-
nırsan , ben yaparım. Eğer davranırsan da
. yaparım .

Fikirlerinizi beyan etmek ayrıca size uzlaşma özgürlüğü de
tanır. Ya da en azından sizin çıkarlarınız açısından daha yararlı
olacaksa o an için görüşlerinizde ısrar etmeme özgürlüğü kazan­
dırır. Ancak şunu unutmamanız gerekir ki, bazı teknikler bazı
durumlar için uygun olmayabilir . Bu yöntemlerden işinize yara­
yacak olanları kullanın, yaramayanları kullanmayın.

1 86

Vücut Dili

Size sorulan bir soruya nasıl karşılık verdiğiniz, aynı zaman­
da ne söylediğiniz değil , nasıl söylediğinizle ilgilidir. Müdürü­
nüz size yaptığınız çalışmanın nasıl gittiğini sordu diyel im. Göz­
lerinizi indirip yere bakmaya başladığınız zaman müdürünüze
nasıl bir mesaj iletmiş olursunuz? Birlikte çalıştığınız arkadaşınız
konuşurken bir taraftan da sürekli olarak bir şeyleri bir yerden
alıp bir yere koysa ne düşünürdünüz? Bu arkadaşınız sızlanarak
ve tereddütlü bir ses tonuyla konuşsa ne düşünürdünüz?

Vücut dil i gerçekte ne düşündüğümüzü açığa vuran sessiz,
bell i belirsiz hatta genellikle bilinçdışı hareketlerdir. Bazı hare­
ketler daha net ve açıktır ve kolaylıkla yorumlanabilir. Aynı or­
tak kültürü paylaşan herkes, el sıkışmanın, şaşkınlık karşısında
ağzı açık kalmanın, başparmakla aşağıya doğru yapılan hareke­
tin veya bir gösterinin ardından alkışlamanın ne anlama geldiği­
ni bilir.

Vücut dili birçok yönden konuşma dilinden daha açıktır. Zi­
ra, fiziksel tepkilerimizi her zaman kontrol edemeyiz. Vücut tep­
kileri ani , spontane ve söylenen bir şeye karşı reaksiyon olarak
gelişir. İstemeden yapılan hareketler sözler kadar kolaylıkla sak­
lanamaz. Örneğin yüz kızarması kontrol edilemeyen bir durum­
dur. Eğer herhangi bir şey utanmanıza neden olduysa o anda kı­
zarırsınız saatler sonra değil .

Bazı işaretlerse o kadar açık değildir. Vücudun verdiği işa­
retlerin farkına varmak bir şeydir, onları yorumlamak başka
bir şey (vücut dili ile ilgili daha fazla bilgi için Bölüm 8'e ba­
kın). Başına vuran bir insan aklını mı kaçırmıştır, yoksa başı mı
ağrıyordur? Ellerini ovuşturan bir kadın bir şey mi bekliyor­
dur, yoksa üşümüş müdür? Birçok hareketin anlamı, bu hare­
ketin kim tarafından yapıldığına ve/veya nasıl bir ortamda ya­
pıldığına bağlı olarak değişir. Bir arkadaşınız, bir tartışma sıra-

1 87

sında tedirgin bir şekilde kravatı veya saçıyla oynadığında bu­
nun ne anlama geldiğini yorumlarken çok dikkatl i olun. Yanlış
değerlendirilen hareketler yanlış anlamalara ve kötü duygula­
ra neden olabil ir ve açıklayıcı olmak yerine kafa karıştırıcı ola­
bil ir . Ancak siz vücut di l inizi kullanarak istediğiniz mesajları
verebi l irsiniz. Açık ve net mesaj lar birçok kargaşıklık ve çatış­
mayı engelleyebil ir .

El sıkışmayı düşünelim . El sıkışmak uzun çağlardır barış yap­
mak için geldim anlamına gelir . Sıkıca ve güçlü bir şekilde yapı­
lan el sıkma hareketi dostluk i fade eder. Bu, sanki karşı tarafın
gitmesine izin vermiyormuşçasına, ona kapana kısılmış h issi ve­
ren el sıkışmanın tersidir. Ne i fade etmek istediğinizi vurgulayan
bir şekilde yapılan el sıkıma hareketi aynı zamanda güçsüz ve
ürkek bir şekilde uzatılan elden çok farklıdır. Tıpkı bir el sıkış­
manın sözle ifade edilmek istenilen bir şeyi tasdiklemesi gibi ,
vücut dili de sözle ifade edilen şeyleri desteklemek için kullanı­
labilir. Hareketleriniz karşılık verme ile ilgili yeteneğiniz konu­
sunda neler söylüyor?

Fiziksel Tepki

Belirli bir duruma karşı fiziksel olarak nasıl tepki gösterdiği­
mize dikkat etmek suretiyle reaksiyon göstermek ve karşılık ver­
mek hakkında çok şey öğrenebiliriz. Fiziksel bedenlerimiz diğer
bir insanın hareketlerini dokunsal olarak hissedebilir. İti ldiğimiz
zaman ne hissedeceğimizi gayet iyi biliriz. Vücudumuz kendi
hareketlerinin diğer bir insan üzerinde ne gibi etkiler yarataca­
ğını hissedebilir. Eğer birisinin bileğini bükmeye çalışırken o ki­
şinin bileğini kıvrak bir şekilde bükersem, kinestetik olarak bir­
kaç şey hissedebilirim. Karşımdaki insanın eli ya bana karşı di­
renmeyi bırakıp teslim olur, ya da benim gücüme karşı güçlü bir
direnç hissederim.

1 88

Diğer insanların yaptıkları hareketleri dikkatle incelemek su­
retiyle kendimizin ve diğer insanların verdikleri fiziksel tepkiler
arasındaki farkları görebiliriz. Bu hareketleri taklit ederek bu şe­
kilde reaksiyonlar gösterediğimiz zaman neler hissettiğimizi gö­
rebiliriz. Bir insana fiziksel olarak karşı koymak, herkesin sahip
olduğu fakat çok az kimsenin farkına vardığı güçlerin açığa çık­
masına yardımcı olabilir .

