


“Beynini	Formatla	Ancak

Yeni	ve	Gelişmiş	Bir	Program

Yüklemeyi	Unutma”


Çay	Yayınları:	16
Eserin	Özgün	Adı:	beyinSİZ

©2013	Çay	Yayınları®

Tanıtım	için	yapılacak	kısa	alıntılar	haricinde	yayıncının	izni	olmaksızın	hiçbir	yolla	çoğaltılamaz,
basılamaz	ve	kopyalanamaz

Yazar:	Bahtiyar	Kürklü

Editör:	Mustafa	Çay

Yayınevi	Sorumlusu:	Gül	Balcı

Kapak:	Atakan	Palaz

İç	Tasarım:	Atakan	Palaz

Baskı	Öncesi:	Reprobir

Baskı	ve	Cilt:	Ankamat	Matbaacılık

Yayıncı	Sertifika	No:	18603

Marka	Tescil	No:	2012/46787

Çay	Yayınları®

Selanik	Cad.41/20	Mehtap	Apt.	Kat:	8

Kızılay	/	Ankara	-	Türkiye

Tel:	+90	312	419	67	87

www.cayyayinlari.com

info@cayyayinlari.com

Basın	ve	Halkla	İlişkiler:

pr@mustafacay.com

1.Baskı:	Eylül	2013

ISBN:	978-605-4663-14-9

http://www.cayyayinlari.com
mailto:info@cayyayinlari.com
mailto:pr@mustafacay.com


Bahtiyar	Kürklü


UYARI:	Bu	 kitapta	 paylaşılan	 bilgi	 ve	 öneriler,	 yalnızca	 fikir	 vermek
amaçlı	 olup,	 pratik	 uygulamalarının	 sorumluluğu	 tamamen	 okuyucuya
bırakılmıştır.	Bilgiler	ve	öneriler,	yazarın	deneyimleri	ve	birikimlerinden
harmanlanarak	 hazırlanmış	 tavsiyelerdir.	Önerilerin	 uygulanmasından	 ya
da	 uygulanmamasından	 doğabilecek	 olumlu	 ya	 da	 olumsuz	 sonuçların
tüm	sorumluluğu	okuyucuya	aittir.	Bu	bilgiler	hiçbir	şekilde	bir	terapi	ya
da	tedavi	amacı	taşımamaktadır.


Bahtiyar	Kürklü
Uzmanlık	alanı	Fizik,	 	NLP	ve	Coaching	 	 	olan	 	Bahtiyar	Kürklü;	Fizik
dalı	 öğretim	 üyeliği	 ve	 fizik	 öğretmenliği	 yapmıştır.	 Ayrıca	 uzun	 yıllar
Ankara	ve	İzmir	de	özel	öğretim	kurumları	sahipliği	yapmıştır.
“Düşünce	 Tarihi”	 ve	 “Düşünbil”	 dergilerinde,	 NLP	 ve	 kuantum	 fiziği
alanında	 inceleme	 ve	 araştırma	 yazıları	 yazmış,	 BJK	 	 TV’de	 “NLP	 ile
beyni	 etkin	 kullanma”,	 “Spor	 kulüpleri	 ve	 sporcular	 için	 başarı
programları”	 hazırlamış,	 Ankara	 liselerinde	 beyni	 etkin	 kullanma	 ve
düşünce	süreçleri	seminerleri	düzenlemiştir.
“Fen	Bilimlerine	Giriş”	kitabından	sonra,	seçkin	dershane	ve	yayınevleri
adına	 yayınlanmış	 onlarca	 fizik	 kitabı	 bulunan	 Bahtiyar	 Kürklü	 	 aynı
zamanda	halen	Ankara	ve	İzmir	de	profesyonel	anlamda	NLP	uzmanı	ve
Professional	Coach	olarak	çalışmalarını	sürdürmektedir.
Kendisine	aşağıdaki	iletişim	bilgilerinden	ulaşabilirsiniz.
www.nlpbus.com
www.facebook.com/bahtiyar.kurklu

http://www.nlpbus.com
https://www.facebook.com/bahtiyar.kurklu


Sunuş

Merhaba,
BeyinSİZ	adlı	kitabımı	beynin	hak	ettiği	değerin	bir	yansıması	olarak

görmeni	 istiyorum.	 İnanıyorum	 ki,	 okuduktan	 sonra	 kendi	 kendine	 ve
kendiliğinden	 “Değerliyim”	 ve	 “Yeterliyim”	 sözlerini	 söyleyecek,
sevdiklerinin	 de	 yararlanmalarını	 isteyeceksin.	 Beyne	 ilişkin	 ilgi	 ve
hayranlığımın	gerekçelerine	hak	vereceksin.

Beynini	 tanıyarak	 ve	 işleyişini	 kavrayarak;	 onu	 hızlı	 düşünen	 ve
doğru	kararlar	alabilen	bir	organ	haline	getirmek	istemez	misin?

Yerleşik	olarak	kabullendiğin	ağrılarından,	 fobilerinden,	 stresten	vb.
sorunlarından;	kısa	bir	 süreçte	sonuç	alınan,	güvenli,	etkili,	 sana	özel	ve
uygulaması	kolay	yöntemlerle	kurtulmak	istemez	misin?

Geçmişten	 getirdiğin	 pişmanlıkları	 düşündüğün	 zaman	 “Keşke”
demek	 yerine,	 bunları	 bir	 başkasına	 ait	 hatıraları	 dinler	 gibi	 karşılamak
istemez	 misin?	 Bu	 anılardan	 kendine	 dersler	 çıkarmak	 isteyen	 bir
gözlemci	olmak	istemez	misin?

Beynin	 çalışma	 ilkelerini	 öğrenip;	 karmaşa	 içerisindeyken	 bile,fark
edilmeyen	çözümleri	sakince	görebilen	birisi	olmak	istemez	misin?

Beynini	 etkin	 kullanabilme	 becerilerine	 sahip	 olarak;	 yaratıcı	 hızlı
kolay	 ve	 kalıcı	 bir	 öğrenme	 yeteneğine	 sahip	 olmak	 için,	 beyinSİZ’i
okumalısın…

Okuma	süresince,	beynini	muhteşem	donanımlara	sahip	bir	bilgisayar
olarak	 kabul	 et.	 Bilgisayar	 kullanımını	 bilmiyor	 olman	 sorun	 değil!
Yapacağın	 şey,	 beynini	 NLPBUS©	 Nöral	 Format	 uygulaması	 ile
formatlayıp,	 gelişmiş	 bir	 yazılım	 programı	 yüklemek	 ve	 bunun
kullanımını	 öğrenmektir.	 Çünkü	 beynin	 olağanüstü	 kapasiteye	 sahip
mükemmel	bir	bilgisayar…

EFT,	EMDR,	DHE,	PİKİ	ve	NLP’nin,	NLPBUS©	uyarlamalarını,
bir	egzersiz	programı	gibi	okumanı	ve	o	an	kendine	uygulamanı	özellikle
öneriyorum.	 Bütün	 bu	 tekniklerle,	 sorunlara	 neden	 olan	 zihinsel
programların	 formatlanmış	 olacak.	 En	 önemlisi	 de	 eski	 programların
yerine	 yeni	 ve	 gelişmiş	 bir	 program	 yazılımı	 kazanarak	 hayatının


başrolünde	sen	olacaksın.
Önceden	 yazılımında	 olmayan	 programları	 gerçekleştiremeyince;

“Yeteneksizim”,	 “Elimden	 bir	 şey	 gelmiyor”,	 “Zekâm	 yetmiyor”	 gibi
mazeretlerle	belki	de	kendini	suçluyordun.	Artık	suçlama!	Çünkü	sorun	0-
10	 yaş	 arasında	 farkında	 olmadan	 yanlış	 bağlantılarla	 oluşturduğun
yazılımın	 yanlış	 ya	 da	 yetersiz	 oluşundaydı.	 Eski	 programların	 yerine
koyacağın	gelişmiş	yeni	programa	ait	düşünce	ve	davranışların	artık	sana
özgü	 bir	 yazılımın	 ürünü	 olacak.	 Bu	 yüzden	 her	 şeyin	 sorumluluğu	 da
bundan	böyle	sana	ait	olmalı.

Kişisel	 gelişim	 kitaplarında	 kullanılan	 ortak	 akıl	 “Sen	 de
başarabilirsin,	 sende	 bu	 potansiyel	 var,	 buna	 inanırsan	 hayatın	 olumlu
yönde	 değişecek!”	 üzerine	 önerilen	 tavsiyelerdir.	 Bu	 kitapları	 asla
küçümsemiyor	hatta	yararlı	olduklarını	da	kabul	ediyorum.

Etkileri	çoğu	kez	kalıcı	olmasa	bile,	kendini	iyi	hissettiğin	anlar,	kısa
dönem	 için	 bile	 bir	 kazançtır.	 Seni	 engelleyen	 olumsuz	 inançlarına
vurulan	 ilk	 yıkım	 darbeleridir.	 Olumsuz	 nöral	 ağa	 bağlı	 oto	 yolun	 artık
kullanılmamasıdır.	 Bunun	 sonucunda,	 seni	 olumsuzluklara	 götüren	 oto
yolun,	giderek	yedek	bir	patika	yola	dönüşümüdür.	Seni	sınırlayan	zehirli
inançlarınla	vedalaşmaya	hazır	hale	gelmeni	sağlayan	araçlardan	herhangi
birisidir.

Beyin,	 benim	 çocuk	 yaştan	 itibaren	 ilgimi	 çeken	 heyecan	 verici	 bir
organdır.	 Büyüdükçe	 ve	 kendimi	 geliştirmeye	 devam	 ettikçe,	 beynimize
ait	 birçok	 gizemin	 çözüldüğünü	 fark	 ettim.	 Bunları	 araştırdım.	 Fizik
dalındaki	 öğretim	 üyeliği	 ve	 fizik	 öğretmenliği	 deneyimlerim	 boyunca,
kuantum	 fiziği	 ile	 beyin	 arasında	 ilginç	 bulgularım	 oldu.	 NLP	 alanında
Master	 Trainer	 düzeyine	 geldiğimde	 bu	 alanın	 içeriğinin	 zaten	 başlı
başına	 beyinle	 alakalı	 olduğunu	 görüp	 çalışmalarımı	 daha	 da
derinleştirdim.

Bu	 kitabı,	 beyni	 ve	 düşünce	 süreçlerini	 anlama	 kılavuzu	 gibi
okuduğun	 zaman;	 düşüncelerine	 adeta	 gizli	 bir	 elin	 değdiğini	 ve
düşüncelerindeki	 gelişmişliği	 fark	 edeceksin.	 Aradığın	 tüm	 cevaplara
kolayca	 ulaşabileceksin.	 Hayatını	 keyifli	 hale	 getirecek	 uygulamaların
mimarı	 olacaksın.	 Yeni	 düşüncelerine	 göre	 şekillenen	 duyguların	 sana
büyük	 bir	 bilgelik	 kazandıracak.	 Bilinçaltına	 kolayca	 ulaşabileceğin
sağlıklı	 yollar	 açacak	 ve	 bilinçaltının	 gücünü	 kullanmayı	 öğreneceksin.
Çünkü	bilinçaltımız,	evrenin	bilgeliğiyle	aramızdaki	yegâne	bağdır!


Birinci	Bölüm


Evet,	başlıyoruz.	Yaşamımda	değiştirmek	istediğim	birçok	şey	vardı.
Bunların	 neler	 olduğunu	 biliyor	 fakat	 uygulayamıyordum.	 Neden	 diye
kendime	sorduğumda	aniden	sözlü	sınava	çağrılan	hazırlıksız	bir	öğrenci
gibi	 donup	 kalıyordum.	 Değiştirmek	 istediklerimin	 farkına	 vardım.
Değişimin	beyinde	başlaması	gerektiğini	anladım.	Beynim,	düşüncelerime
göre	yaşamımı	şekillendiren	en	büyük	güçmüş.

Beyin	ve	Yaşam

Yaşadıklarımız;	 düşüncelerimiz	 ve	 onların	 içinden	 yaptığımız
seçimler	 doğrultusunda	 gerçekleşiyor.	 Düşüncelerimiz	 dengeli	 bir	 zihin
içinde;	 bir	 nehir	 gibi	 bazen	 coşkulu,	 bazen	 sakin	 bir	 biçimde	 akıp
gidiyorsa,	 hayatımız	 da	 buna	 uygun	 biçimde	 şekil	 alıyor.	 Huzur	 dolu
sağlıklı	bir	yaşam	bizi	 sarıp	sarmalıyor.	Ancak	düşüncelerimizde	sıkıntı,
takıntı	 ve	 endişeler	 yoğunsa	 hayatımız	 da	 sorunlu,	 sıkıntılı	 ve	 takıntılı
oluyor.	Yani	 zihnin	 karışık	 ve	 dağınıksa	 hayatın	 da	 genellikle	 öyle
şekilleniyor.

Deneyimlemekte	 olduğun	 tüm	 olumsuz	 duyguların	 nedeni	 aslında
bedeninin	enerji	 sistemindeki	bir	aksaklığa	aittir.	Seni	 rahatsız	eden	 tüm
yaşanmışlıklar,	enerji	bedenindeki	aksamalara	neden	olan	tıkanıklıklardır.
Söze	dökülmemiş,	eyleme	geçmemiş	her	tür	olumsuz	düşünce	ve	duygu,
enerji	 düzeyinde	 tıkanıklık	 ve	 aksamalara	 neden	 olur.	 Bedeninde	 doğru
kanalı	bulup,	düzgün	bir	biçimde	akamayan	bu	enerji;	zihinsel,	duygusal
ya	da	bedensel	rahatsızlıklara	yol	açıyor.	Sen	de	her	duruma	“Hastayım”
diye	tepki	veriyorsun.

Her	ânın	kendine	özgü	bir	düşünce	şekli	var!	Çünkü	düşüncelerimiz
gerçekleşmek	üzere	evrene	yayılan	enerji	paketleridir.	Canlı	olan	her	şey
gibi	hareket	halindedirler.	Düşündüğün	ama	 ifade	etmediğin	her	 şey,	bir
şekilde	 vardır.	 Düşündüğün	 ve	 söylediklerin	 evrende	 bir	 boyut	 yaratır.
Senin	 gerçeğin	 olur.	 Düşüncelerine	 evrende	 büründüreceğin	 canlılığın
gizemini	 öğrenerek	 bunu	 hayatına	 katabilirsen;	 yavaş	 yavaş	 bir	 değişim
çıkar	 ortaya.	 Bundan	 sonra	 hayatında;	 olmaması	 gerekenler	 artık
olmamaya,	 olması	 gerektiği	 halde	 olmayanlar	 ise	 kolayca	 olmaya
başlarlar.

Bilirsin,	“Bir	insan	yedisinde	neyse,	yetmişinde	de	odur”	şeklinde	bir
atasözümüz	var.	İnsanı	ne	kadar	da	yanlış	yönlendiren	bir	inanç…

“Değişmeliyim”,
“Değişebilirim”,
“Değişeceğim”,


“Değişiyorum”
“Değiştim”	 sözcüklerinin	 her	 birinin	 zihnimize	 verdiği	 mesajlar

farklıdır.	Her	biri	bir	istemi	ifade	etse	de,	istemenin	gücünü	belirleyen	en
önemli	ölçüt	aksiyondur.	Aksiyon	gelecekte	değil,	şimdi	de	olandır.

Yaptığın	şey,	istediğin	şeydir.	Yapıyorsan,	gerçekten	istediğin	içindir.
Yapmıyorsan,	 yine	 istediğin	 şeyi	 yapıyorsun	 demektir.	 Yapmıyorsan,
istemeyi	bilmediğin	ya	da	kimden	isteyeceğini	bilmediğin	içindir.

Zihin	 ve	 beden	 mantığını	 kavrayarak	 istediğin	 yönde
değişebilirsin.	 İstediğin	kişi	olabilirsin.	 İstediğin	 şeyleri,	yapabilir	ve
alabilirsin.

Gezegenimizde	 olan,	 hayata	 geçirilen	 her	 şeyi	 beş	 nedene
dayandırabiliriz.

1.	 Ya,	 güzel	 görmüş;	 gözümüzde	 doğru	 resmi
oluşturmuşuzdur.

2.	 Ya,	 bir	 sesten	 hoşlanmış;	 kulağımıza	 doğru	 sesin
gelmesini	sağlamışızdır.

3.	 Ya,	 dokunmuş;	 bedenimizi	 doğru	 bir	 biçimde
uyarmışızdır.

4.	 Ya,	tadından	hoşlanmış;	lezzetini	tatmışızdır.
5.	 Ya	da,	 kokusundan	hoşlanmış;	 bu	kokunun	etkisi	 altında
kalmışızdır.

Gerçekte	 ise	yapılan	şeylerin	3	ana	nedeni	vardır.	Bunlar;	dokunma,
görme	ve	duymaya	ilişkin	verilerdir.	Çoğunlukla	insanlar	bir	şeyi	sadece
tadı	 veya	 kokusu	 doğru	 geldi	 diye	 yapmazlar.	 Düşünce	 süreçlerini
öğrenerek;	beyninden,	insanlardan	ve	evrenden	istemenin	doğru	biçimini
otonom	bir	şekilde	gerçekleştirebilirsin.

Bunun	 için	 önce	 beynin	 biyolojik	 yapısını,	 işleyiş	 düzenini	 ve
bilinçaltının	gücünü	kullanabilmeyi	öğrenmelisin.	Biraz	sabırla	ve	pratikle
bunları	kolayca	öğrenebilirsin.

Çoğu	 insan	öğrenme	olayından	korkar,	 çekinir	ve	uzak	durur.	Bunu
bireysel	geçmişimde	ben	de	yaşadım	ve	hemen	3P	önlemini	aldım:

3P’nin	açılımı	şöyle;
Performans=	Potansiyel	-	Parazitler.
Sen	 de	 zihnindeki	 parazitleri	 temizleyip	 sıfırladığında	 öğrenme

gücünü	 keşfedeceksin.	 Bu	 kitabı	 okurken	 sana	 bir	 koçun	 eşlik	 ettiğini


hissedecek	 ve	 bitirdiğinde	 sana	 eşlik	 eden	 koçun	 sen	 olduğunu	 fark
edeceksin.

Her	sözcüğün	senin	yararına	bir	seçim	olduğunun	farkına	varacak	ve
bir	başucu,	başvuru	kitabı	olarak	gittiğin	her	yere	taşıyacaksın.

Şimdi	 kocaman	 bir	 kara	 delik	 saydığımız	 beyni	 en	 baştan	 ele	 alıp,
sonunda	 da	 “Ben	 bir	 biyokimyasal	 enerji	 santralinin	 sahibiyim.	 Ben	 bir
kimya	 fabrikatörüyüm.	 Ben	 bir	 terapi	 akademisinin	 yöneticisiyim.	 En
önemlisi	de	bütün	bunların	yerleşkesi	beynime	artık	hükmedebiliyorum”
diyeceğimiz	yolculuğa	başlayalım.
Birkaç	sayfa	ile	beynin	evrimsel	geçmişine	bakmamızda	yarar	var.

Beynin	Evrimsel	Geçmişi

Hayatın	 incelikleri,	 bileşenlerinin	 hassas	 bir	 kompozisyonunda
saklıdır!	 Yaşam,	 bileşenlerinden	 yola	 çıkarak	 tekrar	 oluşturulabilen	 bir
organizasyon	 değil.	 Yaşam	 için	 iki	 vazgeçilmez	 ölçüt	 var:	 Birincisi
kullanılabilir	bir	 enerji,	 ikincisi	de	onun	kimyasalları.	Ayrıca	 ikisinin	de
kesintisiz	akışının	sağlanması	gerekiyor.	Bu	yüzden	yaşam,	bir	nehir	gibi
yol	aldıkça	oluşan	ve	değişen	bir	dinamik.

Yaşamın	 orijini	 bakteriyel	 bir	 oluşum.	 Bu	 bakteriyel	 gruba
“Prokaryot”	 deniyor.	 Diğer	 tüm	 canlı	 türleri	 prokaryotların
ekosistemlerini	oluşturmasından	sonra	onlardan	evrilmiş.	Dünya	üzerinde
bugüne	 değin	 yaşamış	 olan	 paleontolojik	 kayıtların	 geçmişi	 yaklaşık	 4
milyar	yıl	geriye	gidiyor.	Tüm	türlerin	muhtemelen	%	99,9	u	yok	olmuş
durumda.

Sadece	 biz	 HomoSapiensler,	 gelişen	 son	 beyin	 yapımız	 ve	 onun
programları	 sayesinde	 dünyaya	 uyum	 sağlayarak	 hayatta	 kalmışız.	 Bu
mükemmel	başarıyı	taçlandırmak,	beynimizi	etkin	kullanarak	mutlu
bir	hayat	sürdürebilmemizle	mümkün	olacaktır.

Beynimiz	 evrimsel	 süreçte	 devamlı	 gelişen	 yama	 programlarla
donanan	bir	 organımızdır.	Beynin	2	milyon	yıllık	 bir	 geçmişi	 var.	Buna
karşın	harika	bir	mekanizma	geliştiren	beynimizi	her	zaman	etkin	biçimde
kullanamıyoruz.

Mevcut	 eğitim	 sisteminin	 bence	 en	 büyük	 zaafı	 da	 bu.	 Eğitim
sisteminin	 önündeki	 en	 zorlu	 sınavı,	 evrimin	 bize	 verdiklerini	 en	 iyi
şekilde	değerlendirmek	olacak	diye	düşünüyorum.

Beyin	 üzerindeki	 araştırmalar	 1950’li	 yıllardan	 itibaren	 hızlanarak
günümüze	 kadar	 devrim	 niteliğindeki	 buluşlarla	 süregelmiştir.	 1960
başlarındaki	 bir	 çalışmada	 fanus	 içine	 alınan	 beyaz	 fareler	 bir	 gaz	 ile


rahatsız	 ediliyor.	 Bu	 duruma	 alışan	 farelerin	 beyinleri	 dondurularak
inceleniyor.	 Öğrendikleri	 deneyimlerini	 kalıtımda	 başlıca	 rol	 oynayan
DNA	benzeri	maddelerle	(RNA)	sonraki	döllere	aktardıkları	görülüyor.

Sonuç	 olarak	 DNA	 bir	 türün	 genetiğini,	 RNA	 ise	 canlının
belleğini	belirliyor.

1965	yılında	yapılan	bir	araştırmada	ise	doğuştan	gelen	bazı	özellikler
değiştirildikten	 sonra	 yeni	 nesillere	 enjekte	 edilse,	 yeni	 döllerin	 bu
özellikleri	 taşıyıp	 taşımayacakları	 denendi.	 Fareler	 ışıktan	 kaçarak
karanlık	 yerleri	 tercih	 ederler.	 Araştırmada	 karanlık	 bölmeye	 elektrik,
ışıklı	 bölgeye	 besin	 verilerek	 farelerin	 ışığa	 gitmeleri	 öğretildi.	 Bu
farelerin	 beyinlerinden	 alınan	 RNA	 maddesinin	 özütleri	 yeni	 farelere
enjekte	 edilince	 bu	 farelerin	 de	 ışığa	 gittikleri,	 karanlıktan	 kaçtıkları
görüldü.

Sonuçta	 bellek	 kimyasal	 olarak	 bir	 canlıdan	 diğerine
nakledilebilmişti.	 Yani	 öğrenilen	 yeni	 yetenekler	 RNA	 ile	 yeni
nesillere	aktarılıyordu.

Beyin	 2	 milyar	 yıl	 önce	 merkezi	 sinir	 sisteminin	 gelişmediği
dönemlerde	 RNA’nın	 molekülleri	 yardımıyla	 maddeleşti.	 Beynin	 alt
tabakalarında	 yatan	 bu	 jeolojik	 bellek	 birimleri	 üst	 beyin	 tarafından
organize	edilerek	birey	için	en	iyi	organizasyon	biçimine	dönüştürüldü.

1970	yıllarında	virüslerin	evrimde	ne	denli	önemli	oldukları	anlaşıldı.
Virüsler	 ancak	 canlı	 bir	 hücrede	 bulunurlar.	 Bir	 virüs	 girdiği	 hücreye
kendi	 kalıtsal	 materyalini	 bağlar.	 Hücrenin	 sentezleme	 programını
bozarak,	kendi	sentezleme	programını	başlatır.	Oluşan	yeni	virüsler	yeni
hücrelere	 girerek	 aynı	 işlemi	 tüm	 sisteme	 yayarlar.	 Böylece	 bir	 virüs
tarafından	saldırıya	uğrayan	hücre,	eğer	karşı	bir	savunma	mekanizmasına
sahipse	 o	 virüs	 tarafından	 getirilen	 DNA	 parçasını	 kendi	 amacı	 için
kullanır.

Virüsler	evrimde	önemli	bir	nakil	aracı	görevi	yaptılar.	Bu	durum	tüm
canlıların	 neden	 benzer	 genetik	 kodlara	 sahip	 olduklarını	 da	 açıklamış
oldu.

Böylece	bir	organizmada	kalıtsal	olarak	meydana	gelen	değişiklik
veya	ilerleme,	tüm	canlılar	tarafından	kullanılabilir	hale	gelmiş	oluyordu.
Yeni	 genetik	 buluşların	 kodlanmasıyla	 evrim	 hızlanmış,	 hatta
sıçramalara	neden	olmuştu.

2000’li	 yıllardan	 sonra	 bilgisayar	 ve	 beyin	 arasındaki	 benzerlikten
yola	çıkılarak,	cyborg	teknolojisi	ile	beyin	araştırmaları	yapıldı.	Deneyde


farenin	 beynindeki	 hipokampus(Biraz	 sonra	 tanıyacağız)	 bölgesinden
1mm’lik	 bir	 kesit	 alıp	 buna	 ekledikleri	 bir	 çipi	 farenin	 beynine	 taktılar.
Fare	 bir	 başka	 şehirdeki	 zorlu	 labirenti	 rahatça	 geçerek	 merdivenlerini
kolayca	tırmanabildi.

İsteyerek	 yaptığın	 bir	 hareketle	 görev	 olduğu	 için	 yaptığın	 bir
hareketi	 ayırabilir	miyiz?	Evet!	 SPECT	görüntüleme	 tekniği	 beyinde	 bu
farklılığı	 ayırt	 edebiliyor.	 Beynin	 standart;	 nükleer	 manyetik	 rezonans
görüntüleme	 (MRI),	 bilgisayarlı	 tomografi	 görüntüleme	 (BT)	 ve
bilgisayarlı	 tomografi	 olarak	 anılan,	 dijital	 bilgisayar	 görüntüsü	 (CAT)
görüntülerinden	 daha	 ayrıntılı	 olarak	 bugün,	 SPECT	 adı	 verilen
görüntüleme	tekniği	ile	beyindeki	nörolojik	aktiviteler	gözlenebiliyor.

İstekle	 yapılan	 hareketlerde	 beynin	 tüm	 ögeleri	 bir	 armoni	 içinde
çalışıyor.	Görev	gereği	istemsiz	iş	yapanların	beyinlerindeki	görüntülerde
hemen	 bir	 asimetri	 göze	 çarpıyor.	 Bunlar	 genelde	 aşırı	 el	 yıkayan,	 aşırı
kilit	 kontrolü	 yapan,	 karmaşık	 alışkanlıklara	 bağımlı	 olan,	 Alzheimer
hastalığı	olan,	depresyonlu	insanlar	oluyor.

Eğer	 beynin	 doğru	 çalışıyorsa	 görünümünde	 de	 bir	 simetri	 ve
uyum	 hemen	 kendini	 belli	 ediyor.	 NLPBUS©	 beyin	 egzersizleri	 ve
tamamlayıcı	 beyin	 bakımı	 ile	 asimetrik,	 sorunlu	 bir	 beyin	 doğru
çalışabilir,	hasar	görmüş	bir	beyin,	geliştirilebilir.