Savaş Sanatları -
Kinetik Tepkiyle İlgili Yeni Örnekler

Tai Chi Chuan (veya kısaca Tai Chi) nasıl yumuşak bir şekil­
de sert olunacağını öğretir. Bu sanat enerjinin nasıl emileceğini ,
nötralize edileceğini ve yönlendirileceğini öğretir. Aikido, ener­
j iye karşı nasıl bir direnç gösterileceğinden ziyade başka bir in­
sanın enerjisi ile kendi enerj imizi nasıl birleştireceğimizi öğretir.
Bu iki sanat çatışmalarla başa çıkabilmeniz için size iki farklı se­
çenek sunar. Ne kadar çok seçeneğiniz olursa çatışmalara karşı
reaksiyon geliştirme alışkanlığınızdan o kadar kolay vazgeçersi­
niz. Bu iki sanat da insanların kendi fiziksel tepkilerini diğer in­
sanların tepkilerine karşı , zevkl i ve eğitici bir ortamda ortaya
koymalarına olanak verdiği için onlardaki gizli güçlerin dısarıya
çıkmasına yardımcı olur. Tai Chi Chuan ve Aikido'yu düzenli
olarak yapan insanlar günlük yaşamlarında büyük değişiklikler
gözlerler. Kendini bu savaş sanatlarına adayan insanlar daha
kolay karar verdiklerini , daha kolay ve seri bir şekilde tepki ver­
diklerini ve kendilerini qaha huzurlu ve sakin hissettiklerini
söylemektedirler. Kısaca söylemek gerekirse, bu tür savaş sa­
natları i le uğraşan insanların büyük bir çoğunluğu duyguların ı ,
zihinlerini ve vücutlarını daha kolaylıkla kontrol edebildikleri­
nin farkına varmışlardır.

Ayna vazifesi görme, reaksiyon gösterme/karşılık verme

1 89

mekanizması i le ilgili olarak çok değerli mesaj lar verebilecek
bir diğer yöntemdir. Bu, iki kişi i le yapılması gereken ve egzer­
sizin başarıya ulaşması iç in her iki kişinin de eşit derecede ça­
ba göstermesini gerektiren doğaçlama bir tekniktir. Hareketi
başlatan taraf, hareketlerin düzenli ve karşı tarafın aynı hare­
keti aynen tekrarlayabilmesi için yavaş bir şekilde yapmasını
sağlamalıdır. Karşı tarafın görevi ise hiç gecikmeden yapılan
harekete karşıl ık vermektir . İdeal olan , tıpkı bir aynada olduğu
gibi aynı anda aynı hareketlerin yapılmasıdır. Taraflardan hiç­
biri diğerinin önüne atlamamalı veya biri diğerinin gerisinde
kalmamalıdır. Hareketler yapıldıkça ve değişik hareketlere ge­
çildikçe eşzamanlılık sağlanacaktır. Bu teknik başarı lı bir şekil­
de uygulandığı takdirde sözsüz i letişim ve karşı tarafın bir son­
raki hareketinin ne olacağını kestirmek gibi beceri lerde i lerle­
me kaydedilecektir .

Ayna vazi fesi görme tekniğinin başarıyla uygulanması, reak­
siyon gösterme/karşılık verme ile ilgili birçok yararlı sonuç ve­
recektir . İlk olarak, birisini taklit etmek kişinin bir hareketi anla­
yıp aynen uygulayabilme yeteneğini geliştirir. İkincisi , bir part­
nerle eşzamanlı olarak hareket edebilmek insana gecikmeden
karşılık vermeyi öğretir. Üçüncü olarak, hareketi tıpkı bir ayna­
ya yansıyormuş gibi kopyalamak için bu harekete konsantre ol­
mak, bir noktaya odaklanma ve bunu sürdürebilme yeteneğini
geliştirir. Dördüncü olarak da, her detayın aynen tekrarlanması
gerektiğinden, karşısındakinin hareketini taklit eden kimse , baş­
ka bir insan gibi hareket etmenin ve diğer insanlara doğal gelen
değişik hareket tarzlarını gönüllü olarak yapmanın nasıl bir de­
neyim olduğunu hissedecektir. Böylece yeni hareket şekillerini
deneme yoluyla keşfetmek mümkün olacaktır. Başka bir insanı
dikkatle izlemek ve ona aynı şekilde karşılık vermek bize çok
yönden faydalı olacaktır.

1 90

Vücut Çalışması

1 . Vücut Dili. Bu egzersiz bir kişiye kar.ılık verirken ne söy­
lediğiniz kadar nasıl söylediğinizin de örnmli olduğunu ortaya
koyacaktır.

a . "Merhaba, bugün nasılsınız?" sözleini şu hareketleri ya­
parak söyleyin (gözleriniz yere bak<rak, el inizde bir şey­
ler sallayarak veya bir şeylerin yemi değiştirerek, zayıf
ve tereddütlü bir sesle) ve neler hssettiğinizi anlamaya
çalışın.

b . Şimdi öne doğru eğilin ve parmağıl!Zla göstererek aynı
sözleri söyleyin . Ancak bu sözleri � kadar yüksek sesle
söyleyin ki , diğer insanlar o insana bı.ğırdığınızı düşünün.
Ayrıca tüm bunlara bazı el kol hareletleri de eşlik edebi­
lir . Elleriniz sıkıca yumruk yapılmış olarak vücudunuzun
iki yanında dursun . Veya ellerinizi kı.lçanızın üzerine ko­
yun ya da çapraz vaziyette göğsüni'zün üzerine yerleşti­
rin. Her poz yaklaşık bir dakika kad:ı.r sürsün ve bu süre
içinde neler hissettiğinize dikkat edin. Her duruş sırasın­
da, "merhaba, bugün nasılsınız?" diye bağırmayı unutma-

. yın. Aynı sözleri son bir kez de dişlerinizi sıkarak tekrar­
layın. Ama o kadar sıkın ki neredeyse sözler ağzınızdan
dökülmesin . Şimdi neler hissediyorrnnuz?

c. Şimdi karşınızdaki insanın karşısında dimdik ve rahat bir
şekilde durarak konuşun. Omuzlarınız rahat olsun ve iyi
bir göz teması yakalamaya çalışın. Net ve istikrarlı bir ses
tonuyla, "merhaba, bugün nasılsınız?" deyin. Yine neler
hissettiğinize dikkat edin ve bu hislerinizi sözlere dökün.
Bunları ya bir yere yazın ya da bir kimseye söyleyin ki ,
daha sonra hatırlayabilin.

Bu vücut duruşlarından herhangi biri saldırgan davranış şek-

1 9 1

! ine mi eşlik ediyordu? Eğer varsa hangisi veya hangileri hisle­
rin dile getirilmesine veya getirilmemesine girer?

2. Ayna Vazifesi Görme.

a. Tipik bir ayna vazifesi görme egzersizi iki kişi karşı karşı­
ya durarak başlar. Bunlardan bir tanesi , belirli bir zaman
dil imi , diyelim beş dakikalık bir süre için oyunu başlatan
kişi olsun . Daha sonra rolleri değişin. Böylece iki kişi de
oyunu başlatan kişi görevini üstlenmiş olur. Aynı zaman­
da bu sayede her iki kişi de taklit eden kişi rolü üstlendik­
lerinde kendilerine yabancı bir tarzda hareket etmenin
nasıl bir şey olduğunu hissedebileceklerdir .

b . Bu egzersizin biraz daha gelişmiş şeklinde hem oyunu
başlatan hem de taklit eden kişi rolleri takımlar hal inde
oynanabilir. Takımlar karşılıklı durur ve bir takım oyunu
başlatan taraf olur. Bu durumda taklit eden kişi rolündeki­
ler karşılarındaki kişiye ayna vazifesi görmekle kalmaya­
caklar, aynı zamanda diğer takımdaki taklit eden kişi rolü­
nü oynayan kişiyle aynı yakınlıkta hareket edeceklerdir.

3. Fiziksel Çatışmaya Karşılık Vermek. Karşılıklı olarak elle­
rin iti lmesi , her iki partnerin de güç ve güce karşılık vermeyi,
karşılık verme yeteneklerini test etmek için kullandıkları bir Tai
Chi egzersizidir. Buradaki amaç kişinin kendi dengesini kurar­
ken bir taraftan da karşısındakinin dengesini bozmasıdır.

a. İ lk önce, karşılıklı olarak elleri itme yaklaşımı için bir baş­
langıç noktası saptayın . Bir arkadaşınıza, sanki saldırmak
istiyormuş edasıyla size doğru yaklaşmasını söyleyin . Bu
atağı uzaklaştırmak iç in elinden geldiğinizce sıkı ve kuv­
vetli durmaya çalışın . Eğer güçlü bir kuvvetle iti l irseniz,
siz de aynı şekilde karşılık verin . Ne oldu?

b . Şimdi aynı atağa değişik bir hareket planı i le karşılık ve­
rin. Bu seferki amacınız karşıdan gelen tehlikeyi bil inçli

1 92

olarak yumuşatmak veya nötralize etmektir. Arkadaşınız
size yaklaştıkça, ne kadar hafif olursa olsun, onun size uy­
gulayacağı herhangi bir kuvvet veya basınca izin verin.
Öyle ki, kolunuza bir tüy konsa kolunuz bu tüyün ağırlığı
altında bile ezilmeli . Bu şekilde karşılık verdiğinizde çatış­
ma nasıl sonuçlanıyor? Direnç göstermemek daha güçlü
bir savunma yolu mu? Bu şekilde cevap verdiğinizde
kontrollü davranıyorsunuz demektir ve bu durumda ge­
nellikle partnerinizin yere düşüşünü seyredebilirsiniz.

c . Bir kez sürekli olarak eşzamanlı hareket etmeyi öğrendi­
niz mi , ikinci aşama gözlerinizi kapatmak ve aynı teknik­
leri bir de bu şekilde uygulamaktır. Bu, duyarlılığı önem­
li ölçüde geliştirir. Böylece karşıdaki rakibinizin vücudun­
da neler olup bittiğini anlama yeteneğiniz gelişmeye baş­
lar. Ve böylece partneriniz sizin kendi hareketlerinizi gö­
rebildiğiniz bir ayna vazifesi görmeye başlar.

Ayna vazifesi görme çalışmasında olduğu gibi , karşılıklı
olarak ellerin iti lmesi egzersizinin de en önemli özel liği
partnerinizle sürekli irtibat halinde olmak suretiyle du­
yarlılığınızın gelişmesidir. Zaman içinde partnerinizin
gergin olup olmadığını , ağırlığının büyük bölümünün
hangi ayağı üzerinde olduğunu, ayağının neresiyle daha
fazla basınç uygulayabildiğini , ne kadar basınç uygulaya­
bildiğini ve hatta hangi yönde uygulayabildiğini söyleye­
bilirsiniz.

4. Sözle Karşıllk Vermek. Reaksiyon göstermek yerine kar­
şılık vermek felsefesi sözle yapılan savaşlarda da uygulanabilir.
Gerçek anlamda karşılık vermek istiyorsanız partnerinizin ne
dediğine konsantre olmalı ve zihninizde bu mesaj için yer ayır­
malısınız. "Sözlü yansıtma" adı verilen bir teknik yardımıyla,
partneriniz doğru olduğunu söyleyinceye kadar onun söyledik­
lerini aynen tekrarlayın . Daha sonra, içinizde uyanan başka bir

1 93

konu açmak veya kendi görüşünüzü bildirmek isteğine karşı
koymak suretiyle spesifik olarak duyduğunuz şeye karşılık ve­
rin . Partnerinizin söylediklerini sözlü olarak bir ayna gibi yansıt­
tıktan sonra eğer onunla aynı fikirde değilseniz ve kendi görüşü­
nüzü bildirmek istiyorsanız, o zaman sizin yansıtılma sıranız gel­
miş demektir. Bu sefer, siz duyulduğu kanaatine varıncaya ka­
dar partneriniz sizin mesaj larınızı aynen yansıtır. Sözlü yansıt­
ma karşınızdaki kişi ile duygusal anlamda derin bir i letişim kur­
manızı sağlar. Bu yöntem bir tartışmayı kazanmak veya bir nok­
tayı kanıtlamaktan ziyade çatışmalarla başa çıkmak için kullanı­
lan diğer bir yöntemdir.