Anlamak	ve	öğrenmek	için	kullandığımız	beyni	artık	yakından	tanıma
zamanı…

Beynin	Biyolojik	Yapısı
Evrendeki	 en	 karmaşık	 ve	 tanıdıkça	 insana	 heyecan	 veren	 tek	 yapı

beyindir.	Doğduğunda	bir	insan	beyni	yaklaşık	350	-	400	gr,	yetişkin	bir
insan	beyini	ise	1300-1400	gramdır.	Doğduğunda	bir	maymunun	beyni	de
yaklaşık	 350	 -	 400	 gramdır.	 Ancak	 ilginç	 olan,	 yetişkin	 bir	maymunun
beyni	yine	350	-	400	gramdır.	Anlaşılıyor	ki,	gelişip	büyüyen	ve	nöron
bağlantılarını	arttıran	sadece	insan	beynidir.

Beyin;	bilgiyi	işleme,
bilgiden	yararlanma	ve	yeni	fikirler
yaratma	konularında,	bir	hazinedir


Beyin;	 bilgiyi	 işleme,	 bilgiden	 yararlanma	 ve	 yeni	 fikirler	 yaratma
konularında,	bir	hazinedir.	Beyin	“Nöron”	adı	verilen	yaklaşık	100	milyar
sinir	 hücresinden	 oluşan	 bir	 yapıdır.	 Bu	 sayı	 samanyolu	 galaksisindeki
yıldızların	sayısına	yakın	bir	değerdir.

Bir	 nöron	 hücresinin	 yapısı	 şekilde	 göründüğü	 gibidir.	 Her	 insan
yaklaşık	100	milyar	nöron	hücresi	ile	dünyaya	geliyorsa,	aslında	hepimiz
eşit	 öğrenme	 potansiyeli	 ile	 dünyaya	 geliyoruz	 demektir.	 Farklılık
sonradan	beynimizi	nasıl	kullandığımızla	ortaya	çıkıyor.

Her	 nöron	 “	 Dentrit”	 denilen	 uyarıcı	 sinyallerin	 alındığı	 bir	 giriş
bölgesi	 ile	 uyarıları	 hücre	 gövdesinden	 alıp	 diğer	 hücrelere	 ileten	 çıkış
bölgesi	yani	“Akson”	yapılarından	oluşuyor.

Nöronların	 temel	 görevi	 beynin	 verdiği	 kararlara	 uygun
biyoelektrik	 sinyalleri	 dağıtmaktır.	Uyarılan	 nöronlar	 şimşek	 çakması
gibi	bir	hızla	diğer	nöronları	uyararak	nöron	ağı	oluştururlar.	Her	nöronun
akson	ucu	elektrik	kablolarındaki	gibi	“Miyelin	Kılıf”	adı	verilen	özel	bir
doku	ile	sarılarak	 izole	edilmiş	haldedir.	Bu	doku	enerjinin	doğru	yolda,
sabit	hızda	iletimini	sağlar.

Bu	kılıfın	hasar	gördüğü	MS	hastalarında	sinyaller	10	kat	daha	yavaş
iletilir.	 Sinyaller	 hasar	 görür.	 Nihayet	 sinyaller	 yanlış	 adreslere
ulaştırılabilir.	Bu	yüzden	birey	 istediği	hareketi	 veya	konuşmayı	 sağlıklı
yapamayabilir.

Öğrenme;	 beyin	 dilinde	 nöron	 ağı	 oluşturmaktır.	 Bir	 nöron	 ağı,
nöron	hücreleri	arasındaki	Akson-Dentrit	bağlantılarından	oluşur.

Yeni	 doğan	 bir	 bebekteki	 nöron	 ağı	 oluşumu	 çok	 hızlı	 olduğundan
öğrenme	 hızı	 da	 o	 denli	 hızlıdır.	 Öğrenme	 için	 gerekli	 donanımın	 alt
yapısı	 işte	 bu	 dönemde	 oluşturulur.	 Bebek	 üç	 yaşına	 geldiğinde
trilyonlarca	nöron	ağına	sahip	olarak	sosyal,	zekasal	ve	fiziksel	gelişime


hazır	 hale	 gelir.	 3	 ila	 10	 yaş	 arası	 evrede	 de	 çocuğun	 beyin	 aktivitesi
ileriki	yaşlara	göre	oldukça	hızlıdır.

11	yaşından	itibaren	beyin	bu	kez,	oluşmuş	nöron	ağlarına	kullan	ya
da	 kaybet	 ilkesini	 uygular.	 Çocukluğunda	 sıklıkla	 tekrarladığı
öğrenmelere	 ait	 nöronları	 geliştirip	 düzenlerken,	 kullanılmayan	 nöron
ağlarını	ise	çözerek	devre	dışı	bırakır.

Beynin	 bu	 uygulamasından	 sonra	 kalan	 nöronlardan	 oluşan
çevrim	 ağı	 zarar	 görüyor	 mu?	 Hayır,	 kalan	 ağ	 sistemi	 çocuk	 için
daima	özel	ve	yeterli	oluyor.	Bu	ilke,	ileride	beynine	yeni	ve	gelişkin	bir
programın	yüklenmesi	sürecinde	bize	yol	gösterecektir.

18	 yaşındaki	 bir	 genci	 yasalarla	 yetişkin	 saydığımıza	 göre	 onların
beyin	 gelişimleri	 acaba	 tamamlanmış	 mıdır?	 Hayır.	 Özellikle	 yönetici
beyin,	 yani	 üst	 ön	 beynin	 gelişimi	 25	 yaşına	 kadar	 sürer.	 Ancak	 alkol-
sigara	ve	kazalara	bağlı	hasarlar	bunun	dışındadır.

Beyin,	 hacim	 olarak	 tüm	 vücudun	 %2	 sini	 kapsıyor	 ancak	 tüm
enerjinin	yaklaşık	%25’ni	 tüketiyor.	Beynin	nasıl	bir	çalışma	sistemi	var
ki,	bu	kadar	küçük	bir	yapılanma	ile	 tüm	bedenin	yaklaşık	1/4	enerjisini
tüketebiliyor?

Çünkü	 beyin	 etkin	 biçimde	 çalışabilmek	 ve	 gerektikçe	 kendisini
onarabilmek	 için	 sürekli	 bir	 enerji	 kaynağına,	 yani	 bir	 yakıta	 ihtiyaç
duyar.
Beyin	enerjisini	üç	yolla	sağlıyor.Bunlar;

Oksijen
Su
Glikozdur.

Oksijen
Beyin	biyokimyasal	elektrikle	çalışır.	Elektriğin	en	temel	iki	kaynağı

oksijen	ve	glikozdur.	Bol	oksijen	alan	bir	beyin	daha	etkin	çalışır.	Etkin
çalıştıkça	 yeni	 öğrenme	 yolları	 oluşturur.	 Beyindeki	 bu	 yeni	 öğrenme
yolları	da	zeka	gelişimi	olarak	bireye	yansır.

Her	 şey	 içimizde	 vardır.	 Dışarıda	 ne	 oluyorsa	 içimizde	 de	 o	 olur.
Birçok	meditasyon	öğretisi	de	nefes	egzersizlerine	dayanır.	Nefes	yolu	ile
aldığın	 oksijen	 dolaşımdaki	 kan	 ile	 beynine	 taşınır.	 Oksijen	 olmadan
nöronlardaki	mitokondri	olarak	bilinen	enerji	santrali	enerji	üretemez.	10-
15	saniye	oksijen	alamayan	bir	beyin	derhal	bilinçsiz	hale	gelir.


Bu	 nedenle	 beynine	 yeterli	 oksijen	 sağlamak	 için	 doğru	 nefes
egzersizlerini	 uygulamalısın.	 Bu	 egzersizleri	 beynin	 sağlığı
bölümünde	bulabilirsin.

Su
Su;	beynimizi	 korur	ve	 rahatlatır.	Beyin	hücrelerine	gıda	ve	oksijen

taşır,	 solunum	 için	 gerekli	 oksijenin	 nemini	 ayarlar.	 Beyindeki	 su	 oranı
diğer	 organlarımızdaki	 su	 oranından	 çok	 daha	 yüksektir.	 Beynimiz
susuzluktan	 en	 hızlı	 ve	 en	 hayati	 biçimde	 etkilenen	 bir	 organımızdır.
Çünkü	beynimizin	%	80’e	yakını	sudan	oluşur.

Susuzluk	 insanı	 gergin	ve	 sinirli	 yapar.	Konsantrasyonu	azaltır.
Bu	 nedenle	 ilke	 olarak	 her	 an	 beyninin	 yeterli	 su	 ile	 bileşmesini
sağlamalısın.

Glikoz
Beynin	3.enerji	kaynağı	glikozdur.	Karbonhidratlar,	genelde	şeker	ve

nişasta	 formatındaki	 besinlerdir.	 Vücudumuzda	 glikoza	 dönüşür	 ve	 kan
şekerinin	 esas	 kaynağını	 oluştururlar.	 Kan	 şekerimiz	 düşerse,	 beyin
çalışmaz.	 Sıkça	 ama	 daha	 az	 yemek,	 kan	 şekerini	 sabit	 tutmak	 için
önemlidir.

Beyin,	kan	şekeri	düzeyini	korumak	için	açlık	hissini	oluşturur.	Açlık
giderilinceye	 kadar	 vücutta	 depolanan	 diğer	 enerji	 kaynaklarının
kullanılmasını	sağlar.	Kan	şekerini	sabit	ve	dengeli	tutmak,	beynin	tam
kapasiteli	çalışmasını	sağlar.

Oksijen,	 Su	 ve	 Glikoz	 gereksinimine	 beynin	 sağlığı	 bölümünde
yeniden	döneceğiz.

Beyin	Anatomik	Olarak	4	Ana	Lobdan	Oluşmuştur.Bunlar;

Frontal,	ön	lob;	Ön	düşünme	ve	yargı	alanı.
Temporal,	yan	lob;	Hafıza	düzenleme	ve	işitme	alanı.
Parietal	 lob;	 Algı	 işlemi	 ve	 yön	 duygusunun
düzenlendiği	duyu	alanı.
Occipital	 lob;	 Görsel	 işlemlerin	 düzenlendiği	 arka
bölgelerdir.


Temporal,	 Parietal	 ve	 Occipital	 lobların	 arka	 kısımları	 dış
dünyamızda	 olan	 olayları	 algılayıp	 anlamamız	 içindir.	 Bu	 bölgelerin	 ön
yarıları	ve	frontal	 lob	bilgiyi	bütünleyip	analiz	eder.	Bir	sonuca	ulaşarak
karar	verir.	Bir	planlama	yaparak	kararları	uygulamaya	sokar.

Beynin	 dip	 kısmında	AnteriorCingulateGyrus	 (ACG	 )	 denilen	 bir
yapı	 bulunur.	 Karar	 ve	 davranışlarımızda	 esneklik	 gerektiğinde	 devreye
girer.	Adeta	beynin	bir	vites	kolu	gibidir.

Frontal,	 üst	 beynin	 kararlarını	 gerekli	 yerlere	 aktaran	 bir	 istasyon
gibidir.	İdrak	esnekliğimizi	belirler.

Beynin	arka	dip	kısmında	ise	Cerebellum	adı	verilen	küçük	beyin	ya
da	 beyincik	 yer	 alır.	Beyin	 hacminin	 yüzde	 on	 kadarını	 kapsadığı	 halde
nöronların	 yarısı	 burada	 yuvalanmıştır.	 Bir	 bilgisayarın	 hızı	 gibi	 beynin
düşünce	düzenleme	ve	idrak	hızı	burada	düzenlenir.

Cerebellum’da	 herhangi	 bir	 sorun	 olduğunda;	 duruş	 ve	 yürüyüşte
denge	 bozukluğu,	 sakarlık,	 otizm,	 dikkat	 eksikliği,	 öğrenme	 yetersizliği
gibi	geniş	bir	yelpaze	olumsuz	etkilenir.

Beyinde	 limbik	 halkanın	 altında,	 beyin	 sapının	 üzerinde	 badem
şeklinde	 “amigdala”	 adında	 bir	 kütle	 yer	 alır.	 Duyu	 organlarımızla
algıladığımız	her	şeyin	beynimizdeki	duygusal	karşılığının	bulunduğu	yer
amigdaladır.Hafıza	ile	de	ilgilidir.	Hipokampus	salt	gerçekleri	hatırlarken,
amigdala	 bir	 takım	 bağlantılar	 kurarak	 hatırlamaya	 çalışır.	 Örneğin;	 bir
insan	 ile	 karşılaştığınızda,	 o	 insanı	 tanıyıp	 tanımadığımızı	 hipokampus
yoluyla	 hatırlarız.	 Ancak	 o	 insanı	 sevip	 sevmediğimizi	 amigdala


sayesinde	 anlarız.	 Korku,	 heyecan,	 stres	 gibi	 kontrol	 edemediğimiz
dürtülerimizin	sorumlusu	da	amigdaladır.	Bu	insan	seni	kızdırırsa;	saldırır
ya	da	 saldırmazsın.	Çünkü	olayları	 ahlaki,	 insani	boyutlarda	analiz	 eden
ve	ölçüp	biçen	üst	beynindeki	prefrontal	korteks	izin	vermeyebilir.

Beynin	 içinde	 daha	 iki	 binden	 fazla	 yapılanma	 var.	 Ancak	 sadece
amaçlarımız	için	gerekli	olan	yapıları	öğrenip	tanıyacağız.

Bu	denli	karmaşık	bir	yapının	 rahatça	anlaşılabilmesi	 için	bazı	 şekil
ve	 işlevleri	 basitçe	 anlatabilen	 metaforlar	 kullanacağım.	 Düşünce
süreçlerinin	 kaynağı	 olan	 beynini	 kolayca	 anlaman	ve	 tanıman	 için	 bazı
metaforlara	başvuracağım.

Metafor;	 belirli	 bir	 anlamı	 yansıtan	 bir	 sözcüğü	 veya	 yaygın	 bir
kavramı,	 çok	 yaygın	 olmayan	 bir	 kavramın	 yerine	 geçirerek;	 yani
bilinmeyeni,	bilinenin	yardımıyla	anlatmaktır.

“Hayat	 kocaman	 bir	 kek	 ve	 onun	 üstündeki	 küçük	 bir	 çilekten
ibarettir”	 ifadesi	 bir	metafordur.	 “Beyin	 pişmiş	 bir	 yumurtadır”	 söylemi
bir	metafordur.	Yani	bir	şeyi,	bir	başka	şeye	benzeterek	anlatmaktır.

Metaforda	 benzerlik	 ve	 farklılık	 eşanlamlı	 olarak	 kullanılır,	 bu
nedenle	 algılama	 kavramı	 paradigmasal	 olarak	 çalışır.	 Örneğin
“Marlboro”	sigarasının	reklamlarında,	vahşi	batıdaki	yabani	atlar	yer	alır.
Yabani	 atlar	 Marlboro	 sigarasının	 metaforudur.	 Ama	 şelaleler	 ve	 doğa
manzaralarının	kullanıldığı	reklamlar	ise	mentollü	sigaraların	metaforunu
temsil	eder.

Ben	de	karmaşık	ve	 içinde	birçok	gizemi	barındıran	beyni	kolay	ve
kalıcı	 bir	 şekilde	 anlaman	 için;	 beynin	 modeli	 olarak	 bir	 bilgisayarı,
beynin	 yapısını	 kavraman	 için	 de	 pişmiş	 bir	 yumurtayı	 metafor	 olarak
seçtim.

Beyninde	 iç	 içe	 ve	 birbiriyle	 paralel	 bir	 biçimde	 bağlı	 üç	 ayrı
bilgisayarın	bulunduğunu	düşün!	Karmaşık	gözüken	bu	yapıyı	pişmiş	bir
yumurta	üzerinden	tanıyalım.

1.	 Alt	Beyin,	İlkel	Beyin	(Yumurtanın	sarısı)
2.	Orta	Beyin(Yumurtanın	beyazı)
3.	 Üst	Beyin,	Korteks	(Yumurtanın	kabuğu)

Her	 üç	 bölümün	 de	 gelişmiş	 bir	 biçimde	 bulunduğu	 (özellikle
korteksin)	tek	canlı	türü	insandır.

Alt	Beyin,	İlkel	Beyin


(Yumurtanın	Sarısı)
Beynin	en	içte	kalan	bölümüdür.	Pişmiş	yumurtanın	sarısı,	alt	beynin

metaforudur.	Beyin	kökü	ve	 sapının	 temellendiği	 yerdir.	Değişimden	 en
az	etkilenerek	günümüze	kadar	gelebilen	beynimizdir.	Sürüngen	beynimiz
olarak	da	adlandırabiliriz.

Hayati	 bir	 tehlike	 karşısında	 kaldığında	 geçmişten	 gelen	 en	 ilkel
programların	tepkilerini	verir.	Bir	tehlike	ile	karşılaşan	veya	tehlike	sezen
her	normal	insan	doğal	olarak	korku	duygusunu	yaşar.

Örneğin;	 açık	 alanda	 aniden	 bir	 yılanla	 karşılaştığımızda	 doğal	 ve
genetik	 olarak	 kodlanmış	 eylemlerden	 birisini	 yaparız.	 Bir	 korku
hissederiz.	Hemen	bu	korku	ile	kaçar,	bir	sopa	alıp	yılanın	üzerine	yürür
ya	da	bekleyerek	yılanın	ne	yapacağını	gözleriz.

Bütün	 bunlar	 ilkel	 beynin	 hayatta	 kalmamız	 için	 verdiği	 doğal	 bir
tepki	sürecidir.

Beyin;	böyle	bir	korku	ile	hemen	harekete	geçerek	bir	düzenleme
yapar.	 Üst	 beynindeki	 prefrontal	 korteksin	 kararlarıyla	 orta
beyinden	 yönlendirilen	 biyokimyasal	 uyarılar	 doğrultusunda
bedensel	 ve	 zihinsel	 davranışlar	 sergilenir.	 Sağlıklı	 bir	 başa	 çıkma
işlemi	başlatılarak,	mantıklı	tepkiler	vermeye	başlarsın.

Orta	Beyin,	Limbik	Sistem
(Yumurtanın	Beyazı)
Beyin	 korteksi	 altındaki	 duygular	 ve	 motivasyon	 ile	 ilgili	 yapıların

bulunduğu	 kısımdır.	 Pişmiş	 yumurtanın	 beyazı,	 kabuk	 ile	 sarı	 arasında
kalan	bu	bölüm	orta	beynin	metaforudur.

Orta	 beyinde	 yer	 alan	 “Thalamus”	beynin	 son	 bölümü	 olan	 beyin
kökünün	 üstünde	 bulunur.	 Hipotalamus,	 Hipokampus	 ve	 Amigdala	 gibi
yapılar	 da	 bu	 bölgededir.	 Bu	 yapılar	 ilkel	 beyin	 ile	 korteks	 arasında
bulunuyor.	 Beyin	 bilgisayar	 benzeşmesinde	 bilgisayarın	 merkezi
burasıdır.	Öğrenilmiş	deneyimler	bu	bölümde	yer	alır.	Karşı	cinse	ilgi	ve
tepki	bu	bölgede	belirlenir.

Bu	 bölümdeki	 Hipotalamus,	 beynin	 adeta	 bir	 kimya	 fabrikası	 gibi
çalışır.	 Burada	 belirli	 duygulara	 uygun	 özel	 kimyasallar	 üretilir.
Yaşadığımız	 duygu	 deneyimlerine	 ilişkin	 kimyasalları	 bir	 araya	 getiren
bir	yerdir.	Neyi	yaşıyor	ve	hissediyorsan;	sevinç,	öfke,	korku	ve	buna
benzer	her	duyguya	ait	kimyasallar(enzimler)	kana	karıştırılır.

Hipokampus


Şekil	 olarak	 denizatına	 benzediğinden	 adını,	 Yunancadaki
“Hippocampus”	kelimesinden	almıştır.

Bir	 tür	 hafıza	 istasyonu	 gibidir.	 Kalıcı	 hafızamızda	 depoladığımız
bilgiler,	 burada	 tutulmuyor;	 ancak	 bilgilerin	 nereye	 gideceğini,	 nerede
depolanacağını	 ve	 onları	 aradığımızda	 tekrar	 nasıl	 bulabileceğimizi
belirliyor.	Özellikle	de	kısa	süreli	hafıza	üzerinde	ve	hareketlerin	davranış
biçimine	dönüşmesinde	önemli	bir	rol	oynuyor.	Alzheimer	rahatsızlığında
ilk	 zarar	 gören	 bölgelerden	 biridir.	 Alzheimer	 hastaları	 yıllar	 önceki
hatıralarını	 doğru	 bir	 şekilde	 hatırlayabilirken	 bir	 önceki	 gün	 ne
yediklerini	 hatırlayamazlar.	 Çünkü	 hipokampushafızada;	 uzun	 süreli
bellekten	çok,	kısa	süreli	belleğin	düzenlenmesinde	etkin	bir	rol	oynuyor.

Hipokampus;	 Öğrenme	 sürecinde	 çok	 önemli	 bir	 yeri	 olan
hipokampus,	 bilgilerin	 kalıcı	 belleğe	 geçirilip,	 geçirilmeyeceğine	 karar
verir.	Eğer	hipokampus	dış	dünyadan	gelen	verilerin	önemine	inanırsa	bu
bilgilerin	 kaydedilmesi	 için	 üst	 beyindeki	 kortekse	 “Kaydet”	 komutunu
verir.

Bilginin	 kaydedilmediği	 durumlar	 var	 mıdır?	 Evet.	 Duygularımızı
öğrenmenin	 içine	katmadığımız	düşük	duygu	durumlarında	hipokampus,
bilginin	 önemsiz	 ve	 gereksiz	 olduğuna	 ilişkin	 karar	 verir.	 Duygularının
güçlü	 olmadığı	 durumlardaki	 veriler	 için	 hipokampus,	 “öğrenilmesi
gerekli	olmayan	bilgiler”	değerlendirmesini	yapar.	Bunun	sonucu	olarak,
üst	beyindeki	korteksin	bilgisayar	dilindeki	yazıcısını	çalıştırmaz.	Böylece
bilgi	 kalıcı	 belleğe	 yerleştirilmediği	 için	 kısa	 sürede	 unutulur.	Bilgilerin
belleğe	kaydedilmesi	bölümünde	bu	ilişkiyi	yeniden	ele	alacağız.

Üst	Beyin,	Korteks

(Yumurtanın	Kabuğu)
Beynin	 en	 üstünü	 kaplayan	 en	 yeni	 ve	 en	 gelişkin	 programların

bulunduğu	 bölümdür!	 Burada	 pişmiş	 yumurtanın	 kabuk	 bölümünü
korteksin	metaforu	olarak	görebilirsin.

Düşünme,	 konuşma,	 görme,	 duyma	 ve	 yeni	 bir	 şeyler	 üretme


işlemlerinin	 gerçekleştiği	 yer	 beynin	 korteksidir.	 Hipokampusun	 kararı
sonucunda	 önemli	 olduğuna	 karar	 verilen	 bilgiler	 burada	 hafızaya
alındığından	bilgisayarın	yazıcısı	gibi	de	düşünebilirsin.	Ceviz	 içinin	dış
görünümüne	benzer.

Vücuttan	 bir	 kablo	 demeti	 şeklinde	 sinirleri	 getiren	 omuriliğin	 ön
kısmı	 gelişerek	 milyonlarca	 yıl	 sonra	 beyin	 kökünü	 oluşturmuştur.	 Bu
bölümün	 gelişmesiyle	 de	 büyük	 beyin,	 korteks	 bir	 ek	 yapı	 olarak
doğmuştur.

Nöron	adı	verilen	sinir	hücreleri	arasındaki	bağlantılarla	sinaps	sayısı
da	 hızla	 artarak	 üst	 beynin	 dış	 yüzeyi	 o	 kadar	 büyüyünce,	 kıvrımlar
oluşturarak	yerleşebilmiştir.

Beynin	Prefrontal	Korteks	adı	verilen	kısmı	da	bu	bölgededir	ve	orta
beyni	kontrol	eder.	Seni	üzen	düşüncelerin	veya	duygusal	boşalımlarınla,
sıkıntılı	 bir	 durum	oluştuğunda	duygularını	daha	 tahammül	 edilebilir	 bir
duruma	dönüştürme	işlemi	buradan	yönetilir.

İnsanda	 içgüdü	 ve	 otomatik	 tepkimeler	 Prefrontal	 Korteksin
süzgecinden	geçtikten	sonra	ortaya	çıkar.	Isındığımızda	yüzümüz	kızarır.
Çünkü	derideki	kılcal	damarlar	genişletilerek	vücudumuzun	iç	tarafındaki
fazla	 ısının	 kan	 aracılığı	 ile	 yüzeye	 taşınarak	 radyatör	 sistemindeki	 gibi
soğuması	sağlanır.	Soğukta	renk	uçuklaşır.	Titreme	başlar.	Kas	hareketleri
hızlanarak	 fazla	 ısının	 açığa	 çıkması	 sağlanır.	 Vücut	 ek	 besine	 ihtiyaç
duyar.	 Bu	 yüzden	 soğukta	 daha	 çok	 acıkırız.	 Bu	 düzenlemeleri	 yapan
salgı	bezi	epifiz	de	bu	katmanda	yer	alır.

Prefrontal	korteks;	karar	verme,	plan	yapma	gibi	zihinsel	aktiviteleri
yönettiği	bilinen	bir	bölgedir.	Beynin	bu	bölümü,	daha	karmaşık	olayları
ve	 hareketleri	 soyut,	 insani	 ve	 ahlaki	 değerler	 ile	 birlikte
değerlendirebilmeni	ve	sonuçlarına	göre	tavır	almanı	sağlıyor.

Dikkatli	olmak,	sabır,	planlama,	kendini	kontrol	edebilme,	yargılama,
sağduyu,	 iç	 görü,	 hatalardan	 ders	 çıkarma,	 duyguları	 ifade	 etme	 ve
anlama,	 sorunları	 çözme,	 ayrıntılı	 düşünme	 gibi	 özellikler	 de	 beynin	 bu
bölgesinin	ürünüdür.

Özellikle	 davranış	 kontrolü;	 hayatta	 kalma	 içgüdüleri,	 dürtüler	 ve
duyguların	 ifadesi	 için	 çok	 önemlidir.	 Amigdala’dan	 gelen	 duygusal
şiddete	 ait	 elektrokimyasal	 mesajları,	 değerlendirmeye	 alıyor.	 Sonuçlar
Hipotalamus’a	ayrıca	bildirilerek	tepkinin	şiddeti	ayarlanıyor.	Alt	beynin
güdüsel	komutlarına	uyulup	uyulmayacağına	da	müdahale	edebiliyor.

Eğer	Prefrontal	Korteks	sorunlu	ise,	Amigdala’dan	gelen	belleğe	ait


duygusal	 tepkinin	 şiddeti,	 Hipotalamus	 aracılığı	 ile	 düzenlenmeden
doğrudan	 bedene	 yansıtılıyor.	 Panik	 Atak	 durumunda	 görülen	 bedensel
tepkiler	de	bu	durumun	sonuçlarıdır.

Beynini	Kullanarak,
Kontrollü	Duygular	Oluşturmak
Korkularımız;	 karmaşık	 zihinsel-duygusal-davranışsal	 öğrenmelerin

oluşturduğu	 hatalı	 değerlendirmelerdir.	 Bu	 değerlendirmelerin	 kaynağı
bazen	doğum	sürecine	ve	bebeklik	dönemine	ait	kopya	öğrenmelerdir.