Yaşantınızda mevcut olan ve sözlü yansıtma tekniğinin uygu­
lanabileceği bir çatışma düşünün (İpucu : Bu gibi teknikler genel­
likle bu tekniği sizinle birlikte uygulamayı kabul eden partner­
lerle birlikte uygulandığında başarıl ı sonuç verir. Sizin veya kar­
şınızdaki kişinin başka bir bakış açısını göz önünde bulundur­
maya sıcak bakmadığı durumlarda bu yöntem uygun değildir.
Örneğin on iki yaşındaki kızınız otuz bir yaşında bir adamla ev­
lenmeye kalktığında). Bu durumda sözlü yansıtma yöntemini
nasıl kullanabileceğinizi planlayın . Daha sonra bunu uygulayın .
Bu yöntemi kullandığınızda neler gözlediniz?

1 94

BÖLÜM 1 3

Öğreti ler

Öğreti olmaksızın yaşam olmaz.
- KATHARINE HEPBURN

Bu kitapta birçok kereler söz edildiği gibi Vücut Dersleri 'nin
temel aldığı kavramlar yeni değildir. Bunların hepsi yüzyıllar
boyunca sınanmış ve doğruluğu ispatlanmış yöntemlerden türe­
ti lmiştir . Ayrıca her bölümün sonunda verilen Vücut Çalışmala­
rı birçok öğretiden esinlenerek tasarlanmıştır. Bu öğretiler göz­
lemler sonucunda ortaya çıkan sistematik yöntemlerin fiziksel
dünyaya adapte edilmsinden başka bir şey değildir. Bu kitabı
ortaya çıkarmak için bu öğretilerden alabildiğince yararlandım
ve faydalı olabileceğine inandığım birtakım teknikleri kullan­
dım.

Disiplin sözcüğü sıkılık, katılık veya sertl ik şeklinde hatalı bir
izlenim yaratabilir. Ancak şunu gözardı etmemek gerekir ki , di­
siplin sözcüğü aynı zamanda İngilizce'de mürit anlamına gelen
"disciple" sözcüğünden gelmektedir ki, bu da, ışığın ve ilhamın
kaynağına yakın olan kişileri ifade eder.

Bazı Kurallar

Vücut Dersleri adlı bu kitapta adı geçen bazı öğretilerle ilgi­
lenmiş olanlarınız için her birinin çok kısa bir özeti verilmiştir.
Öğretilerin özetlendiği bölümlerde sadece tek bir Vücut Egzersi-

1 95

zi gösterilse de, sizler belirli bir öğretiden esinlenerek birçok vü­
cut egzersizi türetilebileceğinin farkına varacaksınızdır. Aynı za­

. manda uygulamak istediğiniz vücut egzersizine destek olmak
üzere birçok teknikten yararlanabil irsiniz. Her ne şekilde olursa
olsun içgüdülerinize güvenin.

Ancak gerek bu bölümde sözü edilen öğretiler olsun , gerek­
se sizin i lginizi çeken diğer öğretiler olsun, seçici olun. Umarım
bu kitapta yapmış olduğunuz çalışmalar sayesinde esas gerçek­
liğin sizin deneyimlediğiniz gerçeklik olduğunu öğrenmişsiniz­
dir . Benim için çok anlamlı ve yol gösterici olan bir süreç sizin
hiç i lginizi çekmeyebilir . Veya bir arkadaşınıza çok eğlenceli ge­
len bir fiziksel egzersiz size çok aptalca gelebilir. Ya da bunun
tam aksi olabilir . Her şeyi kendi açınızdan degerlendirmelisiniz.
Birçok seçeneğe açık olun ve deneyin ama belirli bir öğretinin
sizin için degerli olup olmadığı sorusuna cevap verirken içiniz­
den gelen sesi dinleyin . Hiç unutmayın , en iyi uzman kendiniz­
siniz.

En son olarak da, burada sözü geçen ve vücut çalışmalarına
dayanan teknikler, mevcut olan tüm öğretileri içermez. Ben sa­
dece yaşamım süresince beni en · çok etkilemiş olan ögretiler
hakkında giriş bazında bazı bilgiler vermeye çalıştım. Daha bir­
çok mükemmel yöntem vardır ama ben bunları bizzat deneyim­
leme şansına sahip olmadım. İşin bu bölümünü hiçbir yorum
yapmadan sizin keşfinize bırakıyorum.

* * *

1 96

Go.rdjieff Hareketleri (Farkındalık)

Burada sözü geçen hareketler, Gurdjieff geleneğinden gelen
öğrenciler tarafından kuşaktan kuşağa miras geçmiştir. Gurdjieff
hareketleri , çok yüksek bir farkın dalık düzeyi uyandırmak ve bu
farkındalık düzeyinin doğurduğu birtakım karmaşık hareketler
yapma isteğine karşı duygusal tepkiler doğurabilmek üzere ta­
sarlanmıştır. Bu hareketler özellikle eller, kollar, ayaklar, bacak-

.
!ar ve baş için tasarlanmış olmasına rağmen, zaman zaman ses
ile de katılmak mümkündür. Hareketler özel olarak bu hareket- ·
!er için bestelenmiş müzik. parçalan ile yapılmaktadır. Bu müzik
sufi müziğine çok benzeyen bir müziktir ve insanın bu hareket­
leri ne yapmakta olduğunu düşünmek suretiyle yapması olanak­
sızdır. Gurdjieff hareketlerini yapan kişiler bu zor hareketleri ha­
tırlamak ve yapabilmek için inanılmaz derecede dikkat sarf et­
mek zorunda kalmaktadırlar. Bu derece büyük bir konsantras­
yon ve çabaya rağmen bu hareketlerin aynısını "çok daha yük­
sek düzeyde bir şeyden" destek almadan yapmak mümkün de­
ğildir. Gurdjieff hareketlerini uygulayan kişiler bunları dışarıdan
gelen birtakım kimselerle paylaşmak konusunda oldukça tutu­
cudurlar. Bu hareketlerin hiçbirisi toplum tarafından rahatça de- ·
neyimlenmesi amacıyla hiçbir kitapta anlatılmaz. Ama bunları ·
bir Peter Brook filmi olan Meetings with Remarkable Men'de
izleyebilirsiniz.

Feldenkrais (Odaklanma)

Feldenkrais hareketleri , çok basit gibi görünen hareketler yar- .
dımıyla beyni yeniden eğitmeyi amaçlar. İsrailli bir fizikçi ve altın­
cı kademe siyah kuşak judocusu olan Moshe Feldenkrais bu yön-.
temi 1940 yılında kendi böbreklerini iyileştirmek için keşfetmiştir.

Dersler iki bölümden oluşmaktadır: Özel masa çalışması se­
ansları (Fonksiyonel Bütünleşme) ve grup hareketleri sınıfları

1 97

(Hareket Yoluyla Farkındalık). Her iki çalışma sırasında da ada­
lelerin yürüme, oturma, taşıma, ayakta durma ve yatma sırasın­
da daha rahat bir şekilde kullanılması öğretilmektedir.

Grup halinde yapılan hareketlerle farkındahğın artırılması
desleri genellikle bir saat kadar sürmektedir. Hareketlerin çoğu
yerçekiminin etkisinin azaltı lması amacıyla yerde yatmak ve
oturmak suretiyle yapılmaktadır. Hareketler kolay ve birbirini
tekrar eder. Tekrar tekrar yapılan küçük hareketler, hareketin
en etkin şekilde yapılmasını ve beyne kazınmasını sağlamakta­
dır. Bin dakikanın üzerinde yapılan hareket serileri bu hareketi
yapanların iskelet, adale ve sinir sistemlerini yeniden eğitmele­
rini sağlamaktadır. Feldenkrais teorisi vücudun potansiyelini en
yüksek düzeye ulaştırmak amacıyla hareketleri en mükemmel
ve esnek şekilde yapmayı öğretmeyi amaçlamaktadır.

Alexander Tekniği (Vücut Duruşu)

Alexander Tekniği , sağlıksız hareket şekillerinin yerini sizin
bilinçli olarak seçtiğiniz hareketlerin almasını öğretmeyi amaçla­
maktadır. Burada vurgulanan şey, özellikle başınızın ve boynu­
nuzun (genellikle boynu hafifçe öne eğmek suretiyle yukarıya
doğru uzatmak) doğru pozisyonları almasını sağlamak suretiyle
vücudu esnetmektdir. F . M. Alexander yavaş yavaş sesini kay­
beden 19 yy'da yaşamış bir aktördür. Alexander, bunun neden
olduğunu bulmak amacıyla, ayakta durup konuşurken kendisi­
ni her açıdan görebileceği şekilde her tarafı aynalarla donatmış­
tır . Yaptığı inceleme sonucunda başını arkaya ve aşağıya doğru
ittiğini görmüş, bunun tüm vücut duruşunu etkilediğini ve bu şe­
kilde konuşma zorluğu yarattığını anlamıştır.

Alexander terapistleri başımız ve vücudumuz arasındaki dina­
mik ilişkinin koordinasyonumuzu kontrol eden en önemli meka­
nizma olduğuna inanırlar. Alexander'a göre bir insan, baş bölge-

1 98

sinin farkındalığına varmak ve farklı pozisyonlarda duruşunu de­
nemek suretiyle , başın omurganın geri kalan kısmı üzerindeki et­
kisini ortaya çıkarabilir. Bu yöntem yürümek, bir sandalyede otu­
rurken ayağa kalkmak, bir müzik aletini çalmak veya konuşmak
gibi aktivitelere uyarlanabilmektedir. ögretmenler, bir öğrencinin
hareketi nasıl yönlendireceğini ve bir değişiklik yaratmak için çok
hafif bir dokunuşun nasıl yeterli olabileceğini öğrencilere sözlü
olarak anlatmaktadırlar. Bu şekilde ortaya yeni bir hareket şekli
çıkmaktadır. Şarkıcı ve müzisyenler daha hoş ve berrak sesler çı­
karabilmektedirler. Bu şekilde hareket daha hoş ve zarif bir hal al­
maktadır. Alexander Tekniği aşırı gerginlikten kaynaklanan yor­
gunluğu engelleyebilmekte ve sağlık uzmanları tarafından boyun,
omurga ve sırt ağrıları için tavsiye edilmektedir.

Trager Psikofiziksel Bütünleşme (Oyun)

Trager çalışanlar hazzın uyarılmasının vücut için en etkin öğ­
retici olduğuna inanırlar. Trager uzmanları , vücutta haz uyandı­
ran sinyaller yaratmak için ritmik ve ani olmayan hareketler kul­
lanmaktadırlar. Çaba harcanmadan yapılan hareketlerin uyan­
dırdığı hislerin travma, hastalık veya duygusal sarsıntıların do­
ğurduğu gerginlikleri giderdiği düşünülmektedir. Doktor Milton
Trager on sekiz yaşındayken ve Miami'de profesyonel boks ya­
parken bu hareketleri keşfetmiştir . Bir gün , Trager ve eğitmeni
birbirlerini ovarak kuruttuktan sonra Trager bundan çok olum­
lu bir etkileşim almıştır . Trager bunu eve gittikten sonra babası­
nın siyatiği üzerinde denemiştir. İki seans aynı şeyi uyguladık­
tan sonra babasının siyatik ağrısından eser kalmamıştır. Trager
hareketleri iki bölümden oluşmaktadır: masa çalışması ve me­
nastik . Masa çalışması , yumuşak esneme hareketleri ve hasta­
nın kendine has vücut tepkileri tarafından yönlendirilen ritmik
sallanma ve çalkalama hareketlerinden oluşmaktadır.