Bazen	 de	 geçmişten	 gelen	 ve	 bilinçaltında	 yatan	 olumsuz	 kültürel
kodlar,	aile	ve	çevre	yaşamındaki	“Öğrenilmiş	Çaresizlik”	içinde	zamanla
depresyon	 veya	 kaygı	 durumlarını	 yaşatır.	 Kaygı	 içindeki	 bireyin	 nefes
almasından	 başlayarak	 bedensel	 düzenindeki	 bozulmayla	 sonuçlanan
tsunamik	bir	etki	oluşur.	Kimyası	bozulan	bedendeki	değişiklikleri	bu	kez
beyin	tehlike	olarak	algılayınca	da	tepkileri	abartır.

Depresyon	 içinde	 yaşayan	 birisinin	 beynindeki	 Hipotalamusun,
nöropeptidler	 yoluyla	 salgıladığı	 doğal	 Uyarı-Tepki	 kimyasalı
mekanizması	 sağlıklı	 değildir.	 Orta	 beyindeki	 locuscoeruleus	 denilen
merkez,	 beynin	 korteks	 tabakasından	 gelen	 sakinleştirici	 komutları	 ayırt
edemez	duruma	gelir.

Tam	keşfedilememiş	en	ilkel	içgüdülerimiz	yüz	binlerce	yıl	öncesine
aittir.	 Beyin	 bir	 tehlike	 algılayınca,	 tepkilerini	 enzimler	 yolu	 ile	 kana
karıştırıyor.	Heyecanlanan	kalbimiz	hızlı	çarpıyor	ve	pompalanan	kan	bir
an	önce	 iç	 organlara,	 kol	 ve	bacaklara	ulaşabiliyor.	Yaşadığın	 travmatik
olayları	beynin	 fiziksel	olarak	algılayıp	sana	yararı	olduğunu	düşündüğü
klasik	 biyolojik	 programları	 başlatıyor	 ve	 sen	 de	 bunları	 bedeninde
hastalık	olarak	yaşıyorsun.

Beynin	 ilke	 olarak	 seni	 mutlu	 etmek	 için	 değil	 hayatta	 kalmanı
sağlamak	 için	 her	 an	 devrede.	Yaşam	 amacımız	 ise	mutluluk	 içinde	 bir
hayat.	Ancak	beynini	tanıyıp	onu	isteklerin	doğrultusunda	çalıştırabilirsin.
Kendini	 iyi	hissettirecek	duyguları	kontrollü	bir	biçimde	oluşturabilirsin.
Kimya	 fabrikan	Hipotalamus	 ne	 güne	 duruyor?	Bu	 fabrikada	 üreteceğin
olumlu	biyokimyasal	enerjinin	ve	sana	iyi	gelecek	duyguların	beynindeki
oluşum	sürecini	sonraki	sayfalarda	öğrenip	kolayca	uygulayabileceksin.

Duygularımız	 hareket	 halindeki	 dünyada	 zihinsel	 bir	 pusuladır.	 Her
daim	mutlu	 olsaydık	 neyin	 yararlı,	 neyin	 daha	 iyi	 olduğunu	 anlayabilir
miydik?	 Duygular,	 bulutlar	 gibidir.	 Hep	 karanlık	 ve	 kapalı	 olmadıkları
gibi	her	daim	güneşli	beyaz	ve	pamuk	yığını	bir	görünümde	de	kalmazlar.


Ne	ebedi	bir	mutluluk	ne	de	ebedi	bir	mutsuzluk	vardır.
Düşünce	sürecimizde	mutluluk	üzerine	yaptığımız	hatalarımız	da	var.

Bazı	olaylar	için	yaptığı	hataları	deneyim	olarak	görenler	genellikle	aynı
hataları	 tekrarlamıyorlar.	Buna	 karşın	 aynı	 insanlar	 psikolojik	 bağışıklık
sistemlerinin	 devreye	 girmesiyle	 mutluluk	 ve	 sevgi	 üzerine	 aynı	 isabeti
yakalayamıyorlar.

Hepimizin	 sahip	 olduğu	 psikolojik	 veya	 duygusal	 bağışıklık
sistemi,	 kendimizi	 çok	 kötü	 hissettiğimiz	 dönemlerde	 beynimizin
hemen	devreye	soktuğu	bir	otokontrollü	bağışıklık	programıdır.

Beyin	 psikolojik	 bağışıklık	 sistemini;	 küçük	 acılarda,	 küçük
dramlarda	devreye	sokmuyor.	Sistemin	ilginç	bir	seçici	ölçütü	var.	Çünkü
sistem,	 “Sen	 küçük	 sıkıntıların	 üstesinden	 gelebilirsin,	 biraz	 üzülürsün
geçer”	diyor.	Böylece	 sorun	 çözülmediğinden,	 yeniden	 ama	hep	 az	 acılı
bir	yaşam	seninle	adeta	ikizin	olup	sürüyor.

Örneğin;	 ayağında	 mantar	 vardır,	 önemsemez	 ve	 hemen	 doktora
gitmezsin	 ve	 uzun	 süre	 onunla	 yaşarsın.	Böylece	 küçük	 rahatsızlıklarını
uzun	süreli	sıkıntılar	halinde	yaşar	durursun.

Buna	karşın	özsaygın,	öz	benliğin	yaralandığında,	kritik	eşik	düzeyini
aşan	 acılarda	 sistem	 otomatik	 devreye	 sokuluyor.	 Acılarını	 katlanabilir
düzeye	getiren	bir	düzenleme	uygulanıyor.

Örneğin;	 sevgilinden	 istemeden	 ayrılmak	 durumunda	 kalmışsan
sistemin	 harekete	 geçmesi	 ile	 “Zaten	 bana	 göre	 değildi.	 Onunla
olamazdım,	 çok	 da	 mutlu	 değildim”	 gibi	 acını	 hafifleten	 cümleler
kurarsın.	 Artık	 acın	 İngilizcede	 “annoyances”	 denilen	 küçük	 dramlar
düzeyine	çekilir.

Mutluluk	için	gerekli	psikolojik	bağışıklık	sistemini	en	iyi	tetikleyen
durumlardan	birisi	de	seçeneksiz	kaldığın	anlardır.	Bu	evrede	beyin	senin
için	en	iyi	seçimi	yapıyor.

“Başarının	 6	 İlkesi”	 adlı	 metaforumdan	 bir	 alıntı	 yapacağım.
Metafordaki	 dört	 ve	 beşinci	 gözlemlere	 ait	 cevaplara	 dikkat	 etmeni
istiyorum…

Uzun	 boylu	 yaşlı	 bilge	 adam;	 “Doğru	 yere	 geldin	 Küçük	 Savaşçı,
Bilge	Savaşçı	benim”	dedi.

Genç	 Savaşçı;	 “İyi	 bir	 savaşçı	 olabilmem	 için	 bazı	 sorularımın
cevaplarını	öğrenmeye	geldim”	dedi.

Bilge	savaşçı;	“Anladım,	ancak	bunları	öğrenebilmen	için	bir	 testten
geçmen	gerekiyor.	Çünkü	bilgiyi	aramayana	ben	sırlarımı	öğretmem!	Bu


da	benim	ilkesel	inancım”	dedi.
Genç	Savaşçı,	“Test	ne	zaman	başlıyor?”	diye	sordu.
Bilge	 Savaşçı;	 “Şu	 kayanın	 en	 tepesine	 çıkarak	 olacakları

gözlemlemeni	 istiyorum.Gözlemlerinin	 sonuçlarına	 göre	 cevapları
söyleyeceğim”	dedi.

Genç	 Savaşçı,	 Tepeye	 tırmandı,	 aşağıda	 gördüklerini	 kayalık
labirentlerden	oluşan	bir	arenaya	benzetti.	Bir	anda	canavar	diye	nitelediği
yaratıklardan	birisini,	arenanın	ortasına	koşarken	gördü.	Ona	bakarken	her
kayanın	ardından	başka	canavarların	da	geldiklerini	gördü.

Bilge	 Savaşçıya	 baktı;	 O	 soğuk,	 uzun	 boylu	 hayalet	 görünümüyle
sakince	 duruyordu.	 Üstelik	 her	 yeni	 bir	 canavar	 çıkışında	 daha	 da
gevşiyordu.	 Genç	 savaşçı,	 bilge	 savaşçının,	 gevşedikçe	 rahatladığını,
büyüdüğünü	ve	bir	duyguya	odaklanmış	olduğunu	düşündü	ve	gözledi.

Bütün	 canavarlar	 çember	 oluşturarak	 kenetlenip	 bilge	 adama	 doğru
yürümeye	başladılar.
Bu	andan	itibaren	bilge	savaşçının	dünyasında	da	bir	değişim	başladı,	her
an	 etrafa	 korku	 yayan	 bir	 duruma	 bürünüyordu.	Genç	 savaşçı	 korkudan
titriyor,	bilge	savaşçı	için	endişe	ediyordu.	Ama	o	da	ne?Bilge	savaşçı	bir
sıçrayışta	büyükçe	bir	kaya	üzerindeki	minik,	alımlı,	narin	çiçeği	koparıp,
başladı	onu	koklamaya!

Sonrasında,	 bilge	 savaşçı	 inanılmaz	 bir	 hız	 ile	 çember	 oluşturmuş
canavarların	 arasına	 girdi,	 aynı	 hızla	 canavarların	 arasından	 çıktı.	 Sonra
tekrar,	 tekrar	 onların	 arasına	 giriyor	 ve	 büyük	 bir	 hızla	 aralarından
çıkıyordu.

Genç	savaşçı	bir	de	fark	etti	ki,	her	gidip	gelmede	bütün	canavarların
başları	kesilmişti…

Hayretle	 olanlara	 dalmışken	 yanı	 başında	 beliren	 bilge	 savaşçının,
“Ne	gözlemledin?”sesini	duydu.

Bilge	savaşçı	tekrar	sordu,	“Ne	gözlemledin?”
Genç	savaşçı,	“Sen	bütün	bu	bölgede	özel	bir	yeri	aradın	ve	buldun”

dedi.
“Evet”	dedi	bilge	savaşçı,	“Doğru	bir	gözlem	yaptın,	işte	sana	birinci

cevabım”,	 “Önemli	 olan	 savaşçının	 savaş	 alanını	 seçmesidir.	 Yani
hazırlanmadan,	savaş	alanını	tanımadan	savaşılmaz!”

“Sonra	ne	oldu?”	dedi	bilge	savaşçı!
Genç	savaşçı,	“Sen	sanki	durumunu	değiştiriyor	gibiydin”	dedi.


Bilge	 savaşçı,	 “Evet	 ama	 ben	 ondan	 önce	 bir	 şey	 daha	 yaptım,	 sen
tepeye	çıkarken	üzerimde	ceketim	vardı,	değil	mi?”	diye	sordu.

Genç	savaşçı	bu	ayrıntıyı	kaçırdığını,	üzülerek	hatırladı,	“Evet”	dedi,
“Ceplerini	boşaltmıştın!”

“Doğru	gözlemlemişsin,	işte	sana	ikinci	cevabım”	dedi	bilge	savaşçı.
İkinci	 cevap;	 “Hayatta	 savaşabilmek	 için	 gereksiz	 olan	 şeylerden

kurtulmalısın,	sadece	gerekli	olanlar	üstünde	kalmalı.
Bilge	savaşçı	birden	daha	sonra	ne	yaptığını	sordu?
Genç	savaşçı	 cevap	verdi,	 “Sen	durumunu	değiştiriyor	gibiydin.	Bir

anda,	adeta	bir	direnç,	bir	kararlılık	durumuna	geçtin.
“Evet,	 doğru	 gözlemlemişsin,	 işte	 sana	 üçüncü	 cevabım”	 dedi	 bilge

savaşçı;
Üçüncü	cevap;	“Bir	savaşçı	her	zaman	son	duruşunu	yapmaya	hazır

olmalıdır.	Bunu	yapabilmesi	için	de,	insanın	durumunu	değiştirmesi	ve	o
duruma	odaklanması	gerekir”	dedi.

“Peki,	ondan	sonra	ne	yaptım?”	dedi,	bilge	savaşçı.
Genç	savaşçı	cevap	verdi,	“Bir	sürü	canavar	ortaya	çıktı,	sana	doğru

gelmeye	 başladılar!	 Ama	 sen	 endişelenip,	 korkacağına	 son	 derece
odaklanmış	ve	kararlı	bir	şekilde	durdun!”

“Evet,	bu	gözlemin	de	doğru.	İşte	sana	dördüncü	cevabım”	dedi	bilge
savaşçı.

Dördüncü	 cevap;	 “Zor	 anlarında,	 seçeneksiz	 kaldığında	 gevşe,
sakinleş	 ve	 hiç	 bir	 şeyden	 korkma!	 Sonra	 da	 bir	 kenara	 çekil.	 Çekil	 ki,
zihnin	yolunu	açsın”

“Daha	sonra	ne	oldu?”	dedi,	bilge	savaşçı.
Genç	 savaşçı;	 “Canavarlar	 sana	 doğru	 gelirken,	 ben	 korkudan

titriyordum,	sen	kayalık	çatlağındaki	minik	bir	çiçeğe	doğru	yürüyüp	onu
koklamaya	başladın.	Bütün	canavarlar	da	seni	hayretle	izlemeye	koyuldu”
dedi.

Bilge	 savaşçı;	 “Evet,	 doğru	 bir	 gözlemde	 bulunmuşsun,	 işte	 sana
beşinci	cevabım”	dedi.

Beşinci	 cevap;	 “Eğer	 doğrudan	 savaşamayacağın	 bir	 durumla
karşılaşırsan,	bir	süre	durup	aklınla	 temasa	geçmelisin!	Çünkü	akıl,	o	an
senin	hem	en	yakın	dostun,	hem	de	en	yakın	düşmanındır”

“Canavarları	 ilk	 gördüğümde	 anladım	 ki,	 hiç	 bir	 şey	 yapamam.


Bunun	 üzerine	 aklımla	 olan	 seçimi,	 en	 yakın	 dostum	 olması	 üzerine
yaptım.	Böylece	aklımı	korku	yaratacak	durumlardan	çıkardım.	Çıkardım
ki,	 tüm	 kaynaklarımı	 görebileyim	 ve	 kullanayım.	 İşte	 bu	 yüzden	 çiçeği
kokladım”

“Peki,	ondan	sonra	ne	yaptım?”	dedi	bilge	savaşçı.
Genç	 savaşçı;	 “Hayatımda	 görmediğim	 bir	 hızla	 hareket	 ederek

canavarların	 arasına	 dalıp	 çıkıyordun,	 bir	 kaç	 dakika	 içinde	 bütün
canavarların	başları	kesilmişti”	dedi.

Bilge	Savaşçı;	“Evet,	bunu	da	doğru	gözlemlemişsin,	işte	sana	altıncı
cevabım”	dedi.

Altıncı	 cevap;	 “Canavarları	 yaratan	 biziz.	 Onlar	 bizim	 içimizden
çıktılar.	 İçimizdeki	 canavarlar	 birbirleriyle	 savaşırlar,	 onları	 dışarı
çıkardığımızda	 onları	 yenebilecek	 tek	 kişi	 canavarların	 sahibidir,	 yani
biziz.”

Seçeneklerin	 sunulduğu	 durumlarda	 genellikle	 mutsuzlukla
sonuçlanan	 seçeneği	 kullandığımızı	 görürüz.	 Aklımız	 diğerinde	 kalmış,
enerjimizi	seçimimiz	olana	aktaramamışızdır.

Seçeneklerimizde	 zihinsel	 modellemeler	 kullanırız.	 Aynı	 deneyimi
yaşamış	insanlarla	görüşmeyi	tercih	etmiyoruz.	Tatil	tanıtım	kataloglarını
düşün.	 Aynı	 yerde	 tatil	 yapan	 insanlara	 danışmayı	 tercih	 etmiyoruz.
Katalogdan	görerek	zihinsel	bir	modelleme	ile	karar	veriyoruz.

Bağışıklık	 sisteminin	 bizi	 yönlendirdiği	 bu	 programa	 karşın	 bence
seçeneklere	 sahip	 olmak	 seçeneksizlikten	 daha	 iyidir.	 Çünkü	 insanlar
algılayabildiklerinin	 en	 iyisini	 seçerler.	 Birey,	 kim	 olduğuna,	 yaşam
deneyimlerine	ve	farkında	olduğu	seçeneklere	bağlı	olarak	belirli	bir	anda
kendisi	 için	 en	 iyi	 seçeneği	 tercih	 eder.	 Eğer	 daha	 iyi	 bir	 seçenek
sunulursa	 onu	 kabullenir.	 Birinin	 uygun	 olmayan	 bir	 davranışını
değiştirmek	 için	 kendisine	 başka	 seçenekler	 sunman	 gerekir.	 Bundan
sonra	birey	doğru	davranmaya	başlar.	En	geniş	davranış	esnekliğine,	yani
etkileşim	 çeşitliliğine	 sahip	 olan	 kişi	 sistemi	 kontrol	 eder.	 Buradaki
kontrol	 sözcüğünü;	 bireyin	 kendisine	 veya	 başkalarına	 ait	 deneyimlerin
kalitesini	 belirli	 bir	 an	 veya	 zaman	 içerisinde	 etkileyebilme	 yeteneği
anlamında	kullanıyorum.

Tek	 seçeneğe	 sahip	 olmak	 seçimsizliktir,	 iki	 seçim	 çelişki	 yaratır,
ancak	üç	ya	da	daha	fazla	seçim	ise	özgürlüktür.

Mutluluktan	söz	açılmışken,	“Mutluluk	üzerine	paranın	etkisi	nedir?”
sorusu	 aklıma	 geldi.	 Cevabım	 iki	 seçenekli:	 Birincisi	 para	 mutluluk


getirir,	ikincisi	de	para	mutluluk	getirmez.
Daha	 açık	 anlatmalıyım.	 Eğer	 para	 seni	 bulunduğun	 alt	 refah

düzeyinden	 bir	 üst	 gelir	 düzeyine	 çıkarıyorsa	 cevabım	 evet.	 Ancak	 bu
düzeyden	daha	üst,	daha	üst	düzeye	çıkarıyorsa	hayır	diyorum.	Örneğin;
yıllık	gelirinin	10	katı	bir	düzey	sana	mutluluk	getirmiş	olsun.100	katı	bir
gelir	 elde	 ettiğinde,	 10	 kat	 daha	 fazla	mutlu	 olacağını	 düşünüyorsan	 bu
yanlıştır.	 Çünkü	 sistem	 matematiksel	 çalışmıyor.	 Çünkü	 bu	 gelir
düzeyinin	 üzeri,	 “servetin	 laneti”	 senaryolarını	 devreye	 sokuyor.	 Kişiye
artık	 mutluluk	 sağlamıyor.	 Birey	 kendi	 kültür	 düzeyine	 yakışan	 bir
yaşamın	sonucuna	mahkûm	oluyor.

Oysa	 kültür	 düzeyi	 yüksek	 bir	 kişinin	 geliri	 arttıkça,	 hatta	 aniden
artsa	 bile	 sosyal	 ilişkilerinin	 kalitesini	 arttırarak	 kendisine	 mutluluğu
getirebiliyor.	 Bu	 tür	 insanlar	 eğitim	 amaçlı	 vakıflar	 kuruyor.	 Bu	 tür
insanlar;	eğitim	kurumları,	 sağlık	kurumları,	müzeler	kurarak	kendilerini
daha	 da	mutlu	 hissedebiliyorlar.	 Bu	 tür	 sosyal	 ilişkiler,	 servetin	 hayatla
barış	 içinde	 bir	 uyumu	 oluyor	 ki,	 bu	 da	 mutluluğunun	 maksimuma
çıkmasını	sağlıyor.


İkinci	Bölüm


Ankara’daki	 liselerden	 birinde	 “Beynimizi	 etkin	 kullanabilme
becerileri”	 adlı	 bir	 seminerdeydim.	 “Beyin	 ve	 farkındalık	 bize	 ne
kazandırır?”,	 “Beynin	 işleyişini	 öğrenmekle	 neleri	 değiştirebiliriz?”gibi
konuları	 işliyordum.	 Öğrencilerden	 birisi,	 “Biyoloji	 dersinde	 beyni
öğrendik	ama	bizde	hiçbir	 şey	değişmedi.	Şimdi	anlattıklarınızdan	sonra
ne	değişecek	ki?”	diye	sordu.

Öğrencinin	sorusuna	bir	anekdot	üzerinden	cevap	verdim.	“Varsayın
ki,	maden	ocağından	iki	insan	çıkıyor:	Birisinin	üzeri	tertemiz,	diğerininki
ise	kömür	karası	içinde…Sizce	bunlardan	hangisinin	yıkanması	lâzım?”

Öğrenciler,	kendilerinden	emin	bir	şekilde:	“Elbette,	kirli	olan”	diye
cevap	verdiler.	Tebessümle	cevapladım:	“Eğer	beynin	işleyiş	ve	düşünce
süreçlerini	 kavramış	 olsaydınız	 bu	 soruya	 cevap	 vermeden	 önce	 şunu
soracaktınız;“Nasıl	 oluyor	 da	 bir	 maden	 ocağından	 çıkan	 iki	 kişiden
birinin	üzeri	tertemiz	iken	diğerininki	kirli	olabiliyor?”

Düşünce	 süreçlerinin	 farkına	 varırken	 bu	 mantığı	 kurabilen	 her
biriniz,	 gereken	 fedakârlığı	 gösterirseniz,	 dâhi	 bir	 beynin	 sahibi
olabilirsiniz…	 Bunun	 için;	 önce	 düşünme	 ve	 öğrenme	 anında	 beyinde
başlayan	 sürece	 tanık	 olacağız.	 Sonra	 dış	 dünyadan	 gelen	 verilerin
beynine	 nasıl	 ulaşıp,	 beyninde	 nasıl	 işlendiğini	 anlayacağız.	 Sonra
işlediğin	 bu	 verilerin,	 zihninde	 sana	 özgün	 temsil	 ediliş	 biçimini
öğreneceğiz.	 Sonra	 öğrenme	 aşamalarında	 yaşadığın	 değişimin	 farkına
varıp	bunları	nasıl	belleğine	kaydettiğini	anlayacağız.

Son	olarak	da	en	hızlı,	en	kolay	ve	en	kalıcı	öğrenmeyi;	zihnimizde
nasıl	modelleyebileceğimizi	kavrayacağız.İkinci	bölüm	başlıyor!

Düşünme	ve	Öğrenme	Anında
Beyinde	Neler	Oluyor?
Öğrenme,	 beyin	 dilinde	 nöron	 ağı	 oluşturmaktır.	Bu	 işlemi,	 beş

duyu	kanalınla	dışarıdan	aldığın	 sinyallerin	beynindeki	nöronlar	 ile
ilişki	kurarak	hafızana	yerleştirilmesi	olarak	düşünebilirsin.

Nöron	 hücreleri	 arasındaki	 Akson-Dentrit	 bağlantısının	 (sinaps)


kurulması	 işlemini,	 evler	 arasındaki	 kablo	 ile	 telefon	 hattı	 çekilmesine
benzetebilirsin.	 İnsanların,	 her	 tanışmasında	 evleri	 arasında	 yeni	 bir
telefon	 hattı	 çekildiğini	 kabul	 edelim!	 Her	 tanışmada	 çekilen	 hat	 sayısı
artacağından,	 gelişen	 bir	 ağ	 hattı	 ile	 her	 istediğimizle	 kolayca
haberleşebilmeyi	sağlayan	gelişmiş	bir	iletişim	sistemi	oluşur.

Şimdi	 pencereleri	 açık	 boş	 bir	 evi	 düşünmeni	 istiyorum!
Pencerelerden	 birisi	 beynindeki	 bir	 nöronunu,	 evin	 tamamı	 da	 ayrı	 bir
nöronunu	uyarır.	Pencere	için	küçük	bir	nöron	grubu,	evin	bütünü	için	ise
büyük	 bir	 nöron	 grubu	 arasında	 ateşlenme	 olur.	 Beynin	 bu	 işleyişin	 de
uyarıcının	 büyüklüğü	 ile	 beyninde	 oluşan	 nöron	 ağının	 büyüklüğü
arasında	ilginç	bir	bağ	var.	Şöyle	ki,	otomobilin	lastiğinden	söz	ederken;
lastik	dediğinde	küçük	bir	nöron	grubun,	otomobil	dediğinde	ise	büyük	bir
nöron	grubun	uyarılmış	oluyor.	Yani	uyarıcının	büyüklüğü	oluşan	nöron
ağının	büyüklüğünü	doğrudan	etkiliyor.

Bir	 nöron	 ağı,	 nöron	 hücreleri	 arasındaki	 Akson-Dentrit
bağlantılarından	oluşur.	Yeni	doğan	bir	bebekteki	nöron	ağı	oluşumu	çok
hızlı	 olduğundan	 öğrenme	 hızı	 da	 o	 denli	 fazladır.	 3	 ila	 10	 yaş	 arası
evredeki	bir	çocuğun	beyin	aktivitesi	bu	nedenle	oldukça	hızlıdır.

Beyin	 bağlantısallık	 ilkesiyle	 çalışır.	 Sözcükleri	 fotoğrafa
dönüştürerek	 düşünür.	 Beynindeki	 düşünce	 süreçleri	 de	 öğrenmedeki
nöronlar	 arası	 ilişkilere	 benzer.	 Nöronlar	 ve	 nöron	 ağları	 arasında
kurduğun	bağlantılarla	düşünce	süreçlerin	oluşur.	Aralarında	telefon	hattı
olmadığından	 ve	 birbirleriyle	 haberleşemeyen	 evler	 gibi,	 bebeklik
yıllarındaki	nöronların	arasında	da	çok	bağlantı	yoktu.	Bu	yüzden	birçok
şeyin	 farkında	 değildin!	 Büyüyüp	 gelişirken	 kurduğun	 nöron	 ağları
arasındaki	olumlu	bağlar	seni	coşku	içinde	bir	hayata	bağlayan	başarıların
olacak.	Bunun	kurulumunu	sonraki	bölümlerde	öğreneceğiz.

Düşünme	aşamasında	beyninde	neler	oluyor?
İnsan	 beyni	 gerçek	 anlamda	 hiç	 yaşamadığı	 bir	 deneyimi	 yalnızca

hayal	 ederek	 tıpkı	 gerçekmiş	 gibi	 algılıyor.	 Çünkü	 aynı	 nöron	 ağları,
ateşleniyor.	 Hiç	 yaşamadığı	 bir	 deneyimi	 hayal	 eden	 bir	 kişiyle,	 bu
deneyimi	 gerçekten	 yaşayan	 bir	 kişi	 karşılaştırıldığında,	 ikisinin	 de
beyinlerindeki	 algının	 (nöron	 bağlantılarının)	 birbiriyle	 aynı	 olduğu
anlaşıldı.

Bir	 düşünceyi	 beyninde	 işlerken,	 öğrenirken	 nöronlarında	 nasıl	 bir
değişim	oluyor?	O	anda	nöronların	görünümü	acaba	nasıl?

Bir	 şeyi	 düşünmeye	 başladığında,	 beyninde	 fırtınalı	 bir	 havayı
andıran	durum	oluşur.


O	ana	ilişkin	bölgedeki	nöronların	görünümü,	tıpkı	gök	gürültülü	bir
havanın	manzarasına	benzer.

Akson’dan,	 Dentrit’e	 bilgi	 iletimi;	 fırtınalı	 bir	 hava	 ortamında
gökyüzü	 ile	 yeryüzü	 arasında	 önce	 şimşeklerin	 çakması	 sonrasında	 da
yıldırımın	düşmesi	gibidir.

Önce	 elektriğin	 nöronlardan	 geçen	 kıvılcımlarını,	 sonra	 toprağa
düştüğünü	 düşünür,	 sonra	 da	 düşüncenin	 eyleme	 dönüştüğünü	 fark
edersin.	 Beyninde	 ateşlenen	 bu	 bölgeler,	 zihninde	 canlanan	 görüntülere
verilen;	öfke,	sevinç,	nefret,	aşk,	şefkat,	sevgi	gibi	tepkilerdir.


Veriler	Beynimize	Nasıl	Ulaşıyor	ve
Beynimizde	Nasıl	İşleniyor	?

Dış	 dünyamızdaki	 veriler	 beş	 duyumuz	 yolu	 ile	 beynimize	 ulaşır.
Duyu	 organlarımız,	 çevreden	 gelen	 uyarıları,	 duyu	 sinirleri(nöronlar)
aracılığı	 ile	 elektro-kimyasal	 sinyaller	 olarak	 beynimize	 gönderir.	 Her
birimiz	dış	dünyayı	5	duyumuzla	algılıyoruz.	Görüyor,	 işitiyor,	duyuyor,
tadıyor	 ve	 kokluyoruz.	 “6.	 Duyu	 Kanalı”	 dediğimiz,	 şu	 an	 konumuzun
içinde	olmayan	bir	de	sezgi	duyumuz	var.

Uyarıcıların	duyu	organları	tarafından	alınıp	beyne	iletilmesi	duyum,
İçten	 ve	 dıştan	 gelen	 uyarıcıların	 duyumlar	 aracılığıyla	 anlamlı	 hale
getirilmesi	ise	algıdır.

İç	ve	dış	çevreden	gelen	uyarıcıları	bir	duyu	organınla	alıp	nöronların
aracılığıyla	 biyokimyasal	 enerjiye	 dönüştürerek	 duyumsaman,	 duyum
sürecini	anlatır.	Nesne	ya	da	olayları	beyninde	işleyerek,	anlamlı	bütünler
olarak	 kavraman	 ise	 algı	 sürecindir.	 Algı	 sürecinde	 bilginin	 işlenmesini
davranışların	oluşumunda	yeniden	ele	alacağız.

Duyum,	algının	bir	ön	koşuludur.	Duyum	olmadan	algı	da	olmaz.
Örneğin	 bir	 tat	 almak	 duyum	 ise,	 neyin	 tadı	 olduğunu	 anlamak

algıdır.	 Bir	 sesi	 duymak	duyum	 iken,	 kimin	 veya	 neyin	 sesi	 olduğunu
anlamak	 algıdır.	 Duyumda,	 uyarıcı	 kaynağını	 tanımadığın	 halde	 algıda
uyarıcının	kaynağını	bilirsin.

Bir	şeyi	size	anlatırken,	gördüğüm,	dokunduğum	ve	duyduğum	şeyler
üzerinden	 size	 projeksiyon	 yaparak	 anlatacağım.	 Algı	 temelli	 bir	 dil
kullanacağım.	Bir	kişiye	tanıdığınız	ama	tanıdığınızı	belli	etmediğiniz	bir
kişiyi	 anlattırın.	 O	 size	 kendisini	 anlatacaktır.	 Projeksiyon	 yapar	 ve
kendisi	üzerinden	şahsı	size	anlatır.

Duyum	 basit	 fizyolojik	 bir	 olay,	 algı	 ise	 karmaşık	 psikolojik	 bir
olaydır.	 Duyumda	 uyarıcılar	 tek	 tek,	 algıda	 ise	 bir	 bütün	 olarak
değerlendirilir.	 Duyum	 her	 bireyde	 aynı	 işleyişle	 gerçekleşirken,	 algıda


bireyden	bireye	farklılık	gösteren	bir	işleyiş	vardır.
Duyu	 organlarımız	 çevredeki	 tüm	 uyarıcıları	 alamaz.	 Bir	 uyarıcının

duyum	oluşturması	için	gerekli	koşullar	şunlardır:

Ortamda	uyarıcı	bir	kaynak	olmalıdır.
Uyarıcıyı	 organizmaya	 iletebilecek	 uygun	 bir	 ortam
olmalıdır.
Duyu	organı,	sinir	sistemi	ve	beyin	uyarıcıyı	alabilmek	için
sağlıklı	olmalıdır.
Uyarıcının	şiddeti,	duyum	eşiği	sınırları	içerisinde	olmalıdır.

Bazen	duyu	organlarımız	çevredeki	uyarıcılara	alışkanlık	göstererek,
onlara	 tepki	 vermez	 hale	 gelir.	 Buna,duyusal	 uyum	 denir.	 Duyusal
uyumun	 gerçekleşmesi	 için:	 ya	 uyarıcı	 sürekli	 olmalı,	 ya	 da	 uyarıcının
enerji	düzeyinde	bir	değişiklik	olmamalıdır.

Bazen	 de	 duygusal	 yaşamda	 tekrar,	 tekrar	 karşılaşılan	 uyarıcıyı
organizma	belli	bir	süre	sonra	kanıksar.	Örneğin:	Evinde	sürekli	azarlanan
bir	çocuk,	bir	süre	sonra	azarlanmaya	karşı	duyarsızlaşarak	tepki	vermez
hale	 gelir.	 Sürekli	 ışık	 altında	 kalan	 insan	 bir	 süre	 sonra	 ışığa	 karşı
duyarsızlaşır	ve	rahatsız	olmamaya	alışır.

Çevrende	bulunan	çok	sayıda	uyarıcı	nesne,	ya	da	olaydan,	bir	ya	da
bir	 kaçına	 dikkatini	 yöneltmene	 algıda	 seçicilik	 diyebilirsin.	 Algıda
seçiciliği	etkileyen	iç	ve	dış	etkenler	vardır.

Dış	 uyarıcıların	 algıda	 seçiciliğini	 etkilemesinde	 senin	 bir	 rolün
yoktur.	Çünkü	kendi	dışında	olup	biten	olaylardan	etkileniyorsun.

Örneğin	uyarıcının;	 şiddeti,	 aşırı	 zıtlık	 ya	da	karşıtlığı,	 hareketliliği,
sürekliliği,	 tekrarlanması,	 olağandışılığı,	 bilindik	 olması	 gibi	 etmenler,
algıda	seçiciliği	etkileyen	dış	uyarıcılardır.

Uyarıcıya	 ilişkin;	 beklentin,	 ilgin,	 gereksinimin	 ve	 inancın	 algıda
seçiciliği	etkileyen	iç	etmenlerdir.

Günlük	 yaşamımızda	 sürekli	 seçici	 algılama	 yaparız.	 Çevremizdeki
uyarıcılardan	hangisini	seçeceğimiz,	öncelikli	olarak	dikkatimize	bağlıdır.

Yabancı	 ve	 farklı	 uyarıcılar	 dikkat	 çekicidir.	 Bireyin	 beklenti	 ve
ihtiyaçları	dikkat	çekicidir.	Öğrenilmiş	ipuçları	dikkat	çekicidir.	Karmaşık
uyarıcılar	dikkat	çekicidir.

Duyu	 kanalları	 her	 birimizde	 farklı	 kapasitede	 çalışır.	 Bu	 arada,
duyusal	 görevlerini	 tam	 olarak	 yerine	 getiremeyenler	 için	 de	 geliştirme


becerilerini	öğreneceğiz.
Dış	uyarıcılardan	alınan	veriler	zihnimizde	duyusal	deneyimler	olarak

temsil	 edilerek	 hafızamıza	 kaydediliyor.	 Hafızamız	 tarafından	 kodlanan
bu	 veriler	 de	 daha	 sonra	 dış	 uyarıcının	 zihnimiz	 içerisindeki	 temsilini
oluşturan	tepkilerimizi	belirliyor.

Zihnindeki	Dünya

Yaşadıklarımız	 beynimizde	 kodlanarak	 beyindeki	 belli	 adreslere
kaydedilir.	Sonradan	gözlerimizi	kullanarak	bu	adreslere	ulaşabiliriz.	NLP
de	buna	göz	erişim	ipuçları	denir.

Belli	 şeyleri	 hatırlamak	 için	 gözlerinle	 belli	 yerlere	 bakmak
durumundasın!	 İnsanların	 %70’i	 geçmiş	 resimleri	 hatırlamak	 için	 sol
yukarıya,	%30	ise	sağ	yukarıya	bakar.	Ama	tamamı	yukarı	doğru	bakarlar.
Dokunsal	 ve	 içsel	 duyguları	 hissedebilmek	 için	 aşağı	 doğru	 bakarsın.
Yukarı	 bakarak	 ağlayabilir	 misin?	 Niçin	 bir	 çocuk	 ağladığında	 yukarı
bakmasını	 söyleriz?	 Ağlayan,	 depresyon	 içinde	 olan	 insanların	 genelde
aşağıya	 doğru	 baktıklarını	 gözlemişsindir.	 Kadınlarda	 durum	 biraz
özeldir.	Kadınlar	 duygulu	 anlarında	makyajlarının	 akmaması	 için	 yukarı
bakarak	ağlarlar.	Böylece	duygularını	kontrol	etmeye	çalışırlar.	Geçmişte
duyduğun	 bir	 sese	 erişmek	 için	 kulak	 hizanda	 sola	 doğru	 bakarsın.
Geçmişte	 sevinçli	 bir	 gününde	 çalmayı	 düşündüğün	 enstrümanın	 sesine
erişmek	isteyince	de,	sağ	kulağına	doğru	bakarsın.

Örneğin:	“Tren	raylarının	sesi	nasıl	duyulurdu?”	dediğimde	sağ	yana
bakarsın?	Çünkü	tasarladığın	sese	ulaşmaya	çalışıyorsun.

“Nasıl	 bir	 araban	 olmasını	 isterdin?”	 diye	 sorsam,	 sağ	 yukarıya
bakarsın.	Çünkü	görsel	tasarladığın	resme	ulaşmak	istiyorsun.

Örneğin,	“Tatile	gittiğini	düşün.	Sıcak	kumların	üstüne	yattığını	hayal
et,	 sıcak	 kumları	 hisset”	 dediğimde,	 sağ	 aşağı	 yönde	 bakarsın.	 Çünkü
dokunsal	 tasarlama	 yapıyorsun.	 Dokunsal	 hislere,	 içsel	 diyaloglara
ulaşmaya	çalışıyorsun.

Bu	 bilgileri	 yukarıdaki	 şekille	 karşılaştırman	 çok	 yararlı	 olacaktır.


Göz	 erişim	 ipuçları	 insanların	 görsel,	 işitsel	 ve	 dokunsal	 duygularını
belirlemek	için	kullanılan	bir	sistemdir.

NLP’de	bu	 teknik	kişilerin	 sorunlarını	 anlatırken,	görsel	bir	duruma
mı,	yoksa	işitsel	ya	da	dokunsal	bir	duruma	mı	girdiklerini	belirlemek	için
kullanılır.	Beşinci	bölümde	bu	teknikten	yararlanacağız.

Şimdi,	 “Aklından	 ne	 geçirdiğini	 söyleyeyim	 mi?”	 adlı	 bir	 oyun
oynayalım.

Sana	 üç	 soru	 soruyorum,	 sonra	 bu	 üç	 sorudan	 birini	 düşünmeni
istiyorum.	Ben	neyi	düşündüğünü	bulmaya	çalışıyorum.	Önce	sorularımı
sorayım:

1.	 En	uzun	boylu	öğretmenin	kimdi?
2.	 Acaba	 suyun	 altında	 patlayan	 balonun	 sesi	 nasıl
duyulurdu?

3.	 Kış	 günü	 içi	 buz	 dolu	 bir	 küvetin	 içindesin,	 onun
soğukluğunu	nasıl	hissederdin?

Oyun	 başlasın!Sen	 düşünürken	 gözlerine	 bakıyorum.	 2.	 Soru	 için
sağa	 yana	 bakmalısın.	 1.	 Soru	 için	 sol	 yukarıya	 ve	 3.	 Soru	 için	 de
muhtemelen	sol	aşağıya	ya	da	sağ	aşağıya	bakıyor	olmalısın.

Şimdi	 düşündüğün	 üç	 şeyden	 sadece	 birini	 tekrar	 düşün	 ama	 bana
söyleme.	Sadece	düşün	ve	odaklan.

Sen	 düşünürken	 ben	 yeniden	 gözlerine	 bakıyorum.	 Örneğin	 yukarı
bakıyorsan	doğal	olarak	cevabım	“Öğretmenini	düşündün”	oluyor.

Eğer	 sol	 yana	 doğru	 bakıyorsan;	 “Şu	 anda	 suyun	 altındaki	 balonun
patlama	sesinin	nasıl	duyulduğunu	düşünüyorsun”	diyorum.

Eğer	 aşağıya	 doğru	 bakıyorsan	 da;	 “Şu	 an	 buz	 gibi	 bir	 suyun
soğukluğunu	düşünüyorsun”	diyorum.

Sen	de	bu	oyunu	arkadaşlarınla	birlikte	dene.	İlk	denemelerinde	çok
iyi	sonuçlar	beklemiyorum.	Ama	ne	kadar	çok	egzersiz	yaparsan	o	kadar
az	hata	yaparsın.

Şimdi	 konumuza	 tekrar	 geri	 dönelim.	 Zihnindeki	 belli	 bir	 hatırayı
nasıl	kodladığının,	nasıl	temsil	ettiğinin	farkına	varmanı	istiyorum.	Bunun
için	 kendini	 rahat	 hissettiğin	 bir	 yerde	 ve	 durumda;	 hafifçe	 gözlerini
kapatıp,	geçmişte	sana	büyük	korku	veya	heyecan	yaşatmış	olan	bir	anını
düşün.	Kendi	içine	odaklan.	Zihninde,	nelerin	canlanacağına	dikkat	et.

Şimdi	yeniden	düşünmeni	 istiyorum,	aklına	gelen	 ilk	uyarı	ne	oldu?


Bir	görüntü	mü	canlandı	gözünün	önünde?

Yoksa	olayla	ilgili	bir	müzik	veya	ses	mi?Ya	da	yaşadığın	yoğun	bir
duygu	muydu?

Hissettiğin	 ilk	 uyarı;	 bir	 görüntü	 ise	 sen	 görsel	 hafızasını	 baskın
olarak	 kullanan	 bir	 görselsin.	 Ses	 ya	 da	müzik	 ise	 sen	 işitsel	 hafızasını
baskın	 olarak	 kullanan	 bir	 işitselsin.	 Yoğun	 bir	 duygu	 ise	 sen	 dokunsal
hafızasını	baskın	olarak	kullanan	bir	kinestetiksin.

Yaşamış	 olduğumuz	 deneyimin	 zihnimizdeki	 yapı	 taşları	 ve	 temsil
ediliş	biçimlerine	ve	aklımıza	gelen	ilk	uyarıya	bağlı	olarak	bizler	üç	ayrı
düşünce	süreci	başlatır	ve	ona	uygun	düşünürüz.

Görüntülerle,	Seslerle	ve	Duyularımızla
Görüntülerle	düşünenlere;	Görsel
Seslerle	düşünenlere;İşitsel
Hislerle	 düşünenlere;	 Dokunsal	 temsilini	 baskın	 kullanan	 insanlar

denir.
Her	birimiz	diğer	duyu	kanallarımızı	da	 tabi	ki	kullanıyoruz.	Ancak

hangi	 duyu	 kanalını	 daha	 baskın	 kullandığın	 sana	 özgü	 temsil	 sistemini
belirliyor.	 Her	 birimiz	 kendimize	 özgü	 yaşam	 geçmişimize	 göre	 bazı
duyularımızı	 daha	 az,	 bazılarını	 ise	 daha	 yoğun	 kullanıyoruz.	 Baskın
olarak	 kullanmış	 olduğumuz	 duyu	 kanalı,	 bizim	 tercihli	 temsil
sistemimizdir.

Eğitimde	öğrencilerinize,	evde	çocuğunuza	“Sus,	konuşma,	sakin	ol”
gibi	 şeyler	 söylersiniz	 değil	 mi?	 Çocukların,	 bilinçaltı	 zihinlerinde	 bu
komutlar	bir	ceza	olarak	algılanır.	“Anlatılanları	öğrenmeyin”	demektir	bu
komutların	 anlamı!	 Bazen	 de	 ayaklarını	 oynatmak	 istiyor	 ve	 siz
engelliyorsanız,	 bilin	 ki,	 psikokinesiyoloji	 dilinde	 ona;	 “Öğrenmen	 için
zihninle	bedenin	arasındaki	bağlantıyı	koparıyorum”	diyorsunuz.

Nörolojik	araştırmalar,	yatay	ve	dikey	göz	hareketlerinin,	beynimizin
farklı	 bölgesel	 etkinlikleri	 ile	 sistematik	 bir	 ilişki	 içerisinde	 olduğunu
kanıtlamıştır.	 Bilincimiz,	 temsil	 sistemimiz	 tarafından	 kodlanan	 bilgiye


erişmeye	çalışırken,	bilinçdışı	kısa	göz	hareketlerine	neden	olur.
NLP	 de	 “Göz	 Erişim	 İpuçları”	 (EyeAccessingCues)	 olarak

adlandırılan	bu	hareketler,	bize	karşımızdakinin	nasıl	düşündüğü	ile	ilgili
ipuçları	verir.	Kullandığımız	duyusal	kaynaklı	sözcükler	de	kişinin	tercihli
temsil	 sistemi	 hakkında	 bize	 önemli	 bilgiler	 verir!	 Görsel	 insanların
kullandıkları	sözcükler	görsel	ağırlıkta,	işitsel	insanların	işitsel	ağırlıkta	ve
dokunsal	insanların	ise	dokunsal	ağırlıkta	olur.

Denemeni	 istediğim	 etkili	 bir	 çalışmayı	 paylaşmak	 istiyorum;
önümüzdeki	 birkaç	 gün	 içinde	 konuştuğun	 kişileri	 dinle	 ve	 en	 çok
kullandıkları	kelime	türlerini	belirle.	Bunu	bir	gözlem	yapar	gibi	yap,	ama
onlar	fark	etmesin.	Sonra	birkaç	gün	aynı	tür	kelimeleri	kullanarak	onlarla
konuş.	İletişimde	fark	ne	oldu?

Beraber	 olduğun	 herkesin	 dünyasına,	 onların	 tarzında	 konuşarak
girebilirsin!	 Çünkü	 harita	 bölgenin	 kendisi	 değildir.	 Bu	 durum
uyguladığın	ahengin	bir	sonucudur.

Görsel	Temsilini	Baskın	Kullanan	İnsanlar:
Görüntülerle	 düşünür,	 görsel	 bellek	 kullanırlar.	 Bu	 yüzden	 hızlı

konuşurlar.	 TV	 ve	 Bilgisayarın	 günümüzdeki	 baskın	 kullanımı	 onların
toplumdaki	 yaygınlığını	 %	 60	 gibi	 bir	 rakama	 yükseltmiştir.	 Yukarı
bakarak	ve	hızlı	yürürler.	Sığ	ve	sık	nefes	alırlar.	Gözlerini	genelde	alın
hizasında	 kullanırlar.	 Görsellerin	 ağırlıklı	 olarak	 kullandıkları	 sözcük
örnekleri	şunlardır;

Renkli	bir	manzara
Gözüme	hoş	göründü
Görüyor	musun?
Göz	göre,	göre	gibi…

İşitsel	Temsilini	Baskın	Kullanan	İnsanlar:
Başkalarıyla	 olduğu	 kadar	 kendileriyle	 de	 konuşmayı	 ve	 dinlemeyi

severler.	 İşitsel	bellek	kullanırlar.	Bu	yüzden	görsellere	göre	daha	yavaş
konuşurlar.	 Radyonun	 popüler	 olduğu	 dönemler	 altın	 çağlarıydı
diyebilirim.	 Bugün	 toplumda	 %	 20	 gibi	 bir	 ağırlıkta	 yer	 alıyorlar.
Konuşmaları	 ritmik	 ve	 melodilidir.	 Tüm	 göğüsleriyle	 nefes	 alırlar.
Gözlerini	 genelde	 kulak	 hizasında	 kullanırlar.	 İşitsellerin	 ağırlıklı	 olarak
kullandıkları	sözcük	örnekleri	şunlardır;

Aynı	frekansta	konuşuyoruz


Kulağıma	hoş	geldi
Bir	kulağından	girip	diğerinden	çıkıyor
Bir	daha	söyler	misin?

Dokunsal	Temsilini	Baskın	Kullanan	İnsanlar:
Gülünce	gözlerinin	 içi	 de	güler,	 ağladıklarında	katıla	katıla	 ağlarlar.

Karından,	yavaş	ve	derin	nefes	alırlar.	Dokunsal	bellek	kullandıklarından
konuşmaları	 tane	 tane	ve	yavaştır.	Ağır	adımlarla	ve	yere	doğru	bakarak
yürürler.	 Genelde	 gözlerini	 çene	 hizasında	 kullanırlar.	 Dokunsalların
ağırlıklı	olarak	kullandıkları	sözcük	örnekleri	şunlardır;

Konuya	parmak	basıyorum
Yüreğim	yanıyor
İçimde	bir	sızı	var
Gururuma	dokundu

Bebeklerin	duyu	kanallarını	kullanmaları	bana	çok	ilginç	gelir.	Çünkü
onlar	 adeta	 salt	 sezgidir.	Her	 türlü	 dışsal	 veriyi	 bir	 sünger	 gibi	 emerler.
Dokunur,	tadar,	koklar,	bakar	ve	dinledikten	sonra	her	veriyi	doğru	kabul
edip	bilinçaltlarına	kaydederler.	Bu	 süreçteki	 eğitimlerinin	özel	 bir	 özen
gerektirdiğine	inanıyorum.

Henüz	 mantık	 süzgeçleri	 gelişmemiş	 olduğundan	 her	 veriyi	 doğru
sayan	bebeklerin	bilinçaltı	kayıtları;	onların	öz	değerlerini,	özgüvenlerini
ve	dolayısıyla	kaderlerini	belirliyor.	Çünkü	korkuların,	bedensel,	zihinsel
ve	 duygusal	 rahatsızlıkların	 temelinde	 bilince	 çıkamamış	 sağlıksız
bilinçaltı	kayıtları	vardır.

Bu	 yüzden	 çocuğunuzla	 iletişim	 kurmak,	 onun	 geleceği	 için	 çok
önemlidir.	Esasen,	bir	bilgiç	edasıyla	hastasına	yaklaşan	doktor,	bir	bilgiç
edasıyla	 öğrencisine	 yaklaşan	 öğretmen,	 bir	 bilgiç	 edasıyla	 sporcusuna
yaklaşan	teknik	direktörün	aldıkları	tepkiyi	ben	tahmin	edebiliyorum.

Zira	 iletişimin	anlamı,	aldığın	 tepkidir.	 İletişimin	sihri	ne	söylediğin
değil,	 nasıl	 söylediğindir.	 Bu	 öğreti,	 karşındaki	 ile	 kolayca	 ortak	 bir
iletişim	 kanalı	 kurabilmeni	 sağlar.	 Çünkü	 iletişimde,	 kullandığımız
sözcüklerin	 anlaşılabilmesi	 için	 diğerleri	 ile	 ortak	 bir	 kanala	 ihtiyaç
duyarız.	Kurduğumuz	iletişimin	etkin	olabilmesi	frekansların	da	uyuşuyor
olmasına	bağlıdır.

Karşımızdakinin	temsil	sistemini,	kullandığı	sözcüklerden,	kişinin	ses
tonu	gibi	 işitsel	veriler	üzerinden,	 tokalaşırken,	elinde	hissetmiş	olduğun


ısı,	 basınç	 veya	 titreşimler	 gibi	 dokunsal	 veriler	 üzerinden
çözümleyebilirsin.	 Ancak,	 doğuştan	 görme	 engelli	 bir	 kişi	 görsel	 algı
kanalını	 kullanamayacağından	 dolayı,	 dışarıdan	 gelen	 bilgileri	 zihninde
görüntüler	 olarak	 temsil	 edemez.	 Bu	 yüzden	 diğer	 algı	 kanallarından
gelen	veriler	üzerine	odaklanarak,	bilgiyi	kodladıklarını	unutmamalıyız.

Bu	 çözümlemelerin	 sonucunda,	 karşındaki	 kişi	 ile	 hangi	 kanal	 ve
frekans	 üzerinden	 etkin	 bir	 bilgi	 alış	 verişinde	 bulunabileceğini	 anlar,
onunla	daha	etkili,	uyumlu	ve	güven	verici	bir	iletişim	kurmayı	başarırsın.
Böylece	 tercihli	 temsil	 sisteminin	 dışındaki	 duyu	 kanallarını	 da	 aktif
olarak	 kullanabilme	 becerilerini	 kazanarak	 kalibrasyon	 veya	 öngörü
yeteneğini	de	geliştirmiş	olursun.

Kalibrasyon	 yeteneği	 farkındalık	 kazandırır.	 Farkındalık	 ne	 tür
tepkiler	 aldığımızı	 bize	 anında	 geribildirim	 (	 feedback)	 olarak	 sunar.
Şimdi	bir	feedback	egzersizi	yapalım.	Biri	ile	karşılaştığında	el	sıkışırsın
ve	 sonra	 da	 bu	 deneyimden	 bir	 feedback	 çıkarırsın.	 Yani	 tokalaşmanın
daha	 efektif,	 daha	 anlatıcı	 olmasını	 sağlamak	 ve	 karşımızdakinin	 içinde
bulunduğu	durumu	anlamak	demektir	bu.

Beyin	 bilginin,	 öncelikli	 duyu	 kanalımız	 üzerinden	 gelmesini	 tercih
ediyor.	Bu	kanal	üzerinden	gelen	bilgiyi	daha	doyurucu	bulup	daha	rahat
kavrıyor.	 Tercihli	 kanal	 bilgilerini	 daha	 kolay	 aklımızda	 tutabiliyor,
öğrenebiliyor	ve	ona	daha	çok	güveniyoruz.

Yapılan	 araştırmalar,	 başarılı	 kişilerin	 ahenk	 yaratmada	 büyük
becerileri	 olduğunu	 göstermiştir.	 Onlar	 ister	 bir	 öğretmen,	 ister	 bir	 iş
adamı,	 isterse	 bir	 dünya	 lideri	 olsunlar	 çok	 sayıda	 kişiyi	 etkileyebilmek
için	her	üç	tarzda	da	etkileyici	ve	esnektirler.

Her	 üç	 tarzda	 da	 çekici	 olmak	 için	 herhangi	 bir	 doğal	 hediyeye
ihtiyacın	yok.	Görebiliyor,	işitebiliyor	ve	hissedebiliyorsan	bunlar	her	şey
için	yeterli	olabilir.

İnsan	 doğası	 genellikle	 gerçeklerle	 yüzleşmeyi	 sevmiyor.	 Acı
çekmeden	gerçeklerle	yüzleşmeyi	ve	onlardan	yararlanabilmeyi	bilmiyor.
Güneşe	 bakarken,	 belki	 ellerinle	 güneş	 ışığının	 sana	 ulaşmasını
engelleyebiliyorsun!	 Ancak	 kendini,	 bir	 karanlığa	 mahkûm	 ettiğinin
farkında	 mısın?	 Dış	 dünyayı	 algılayış	 biçiminden	 dolayı,	 gerçeklerle
yüzleşirken	güneşi	yok	sayabildiğini	varsayalım.	Ancak	çok	büyük	sanıp
aşılmaz	 gibi	 görünen	 sorunların	 karşısında,	 güneşi	 kıyas	 tutmak	 yerine,
yazık	ki	ellerini	kıyas	tutarak	sorunlarının	içinde	sıkışıp	kalıyorsun.