1 99

Hatha Yoga (İlişkiler)

Yoga birleştirmek anlamına gelen bir sözcüktür. Bunu kişinin
benliğinin daha yüce bir şeyle , Tanrı 'yla birleşmesi veya vücu­
dun zihinle birleşmesi veya benliğimizle bütünleşmek anlamın­
da düşünebiliriz. Raja Yoga veya diğer adıyla ashtanga yoga ve­
ya sekiz katlı yol tüm yoga öğretilerini kapsamaktadır. Asana'lar
zihnin sakinleşmesini ve vücudun esnemesini sağlayan özel vü­
cut postürleridir. Nefes aldıkça vücut genişlemekte ve nefes ver­
dikçe büzüşmektedir. Asana'lar en iyi , yavaş ve düzenli şekilde
ve vücuttaki gerginlikleri gidermeye azami dikkat sarf ederek ve
derin nefesler alınarak yapılmaktadır. Üç veya dört hareket se­
risinden sonra öğrenciler dinlenme hareketlerinden biri ile ra­
hatlamaktadırlar. Hatha Yoga, bir taraftan zihni farkındalık konu­
sunda eğitirken bir taraftan da vücudu rahatlatmayı ve kontrol
etmeyi öğretmektedir.

Psikokalistenik (Enerji)

Psikokalistenik, vücuda enerji vermek ve canlandırmak
için geliştiri lmiş olan yirmi üç hareketl ik bir seriden oluşmak­
tadır. Egzersizler basit ama güçlü j imnastik hareketleri i le yoga
duruşlarının bir kombinasyonu şeklindedir. Psikokalistenik
tekniği Hatha Yoga hareketlerinden daha hızlı hareketlerden
oluşmaktadır ve bu hareketlerle birlikte yapılan nefes egzersiz­
leri vücudun her bölgesinde maksimum oranda hava akımı
sağlayacak şekilde tasarlanmıştır. Nefes her zaman burundan
alınmakta ve ağızdan veri lmektedir. Nefes tüm hareketlerde il­
ham kaynağıdır .

Bu sistemi 1958 yılında yaratan Oscar Ichazo, psikokalisteni­
ğin organizmayı belirli bir düzen dahilinde uyandırdığını ve tüm
organlar, salgı bezleri ve dokularda bir hayat enerjisi doğması­
na sebep olduğunu iddia etmektedir. Egersizler beş merkez üze-

200

rine odaklanmaktadır: kafa boşluğu (zeka merkezi), göğüs boş­
luğu (duygu merkezi), karın boşluğu (çokluk hissi), pelvis boş­
luğu (canlılık) ve sırt boşluğu (koordinasyon merkezi). Bu hare­
ketleri yapanlar bir seri egzersizi tamamladıktan sonra kendi le­
rini daha enerj ik ve mutlu hissetmektedirler. lchazo bu hareket­
ler sonucunda uyanan bu hislerin meditasyona destek olmak
amacıyla kullanılmasını hedeflemiştir.

Aikido (Karşı Koyma)

Aikido son zamanlarda çok büyük gelişmeler kaydeden bir
Japon savunma sanatıdır. Aikido, mistik deneyimlerden güç al­
mış olan ve Morehei Uyeshiba tarafından geliştirilen bir savaş
sanatıdır. Aikido kelimesi Do (yol), Ai (uyum) ve Ki (evrenin ru­
hu) kelimelerinin bir araya gelmesinden oluşmaktadır. Aiki­
do'nun ruhu bir rakiple savaşmak deği l , partnerin enerjisi i le
uyum içinde harmanlanmaktır. Hem atak yapmak hem de atak­
lara karşı kendini savunmak üzerine çalışılmaktadır. Yarış, reka­
bet ve turnuvalar asla söz konusu değildir.

Tai Chi (Ağırlık)

Tai Chi daha çok hareket yoluyla meditasyon olarak adlandı­
rılabilecek bir savaş sanatıdır. Bu sanat enerjinin vücutta rahat
ve dengeli bir şekilde dolaşmsı için tasarlanmış hareketlerden
oluşmaktadır. Tai Chi bir seri hareketten oluşmaktadır. Ayaklar­
dan bir tanesi daima yerle temas halindeyken bacaklar hareket
halindeki çapaları andırmaktadır. Ağırlık daima bir yerden diğe­
rine kaydırılmalı ve yumuşak geçişler yapacak şekilde dağılma­
lıdır. Çok farklı Tai Chi hareketleri vardır. Bunların bazıları ya­
vaş ve devamlı hareketler bazıları ise anlık ve seri olan savun­
maya yönelik hareketlerdir.

2 0 1

Masaj (Dokunma)

Masaj , adalelerin , l i flerin ve dokuların elle ovularak tedavi
edilmesine verilen addır. Masajın kökleri Çin tıbbına ve Eski Yu­
nan ve Roma'ya kadar uzanmaktadır. Masaj stresi azaltır, yor­
gunluğu alır, ağrı ve sızılara iyi gelir, rahatlamayı kolaylaştırır ve
insanın kendini iyi hissetmesini sağlar. Fizyolojik olarak da do­
laşımı hızlandırır ve vücudun doğal ağrı kesicisi olan endorfin
salgılanmasını sağlar. Duygusal anlamda ise iki insan arasında
dokunsal anlamda iletişim sağlar.

İsveç Masajı
İsveç masajı 1800'lerin sonunda geliştirilmiştir . Bu masaj tü­

ründe özel ritmik hareketler yardımıyla ten ve adalelere masaj
uygulanmaktadır. Bu hareketler arasında yoğurmak, elle vur­
mak, kompres yapmak, titreşim ve sürtünme vardır.

Basınç ve Shiatsu
Bu tekniklerde vücuttaki enerj iyi dengelemek için bazı nok­

talara basınç uygulanmaktadır.