Algı	 filtrelerini,	 tercihli	 duyu	 kanalın	 dışındaki	 duyu	 kanallarını	 ne
kadar	geliştirirsen	karşıdan	gelen	sözlü	veya	sözsüz	sinyalleri	de	o	denli


iyi	 algılayabilir	 ve	 kendi	 tepkilerini	 ona	 göre	 ayarlayabilir,	 sorunlarınla
daima	başa	çıkabilirsin.

Öğrenme	Aşamaları

Beş	Duyumuz	beynimizdeki	algı	filtrelerini	oluşturur.	Algı	filtrelerine
ulaşan	bilgiler	belleğimize	daha	önceden	öğrendiklerimizle	ilişki	kuracak
biçimde	 yerleştirilir.	 Burada	 sınırları	 algı	 eşikleri	 belirler.	 Bir	 alıcı
organının	uyarılabildiği	en	düşük	uyarı	düzeyine	algı	eşiği	denir.

Duyu	 organlarınca	 algılanıp	 tanınma	 sürecini	 geçen	 ve	 gerekli-
gereksiz,	 önemli-önemsiz	 ayırımına	 uğratılarak,	 algıda	 seçicilik
kriterlerine	 uygun	 olan	 bilgiler	 beynin	 ilgili	 birimine	 aktarılır.	 Hepimiz
aşağıdaki	Öğrenme	aşamaları	sürecinde	bilgiyi	içselleştiririz.

Tekrarla	 kazanılan	 her	 yeni	 beceri	 21	 günde	 alışkanlığa	 dönüşüyor.
Bir	 alışkanlığın	 gelişmesi	 de	 21	 günde	 gerçekleşiyor.	 Çünkü	 nöronlar
tekrarlanan	 düşünce	 süreçleriyle	 nöronöraljag	 denilen	 gelişmiş	 bir	 ağı	 3
haftada	 oluşturabiliyorlar.	 Bu	 nöronöraljag,	 ağa	 ait	 davranışlar	 otomatik
(Bilinçsiz	Yeterli	)	hale	geldiğinde,	bunlara	otoyol	davranışı	adı	verilir.

Öğrenmedeki	 düşünce	 süreçlerimiz	 dört	 aşamalıdır.	 Şimdi	 bu
aşamalarda	beynimizde	neler	yaşıyoruz	ona	bakalım:

Bilinçsiz-Yetersizlik

Neyi	bilmediğini	bile	bilmediğin	bir	süreçtir.	Örneğin;	araba	kullanan
insanların	 hangi	 süreçte	 ne	 yaptığını	 tam	 olarak	 kavrayamazsın.	 Belki
gaza	 basıp	 gidiyor,	 direksiyonu	 çeviriyor,	 viraj	 alıyor	 değerlendirmesini
yaparsın.	Konu	hakkında	bir	bilgi	ve	bilincin	yoktur.

Bilinçli-Yetersizlik

Bu	 süreçte	 artık	 kısmen	 öğrenmeye	 başlamış	 ve	 neyi	 bilmediğinin


bilincindesindir.	 Kendini	 nasıl	 geliştireceğini	 de	 bilirsin.	Örneğin;	 araba
kullanmayı	 öğrenmeye	 karar	 veriyor	 ve	 deniyorsun.	 Her	 defasında	 gaz,
debriyaj	 fren	 sırasını	 karıştırıp	 yetersiz	 olduğuna	 kanaat	 getiriyorsun.
Çünkü	kullanmayı	henüz	tam	olarak	bilmiyorsun.

Bilinçli-Yeterlilik

Bu	 süreçte	 neyi	 ne	 kadar	 bildiğini	 biliyor	 ve	 buna	 göre
davranıyorsundur.	Bu	yüzden	yaptığın	şeyleri	bilinçli	ve	dikkatli	yaparsın.
Bilinçli	 olarak	 araba	 kullanmaya	 başladın.	 Tüm	 kullanım	 bilgilerine
sahip	olduğun	halde	neden	yavaşsın?	Çünkü	henüz	acemisin!

Bilinçsiz-Yeterlilik

Artık	 yapman	 gereken	 hareketleri	 aklından	 geçirmen	 gerekmiyor.
Yapacakların	 doğal	 ve	 otomatik	 bir	 hale	 geldi.	 Arabayı	 birkaç	 saattir
kullandığın	 halde	 farkında	 bile	 değilsin.	 Nasıl	 kullandığını	 düşünmedin
bile!	Her	şeyi	doğru	sırada	ve	kendiliğinden	yapıyorsun.

Çünkü	 bilinçaltı	 zihnin	 bir	 otomatik	 davranış	 biçimi	 oluşturdu.
Kararlar	otomatik	pilota	geçti.Tıpkı;	yürümek,	nefes	almak,	yüzmek	veya
usta	sürücü	davranışları	gibi…	Bildiğimiz	konuyu	düşünmeyiz.	Bilinçaltı
otomatik	davranış	biçimi	oluşturur.

Verilerin	Belleğe	Kaydedilmesi

Dış	veriler	halinde	gelen	bilgiyi	beş	duyu	kanalımızla	toplayıp	hafıza
ya	da	bellek	adını	verdiğimiz	yerlerde	depoluyoruz.	Bir	bilgiyi	ne	kadar
çok	duyu	kanalını	kullanarak	depolamışsak	sonradan	onu	hatırlamamız	o
kadar	 kolay	 oluyor.	 Örneğin;	 bir	 şeyin	 yapılışını	 görmüşsek,	 birisi	 bize
anlatmışsa	 biz	 de	 bunu	 uygulamışsak	 o	 bilginin	 hatırlanması	 o	 kadar
kolaydır.

Hipokampusu	 tanırken	 bilginin	 belleğe	 kaydedilmesine	 kısmen
değindik.	 Sistemin	 işleyişini	 şöyle	 özetleyebilirim;	 Öğrenme	 sürecinde
duyguların	 merkezi	 hipotalamus;	 yoğun	 bir	 duygu	 ile	 uyarılırsa,
hipokampus	 yazıcıyı	 çalıştırıp,	 “Bu	 veriler	 gerekli!	 Kaydet”	 komutunu
veriyor!	 Böylece	 veriler	 öğrenilen	 bir	 bilgi	 olarak	 korteksteki	 hafızaya
kaydediliyor.	 Eğer	 duyguların	 şiddeti	 zayıfsa,	 hipokampus	 bu	 kez,
“Demek	ki	 bu	bilgi	 gereksiz,	 yazıcıyı	 çalıştırmaya	gerek	 yok!	Gereksiz,
Kaydetme”,	diyor.	Bu	durumda	bilgi	anlık	hafızada	kalabileceği	20	dakika
gibi	bir	süre	sonunda	unutuluyor,	yani	bellek	boş	kalıyor.

Buna	göre;	Hipokampusu	ve	duyguların	merkezi	hipotalamusu	nasıl
etkilersek,	bilgileri	o	şekilde	kalıcı	belleğe	kaydedebiliriz!


Sistemdeki	işleyişi,	iki	soru	ve	iki	cevap	ile	açıklayayım:

1.	 Bir	 hafta	 önceki	 öğle	 yemeğinde	 hangi	 yiyecekler
vardı?

2.	…mezuniyet	günündeki	kıyafetin	nasıldı?

Birinci	 sorunun	 cevabını	 çok	 yakın	 bir	 tarih	 olduğu	 halde
unutmuşken,	 ikinci	 sorudaki	 tarih	 çok	 daha	 eski	 olduğu	 halde	 neden,
zorlanmadan	anımsayabildin!

Orta	 beynindeki	 hipokampus;	 birinci	 soruyu,	 “Bu	 bilgi	 önemsiz”
ikinci	 soruyu	 ise,	 “Bu	 bilgi	 önemli”	 diyerek	 işaretledi.	 Yani,	 1.Soruda,
duygular	 güçlü	 uyarılmadığından	 orta	 beyindeki	 hipokampus	 bu	 olayı
kayda	 değer	 bulmayıp	 beynin	 yazıcısını	 çalıştırmadı.	 2.	 sorudaki	 olay
senin	için	bir	dönüm	noktası	olduğundan	duyguların	merkezi,	hipokampus
güçlü	 bir	 şekilde	 uyaracak	 düzeydeydi.	 Bu	 yüzden	 hipokampus	 hemen
beynin	 yazıcısını	 “kaydet”	 komutuyla	 çalıştırdı.	 Bilgi	 kalıcı	 belleğe
kaydedildiği	için	de	kolayca	hatırladın.

Beyin	birbirini	tamamlayan	üç	aşamalı	bir	bellek	yapısına	sahiptir.

1.	 Anlık	Bellek
2.	 Kısa	Süreli	Bellek
3.	 Uzun	Süreli	Bellek

Duyu	 organlarınca	 algılanıp	 algı	 filtrelerini	 geçen	 bilgiler;	 gerekli,
gereksiz,	 önemli,	 önemsiz	 ayırımına	 uğratılarak,	 kodlanır	 ve	 beyindeki
anlık	 belleğe	 gelir.	 Bilgi	 önceden	 öğrenilenlerle	 ilişkilendirilir	 ve
uyarılırsa	korteksteki	kısa	süreli	belleğe	iletilir.

Eğer	 bilgi	 yoğun	 ilgi	 altında	 kodlanır	 ve	 tekrarlanırsa	 korteksteki
uzun	 süreli	 belleğe	 kaydedilir.	 İşte	 beyindeki	 öğrenme	 süreci	 böyle
işliyor.

Örneğin;	Çilek	meyvesinin	 varlığını	 beynine	 kaydederken,tüm	duyu
kanallarından	 gelen	 bilgileri	 birbirleri	 ile	 ilişkilendirir	 ve	 daha	 önceden
öğrendiğin	 bilgilerinle;	 renk,	 şekil,	 ses,	 koku,	 tat,	 dokunma	 gibi	 bir	 bağ
kurarsın	 değil	 mi?	 Artık	 gözlerin	 kapalı	 olduğunda	 bile,	 dokunduğun
meyvenin	kokusundan,	 şeklinden	veya	 tadından	bunun	ne	 tür	bir	meyve
olduğunu	anlayabilirsin.	Bunu	bazen	 tek	bir	duyu	kanalını	kullanarak	da
yapabilirsin.	Örneğin,	Sadece	koklayarak	tanırsın.

Mental	Öğrenme	Modellemesi


Doğduğun	 andan	 itibaren	 öğrenme	 sürecin	 her	 an	 gelişerek	 ve
genişleyerek	 sürer.	 Her	 zaman	 yapılabilecek,	 bulunacak	 ve	 bilinmesi
gereken	birçok	 şeyle	karşılaşırsın.	Bilginin	hem	birey	hem	de	 toplumsal
düzeyde	 bu	 kadar	 geniş	 bir	 alana	 yayılması,	 onun	 gelişip
genişleyebildiğini	gösterir.	Ancak	bilgi,	geniş	olduğu	kadar	eksiktir	de.

Bilgideki	 bu	 büyümenin	 ve	 eksikliğin	 niceliksel	 ve	 niteliksel	 olmak
üzere	 iki	 boyutu	 vardır.	 Niceliksel	 boyuta	 göre,	 yeni	 bir	 bilgi	 daima
önceden	 öğrenilene	 eklenir.	 Önceki	 bilgilerle	 yenileri	 ilişkilendirilir	 ve
giderek	daha	çok	şey	bilirsin.	Daha	önce	bilmediğin	şeyler	hakkında	yeni
şeyler	öğrenirken,	önceden	bir	şeyler	bildiğin	nesneler	hakkında	daha	da
bilgilenirsin.	Daha,	daha	çok	şey	öğrenir	ama	asla	hepsini	öğrenemezsin.
Bazı	konularda	eksik	olduğundan	değil.	Herkes	için	geçerli	bir	durumdur
bu.	Bilginin	niceliği	o	kadar	büyük	ve	sonsuz	ki…

Bilgi	 eksikliğinin	 niteliksel	 boyutuna	 gelince;	 Daha	 çok	 şey
öğrendikçe,	 yeni	 öğrendiklerinin	 de	 yeterli	 olmadığını	 anlarsın.	 Yeni
öğrendiklerin,	 daima	 önceden	 bildiklerine	 yeni	 bir	 ufuk	 açar.	 Bunun
sonucunda,	eski	çıkarsamalarının	yanlış	veya	eksik	olduğunu	düşünür	ve
bu	kez	yeni	öğrenmelerin	peşine	düşersin.	Bu	kadar	yoğun	bir	öğrenme,
klasik	 ezber	 yöntemlerine	 sıkıştırılamaz.	 İşte	 sana	 öğrenme	 olgusundan
keyif	alacağın	bir	öğrenme	kalıbı:	Adı,	Mental	Öğrenme!

Hızlı,	kolay	ve	kalıcı	öğrenmeye;	Mental	Öğrenme	denir.
Herkes	 yeni	 bir	 bilgiyi	 öğrenmeye	 hazırlanırken,	 öğrenirken	 ve

hatırlarken	farklı	ve	kendine	özgü	yollar	kullanır.	Herkesin	farklı	ve	güçlü
yanları	vardır!

Herkes	 öğrenebilir.	 Farklı	 öğrenme	 ortamları,	 kaynakları	 ve
yaklaşımları	 farklı	 öğrenme	 modellerine	 uyumludur.	 Burada	 amacımız
beynini	etkin	kullanarak;	hızlı,	kolay	ve	kalıcı	bir	öğrenmeyi	pratik	olarak
kendimize	uyarlayabilmek	olacak.	Buna	modelleme	de	diyebilirsin.

Şu	ana	kadar	öğrendiklerimizi	3	esaslı	bir	temel	üzerine	oturtalım:

1.	Görsellik

İnsanlar	 genel	 olarak	 gördüklerini,	 duyduklarına	 oranla	 daha	 kolay
anımsar!	Çok	önceden	tanıştığın	birinin	yüzünü	hatırladığın	halde,	neden
ismini	 hatırlayamadığını	 bir	 düşün.	Temsil	 sistemi	 görselliğe	 uzak	 birisi
olabilirsin.	 Örneğin;	 işittiklerini	 daha	 kolay	 hatırlıyor,	 yüzleri	 daha	 zor
anımsıyorsan	 Mental	 Öğrenmenin	 bu	 maddesini	 işitsellik	 olarak
değerlendirebilirsin.


1.	 Yanılgının	Gücü

Beyin	üzerinde	yaptığı	etki	açısından,	gerçek	görme	ile	hayali	görme
arasında	bir	 fark	yoktur.	Çünkü	hiç	yaşamadığı	bir	deneyimi	hayal	eden
bir	 kişiyle,	 bu	 deneyimi	 gerçekten	 yaşayan	 bir	 kişi	 karşılaştırıldığında,
ikisinin	de	beyinlerindeki	algının	birbiriyle	aynı	olduğunu	söylemiştik.

1.	 Bağlantısallık

Birbirleri	 ile	 bağlantı	 kurulan	 olaylar	 ve	 bilgiler	 daha	 kolay
anımsanmaktadır.	 Bir	 bilginin	 hatırlanabilmesi	 için,	 önceden	 öğrenilen
bilgilerle,	 soru	 arasında	 “Ara-Bul-Getir”	 gibi	 bir	 ilişkilendirme	 yapmak
gerekir.	Esasında	 hatırlama	 için	 nöronlar	 arasındaki	 bağlantıları	 bulmak,
telefonla	iletişimde	numarayı	bulmak	gibi	bir	şeydir.

Şimdi	 Mental	 Öğrenmenin	 bu	 üç	 kuralını	 da	 içeren	 bir	 sonuç
çıkaralım:

1-Gördüklerini	 daha	 kolay	 anımsıyorsan,	 öğreneceğin	 bilgileri	 önce
“Görsel”	 hale	 getir.	 Eğer	 baskın	 bir	 işitsel	 isen	 onları	 önce	 zihninde
“Seslendir”

2-Beyin	 açısından	 gerçek	 görme	 ile	 hayali	 görme	 arasında	 bir	 fark
yoksa,	 kelimeleri	 temsil	 eden	 görsel	 resim	 veya	 olayları,	 hayal	 gücünü
kullanarak	 zihninde	 canlandır.	 Bu	 şekilde	 olayları	 gerçekten	 görmüş,
gerçekten	yaşamış	gibi	beynindeki	yeni	öğrenme	yollarını	ateşlersin.

3-Son	olarak	bilgideki	en	ilginç	kelimeyi	temsil	eden	görsel	resimle,
bilgi	arasında	ya	da	ses	ile	bilgi	arasında	bir	ilişki	kur.	Bu	şekilde	zihninde
canlandırma	 yaparak	 hipokampusun	 güçlü	 bir	 şekilde	 uyarılmasını
sağlamış	olursun.	Böylece	bilginin	uzun	süreli	belleğe	kaydedilmesi	 için
gerekli	komutun	kortekse	ulaşması	da	sağlanmış	olur.

Öğrenmenin	 içine;	 somut	 bir	 resim	 ile	 soyut	 hayal	 gücünü
eklediğinden	 beynin	 hem	 sağ	 hem	 de	 sol	 lobunu	 aktif	 olarak	 öğrenme
içine	katmış	oldun.	Böylece	kalıcı	bir	öğrenme	gerçekleştirdin.	Önceden
öğrenilmiş	 bilgilerle	 bağlantılar	 kurduğundan	 hatırlayabilmek	 için
otoyollar	 açtın.	 Görsellik	 ve	 bağlantısallığı	 zihninde	 canlandırdığın	 için
uyanık	 kaldın.	 Bunları	 kendine	 uyarladığından	 öğrenme	 sana	 özgü	 bir
modelleme	oldu.

Başlangıçta	 bilindik	 basit	 olayları	 test	 için	 kullanarak	 modellemeyi
alışkanlık	 haline	 getirebilirsin.	 Bu	 denemelerden	 kısa	 bir	 süre	 sonra,
Mental	Öğrenme	modelini	otonom	biçimde	kullandığına	tanık	olacaksın.


Her	 beyin	 tek	 ve	 özel	 olmasına	 karşın,	 tüm	 beyinlerin	 ortak	 bir
yapısı	 vardır.	 Düşünce	 üretimi	 nöron	 hücrelerini	 kullanarak	 yaptığımız
resimden	 başka	 bir	 şey	 değil.	 Her	 birimiz	 dünyayı	 beş	 duyumuzla
algılıyoruz.	Bir	insanın	istekleriyle	kendi	arasındaki	en	büyük	engel	yine
kendisinin	 yarattığı	 korkulardır.	 O	 halde	 düşüncenin	 davranışı
etkilemesinden	yola	çıkarak	korkuların,	gerçekte	birer	korkuluk	olduğunu
da	 anlıyoruz.	 Çünkü	 korkularımız	 zihnimizdeki	 içsel	 temsile	 dayalı	 bir
sinemanın	ürünü.

Başarının	 önemli	 dinamiklerinden	 birisi	 bilgidir.	 Bilgi	 toplamak	 ve
öğrenmek	 beş	 duyumuz	 aracılığıyla	 gerçekleşiyor.	 İçsel	 ve	 dışsal
deneyimlerimizle	 olan	 ilişkilerimizi	 üç	 duyu	 kanalımızla	 kuruyoruz.
Bunlara	 temsil	 sistemlerimiz	 deniyor.	 İnsanların	 çoğu	 tercihli	 temsil
sistemini	 baskın	 olarak	 kullanıyor,	 çünkü	 diğerlerini	 kullanırken	 stres
duyuyorlar.	 Her	 üç	 kanalın	 kullanılmasıyla	 stres	 azalırken,	 kalibrasyon
yeteneğimiz	ve	farkındalığımız	artıyor.

Stres	 azaldığında	 duygularımızı	 daha	 coşkulu	 yaşayacağımıza	 göre
hipotalamus	 çoktan	 bilgileri	 kaydetmesi	 için	 kortekse	 “Öğrenmem	 için
kaydet”	 komutunu	 vermiş	 oluyor.	 Buna	 göre,	 öğrenmeyi	 keyif	 haline
getirmenin	 yolu	 zihni	 uyanık	 tutmaktan	 geçiyor.	 Bu	 yüzden	 Mental
Öğrenme	 bizi	 sürekli	 öğrenmeye	 yönlendiriyor.	 Bu	 kadar	 öğrenmenin
sonunda	 kazandığımız	 entelektüelliğimizi;	 bedensel	 hazdan	 kaçınmak,
sosyalleşmekten	kaçınmak	olarak	da	kodlamamalıyız.	Yoksa	partnerimiz,
“Sıkıcı	 bir	 entelektüel	 yerine,	 manik	 depresif	 ama	 neşeli	 birisini	 tercih
ederim”	de	diyebilir!


Üçüncü	Bölüm


Düşünce	Süreçlerinde
Davranışların	Oluşumu

Beynine	dışarıdan	saniyede	yaklaşık	400	milyar	bit	bilgi	girer.	Ancak
beynin	bunlardan	sadece	2000	bitlik	bir	bilgiyi	işleyebilir.	Bilinçli	zihnin
bunlardan	en	az	5,	en	çok	9	bitlik	bir	bilgiyi	ayırt	edebiliyor.	Buna	7	±	2
dikkat	 aralığı	 deniliyor.	Dikkatini	 aynı	 anda	bir	 kaç	 şeye	birden	vermek
zorunda	kaldığında	aklının	karışması	işte	bu	yüzdendir.

Dış	 uyarıcılardan	 gelen;	 ses,	 ışık,	 ısı,	 basınç,	 koku,	 tat	 vb.	 sinyaller
duyu	organlarının	alıcıları	tarafından	duyumsanarak	beynine	ulaşır.

Beynine	gelen	 saniyedeki	 400	milyar	 bit	 bilgi,	 beş	duyu	kanalından
oluşan	 algı	 filtrelerinden	 geçirilirken,algılama	 sonucunda;	 eksiltme,
genelleme	ve	çarpıtmalara	uğrar.	Bu	süreç	sonunda	bilgi	2000	bite	düşer.
Sonra	 aşamalı	 olarak	 iç	 filtrelerden	 geçirilen	 bilgiler	 bilinçli	 zihninin
işleyebildiği	 7±	 2	 ye	 düşürülür.	 Bu	 şekilde	 orijinal	 veriler	 her	 adımda
biraz	daha	elenerek	üst	beynindeki	prefrontal	korteksin	şekillendirdiği	bir
davranışı	belirler.

Normalde	 her	 davranış	 bir	 amaca	 yöneliktir.	 Bir	 davranışta
bulunabilmek	 için	 iç	 ve	 dış	 uyarıcılara	 gereksinim	 duyulur.	 Alıştığın
düzeyin	 altında	 bir	 uyarıcı	 ile	 karşı	 karşıya	 kaldığında	 fizyolojik	 ve
psikolojik	 anlamda	 sıkıntı	 yaşar,	 bulunduğun	 çevreden	 uzaklaşmak
istersin.	 Çünkü	 yetersiz	 uyarılma	 sonucu	 çevreye	 olan	 uyum	 gücün
kalmamıştır.	 Tam	 tersi,	 alıştığın	 düzeyin	 üzerinde	 bir	 uyarıcı	 ile	 karşı
karşıya	kalırsan	yine	aynı	sıkıntıları	yaşadığını	fark	edersin.	Çünkü	bu	kez
de	 uyum	 gücünün	 azaldığını	 anlarsın.	 Sonuçta	 uyarıcılar,	 sana	 özgü
gereksinimleri	karşılayamamışlardır.	Çünkü	frekanslarınız	örtüşmemiştir.
Çevreye	uyum	zorluğu	çekmenin,	stres	yaşamanın	nedeni	budur.

Stresini	azaltmak	 için	çözüme	odaklan,	çözüme	odaklanmayı	zevkle
ilişkilendir.	 Eğer	 sorunlara	 gereğinden	 fazla	 odaklanıyorsan	 bu	 kez;
gereğinden	fazla	soruna	odaklanmayı	zihninde	acı	ile	ilişkilendirmelisin.

Aynı	 durumla	 karşı	 karşıya	 kalan	 bir	 başkası	 için	 bu	 reçete	 işe
yaramayabilir.	 Onun	 iç	 temsil	 süreci	 ve	 iç	 taraması	 seninkinden	 farklı
ölçeklidir.	 Bu	 yüzden	 sen	 stres	 yaşarken	 o	 rahat	 davranışlar	 sergiliyor
olabilir.

Acı	ve	zevk	duygularının	seni	yönetmesine	izin	verme.	Sistemin	nasıl
çalıştığını	 öğrenerek	 onları	 lehine	 kullanabilirsin.	 Duygularını	 sen
yönetmezsen	onlar	seni	yönetirler.


Acıdan	kaçma	ve	zevke	ulaşma	temel	bir	psikoloji	yasasıdır.	Birçok
davranışımızın,	 eylemlerimizin	 temelinde	 bu	 sistem	 çalışır.	 Yaptığımız
her	şeyi,	ya	acıdan	kaçmak	için	ya	da	zevke	ulaşmak	için	yaparız.	Eğer	bir
duyguya	 ya	 da	 davranışa	 yeterince	 güçlü	 bir	 “Acı”	 duygusu	 yüklersek
artık	 onu	 yapmak	 istemeyiz.	 Eğer	 bir	 duyguya	 ya	 da	 davranışa	 yoğun
“Zevk”	duyguları	bağlarsak,	onu	yapmak	için	büyük	bir	istek	duyarız.

Zihnimiz	 doğru	 sorulara	 doğru	 cevaplar	 verecek	 biçimde
yapılanmıştır.

Bu	sorunu	nasıl	çözebilirim?
Bunu	çözerken	yaptıklarımdan	nasıl	zevk	alabilirim?

Bu	 sorular	 insanı	 uyuma	 yöneltir.	 Uyum,	 stresi	 azaltır.	 Fizikte	 bir
yasa	vardır;	zıt	kutuplar	birbirlerini	çeker.	İnsan	ilişkilerinde	durum	bunun
tersine	çalışır.	 İnsanlar	kendi	huylarına	benzer	huylara	sahip	 insanlardan
hoşlanır	 ve	 onları	 kendisine	 çeker.	 Bu	 yüzden	 birbirlerinde	 kendi
yansımalarını	görenler	uyum	içindedir.

Beynimize	 ulaşan	 işlenmemiş	 veriler;	 beklentilerimiz,	 korkularımız
ve	 önyargılarımıza	 ilişkin	 filtrelerden	 geçirilir.	 Bu	 süreçte;	 eksiltme,
çarpıtma	ve	genellemelere	uğradıktan	sonra	davranışlarımız	oluşur.

Bütün	 davranışlar	 olumlu	 bir	 amaca	 hizmet	 ederler.Örneğin;
korkularımızın	 ardındaki	 olumlu	 niyet	 genelde	 güvenlik	 amaçlıdır.
Saldırgan	 davranışlarımızın	 ardındaki	 olumlu	 niyet	 ise	 genelde
korunmaya	 yöneliktir.	 Neden	 çok	 alkol	 kullandığını	 sorduğum	 bir
yakınım,	“Aileme	karşı	saldırgan	olmamak	için”	diye	cevaplamıştı.

Bu	 olumlu	 niyete	 genelde	 yanlış	 tepkiler	 veririz.	 Pek	 çok	 insanın
beyni,	“Alkolik	bir	 insan	her	şeyi	yapar”	kodlaması	yapmıştır.	Çünkü	o,
niyeti	 davranıştan	 ayırmaz.	 Programının	 kodlaması	 doğrudan	 davranışa
yönelik	olunca,	çoğu	kez	istenmeyen	sonuçlar	ortaya	çıkar.	Ancak	beynini
geliştirmiş	 insanlar	 program	 düzeltmesi	 yaparak	 davranışı	 niyetten
ayırabiliyorlar.	Böylece	doğru	davranış,	doğru	anlama	ve	doğru	 tepkiler;
hayatın	her	alanına	olumluluk	olarak	yansır.