Kutup Terapisi (Polarity Theraphy)

Randolph Stone tarafından tasarlanmış olan kutup terapisi
yönteminde pozitif ve negatif enerji akımları arasındaki dengeyi
sağlamak suretiyle vücuttaki enerjinin serbest bir şekilde akma­
sı hedeflenmektedir.

Rolfing ve Hellerwork
Bu iki terapi yönteminde iskeletin duruşunu yeniden düzen­

lemeye yönelik doku masaj ları yapılmaktadır. Dr. !da Rolf tara­
fından tasarlanmış olan Rolfing masajında daha ziyade vücut
üzerine odaklanılmaktadır. On seansın sonuda vücut uzamakta,

202

postür daha düzgün bir hal almakta ve hareketler kolaylaşmak­
tadır. Rolfing terapisi bazen acı verebilir . Bu masajı yapanlar acı
duyulmasını hastanın vücudunda birtakım değişiklikler meyda­
na gelmeye başlaması şeklinde yorumlamaktadırlar. Heller­
work, vücut duruşu (postür) ve gerginliğin fizyoloj ik boyuları
üzerinde durmaktadır.

Dans ve Dans Terapisi (İfade)

Hareket ve dansın insanlar için bir terapi yöntemi olduğu
yüzyıl lardır bil inmektedir. Biz insanlar hem mutlu olduğumuz
anlarda (evlil ik) hem de üzüntülü olduğumuz anlarda (matem)
dans ederiz.

Dans terapisinin kökleri Isadora Duncan'ın modern dansına
kadar uzanmaktadır. Duncan, dansın insanlarda uyandıracağı
spontane ve duygusal tepkiler üzerine odaklanmıştır . Dans tera­
pistleri balo, folk gibi dansların katkılarından söz etse de en et­
kili olanı modern danstır.

İkinci Dünya Savaşı sırasında ve sonrasında psikoloj ik so­
runları olan çok sayıda insanın tedavisi için birçok grup terapi
yöntemi üzerinde araştırma yapılmıştır. Marian Chace 1942 yı­
lında, Washington DC'deki St. Elizabeth hastanesinin psikiyatri
servisinde yatan hastalara dans terapisi uygulamaya başlamış­
tır . Dans terapisinde performans ve beceriden daha çok duygu­
ların ifade edilmesi önemlidir. Burada bir balet gibi öğrenilen ve
belirl i bir stili olan hareketlerden çok, kişinin kendi hareket sti­
linden oluşan "otantik hareketlere" önem verilmektedir. Otantik
hareketler kişinin o anda kendini nasıl hissetiğine bağlı olan ve
zihnin bilinçli bir şekilde kontrol etmediği doğaçlama ve sponta­
ne hareketlerdir. Hareketler yapıldıktan sonra dansçılar dans
ederken neler hissettikleri hakkında konuşmaktadırlar.

203

Reich Terapisi (Esneklik)

Reich Terapisi vücuda yönelik birçok psikoterapi yöntemine
bir örnek teşkil etmektedir. 1 930 yılında, Sigmund Freud ile bir­
l ikte çalışmış olan Dr. Wilhelm Reich tarafından geliştiri lmiştir.
Reich , vücuttaki gerginlik ve katı , esnek olmayan ruhsal yapı
arasında bir i lişki olduğunu keşfetmiştir. Reich duyguların da bir
tür enerji olduğuna inanmıştır. Çok yıkıcı duygular içinde oldu­
ğumuzda bazen bu duyguların akışını engellemek için adaleleri­
mizi kasarız. Bu kasılmaya sebep olan duyguyu sürekli olarak
bastırmaya devam ettiğimizde ve bir kez adalelerimizi kasmaya
alışırsak bu vücutta kronik bir gerginliğe sebep olmaktadır. Vü­
cutta bu tür gerginliğe yatkın olan bölgeler, ağız ve göz çevresi ,
boyun, göğüs bölgesi , diyafram, karın ve pelvis bölgesidir. Re­
ich Terapisi , elle masaj yapmak ve psikoterapi yöntemlerini kul­
lanmak suretiyle vücudu, tepeden başlamak üzere aşağıya doğ­
ru yumuşatmakta ve gerginliği almaktadır.

Biyoenerji

Alexander Lowen tarafından bulunan biyoenerji Reich yön­
teminin değişik bir türüdür. Bu yöntem pelvis bölgesinden baş­
lamak üzere yukarıya doğru vücuttaki gerginliği almayı ve has­
tanın duyguları ile vücut farkındalığı arasında bir uyum sağlama­
yı hedeflemektedir. Özel seanslarda vücut egzersizleri ile birlik­
te Freud'un psikoterapi yöntemleri kullanılmaktadır. Grup se­
ansları bazı zor yoga duruşları ile başlamakta ve fiziksel ve duy­
gusal rahatlama sağlamaya çalışan hastaların öfke nöbetleri i le
son bulabilmektedir.

Bir psikolog olan Charles Kelly bu yöntemi 1960 yılında bul­
muştur. Reich terapi yönteminin bir dalı olan Radix, özel seans­
lardan çok grup seanslarına önem verir. Radix, görme bozukluk­
larını düzeltmekle ünlüdür. Bu yöntem, insanın kendini bir bü­
tün olarak iyi hissetmesi için görsel farkındalığın düzeltilmesi ve
göz temasının geliştirilmesinden yararlanır.

204

Korkun uzu

Yenin
Korkuyla yüzleşin ve
hayatın ızı yaşamak için
gereken cesareti bulun

Thom Rutledge

K
orku pek çok şekilde hissedilir: dehşet, kaygı , panik, en­
dişe, batıl inanç, olumsuz düşünce; ve kendini pek çok

farklı yo11a açığa çıkarır; kaçınma, yargılama, kontrol etme, si­
nirlilik ve mükemmeliyetçilik. . . Korku insanın değişmez eş­
likçisidir. İnsanı gece gündüz yalnız bırakmaz ve sürekli di­
diklemeye, performansını etkilemeye çalışır. İnsan ister karan­
lıktan ya da yalnız kalmaktan, başarısızlık ya da sorumluluk­
tan, isterse topluluk önünde konuşmaktan ya da uçağa bin­
mekten korksun, hepsi aynı şey . . . Korku yaşamımıza hükme­
der, verdiğimiz her karan etkilediği gibi sosyal yaşamın için­
de yer almamızı engeller, olası başarımızı önler . . .