Beynimize	 ulaşan	 veriler	 algı	 filtrelerinden	 geçerken,	 temsil
sistemlerine	 bağlı	 iç	 süreçler;Eksiltme,	 Çarpıtma	 ve	 Genellemelere
nasıl	uğratılıyor?

Bunları	niçin	ve	nasıl	yapıyoruz	ona	bakalım.
Eksiltme	 Süreci:	 Genellikle	 kısa	 ve	 öz	 olmaya	 çalışırız.	 Bizim

bildiğimiz	 şeyleri	 karşımızdaki	 kişinin	 de	 bildiğini	 varsaydığımızdan


iletişim	veya	algılama	sorunları	yaşarız.	Düşünmek,	konuşmaktan	hızlıdır.
Çünkü	 konuşma	mekanik	 hızda,	 düşünme	 ise	mekanik	 hızdan	 çok	 daha
büyük	 bir	 hızda	 gerçekleşir.	 Hızlı	 okumanın	 tercih	 edilme	 nedeni	 de
budur.

Düşündüğümüz	 her	 şeyi	 dile	 getirmeye	 kalkınca	 da	 sıkıcı	 birisi
oluruz.	 Bu	 nedenle	 bazen	 bir	 şeyi	 anlatırken,	 konuşmanın	 büyük
bölümünü	 atlayarak	 bilgiyi	 aktarırız.	 Olabildiğince	 kısa	 ve	 öz
bilgilendirmek	 isteriz.	 Bunu	 yaparken	 de	 doğal	 olarak	 yaptığımız
eksiltmeler;	 karşımızdaki	 bireyin	 duyu	 kanallarından	 geçerken	 de
sürdüğünden,	bilgi	artık	özgün	değildir.

Çarpıtma	 Süreci:	Bilgiyi	 kolaylık	 olsun	 diye	 kısa	 ve	 öz	 vermeye
çalışırken,	ister	istemez	anlamı	çarpıtmış	oluruz.	Kulaktan	kulağa	telefon
oyununda	olduğu	gibi…	Oyunu	başlatan	 ilk	kişinin	 söylediği	bir	 cümle,
son	kişiye	geldiğinde	tamamen	farklı	bir	anlama	dönüşür	değil	mi?

Eksiltme	 ve	 çarpıtma	 sonucunda	 karşımızdaki	 kişi	 bıraktığımız
boşlukları	 kendi	 algı	 filtrelerine	 göre	 doldurur.	 Duyusal	 verilerimizi
hatalar	 içinde	 yorumladığımızdan	 tepkilerimizi	 de	 buna	 göre	 veririz.
Ancak	bilinçaltı	zihin	şakadan	anlamaz.	Her	veriyi	olduğu	gibi	kabul	eder.
Günü	 geldiğinde	 ona	 sadık	 biçimde	 tepkiler	 oluşturur.	 Bu	 yüzden
tepkilerimizin	 büyük	 bölümünü	 bilinçaltı	 içsel	 deneyimlerimizle,	 kalan
bölümünü	de	dışsal	verilerin	yorumuyla	oluştururuz.

Genelleme	 Süreci:	 Sözü	 uzatmamak	 için	 yapılan	 genellemeler
yargıya	 dönüştüğünde	 yanılgılar	 da	 artar.	 Genelleme	 yapmak	 bir	 ya	 da
birkaç	 deneyimden	 yola	 çıkarak	 sonucu	 «mutlak	 doğru»	 olarak	 kabul
etmektir.	 Bir	 ağaçtan	 yola	 çıkarak	 ormanı	 tanımlamaktır.	 “Kayserililer
kurnazdır”,	 “Kadınlar	 duygusaldır”	 genellemeleri	 gibi.	 Her	 Kayserili
kurnaz	 mıdır?	 Aynı	 şekilde,	 duygusal	 olmayan	 bir	 kadın	 yok	 mudur?
Bilinçaltı	 savunma	 mekanizmalarıyla;	 kendimizi	 ihtiyaçlarımız
doğrultusunda	aldatırız.	İşimize	gelmeyen	şeyleri	görmezden,	duymazdan
geliriz.

Beynimize	bilgi	tam	olarak	geldiği	halde	değerlendirmelerimiz	kişiye
özeldir.	Doğal	olarak	davranışlarımız	da	özneldir.	Öğrenildiği	ortama	göre
bütün	 davranışlar,	 birey	 tarafından	 bugün	 veya	 geçmişte	 adapte
edilmişlerdir.	 Bir	 bağlamda	 uygun	 olan	 davranış,	 başka	 bir	 bağlamda
uygun	 olmayabilir.	 İnsanların	 bunu	 anlamaları	 ve	 gerektiğinde
davranışlarını	değiştirmeleri	gerekir.

Davranışlarımız	 bir	 uyumlama	 ve	 adaptasyondan	 başka	 bir	 şey
değildir.	 Ancak	 var	 olan	 bağlama	 göre	 değerlendirilen	 ve	 anlaşılabilen


tepkilerdir.	“Ben”	dediğimiz	öz,	davranışlarımızın	ve	bilinç	anlayışımızın
ötesinde	değişmeyen	bir	şeydir.	Ama	davranışlarımızı	değiştirebiliriz.	Bu
nedenle	 tepkilerimizi	 kişiye	 değil,	 onun	 davranışına
yöneltmeliyiz.Davranışa	 yapılan	 bu	 eleştiri,	 davranışı	 değiştirebilir
olduğundan	yapıcı	ve	aynı	zamanda	geliştiricidir	de.

Tüm	 insanların	 düşünce	 süreçleri	 farklıdır	 ama	 benzerliklerimiz	 de
vardır.	Öğrendiğin	zaman,	kendini	tanıma	ve	bireysel	gelişiminde	önemli
bir	ilerleme	kaydetmiş	olursun.

“Bir	 gün	 bir	 psikiyatriste	 orta	 yaşlarda	 bir	 adam	 geldi.	 Adam	 o
yaştaki	 insanlarda	 nadir	 görülebilecek	 bir	 rahatsızlık	 yaşıyordu,
“Başparmağımı	emmeden	duramıyorum”	diyordu.

Doktor,	hastasını	dinledikten	sonra;	“Fazla	kaygılanmana	gerek	yok.
Senden	her	gün	bir	başka	parmağını	emmeni	istiyorum”	dedi.

Bu	 tavsiyeye	 fazlasıyla	 şaşırsa	 da	 hasta	 denileni	 yaptı.	 Fakat	 elini
ağzına	her	götürdüğünde	bilinçli	bir	karar	vermesi	gerekiyordu.	Acaba	o
gün	sıra	hangi	parmağındaydı?

Daha	hafta	dolmadan	hasta	alışkanlığını	terk	edebilmişti.	İyi	ama	bu
nasıl	gerçekleşmişti?

Bir	kötü	yanımız	alışkanlık	haline	geldiğinde	eskinin	yerine	seçenek
olarak	 yeni	 bir	 davranış	 şekli	 koyup,	 bunu	 alışkanlık	 edinmeyi
deneyebiliriz.	Yeni	bir	alışkanlık	edinerek;	yeni	tutumlar,	yeni	kararlar	ve
tercihlerde	 bulunmamız	 gerektiğinde,	 geçmiş	 alışkanlığın	 bu	 çabaya
değmediğini	anlayıverir	ve	ondan	kurtuluruz.

Hayatta	 işlediğimiz	 hataların	 çoğu;	 düşünmek	 gerektiği	 yerde
hislerimizle,	 hissetmek	 gerektiği	 yerde	 düşüncelerimizle	 karar
vermemizden	 kaynaklanıyor.	 Kararlarımızın	 isabetliliği	 düşünce
süreçlerinin	 farkına	 varmakla	 orantılı.	 İnsan	 davranışlarının	 ortak
yanlarını	keşfetmek	için	kısa	bir	yolculuğa	çıkalım	şimdi	de…

Evrensel	İnsan	Davranışları	ve	Nedenleri
İnsanlar	 her	 duruma,	 “Bunda	 benim	 için	 ne	 fayda	 var?”diye

yaklaşırlar.	 İçinde	maddi	ya	da	 sevgi,	 itibar,	 saygı	vb.	 karşılığı	 olmayan
durumlara	kafa	yormazlar.	Fayda	bazen	salt	manevi	bir	doyumdur.

İnsanların	 yaptıkları	 şeylerin	 nedenleri	 genelde	 bariz	 gözüken
nedenlerin	 dışındadır.Gizli	 menfaatler,	 genelde	 fedakârlıkla	 sonuçlanır.
“Fedakârlık	 yapıyorum”	 demenin	 anlamı,	 “Burada	 benim	bir	menfaatim
var”	demektir.

İnsanların	 korumak	 durumunda	 kaldığı	 en	 güçlü	 duygu	 özsaygıdır.


Bunu	 bilerek	 yapılan	 eleştiri,	 karşıdaki	 insanı	 itmez,	 aksine	 daha	 da
yakınlaştırır.	 Eleştiri	 kişinin	 özüne	 değil,	 davranışına	 yönelik	 yapılırsa;
Eleştiri	=	Geliştiri	durumuna	gelir.

Başarılı	insanların	da	basit	hatalar	yapma	hakkı	vardır.	Onlar	da
nihayetinde	 insandır.	 Bazen	 kendine	 yakıştıramadığın	 doğal	 bir
davranış	karşısında	empati	kur.	Nitelikli	bir	geri	bildirim	al.	Böylece
kendini	suçlamak	yerine	geliştirebilirsin.

İnsanların	 en	 çok	 çekindikleri	 duygu	 reddedilme	 duygusudur.
Reddedilme	en	ünlü	insanların	bile	karşılaşabildikleri	doğal	bir	durumdur.
Beklentilerini	bu	kurala	göre	oluşturabilirsin.	Böylece	olumlu	girişimlerin
için	kendini	daima	hazır	hissedersin.

İnsanların	 en	 çok	 ihtiyaç	 duyduğu	 duygu	 kabul	 görme	 duygusudur.
Neredeyse	her	şeyi	yapabilme	gücüne	sahip	birisi	bile	onaylanmak,	onay
görmek	 ihtiyacındadır.	 Çoğu	 kez	 beden	 diliyle,	 “Sana	 katılıyorum”
türünde	 verilen	 bir	mesaj	 güçlü	 bir	 uyumun	 silahıdır.	Gönül	 bağının	 ilk
anahtarıdır.

İnsanlar	ancak	anladıkları	şeyi	 işitir	ve	anlamlandırırlar.	Her	birimiz
anlayabildiğimiz	 kadarını	 duyar	 algılayabildiklerimizi	 anlayabiliriz.
Patronların	çoğu	maaş	zammı	isteğini	anlamaz	ya	da	duymaz	değil	mi?

İnsanlar	 kendilerine	 benzeyen	 ve	 kendinden	 hoşlanan	 insanlara
güvenir	 ve	 inanırlar.	 Kendimize	 benzeyen	 insanlarla	 rahat	 eder,	 bizimle
aynı	 fikirde	 olanları	 severiz.	 Benzer	 insanlar,	 aynı	 yerde	 bulunmaktan
hoşlanır.

İnsanlar	en	çok	bireysel	gündemleri	üzerine	konuşurlar.	Kendileri	için
önemli	 saydıkları	 şeyler	 üzerine	 konuşmayı	 tercih	 ederler.	 Kendi
gündeminin	 dışındaki	 konularda	 dikkatin	 dağılır	 ve	 doğal	 olarak	 iyi	 bir
dinleyici	olamazsın.

Bir	 resmin	 sınırlarını	 belirleyen	 onun	 çerçevesidir.	 İnsan
davranışlarının	 genel	 çerçevesi	 de	 bunlardır.	 Artık	 hangi	 pencereden
bakarsan,	göreceğin	manzaranın	da	farklı	olacağını	umarım	anlıyorsundur.

Her	 anlam	 bir	 bağlama	 dayanır.	 Sözlerin	 hangi	 bağlamda
söylendikleri	 önemlidir.	 İnsanın	doğal	 eğilimi	 anlam	çıkarmak	ve	 anlam
yaratmaktır.	 Doğamız	 gereği	 karşımızdaki	 insanın	 söylediğini	 kendi
dünya	 modelimizin	 içine	 katarız	 ve	 bu	 bağlamda	 bir	 anlam	 çıkarırız.
Karşımızdaki	 kişinin	 söylediğini	 doğru	 çerçevede	modelimize	 katmamız
gerekir.	 Yoksa	 anlam,	 bir	 anlam	 taşımaz.	 Çünkü	 karşımızdakinin
bağlamında	 oluşmamıştır.	 Bu	 davranışları	 yeniden	 çerçevelendirerek


onları	günlük	yaşamda	daha	bilindik	hale	getirebilirsin.
Bilinç	ve	Bilinçaltı
Bilinç,	 farkında	 olarak	 bir	 konu	 hakkında	 akıl	 yürüttüğümüz

beynimizde	 gelişen	 bir	 durumdur.	 Aşina	 olduğumuz	 uyanık	 halimizdir.
Bilinç	 duygu	 ve	 düşüncelerimizi	 yönetir.	 Olaylar	 hakkında	 mantık
yürütür.	Aynı	anda	birden	çok	şeyi	düşünebilir.

Bilinçaltı	 ise	 duygularımızın	 oluşumunda	 belirleyici	 bir	 rol	 oynar.
Yaşamımız	için	gerekli;	nefes	alma,	kan	dolaşımı	vb.	işleri	kendiliğinden
ve	 bize	 hissettirmeden	 yürütür.	 Beynimizde	 olduğunu	 varsaydığımız
buzulun	su	altında	kalan	bölümüdür.

Öğrenmenin	 %90’ı	 bilinçaltı	 düzeyde	 gerçekleşir.	 Öğrenmenin,
“Bilinçsiz	Yeterli”	dediğimiz	otomatik	pilot	düzeyinin	yürütüldüğü	yerdir.
Kullanmasını	bilirsek	bilinçaltımız;	sadık	bir	yardımcımız,	dostumuzdur.
Kullanmasını	 bilmiyor,	 iletişim	 kuramıyorsak,	 o	 hep
isyanlardadır.Kölelerde	ayaklanabilirler!

Bilinçdışı	 bir	 düşüncenin,	 bilince	 yönelirken	 kullandığı	 bilinen	 iki
tane	 yol	 vardır.	 Bunlar;	 düşlerimiz	 ve	 dil	 sürçmelerimizdir.	 Düşlerimiz
bilinçaltımızdan	 bize	 yansıtılan	 metaforlarla	 dolu	 hikayelerdir.	 Bu
hikayeler	de	kullanılan	sembol	ve	resimlerin	anlamı	bize	ait	bilgiler	içerir.
Ancak	 verilen	 mesajların	 anlamı	 açık	 ve	 net	 olmadığından,	 verilerden
yararlanma	anlamında	ister	istemez	yetersiz	kalırız.	Dil	sürçmelerimiz	ise,
derin	bilinçdışı	motivasyonumuz	sonucunda	ortaya	çıkan	mesajlardır.

Bilinçdışı	zihnine,	“Ben	en	çok	neyi	yapmak	istiyorum?”	diye	sor.	O
sana	 bir	 ses,	 bir	 duygu	 ile	 varmak	 istediğin	 yeri,	 yapmak	 istediğin	 şeyi
söyleyecektir.

Bilinçaltı	saati,	en	doğal	ve	en	doğru	saattir.	Gece	yattığında	uyanmak
istediğin	saati	zihninde	parlak,	net	ve	canlı	bir	biçimde	gör.	Bilinçaltını	o
saatte	 uyanmaya	 programlamış	 olarak	 uykuya	 geç.	 Rahat	 ol,	 o	 seni


yanıltmaz.	Uyanmak	istediğin	saatte	uyandığına	tanık	olacaksın.
Bilinçaltı	 şakadan	 anlamaz.	 Her	 sözünü	 emir	 gibi	 kabul	 eder.	 Bu

yüzden	 şakalarına	 ve	 kullandığın	 sözcüklere	 çok	 dikkat	 etmelisin.
Bilinçaltı	 zihin	 şikayetleri	 duymaz.	 Olumsuzu	 olumlu	 yapmak	 üzere
çalışır.	Bilinçaltı	sözlüğünde;

HeyecanlanMA=	Heyecanlan
Trafik	canavarı	olMA=	Trafik	canavarı	ol	demektir.

Bilinç;	soyut	kavramları	değerlendirebilir,	ancak	bilinçaltının	kaynağı
sadece	duyusal	verilerdir.	Ses,	görüntü,	koku	vb.

Bilinç;	mantık	yürüterek,	bilinçaltı	ise	duygularla	kendini	hissettirir.
Bilinç;	idrak	ve	iradeye,	bilinçaltı	 ise	yürüme,	konuşma,	yüzme	gibi

alışkanlıklara	dayalıdır.
Bilinç;	olumsuz	 bir	 kavramı	 değerlendirip	 anlayabilir,	bilinçaltı	 ise

sadece	 olumlu	 kavramlarla	 veya	 olumsuz	 bir	 kavramı	 gerçekleştirmek
üzere	vardır.

Bilinç;	 zaman	 kavramını;	 dün	 bugün	 ve	 yarın	 olarak	 ayırt	 edebilir,
bilinçaltı	ise	işlediği	her	veriyi	o	an	oluyormuş	gibi	değerlendirir.

İnsanlar	 gerçekleri	 bir	 kez	 yaşar	 ancak	 zihinlerinde	 defalarca
tekrarlar!	Bu	durumda	Bilinçaltı	unutmamızı	sağlayarak	bize	iyilik	yapar.
Bilinç	ise	hatırlatarak	iyilik	yapar.

Bilincin	 tanımı	 ve	 işlevleri	 bilinçaltının	 tanımı	 ve	 işlevleri	 için
gereklidir.	 Bu	 durum	 adeta	 bir	 döngüdür.	 Şöyle	 ki;	 bilinç	 kavramının
temel	 yapısı	 ve	 işlevlerini	 öğrenmemizin	 başlıca	 amacı	 bilinçaltı	 zihne
ulaşmaktır.	 Aynı	 şekilde	 bilinçaltının	 işlevlerini	 anlama	 gayretimizin
amacı	da	bilinçaltının	bilinçli	duruma	olan	etkilerini	anlamak	ve	bundan
yararlanmaktır.

Freud’a	 göre	 davranışlarımızın	 ya	 da	 nevrotik	 semptomların
dayandığı	 temel	 alan	 bilinçaltıdır.	 Duygu	 bozukluğu	 nedeniyle;	 aşırı
şefkat	 isteme,	 güvensizlik,	 plan	 yapamama,	 odaklanamama,	 saldırgan
tutumlar,	kin,	nefret,	anormal	seks	gibi	davranışlar,	kişiyi	sağlıklı	ilişkiler
kurmaktan	alıkoyar.	Bu	 türden	hareketleri	 sergileyen	 insanlara	nevrotik,
bu	davranışlara	da	nevrotik	bozukluklar	diyoruz.
Bir	 şeyi	 yapabileceğini	 ya	 da	 yapamayacağını	 söylediğinde,	 her	 iki
durumda	 da	 haklı	 olduğunu	 unutma.	 Sonuç	 olarak	 birçok	 bilgi
bilinçaltında	 yer	 alıyor.	 Bilinçaltı	 açısından	 her	 iki	 inanç	 da	 büyük	 bir


güce	 sahip.	 Peki,	 hangi	 inanca	 sahip	 olmak	 senin	 için	 en	 iyisi?	 İyi	 olan
inancı	 nasıl	 gerçekleştirilebilirsin?	 Elbette	 ki,	 beynini	 etkin	 kullanmayı
öğrenerek…

Akıl	 inanmadığında	 veya	 tereddüde	 düştüğünde	 bu	 inançsızlığı
destekleyici	 nedenleri	 çekmeye	 başlar.Bir	 şeyin	 imkansız	 olduğuna
inanırsan,	 bilinçaltı	 zihnin	 hemen	 bunun	 neden	 imkansız	 olduğunu
kanıtlamak	üzere	çalışmaya	başlar.Sınırları	koyan	zihindir.	Zihin	bir	şeyi
yapabileceğine	inandığı	kadar	başarılı	olur.

Ünlü	ip	cambazı	Karl	Vallenda	yıllarca	başarı	ile	ip	cambazlığı	yaptı.
Hiç	başarısızlığı	düşünmeden	başarıya	odaklandı	ve	hep	başarılı	oldu.	Bir
gün	eşine	gördüğü	bir	rüyadan	sonra,	düşeceğini	söyledikten	kısa	bir	süre
sonra	düşerek	öldü.	Çünkü	 ilk	kez	kendi	 içinde	düşme	 temsili	 oluşturan
bilinçaltı	 düşme	 davranışını	 destekleyen	 durumu	 yaratacak	 tutarlı	 bir
temsilin	 sinyallerini	 sinir	 sistemine	 göndermeye	 başlamıştı.	 Nihayetinde
kısa	sürede	o	eylemin	gerçekleşmesini	sağladı.

Bilinçaltını,	 yeniden	 programlamanın	 en	 temel	 yollarından	 birisi
onamadır.	 Onama;	 basitçe	 bilinçaltımıza	 yerleştirmek	 istediğimiz
hedeflerimizi	 veya	 yeni	 inançlarımızı	 tekrarlama	 sürecidir.	 Sev	 ya	 da
sevme	ama	bunu	zaten	her	an	gerçekleştiriyorsun.

Bu	süreç,	söylemi	bilinçaltına	yerleştirinceye	kadar;	yazma,	iç	ses	ile
dillendirme	 veya	 zihnen	 söyleme,	 şekillerinde	 olabilir.	 Eğer	 onama
içimizden	gelirse	“Kendinden	Telkin”,	farklı	kaynaklardan	gelirse	“Dıştan
Telkin”	şeklinde	gerçekleşir.

Neyi	beklersen	onu	bulursun.	Endişe	de	bir	beklentidir	ve	bir	gün	o
da	 hayat	 bulur!	 Hayattaki	 beklentin	 daima;	 sağlık,	 huzur,	 sevdiklerinle
birliktelik,	gönenç	ve	mutluluk	olsun.

Kendinden	 Telkin;	 Kendi	 onamalarını	 yüksek	 sesle	 veya	 zihnen
tekrarlama	 ya	 da	 yazma	 şeklindedir.	 Onamalarını	 yazabilir,	 kendi	 kayıt
bantlarını	dinleyebilir,	olmak	istediğin	kişi	gibi	davranabilirsin.

Konuştuklarını	 bilinçaltın	 dinler	 ve	 kaydeder.	 Hayattan	 sürekli
şikayet	 ettiğinde	 de	 bilinçaltın	 seni	 dinler	 ve	 o	 hayatı	 sana	 sunmak	 için
talimatlarını	sadakatle	yerine	getirir.

Çok	 az	 insan	 her	 gün	 kendinden	 telkin	 uyguluyor.	 O	 yüzden;
dünyadaki	başarılı	insan	sayısı	çok	değil.Kendine	telkin	yapmazsan,	sana
mutlaka	 dıştan	 telkin	 yapılacaktır.	 Onun	 için	 ne	 söylediğine,	 ne
dinlediğine,	özellikle	tekrar	tekrar	söylediklerine	özen	göster.

Her	 gün	 ekonominin	 kötü	 olduğunu,	 hayatın	 zor	 olduğunu


duyuyorsundur.	 Devamlı	 dinleyince	 bilinçaltımız	 onun	 doğru	 olduğuna
inanmaya	 başlıyor.	 Sonra	 da	 çekim	 yasası	 gereği,	 gerçekliğimiz	 onun
doğru	olduğuna	inanıyor.	Biz	de	gerçekliğin	bu	olduğuna	ikna	oluyor,	hep
zorluklar	içinde	yaşıyoruz.

Çekim	yasasının	sırrı;	kendimize	çekmek	istediğimiz	isteklerimize	ait
duyguları	 güçlendirmektir.	 Her	 gün	 beş	 tane	 olumsuz	 düşünceye	 dair
endişeyi	 yaşarsan,	 önündeki	 günler	 içerisinde	 iyi	 şeylerle	 karşılaşma
olasılığını	sıfıra	indirgersin.

İstediğin	Bir	Şeyi	Kendine	Çekme	Egzersizi

Hafifçe	 gözlerini	 kapatıp	 sırtını	 tamamen	 yaslayacak
biçimde	 bir	 sandalyeye	 otur.	 Gerçekleştirmeyi	 çok
istediğin	 bir	 isteğinin	 hayalini;	 en	 net,	 en	 parlak,	 en
beğendiğin	 biçimde,	 sol	 elinde	 ve	 yukarıda	 tuttuğun
makyaj	 aynasında	 gör.	 Bu	 sırada	 sağ	 elin	 kalbinin
üzerinde	ve	onu	benimsemiş	biçimde	dursun.

Aynadan	yansıyan	duyguyu	kabul	et,	içinde	hisset.

Sol	 elinde	 tuttuğun	 aynayı	 kalbinin	 üzerine
getiriyorsun.	 Bu	 sırada	 sağ	 elini,	 içinde	 isteğine	 dair
duyguların	 resmedildiği	 aynayı	 tutan	 sol	 elinin	 üstüne
koyuyorsun.	 Sağ	 ve	 sol	 elin	 kalbinin	 üzerinde
birleştiler.

İsteğinin	 gerçekleştiğini	 düşün.	 O	 anki	 duyguları
yaşa,	hisset.

Gözlerini	aç.	Tedirginlikten	uzak	dur.	Kendinden	telkin
onamaları	yap.

Kendinden	Telkin	Onama	Örnekleri
Evrensel	Olumlamalar;

Ben	görkemli	bir	varlığım.

Tüm	evrenin	enerji	kaynağı	olan	yaratıcı	güç	bende	de
var.

Her	nesnede	diğerinin	bir	yansıması	vardır.


Ben	 de	 her	 şeyi	 oluşturan	 en	 yüksek	 gücün	 bir
yansımasıyım.

Tüm	 yaratılmış	 olanlarda	 bulunan	 sınırsız	 potansiyel
bende	de	var.

Düşüncelerim,	 zihnimin	 güzelliği	 ve	 geleceğimin	 yapı
taşlarıdır.

Dünyamı	 sınırsız	 güzelliklerle	 doldurmak	 için,	 sadece
güzel	düşünceler	üreteceğim.

Özsaygı	ve	Kendini	Sevme	Olumlamaları;

Kendimi	seviyor	ve	takdir	ediyorum.
Kendime	güveniyorum.
Kendimi	her	şeyimle	derinden	onaylıyorum.
Kendime	değer	veriyorum.
Her	şeyi	başarabilirim.
Karar	verdiğim	her	şeyi	gerçekleştiriyorum.
Her	şeyin	en	iyisini	hak	ediyorum.
Her	günümü	tutkuyla	yaşıyorum.
Bugün	bilerek	ve	bilmeyerek	karşılaştığım	tüm	olumsuz
davranışları	geride	bırakıyorum.
Bilinçli	olarak	onaylamadığım	hiçbir	enerjinin	bana
ulaşmasına	izin	vermiyorum.
Ben	değerliyim	ve	yeterliyim
Mutlu	olmayı	hak	ediyorum.
Kalpten	istediğim	şeyleri	hak	ediyorum.

Dıştan	 Telkin;	 Eğer	 bir	 dış	 etmen	 seni	 üzüyorsa,	 duyduğun	 acı	 o
şeyin	 kendisinden	 değil,	 senin	 ona	 verdiğin	 değere	 ilişkindir.	 Üzüntü
duymak	senin	tercihin	değilse,	duymamak	da	senin	elinde.

Başkası	 tarafından	 yüklenmiş	 onamaları,	 subliminal	 CD’leri
dinleyebilir,	 kitap	 ve	 makaleler	 okuyabilir,	 ailenin	 ve	 arkadaşlarının
fikirlerini	dinleyebilir	ya	da	TV	programları	seyredebilirsin.

Kendini	 olumlu	 tutmak,	 zihin	ve	beden	uyumunu	 sağlamak	 için	her
gün	onamalar	yapmalısın.	Böylece;


Güne	zihnen	olumlu	bir	tutumla	başlamış	olursun.
Bilinçaltı	zihnini	olumlu	inançlarla	temizler,	gün	içinde
duyabileceğin	 olumsuz	 fikirlerle	 bilinçaltını
kirletmezsin.

Bilinçaltı	 da	 kaslarımız	 gibi	 tekrardan	 hoşlanıyor.	 Bu	 yüzden
başarının	 anahtarı	 bir	 kez	 daha	 tekrar	 etmek	 istiyorum.	 İsteklerini
gerçekleştirmek	için;

Seslendir.
İmgeleme	yolu	ile	düşün.
Sinestezik	zihinde	canlandırmalar	yap.

Beyin	ve	bilgisayar	arasındaki	benzerlik

Bilim	ve	 teknoloji;	 doğanın	 işleyiş	 düzenini	 ve	 insan	 sinir	 sistemini
kendisine	 uyarlayıp	 taklit	 ederek	 değişiyor	 ve	 gelişiyor.	 Örneğin;
kameralar	 gözün,	 bilgisayarlar	 ise	 beynin	 bir	 modeli.	 İlginç	 olan,
kullandığınız	kimyasal	 ilaçlar	da	 aslında	doğadaki	bitkilerin	 tedavi	 edici
özelliklerinin	laboratuvar	ortamındaki	birer	ürünü.

Beynin	 işleyişini	 bu	 yüzden	 bilgisayara	 benzetiyorum.	 Düşünce	 ve
davranışlarını	 sana	 özgü	 bir	 yazılım	 programının	 ürünü	 sayıyorum.
Yapacağımız	 şey;	 beynin	 eski	 ve	 eksik	 programını	 formatlayıp	 gelişmiş
bir	 yazılım	 ile	 donatmak	 olacak.	 Sen	 de	 bu	 programın	 kullanımını
öğreneceksin.

Çünkü	 beynin	 olağanüstü	 kapasiteye	 sahip	 milyonlarca	 farklı	 şeye
muktedir	mükemmel	bir	bilgisayar.	Kafamızın	 içindeki	bu	 sınırsız	güce,
değişip	uyum	sağlayarak	onun	çalışma	sistematiğini	öğrendiğimizde	neler
olacak?

Olduğumuzdan	 daha	 da	 iyi,	 yüksek	 performanslara	 ulaşabilen	 birisi
olacağız.	 Var	 oluşumuzun	 bir	 üst	 düzeyine	 çıkabilen,	 nesnelerle	 ve
insanlarla	 olan	 ilişkilerimizi,	 olayları	 ve	 dünyayı	 daha	 derinden
kavrayabilen	yaratıcı	ve	mutlu	birisi	olacağız.

Beynin	Çalışma	İlkeleri

İyi	Haber:	Herkeste	Bir	Beyin	Var.
Kötü	Haber:	Nasıl	Kullanılacağını	Bilmiyoruz!


Bilgisayarını	 kullanabilmek	 için	 hangi	 tuşlara	 basacağını	 bilmen
gerektiği	gibi,	beynini	de	etkin	kullanabilmen	için,	onun	çalışma	sistemini
öğrenmen	 gerekiyor.	 Bunları	 öğrenebilmen	 için	 gerekli	 alt	 yapı
donanımına	sahip	oldun	bile.

Bilmek	 ve	 öğrenmek	 için	 kullandığın	 beynin	 çalışma	 ilkelerini
öğrendiğinde,	 beynini	 daha	 etkin	 kullanabilecek,	 hayatı	 kolaylaştırıp
başarıdan	başarıya	koşacaksın.

Beynin	üç	tane	çalışma	ilkesi	vardır:

Beynin	1.	Çalışma	İlkesi:

Zihin	 olumlu	 bir	 söylemle	 harekete	 geçer.	 Beyin	 paraşüt	 gibidir,
ancak	 açıldığında	 iş	 görür!	 Olumlu	 bir	 söylemle	 harekete	 geçer.
Kelimeleri	fotoğraflara	dönüştüren	bağlantılarla	çalışır.

Bedenimizdeki	 duyu-bilgi	 iletimini	 sağlayan	 sinir	 sistemi	 algı
filtrelerine	göre	yapılanan	dil	ile	iç	içedir.	Dil	ve	sözcükleri;	dış	dünyadan
vücudumuza,	 vücudumuzdan	 da	 dış	 dünyaya	 açılan	 bir	 iletim	 kanalı
olarak	düşünmeliyiz.

Sözcükler	zihnimizde	resimler	yaratır,	biz	de	o	resimleri	yaşarız.
Sözcükleri	 dış	 dünyadan	 vücudumuza,	 vücudumuzdan	 da	 dış
dünyaya	duyuların	bir	iletim	kanalı	olarak	düşünebilirsin.

Yapma,	 Dökme,	 Dokunma,	 Basma,	 Heyecanlanma	 gibi,	 günde
onlarca	kez	bu	türden	olumsuz	telkinler	duyarak	büyüyen	bir	çocuk,	uzun
yıllar	 boyunca	 zihninin	 çalışmaması	 yönünde	 komutlar
alınca,bilinçaltında	öğrenilmiş	çaresizlik	oluşur.

Öğrenilmiş	 çaresizlik	 içindeysen;	 Güdüsel,	 Bilişsel	 ve	 Duygusal
alanlarında	arızalar	başlar.

Öğrenilmiş	 çaresizlik	 içindeki	 bir	 birey,	 Bilişsel	 alanındaki	 arıza
nedeniyle;Emek	 ve	 çabanın	 başarının	 asıl	 anahtarı	 olduğunu	 anlamaz.
Davranışları	ile	sonuçları	arasında	bir	bağlantı	kuramaz.

Öğrenilmiş	 çaresizlik	 içindeki	 bir	 birey,	 Güdüsel	 alanındaki	 arıza
nedeniyle;Hayatın	çekilmez	ve	anlamsız	olduğunu	düşünür,	başladığı	hiç
bir	işine	motivasyon	gücünü	katamaz.


Öğrenilmiş	 çaresizlik	 içindeki	 bir	 birey,	 Duygusal	 alanındaki	 arıza
nedeniyle;Özgüven	 kaybı	 yaşar.	Davranışlarıyla	 olayları	 kontrol	 edemez
ve	depresyona	girer.

Öğrenilmiş	çaresizliği	anlatan	bilindik	bir	metaforu	anımsayalım.

Bilim	insanları,	ortasından	cam	bir	bölme	ile	ikiye	ayrılmış	büyükçe
bir	akvaryumun	içine,	köpekbalığı	ile	küçük	bir	balık	yerleştirdiler.	Köpek
balığı	 karşısındaki	 küçük	 balığı	 yiyebilmek	 için	 hemen	 saldırıya	 geçti.
Saatlerce	 hatta	 günlerce	 uğraştı.	 Küçük	 balığa	 ulaşmak	 için	 her	 hamle
yaptığında	 aradaki	 cam	 bölmeye	 çarparak	 geri	 döndü.	 Yüzlerce
denemeden	sonra	pes	etti	ve	küçük	balığı	yemekten	vazgeçti.

Deneyi	düzenleyen	bilim	insanları	bir	süre	sonra	aradaki	cam	bölmeyi
kaldırdılar.	Sonuç	ilginçti.	Köpek	balığının	önünde	hiçbir	engel	kalmadığı
halde	 küçük	 balığı	 yemek	 için	 artık	 hiçbir	 girişimde	 bulunmuyordu.
Çünkü	köpek	balığı	zihninde	çaresizliği	öğrenmişti!

Başarısızlık	 duygusu	 öğrenilmişse,	 yani	 çaresizlik	 öğrenilebiliyorsa;
başarı	da	öğrenilebilir.

Öğrenilmiş	 çaresizliği	 hızla	 çözmek	 için	 kullanabileceğimiz	 birçok
teknik	 bulunuyor.Duygusal	 alandaki	 bazı	 depresif	 bozukluklar	 için
yapacaklarımızı	 NLPBUS©	 Format	 ve	 Programlamadan	 sonra
öğreneceğiz.	 Ayrıca	 gerek	 duyarsan,	 profesyonel	 bir	 yardım	 almanı	 da
öneririm.

Güdüsel	 ve	 Bilişsel	 bozuklukları	 çözmek	 üzere	 işte	 hemen
yapabileceklerin!

Daima	Olumlu	Cümleler	Kullan!

Sözler	 enerjidir.	 Bir	 şeyi	 yapmamak	 üzere	 hedef	 belirlemek	 yerine,
olmasını	istediğin	şeyleri	söyle.

“Hasta	 olmak	 istemiyorum”	 demek	 yerine,	 “Sağlıklı	 yaşamayı
seçiyorum”,	 “Sınıfta	 kalmak	 istemiyorum”	 yerine,	 “Sınıfımı	 doğrudan
geçmek	 istiyorum”,	 “Sınavlarda	 heyecanlanmayacağım”demek	 yerine,
“Dikkatli	olmayı,	sakin	olmayı	seçiyorum”	diyebilirsin.

Örneğin;“Hasta	olmak	istemiyorum”	cümlesinden	sonra,	hastalanmak
an	 meselesidir.	 İstek	 cümlelerin,	 şimdiki	 zamanda	 olsun.	 Eğer	 isteğini
gelecek	zaman	cümleleriyle	oluşturursan	zihnin,“Bu	isteğin	önceliği	yok,


ertelemeliyim”	 diye	 anlar.	 Bilinçaltı	 zihninden	 daima	 hasta	 olman
yönünde	sinyaller	alır.

Beyin	Bağlantılarla	Çalışır

Yaptıklarınla,	iletişimde	olduklarınla	daima	olumlu	bağlantılar	kur!

Üçten	 fazla	 kişinin	 olduğu	 bir	 ortamda,	 alkış	 oyunu	 oynayalım.
İçinizden	birisi	ayağa	kalksın	ve	oyunu	yönetsin.	Yöneticiniz	1,	2,	3	diye
sayacak.	Ancak	siz	yalnızca	3	dediğinde	alkışlayacaksınız.	Oyunun	kuralı
sadece	bu!

Oyun	şöyle	gelişiyor;	1	ve	2’den	sonra	3’ün	geleceğini	bildiğinizden
dolayı,	 3	 denmemiş	 olduğu	 halde,	 söylenmiş	 gibi	 davrandınız	 değil	mi?
Kurala	 uymayı	 denediniz	 ancak	 çocukluğunuzdan	 itibaren	 getirdiğiniz
görsel,	işitsel	ve	dokunsal	beyin	bağlantılarınız	izin	vermedi.

Çünkü	yazılımınızın	%80’i	0-10	yaş	arasında	tamamlanmıştı!	Beyin,
kelimeleri	fotoğraflara	dönüştüren	bağlantılarla	çalışır.	Bu	yüzden	olumlu
bağlantılar	 kur.	 Ailenle,	 ilişkide	 olduğun	 kişilerle	 ve	 sorumluluklarınla
olumlu	bağlantılar	kur.

Örneğin;	 “Arkadaşım	 Ali’yi	 görünce,	 okula	 gelince,	 işime	 gidince
kendimi	 iyi	 hissetmiyorum”	 cümlesindeki	 gibi;	 kötü	 hissetmekle	Ali	 ve
kötü	hissetmekle	okul,	kötü	hissetmekle	işyeri	arasında	kurduğun	olumsuz
bağlantı	 ile	 beynini,	 kötü	 hissetmek	 yönünde	 esir	 etmiş	 olursun.	 Oysa
Ali’yi	görünce	de	iyiyim,	okula	gelince	de,	iş	yerimde	de	mutluyum	veya
daha	 da	 mutlu	 oluyorum,	 kendimi	 daha	 da	 huzurlu	 hissediyorum
diyebilirsin.

Giderek	huzurlu,	mutlu	ve	sağlıklı	bir	görünüme	bürünmeyi	ve	varsa
öğrenilmiş	çaresizliğinin	çözülmeye	başlamasını	sağlarsın.

Beynin	2.	Çalışma	İlkesi

Zihin	ve	Beden	Aynı	Sistemin	Birer	Parçasıdır.

Herhangi	bir	duyumu	algılayan	beyin;	bunu	bedenimize	yansıtıyorsa;
kaslarımız	 da	 beyne	 olumlu	 ya	 da	 olumsuz	 sinyaller	 yayarlar.	Düşünme
şeklini	 değiştirerek	 fizyolojini	 ve	 duygularını	 da	 değiştirebilirsin.	 Buna
göre	 düşünceler	 değiştirilerek	 fizyoloji,	 fizyoloji	 değiştirilerek	 de


düşünceler	değiştirilebilir.
Eğer	 “Hazır	 ol!”	 pozisyonunda	 durursan,	 yaratıcı	 bir	 düşünce

üretemez	ve	neredeyse	hiç	düşünemezsin.	Çünkü	beden	hareketsizleştikçe
zihin	 de	 tembelleşir.	 Bu	 yüzden	 eğitmenler,	 ebeveynler	 “Durun
konuşmayın”	 dediklerinde	 aslında	 öğrenicilerine,“Öğrenmeyin”
dediklerini	bilmeliler.

Fiziksel	 görüntünüz	 zihinsel	 görüntünüzü	 etkiler!	Resimdeki	 kişinin
karşısında	sen	olsaydın,	onun	hakkındaki	ilk	izlenimlerin	ne	olurdu?	Ben,
özgüvenden	yoksun	ve	 tedirgin	 birisi	 olduğuna	dair	 bir	mesaj	 alıyorum.
Bilinçaltı	zihnine,	“Ben	başarısızım”	mesajı	veriyor.

Her	beden	duruşunun	zihinsel	bir	mesajı	vardır!

Peki,	 bu	 kişinin	 karşısında	 sen	 olsaydın	 onun	 hakkındaki	 ilk
izlenimlerin	 ne	 olurdu?Bence	 bu	 kişi	 yüksek	 bir	 özgüvene	 sahip…
Bilinçaltı	zihnine,	“Ben	bu	işi	başaracağımı	biliyorum”	mesajı	veriyor.

Bedenimiz	 ve	 kullandığımız	 kaslarımız;	 sinir	 sistemimizin	 ve
duyularımızın	 yardımıyla,	 içinde	 bulunduğu	 koşullara	 göre	 kendisini
ayarlar	ve	uyumlar.	Bu	uyum	süreci	nedeniyle;	 sahip	olduğumuz	gerçek
potansiyele	ve	güce	göre	değil,	önceden	var	olan	kabullerimize,	alışkanlık
ve	 inançlarımıza	 göre	 hedefler	 belirler,	 buna	 göre	 yorulur,	 buna	 göre
başarılı	veya	başarısız	oluruz.

Eğer	beynimize	kendi	ihtiyaçlarımıza	göre	komutlar	gönderirsek;


beynimizin,	 farkında	 olmadığımız	 ancak,	 çevresel	 koşullara	 göre
kendiliğinden	 oluşturduğu,	 kendi	 gerçekliğimize	 uymayan,	 sahte
programları	 da	 devre	 dışı	 bırakabiliriz.Böylece	 daha	 az	 yorularak,
daha	çok	başarılı	olmanın	ve	gerçek	potansiyelimizi	ifade	etmenin	bir
yolunu	açmış	oluruz.

Sinir	 sistemimiz,	 daima	 temas	 halinde	 bulunduğumuz	 dış	 dünya	 ile
ilgili	 bilgileri	 beynimize	 iletir,	 beynimiz	de	bu	bilgileri	 veya	dış	 etkileri
yorumlayarak	 bunlara	 göre	 hangi	 tepkiyi	 vereceğini	 kararlaştırır.	 Buna
bağlı	olarak	kullandığımız	ya	da	duyduğumuz	sözcükler	bir	takım	bilgileri
duygular	halinde	vücudumuza	iletirler.

Örneğin;	termometrenin	38	dereceyi	gösterdiği	sıcak	bir	yaz	gününde
hava	sıcaklığının	aniden	+20	dereceye	düştüğü	koşullarda	hava	bize	göre
soğumuştur.	 Bu	 durumda	 üşürüz	 ve	 titremeye	 başlarız.	 Diğer	 yandan
termometrenin	 -	 20	 dereceyi	 gösterdiği	 soğuk	 bir	 kış	 gününde	 hava
sıcaklığının	aniden	+	20	dereceye	ulaşması	 ile	de	havanın	çok	 ısındığını
söyleriz.

Aslında	 hava	 ne	 soğuktur	 ne	 de	 sıcak…	 Bilimsel	 olarak
söylenebilecek	 tek	şey,	hava	sıcaklığının	20	derece	olarak	ölçüldüğüdür.
Burada	ilgi	çekici	olan;	hava	sıcaklığı	gibi	somut,	fiziksel	her	iki	koşulun
da	aynı	olmasına	karşın	(Yazın	+	20;	Kışın	+	20),	bizim	aynı	iki	fiziksel
koşulu	 çok	 farklı,	 hatta	birbirinin	 tersi	 şeklinde	yorumlayabilen	bir	 sinir
sistemine	sahip	oluşumuzdur.

Çünkü	o	güne	değin,	 içinde	yaşadığımız	çevresel	koşullar	hassas	bir
şekilde	 ölçülerek	 beynimize	 kaydedilmiştir.	 Duyularımız	 ve	 sinir
sistemimiz	 yoluyla	 aldığımız	 son	 veri,	 önceki	 verilerle	 otomatik	 olarak
eşleştirilip	beynimizce	yorumlanmıştır.	Böylece	beyin	bu	havanın	bedeni
için	 “soğuk”	 olduğuna	 karar	 vererek	 buna	 ilişkin	 önemleri	 alır.	 Vücut
ısısını	yükselten	titreme	gibi	ayarlar	yapar	ya	da	bu	havanın	bedeni	için
“sıcak”	olduğuna	karar	vererek,	buna	ilişkin	önlemleri	alır	ve	vücut	ısısını
düşüren	 terleme	 gibi	 ayarlar	 yapar.	 Buna	 beyin	 ve	 beden	 arasındaki
iletişimin	“Göreceli	Gerçekliği”	diyorum.

Sözlerimiz	 düşüncelerimizden,	 davranışlarımız	 da	 sözlerimizden
etkilenir.	Herhangi	bir	duyumu	algılayan	beyin	nasıl	bunu	kaslarımıza	ya
da	 organlarımıza	 yansıtıyorsa;	 bir	 duyum	 ya	 da	 uyaran	 olmadan
kaslarımız,	ya	da	hücrelerimiz	de	beyne	uyarıcı	sinyaller	verirler.	Benzer
biçimde	 organlarımız	 da	 beynimize	 olumlu	 ya	 da	 olumsuz	 mesajlar
verebilir.

Bu	 ilkeyi	 kullanarak,	 çoğumuzun	 yaşadığı	 odaklanma	 sorununu


çözebiliriz.	Uygun	bir	dil	kalıbı	ile	kendini	konsantre	edebilir	ve	istediğin
konu	üzerine	yoğunlaşabilirsin.	Hedeflerine	ulaşabilirsin.

Umarak	 ve	 dileyerek,	 sadece	 niyetlerle	 hedeflere	 ulaşılmıyor.
Kendine	sürekli	olarak	imkansız	hedefler	belirleyen	kişiler,	bir	süre	sonra
bu	 yükün	 altında	 ezilebiliyorlar.	 Hedefe	 ulaşma	 tarihlerini	 çok	 uzak
geleceğe	 odaklayan	 kişilerin	 de	 motivasyonları	 genelde	 düşük	 oluyor.
Gözlerinde	coşkuya	dair	bir	ışık	belirtisi	göremiyoruz.

Ulaşılabilir	 ve	 küçük	 hedefler	 koyarak	 odaklanmayı	 deneyebilirsin.
Motivasyonun	giderek	artar,	özsaygın	ve	başaracağına	dair	inancın	gelişir.
Bu	 inanç	 kendini	 sevmeyi,	 kendine	 saygı	 duymayı	 da	 olumlu	 anlamda
etkiler.	Kendini	sevdikçe	başkalarını	da	seversin.	Mutlu	olduğun	anlardaki
düşüncelerin	 daha	 sağlıklı	 bir	 vücut	 biyokimyası	 oluşturur.	 Bu	 da	 daha
sağlıklı	 bir	 beden	 demektir.	 Bunun	 tam	 tersi	 de	 geçerlidir.	 Olumsuz
düşünce	 ve	 stres	 ise	 vücudu	 bitkin	 düşürür.	 Zihin	 ve	 beden	 uyumu	 ile
sağlayacağın	enerjiyi	kaynak	olarak	kullanabilirsin.	Şimdi	mükemmel	bir
fizyoloji	 ve	 yaratıcı	 bir	 zihin	 için	 çok	 etkili	 bir	 egzersiz	 yapmanın	 tam
zamanı!

Kaynak	Üçgeni	Egzersizi
Normal	bir	fizyolojik	durum	içindeyken,	hafifçe	gözlerini	kapatmanı

istiyorum.	 Hemen	 önünde,	 yerde	 düşsel	 bir	 daire	 çizip	 o	 dairenin	 içine
adım	atabilirsin.	Dairenin	merkezinde,	 dengeli	 ve	 simetrik	 bir	 fizyolojik
duruşla	ayakta	kal.

Hem	fizyolojinden	hem	de	geçmiş	başarılarından	bir	enerji	alabilirsin.
Sonra	bu	enerjiyi	içselleştirecek,	hissedecek	ve	büyüteceksin.	Ardından	da
dairenin	 dışına	 çıkıp,	 başlangıca	 geldiğinde	 bu	 enerjiyi	 içine	 alıp
alamadığını	 duyumsayarak	 test	 edebilirsin.	 Alana	 girmek	 ve	 çıkmakla
enerjiyi	 içine	 almayı	 öğreneceksin.	Kendine	 dışarıdan	 bir	 gözlemci	 gibi
bakıp,	 enerjinin	 en	 yüksek	 düzeye	 gelip	 gelmediğini	 anlayabilecek	 bir
yeterliliğe	geleceksin.

Enerjin	düşükse,	güçlü	bir	çağrıştırıcı	kullanarak	pillerini	doldurup	bu
enerjiyi	 akümülatör	 gibi	 kullanabileceksin.	 Bedeninde	 işler	 doğru
gitmediğinde	 kafanda	 oluşturduğun	 haberleşme	 ve	 sinyalizasyon	 sistemi
kendiliğinden	devreye	girecek.	Enerjini	düzenlemek	için	alçaltacak	ya	da
yükselteceksin.	Bu	sinyalizasyon	sistemini	çapalarla	yapacağız.

Bir	 duygusal	 durum	 içerisindeyken;	 gördüğümüz,	 duyduğumuz	 ve
hissettiğimiz	şeylerle	bağlantı	kurarız.	Bu	bağlantılara	“Çapa”	adı	verilir.
İtfaiye	 sireninin;	 yangını,	 ambulans	 sesinin	 acil	 bir	 hastayı	 anımsatması
gibi…


Olumsuz	duygular	yaşadığımız	sırada	yakınlarımıza	verdiğimiz	kalıcı
armağanlar,	 beklediğimiz	 fayda	yerine	hep	 aynı	olumsuzluğu	çağrıştıran
çapalar	oluştururlar.

Eski	 ve	 işe	 yaramayan	 duyguları	 içine	 attıkça,	 yeni	 fırsatlar	 için
kendine	 şans	 tanımamış	 olursun.	 İç	 temsil	 sisteminde	 olumsuz	 duygular
oluşturan,	 olumsuzluk	 yayan	 eşya,	 resim	 ve	 sembolleri	 atarak	 çevrende
oluşturacağın	 alanın,	 geleceğinle	 ilgili	 bolluk	 bilinci	 ile	 dolduğunu
göreceksin.	Şimdi	egzersize	başlayalım:

1-	 Normal	 bir	 fizyolojik	 durum	 içindeyken,	 hafifçe	 gözlerini
kapatarak	hemen	önünde,	yerde	düşsel	bir	daire	çiz	ve	o	daireye	gir.	Bir
motivasyon	 cümlesi	 oluştur.	 Örneğin	 cümlemiz;	 “Hedeflerime	 ulaşmak,
engelleri	 aşmak	 için	 hayaller	 kuruyorum”	 olsun.	 Bu	 ifade	 olumlu	 bir
çapadır.	Tekrarlandıkça	yerleşir.

2-	 Şimdi	 sağ	 çaprazında,	 güçleneceğin	 o	 düşsel	 daireye	 gir.	 Artık
gelecektesin.	 Sol	 elin	 yukarıda	 ve	 hayallerini	 temsil	 etsin.	 Altta	 ve	 sağ
elinde	 bilgi	 dolu	 deneyimlerin	 olsun.	 Sol	 elindekiler	 artık	 güçlü	 bir
çapadır.	 Motivasyon	 cümleni	 bağırarak	 tekrarla.	 Güçlülük	 çapanı
oluşturmak	 üzere	 geçmişte	 yaptığın	 tüm	 başarılarını	 düşün.	 Anlayışlı
olmak,	 olaylar	 karşısında	 sakin	 kalabilmek,	 güzel	 fıkra	 anlatabilmek,
topluluk	 karşısında	 konuşabilmek,	 özgüvenli	 olmak,	 araştırmacı	 ve
meraklı	 bir	 karaktere	 sahip	 olmak,	 yaşama	 bağlılık,	 gibi	 tüm	 bu
alışkanlıklarını	 kaynakların	 olarak	 gör.	 Her	 şey	 para	 gücü	 değil,	 aile
desteği	 olmayan,	 yakınlarının	 desteğini	 alamayan	 başarılı	 insanlar	 bu
alışkanlıklarını	 kaynak	 olarak	 kullandılar.	 Bu	 meziyet	 ve	 yeteneklerini;
büyüt,	hisset	ve	farkında	ol.

Duygular	 en	 yoğun	 halde	 iken	 sağ	 yumruğunu	 sık	 ve	 motivasyon
cümleni,	 “Hedeflerime	 ulaşmak,	 engelleri	 aşmak	 için	 hayaller
kuruyorum”	 cümlesini	 bağırarak	 üç	 kez	 tekrarla.	 Güven	 çapan	 ve
kaynakların	 oluşturuldu.	 Geçmiş	 kaynaklarını	 geleceğe	 aktardık.	 Sağ
yumruğunu	 sıkınca	 kaynaklarını	 anımsıyorsan,	 geçmiş	 başarılarından
oluşan	kaynak	çapanı	oluşturduk	demektir.

3-	 Bir	 adım	 geriye,	 başlangıca	 dön	 ve	 bütün	 o	 başarılarını	 anımsa.
Onları	olabildiğince	büyüt.	Sonra	da	içindeki	bu	kaynakları	güçlendirmek
için	 çapanı	 kullan.	 Sağ	 yumruğunu	 sık.	 Bu	 gücünün	 kaç	 kat	 arttığını
düşün.	 İçinde	 bir	 potansiyel	 vardı	 ama	 tümünü	 kullanmadın,
kullanamadın.	 Potansiyel	 gücün,	 şu	 anda	 sahip	 olduğun	 güçten	 onlarca
kez	 daha	 büyük…	 Şimdiki	 zamandasın…	Kaynaklarını	 şimdiki	 zamana
taşıdık.	Artık	buraya	geri	dönmeyeceğiz.