Elinizdeki kitap, bizi sağlıksız korkuyla yüzleştiriyor ve onun
yaşamımız üzerindeki yıkıcı etkisini yok etmeyi amaçlıyor.

Yüzleşin
Keşfedin
Kabul Edin
Tepki Verin

	vd - 0001
	vd - 0002_1L
	vd - 0002_2R
	vd - 0003_1L
	vd - 0003_2R
	vd - 0004_1L
	vd - 0004_2R
	vd - 0005_1L
	vd - 0005_2R
	vd - 0006_1L
	vd - 0006_2R
	vd - 0007_1L
	vd - 0007_2R
	vd - 0008_1L
	vd - 0008_2R
	vd - 0009_1L
	vd - 0009_2R
	vd - 0010_1L
	vd - 0010_2R
	vd - 0011_1L
	vd - 0011_2R
	vd - 0012_1L
	vd - 0012_2R
	vd - 0013_1L
	vd - 0013_2R
	vd - 0014_1L
	vd - 0014_2R
	vd - 0015_1L
	vd - 0015_2R
	vd - 0016_1L
	vd - 0016_2R
	vd - 0017_1L
	vd - 0017_2R
	vd - 0018_1L
	vd - 0018_2R
	vd - 0019_1L
	vd - 0019_2R
	vd - 0020_1L
	vd - 0020_2R
	vd - 0021_1L
	vd - 0021_2R
	vd - 0022_1L
	vd - 0022_2R
	vd - 0023_1L
	vd - 0023_2R
	vd - 0024_1L
	vd - 0024_2R
	vd - 0025_1L
	vd - 0025_2R
	vd - 0026_2R
	vd - 0027_1L
	vd - 0027_2R
	vd - 0028_1L
	vd - 0028_2R
	vd - 0029_1L
	vd - 0029_2R
	vd - 0030_1L
	vd - 0030_2R
	vd - 0031_1L
	vd - 0031_2R
	vd - 0032_1L
	vd - 0032_2R
	vd - 0033_2R
	vd - 0034_1L
	vd - 0034_2R
	vd - 0035_1L
	vd - 0035_2R
	vd - 0036_1L
	vd - 0036_2R
	vd - 0037_1L
	vd - 0037_2R
	vd - 0038_1L
	vd - 0038_2R
	vd - 0039_1L
	vd - 0039_2R
	vd - 0040_2R
	vd - 0041_1L
	vd - 0041_2R
	vd - 0042_1L
	vd - 0042_2R
	vd - 0043_1L
	vd - 0043_2R
	vd - 0044_1L
	vd - 0044_2R
	vd - 0045_1L
	vd - 0045_2R
	vd - 0046_1L
	vd - 0046_2R
	vd - 0047_1L
	vd - 0047_2R
	vd - 0048_1L
	vd - 0048_2R
	vd - 0049_1L
	vd - 0049_2R
	vd - 0050_1L
	vd - 0050_2R
	vd - 0051_1L
	vd - 0051_2R
	vd - 0052_1L
	vd - 0052_2R
	vd - 0053_1L
	vd - 0053_2R
	vd - 0054_1L
	vd - 0054_2R
	vd - 0055_1L
	vd - 0055_2R
	vd - 0056_2R
	vd - 0057_1L
	vd - 0057_2R
	vd - 0058_1L
	vd - 0058_2R
	vd - 0059_1L
	vd - 0059_2R
	vd - 0060_1L
	vd - 0060_2R
	vd - 0061_1L
	vd - 0061_2R
	vd - 0062_1L
	vd - 0062_2R
	vd - 0063_1L
	vd - 0063_2R
	vd - 0064_1L
	vd - 0064_2R
	vd - 0065_1L
	vd - 0065_2R
	vd - 0066_1L
	vd - 0066_2R
	vd - 0067_1L
	vd - 0067_2R
	vd - 0068_1L
	vd - 0068_2R
	vd - 0069_1L
	vd - 0069_2R
	vd - 0070_1L
	vd - 0070_2R
	vd - 0071_1L
	vd - 0071_2R
	vd - 0072_1L
	vd - 0072_2R
	vd - 0073_1L
	vd - 0073_2R
	vd - 0074_1L
	vd - 0074_2R
	vd - 0075_1L
	vd - 0075_2R
	vd - 0076_1L
	vd - 0076_2R
	vd - 0077_2R
	vd - 0078_1L
	vd - 0078_2R
	vd - 0079_1L
	vd - 0079_2R
	vd - 0080_1L
	vd - 0080_2R
	vd - 0081_1L
	vd - 0081_2R
	vd - 0082_1L
	vd - 0082_2R
	vd - 0083_1L
	vd - 0083_2R
	vd - 0084_1L
	vd - 0084_2R
	vd - 0085_1L
	vd - 0085_2R
	vd - 0086_1L
	vd - 0086_2R
	vd - 0087_1L
	vd - 0087_2R
	vd - 0088_1L
	vd - 0088_2R
	vd - 0089_1L
	vd - 0089_2R
	vd - 0090_1L
	vd - 0090_2R
	vd - 0091_2R
	vd - 0092_1L
	vd - 0092_2R
	vd - 0093_1L
	vd - 0093_2R
	vd - 0094_1L
	vd - 0094_2R
	vd - 0095_1L
	vd - 0095_2R
	vd - 0096_1L
	vd - 0096_2R
	vd - 0097_1L
	vd - 0097_2R
	vd - 0098_1L
	vd - 0098_2R
	vd - 0099_1L
	vd - 0099_2R
	vd - 0100_1L
	vd - 0100_2R
	vd - 0101_1L
	vd - 0101_2R
	vd - 0102_1L
	vd - 0102_2R
	vd - 0103_1L
	vd - 0103_2R
	vd - 0104