4-	Şimdi	bulunduğun	yerin	sol	çaprazındaki	düşsel	daireye	gir.	Tüm
bunları	 orada	 yaşadığını	 hayal	 et.	 Burası	 kaynak	 üçgeninin	 maksimum
enerji	merkezi.	Maksimum	 enerjini	 geleceğe	 uyarladığımız	 yer.	 Enerjisi
onlarca	 kat	 artmış	 haldeki	 o	 çemberi	 hangi	 renkte	 görüyorsun?
Muhtemelen	canlı	ve	parlak	bir	renkte	görüyorsun…

5-	 Şimdi	 başlangıca	 dön.	 Bu	 gücü	 kullanabileceğini	 hissediyor
musun?	Cevabın	“Evet”	ise,	sol	çaprazındaki	o	çembere	tekrar	gir.	Oraya
girdiğin	 zaman	 enerjinin	 onlarca	 kat	 arttığının	 yeniden	 farkına	 var.
Bundan	 sonra	 “Muktedir	 Olmak”	 duygun	 onlarca	 kat	 daha	 artacaktır.
Enerji	 jeneratörün	 artık	 kontrolünde!	 Çapana	 dokunarak	 jeneratörünü
istediğin	an	çalıştırabilirsin.

6-	Bu	 olağanüstü	 gücü	 yeniden	 bu	 güne	 taşıyalım.	 İlk	 başladığımız
yere	 gel.	 Şimdi	 bu	 gücü	 kullanabileceğini	 hissediyor	 musun?	 Sanırım
cevabın	 “Evet”	 olacak.	 İşte	 şimdi	 artık,	 attığın	 her	 adımda,	 bu	 gücü
taşıdığını	fark	edecek	ve	değişimine	inanamayacaksın!

Beynin	3.	Çalışma	İlkesi
Beyin	gerçekle	hayali	ayırt	edemez!
Araştırmalar	 insan	 beyninin	 gerçek	 anlamda	 hiç	 yaşamadığı	 bir

deneyimi	 yalnızca	 hayal	 ederek,	 tıpkı	 gerçekmiş	 gibi	 algıladığını
göstermiştir.	Beyin	hayal	ettiğinde,	hayali	gerçekten	yaşamış	gibi	algılıyor
çünkü	 aynı	 nöron	 ağlarını	 ateşliyor.	 Buna,	 “Beynin	 yanılsama	 gücü”
denir.	 Beyindeki	 bu	 yanılsamanın	 gücünden	 yararlanabilir	 miyiz?
Kesinlikle,	Evet!

Tıp	 literatüründe	 “Plasebo	 Etkisi”	 denilen	 bir	 durum	 vardır.	 Aynı
hastalığa	 sahip	 iki	 gruptan	 birine	 hiç	 ilaç	 verilmezken	 diğer	 gruba
kendilerine	hastalıklarını	iyileştirecek	yeni	ve	çok	etkili	bir	ilaç	verileceği
söyleniyor.	Bu	ilaç	yalnızca	gıda	boyası	katılmış	ve	tatlandırılmış,	hiçbir
ilaç	 etkisi	 olmayan	 bildiğimiz	 sudur.	 İlaç	 görünümü	 verilmiş	 bu	 suyu
içenlerin	 çoğunun	 hızla	 iyileşmeye	 başladıkları	 görülüyor.	 Hasta	 da
iyileşmeyi	 sağlayan,	 esasında	 ilacın	 kendisini	 iyileştireceğine	 dair
inancından	başka	bir	şey	değil!

Beynin	 yaşamını	 sürdürebilmek	 için	 oluşturduğu	 bu	 yanılgı
mekanizması	 “Plasebo	 Etkisi”	 denilen	 duruma	 tipik	 bir	 örnektir.
İnsan	 beyninin	 kendisini	 gerçek	 dışı	 bir	 bilgi	 üzerinden
koşullandırmasına	 bağlı	 olarak,	 olumlu	 ve	 gerçek	 bir	 durum
yaratabilme	potansiyelini	göstermektedir.	Bu	sayede	 tıp	dünyası	her
gün	çok	ilginç	mucizelerle	karşılaşıyor.


Şimdi	sorumu	yineliyorum;	Beyindeki	yanılsamanın	gücünden	farklı
alanlarda	 da	 yararlanabilir	 miyiz?	 Cevabım	 kocaman	 bir	 evet.	 Örneğin;
eğitim	ve	öğrenme	alanında…	Bakın	beyindeki	yanılsamanın	gücü	nasıl
işliyor…

Düzeyleri	 birbirine	 yakın	 iki	 öğrenci	 grubuna	 20	 soruluk	 bir	 test
veriliyor.	 İlk	gruba	çok	zor	ve	yorucu	bir	 testle	karşı	karşıya	kalacakları
yönünde	bir	hafta	önceden	bilgi	veriliyor.	Ayrıca	bu	 teste	hazırlanmanın
onların	 bütün	 geleceği	 açısından	 önem	 taşıdığı	 şeklinde	 stres	 düzeyini
artırıcı	 bir	 ön	 bilgi	 veriliyor.	 Çevrelerindeki	 herkesin	 bu	 testle	 ilgili
kendilerini	gözlediği	hissi	de	yaratılıyor.

Başarılı	olmak	için	çok	çalışmak	ve	yorulmak	gerektiğine	inanan	bir
çevrede	 yaşadığını	 varsayalım.	 Yeterince	 yorulmadan,	 zorluk	 çekmeden
başarı	 elde	 edilemez	 inancı	 ile	 bilişsel	 bir	 çelişki	 içine	 girmemek	 için,
kendini	birden	başarısız	bir	durumu	hedeflemiş	olarak	buluverirsin!

Burada	 kullanılan	 dile	 göre	 tüm	 zihinsel	 ve	 bedensel	 sistemlerini
yorulma	 ve	 zorluğa	 göre	 ayarlayan	 öğrencilerin	 tümü	 sonuçta	 başarısız
oldular.

Bunun	tersine	öğrencilere;	“Sakin	olun,	önceden	öğrenilmiş	bilgilerin
tekrarlandığı	bir	sınav	olacak,	başaracağınıza	inanıyoruz”	denilen	grubun
çoğunluğu	sınavdan	zorlanmadan	çıktılar.

Tüm	 bunlar,	 kullanılan	 dilin	 zihnimizdeki	 sinemada	 oynadığı	 farklı
oyunların	sonuçlarıdır.	Artık	geri	dönüşü	olmayan	bir	yola	girdik,	çünkü
“Rubicon’u	Geçtik”…

Rubicon’un	öyküsüne	bir	bakalım	mı?	İtalya’nın	kuzeyinde	ve	29	km
uzunluğunda	bir	nehir	olan	Rubicon	nehri,	Roma	Cumhuriyeti	döneminde
demokrasi	 kültürü	 geleneği	 gereği,	 generallerin	 ordularıyla	 geçmesinin
yasak	olduğu	bir	bölgedir.	Coğrafi	koşullar	itibariyle	o	nehri	geçince	geri
dönmek	 çok	 zormuş.	 O	 dönemde	 senatoda	 Sezar’ın	 önündeki	 haritada
“Rubicon”	 yazılı	 bir	 çizgi	 varmış.	 Jül	 Sezar’ın	 M.Ö	 49	 yılında	 nehri
geçmesine	atıfta	bulunularak,	“Rubicon’u	Geçmek”	sözcüğü,	geri	dönüşü
olmayan	kararlar	 almak	anlamında	belleğimize	yerleşmiş.	Bugün	güncel
hayatımızda	 geri	 dönüşü	 olmayan	 noktadan	 ileri	 gitmek	 anlamında
kullanılır	hale	gelmiştir.

Rubicon’u	geçmek,	bizdeki	“Ok	yaydan	çıktı	bir	kere”	ve	“Gemileri
yakmak”	deyimlerine	benziyor.	Tarihimizde	bu	kararlı	tutumun	en	somut
örneğini,	 Fatih	 Sultan	 Mehmet’in	 İstanbul’un	 fethi	 sırasındaki
davranışında	görüyoruz.	“Ya	ben	İstanbul’u	alırım,	ya	da	İstanbul	beni…”
diyerek,	Bizans’a	gelen	yardım	gemilerinin	boğazı	geçmesi	sırasında	atını


denizin	içine	sürmesi	davranışındaki	kararlılık	gibi.
Ara	sıra	geri	dönüşü	olmayan	kararlar	alarak	Rubicon’u	geçmeliyiz,

değil	 mi?	 “Ben	 bu	 işi	 yapacağım”,	 “Ben	 bu	 bilgileri	 artık
içselleştireceğim”	gibi…

Hayatı	 beş	 duyumuzla	 duyumsayıp	 sinir	 sistemimiz	 yardımıyla
algılıyorsak,	 hayallerimizi	 bu	 ilkeye	 oturtalım	 ki,	 kısa	 sürede	 gerçek
olsunlar.	 Beynimizde	 olumlu	 bağlantılar	 kurmada	 NLP’nin	 etkili
tekniklerinden	 birisi	 olan,	 zihinde	 canlandırmayı	 kullanarak	 bu	 bölümü
tamamlayalım.

Sağlaklar	 sağ	 elini,	 solaklar	 sol	 elini	 havaya	 kaldırıp	 çok	 istedikleri
bir	hayalini	düşünsün…

Zihinde	Canlandırma	Tekniği
Evrenin	müthiş	 bir	 düzeni	 var	 ve	her	 şey	 zihnimizde!	Ne	 istediğine

karar	 ver.	 Elde	 edebileceğine	 inan!	 Hak	 ettiğine	 ve	 mümkün	 olduğuna
inan.	 Öğrendiklerini	 hayata	 geçir.	 Günde	 birkaç	 kez	 gözlerini	 kapatıp
hayal	 et.	 Hayalini	 elde	 ettiğindeki	 duyguları	 hissetmeye	 çalış.	 Hayali
deneyler	 yap.	 Beş	 duyunu	 katarak	 hayalinde	 canlandırdığın	 sinestezik
canlandırmalar	bir	süre	sonra	gerçek	olur.

Birçok	düşünce	ekolünün	yanlış	ya	da	eksik	yönlendirmelerinden,	ne
yazık	 ki	 olumsuz	 anlamda	 etkileniyoruz.	 Olumlu	 düşünüp	 zihnimizde
yaptığımız	 canlandırmaların	 isteklerimizi	 elde	 etmede	 yeterli	 olacağını
düşünüyoruz.	 Ancak	 bunu	 yeteri	 kadar	 hissetmeyince,	 evrensel	 gücün
harekete	geçmesi	için	gerekli	enerjinin	oluşmadığını	göremiyoruz.

1980’li	 yıllarda	Amerika’da	 olimpik	 bir	 kafile	 programında	 zihinde
sinestezik	 canlandırmalar	 yapma	 araştırması	 uygulandı.	 Orada	 buna
“Görsel	 Prova”	 adını	 verdiler.	 Olimpik	 kafileyi,	 biyolojik	 olarak
gözlemlenen	bir	ortama	aldıktan	sonra,	onları	önce	koşturup	sonra	da	aynı
mesafede	 koşmayı	 düşünmelerini	 istediler.	 Sonuç	 inanılmazdı.
Zihinlerinde	 koştuklarında	 da	 aynı	 kaslar,	 gerçek	 koşudaki	 gibi
kasılıyordu.	Yapılan,	beynin	3.	Çalışma	 ilkesine	dayalı	bir	uygulamaydı.
Çünkü	 zihin	 bunun	 hayal	 mi,	 yoksa	 gerçek	 mi	 olduğu	 ayırımını
yapamıyordu.

Hiç	 oynamadığın	 bir	 rakibinle	 zihninde	 oynayabilir,	 kendini	 çeşitli
duyumlar	ve	değişik	şekillerde	hayal	ederek	bir	iç	deneyim	kazanabilirsin.
Madem	 zihin,	 çeşitli	 resimler	 oluşturarak,	 hiç	 yaşanmamış	 bir	 deneyimi
yaşanmış	 gibi	 algılıyor,	 sen	 de	 hayranlık	 duyduğun	 bir	 sporcuyu
izledikten	sonra	hareketlerini	taklit	edip	onu	modelleyebilirsin.	Onun	gibi


yürür,	vücudunu	onun	gibi	kullanırsın.	Raketi	onun	gibi	tutar,	serbest	atış
yaparken	topu	onun	gibi	yere	vurup	potaya	atarsın.

Onun	 gibi	 şut	 atıyor,	 top	 sürüyor,	 penaltı	 atıyor,	 pas	 veriyorsun.
Bunları	hayalinde	mükemmel	bir	biçimde	yapıyor	ve	hayranlık	duyduğun
sporcuyla	özdeşleşiyorsun.	Zihninde	o	resmi	canlandırırken	her	zaman	ve
sadece	sonucu	düşün.	Egzersizi	yaparken,	kendini	mümkün	olduğunca	iyi
hissetmene	 dikkat	 et.	 Egzersizden	 zevk	 al.	 Çevrene	 bunu	 yay.	 İsteğinin
gerçekleşeceğine	inan.	Fakat	hiçbir	zaman	bu	istediklerinin	gerçekleşmesi
için	zihnini	zorlama.	Bunun	için	nöbet	tutma!

Zihinde	Canlandırma	Egzersizi

Şimdi	 kendini	 rahat	 hissedebileceğin	 bir	 yere	 geçmeni
istiyorum.	Duyabileceğin	düzeyde	hafif	bir	müzik	veya
sesli	 konuşmalar	 olabilir.	 Kendini	 en	 rahat	 ve	 huzurlu
hissettiğin	 bir	 yer	 olabilir.	 Özlediğin,	 huzur	 bulduğun
bir	kucak	olabilir.	Kısacası,	senin	için	en	iyi,	en	rahat	ve
en	huzur	verici	bir	ortamdasın.

Şimdi	 bir	 yıl	 içerisinde	 gerçekleştirmeyi	 çok	 istediğin
bir	hedefini	düşün.	Bu	hedefini	ilk	üç	ay,	altı	ay	ve	bir
yıl	olmak	üzere	üç	bölüme	ayır.

Şimdi	 yavaşça	 ayağa	 kalk,	 gözlerini	 hafifçe	 kapat	 ve
bulunduğun	konumla	hedefinin	birinci	 başlığı	 arasında
bir	 köprü	 oluştur.	 Hayatında	 çok	 keyif	 aldığın	 bir
zamanı	 düşün.	 Bu	 zamanı	 gözünün	 önüne	 getir.	 O
andaki	 görüntüyü,	 tüm	 gördüklerini	 gözlerinin	 önüne
getir.

Tam	 o	 sırada;	 sağında,	 solunda,	 yukarıda,	 arkada	 ve
aşağıda	neyi	görüyorsan	onu	bir	film	şeridine	dönüştür.
Şimdi	bu	görüntüyü;	büyüt,	netleştir	ve	resmi	en	parlak
hale	getir.

Sonra	 bu	 film	 şeridine,	 duyduğun	 o	 en	 güzel	 sesleri
ekle,	 şiddetlerini	 yükselt	 ve	 netleştir.O	 anda
dokunduğun	 her	 şeyi,	 vücuduna	 temas	 eden	 her	 şeyi
duyumsa	 ve	 hisset.	 Tüm	 duyumsadıklarını	 bu	 film
şeridine	 ekle.	 Varsa	 koku	 ve	 tat	 duyumsamalarını	 da
içine	kat	ve	o	anı	bir	süre	yaşa.


Şimdi	 öne	 doğru	 bir	 adım	 at	 ve	 dur.	 3	 ay	 sonra
hedefinin	 ne	 kadarını	 gerçekleştirdiğini	 düşün.
Bulunduğun	 konumla	 hedefinin	 İkinci	 başlığı	 arasında
bir	köprü	oluştur.	O	muhteşem	manzarayı	yeniden	gör,
insanların	 övgü	 dolu	 sözlerini	 işit.	 Güzel	 hislerinin
olabildiğince	tadına	var.

Sonra	bir	 adım	atarak	altı	 ay	 sonraki	konuma	gel.	Altı
ay	 sonraki	 hedefinin	 ne	 kadarını	 gerçekleştirdiğini
düşün.	O	muhteşem	manzarayı	yeniden	gör,	 insanların
övgü	 dolu	 sözlerini	 işit.	 Güzel	 hislerinin	 olabildiğince
tadına	var.

Şimdi	de,bir	yıl	sonraki	konumuna	bir	adım	atarak	gel.
Bulunduğun	konumla,	hedefinin	son	başlığı	arasında	bir
köprü	oluştur.	Bu	an	bir	mezuniyet,	bir	nikâh,	nişan	ya
da	 ödül	 töreni	 olabilir.	 Bu	 final	 anını	 gözünün	 önüne
getir.	 O	 andaki	 görüntüyü,	 tüm	 gördüklerini	 gözünün
önüne	 getir.	O	 an;	 sağında,	 solunda,	 yukarıda,	 arkada,
aşağıda	 neyi	 görüyorsan	 onu	 bir	 film	 şeridine	 ekle.
Şimdi	 bu	 görüntüyü	 netleştir.	 Resmi	 en	 parlak	 hale
getir.	Sonra	bu	film	şeridine	duyduğun	o	en	hoş	sesleri
ekle	 ve	 sesleri	 yükselt,	 netleştir.	 O	 anda	 dokunduğun
her	 şeyi,	 vücuduna	 temas	 eden	 her	 şeyi	 duyumsa	 ve
hisset.	 Tüm	 duyumsadıklarını	 şeride	 ekle.	 Eğer	 varsa,
koku	ve	 tat	 duyumsamalarını	 da	 içine	kat	 ve	o	 anı	 bir
süre	yaşa.

Hafifçe	gözlerini	aç	ve	kendi	kendine	bütün	bu	olanları	değerlendir!
Değer	miydi?	Güzel	miydi?
Bilinç,	 kişinin	 kendisine,	 çevresine	 ve	 bir	 bütün	 olarak	 yaşadığı

dünyaya	ilişkin	farkındalık	durumudur.
Kalibrasyon	 yeteneğimiz;	 bilinçli	 zihin	 ile	 bilinçsiz	 zihin	 arasındaki

pozitif	 iletişimi	 başlatıyor.	 Bilinçaltından	 gelen	 mesajları	 doğru
okumamızı	sağlıyor.	Kahvaltıda	yaptığımız	olumsuz	konuşmaların	işimize
yansıdığını	 fark	 ediyoruz.	 İş	 yerinde	 yaşadığımız	 sorunla,	 kahvaltıda
konuştuklarımız	arasında	bir	bağ	kurabiliyoruz.

Bilinçaltı	 gücümüzü	 arttırdıkça	 davranışlarımızın	 kalitesi	 de
yükseliyor.	 Kendimizle	 barışık	 bir	 insana	 dönüşüyoruz.	 Düşünce
oluşturma	 niteliğimiz	 pozitif	 yönde	 değişiyor.	 Daha	 rafine	 duygularla


hafifliyor	ve	rahatlıyoruz.
Beyin	 ve	 bilgisayar	 arasındaki	 benzerlik	 beynimizi	 daha	 kolay

anlamamızı	sağlıyor.	Beynin	çalışma	ilkelerini	kullanarak	verimliliğimizi
arttırıyoruz.


Dördüncü	Bölüm


Beyin	Yarıları	-	Sağ	ve	Sol	Beyin

Beynin	 yapı	 olarak	 en	 temel	 ayırımını	 sağ	 ve	 sol	 beyin	 olarak
yapılabilir.

Beyninde	 hangi	 lobun	 etkin	 olacağı	 yüzde	 otuz	 oranında	 doğuştan
belirleniyor.	Ancak	yüzde	yetmişi	çevre,	aile	ve	eğitim	faktörlerine	göre
gelişiyor.

Beyin	yarıları	denilince,	beynini	biyolojik	olarak	ikiye	bölünmüş	bir
beyin	olarak	değil,	birbirlerine	bir	bağ	 ile	bağlı,	uyum	 içerisinde	çalışan
iki	 beyin	 yarısı	 olarak	 düşün.	 Beynin	 her	 iki	 kısmı,	 birbirine	 Corpus
Callosum	adı	verilen	bir	 sinir	ağıyla	bağlantılıdır.	Bu	bağlantı	 ile	 loblar,
aynı	 girdiden	 farklı	 programlar	 çalıştıran	 iki	 bilgisayarmış	 gibi
davranırlar.	Çünkü	sağ	ve	sol	beyinlerin	uyumu	yoksa	sol	taraf	sağ	tarafın,
sağ	taraf	da	sol	tarafın	algıladığını	alamıyor.

Beyninde	 hangi	 lobun	 etkin	 olacağı	 yüzde	 otuz	 oranında	 doğuştan
belirleniyor.	Ancak	yüzde	yetmişi	çevre,	aile	ve	eğitim	faktörlerine	göre
gelişiyor.

Beynin	Sağ	ve	Sol	Loblarının	Özellikleri:

Sağ	Beyin:

Yaratıcı	Zekâyı	temsil	eder.
Bilgiyi	bir	bütün	olarak	ve	resimlerle	görsel	olarak	işler.
Semboller	 kullanır.	 Özellikle	 resimlere,	 şekillere	 ve
renklere	 tepki	 verir.	 Sözel	 ifadeler	 dışında	 müziğe,
vücut	diline,	dokunmaya	daha	duyarlıdır.
Sezgiseldir.	 Önsezilerini	 ve	 hislerini	 takip	 eder.
Nesnelerle	duygusal	ilişkiler	kurar.
Uzaysal	 ilişkileri	 kullanır.	 Duygusal,	 üretici	 ve
yaratıcıdır.
Görerek	ve	duyarak	daha	iyi	öğrenir.	Hayallere,	şiire	ve
mecaza	meraklıdır.
Vücudun	 sol	 tarafındaki	 duyu	 organlarını	 ve	 vücut
hareketlerini	kontrol	eder.


Sağ	Beynin	İşlevleri:

Yaratıcılık,
Sübjektif
Hatırlama
Bütünü	Görme
İçgüdüsel
Sezgisel
Hissetme
Duyma
Koklama
Tat	Alma
Ritmik
Hatırlama
Müzikal
Dokunsal	Yollarla	Öğrenir
Duygusallık
Duyguları	Serbest	Bırakır
Yüzleri	Hatırlar
Daha	Fazla	Risk	Alır
Yazılı	ya	da	Gösterilen	Talimatlara	Uyar
Problemleri	Bütüne	Bakarak	Çözer
Çizimi	ve	Nesneleri	Kullanmayı	Tercih	Eder
Eşanlamlı	Biçimde	Düşünür
Benzer	Nitelikleri	Arar

Sol	Beyin

Mantıksal	ZekâyıTemsil	Eder.
Konuşma	ve	Dil	Merkezidir.
Analitik	Olarak	Adım	Adım	Düşünür.
Mantıklı	ve	Sistematiktir.
Sebep	Sonuç	İlişkilerini	Kullanır.
Bilgiyi	Ardışık	ve	Doğrusal	İşler.
Ayrıntıcıdır.
Sayısal	İşlemlerde	Üstündür.
Vücudun	 Sağ	 Tarafındaki	 Duyu	 Organlarını	 ve	 Vücut


Hareketlerini	Kontrol	Eder.

Sol	Beynin	İşlevleri:

Adlandırma
Matematik
Dil	Becerisi
İncelemeci
Parçayı	Görme
Sistemli
Analiz	etme
Disiplinli
Objektif	Sınıflandırma
Mantık	yürütme
Duyguları	Kontrol	Eder.
Mantıksaldır.
İşitsel	ve	Görsel	Yollarla	Öğrenir.
Sıralama
İsimleri	Hatırlar.
Az	Risk	Alır.
Sözlü	Talimatlara	Uyar.
Problemleri	Parçalayarak	Çözer.
Yazmayı	ve	Konuşmayı	Tercih	Eder.
Matematiksel	Biçimde	Düşünür.
Farklılıkları	Arar.
Rasyoneldir.
Devamlıdır.
Zihinsel	Ağırlıklıdır.
Yapısaldır.
Planlıdır

Her	 iki	 beyin	 de	 kendi	 algı	 filtrelerine	 en	 uygun	 zihinsel	 işleyiş
düzeninde	çalışıyor.	Bilinçli	 zihnimiz	herhangi	birinden	gelen	veriye	bir
filtre	uygulamadan	odaklanınca,	bu	durum	aleyhimize	de	gelişebiliyor.

Eğer	 şu	 an	 beyninin	 tek	 lobunu	 baskın	 olarak	 kullanıyorsan;	 bu
durum,	 diğer	 lobun	 çalışmadığından	 ya	 da	 doğuştan	 yeteneksiz
olduğundan	 değil,	 sadece	 beyninin	 bu	 yarısına,	 gelişmesi	 için,	 diğer


yarısından	daha	çok	olanak	tanımış	olmandan	kaynaklanıyor.
Beynin	 sağ	 lobu	 duygular	 ve	 hayallerin	 etkisinde	 ve	 bütünsel

öğreniyor.	Bu	yüzden	bilgileri	sırayla	işleyen	sol	loba	göre	daha	hızlı	ve
etkili	 bir	 işlemden	 geçiyor.	 İnsanın	 mucitlik	 ve	 üretkenlik	 kısmını
sağlayan	 da	 sağ	 beyindir.	 Sadece	 sol	 lobunu	 etkin	 kullanan	 birisinin
yaratıcı	düşünebilmesi	ve	üretken	olabilmesi	için	sağ	beynini	de	geliştirip
her	iki	yarının	uyumlu	çalışmasını	sağlaması	gerekir.

İşte	beyin	yarıları	etkileşiminin	bize	sağladığı	da	tam	olarak	budur.
Beyin	dış	dünyadan	gelen	verileri,	baskın	olan	yarı	lobunu	kullanarak

işliyor.	Öğrenme	ve	 düşünme	 sürecindeki	 başarı,	 her	 iki	 yarının	 dengeli
bir	 şekilde	 kullanılmasını	 gerektirir.	 Her	 iki	 lobun	 düşünce	 süreçlerine
katılabilmesi,	 beyin	 yarıları	 uyum	 egzersizleriyle	 geliştirilebilir.	 “Beyin
Yarıları	Korelasyonu”	da	diyebileceğimiz	bu	 egzersizler	 bölüm	sonunda
yer	alıyor.

Beyin	Yarıları	Baskınlığı

Aynı	veriyi	 farklı	 şekilde	yorumlayan	sağ	ve	sol	beyinden	hangisini
kişi	 tercihli	 olarak	 kullanıyor	 ise,	 o	 lob	 diğerine	 göre	 daha	 baskın
demektir.	Aynı	bilgisayarda	bulunan	farklı	arama	motorları	vardır,	ancak
alışkanlıklarımız	 bize,	 hep	 aynı	 arama	 motorunu	 seçmemiz	 gerektiğini
söyler.

Sağ	ve	sol	beyin	yarılarından	hangisini	baskın	olarak	kullandığını	test
eden	bir	uygulama	yapalım:

Şimdi	 şekildeki	 uyarı	 levhasında	 yer	 alan	 tekerlemeyi	 olağan	 hızda
okumanı	istiyorum.

Eğer	 kolayca	 “Bir	 Taşla	 İki	 Kuş	 Vurmak”	 şeklinde	 okuduysan,
hemen	 sağ	 beynini	 geliştirme	 ve	 sağ-sol	 korelasyon	 egzersizlerine
başlamalısın!

Önceden	 kodlanıp	 kalıplaşmış	 bilgiler,	 hemen	 beyninin	 sol
bölümünü	 harekete	 geçirir.	 Bu	 yüzden	 dikkatin	 dağılarak	 yanılsamaya
zorlanırsın.	Okumayı	yeniden	dene!

Beyin	yarılarının	baskınlığı	daha	objektif	olarak	bir	anket	uygulaması


ile	 bulunabilir.	 Beyninin	 hangi	 yarısını	 baskın	 olarak	 kullanıyorsun?
Sonucu	 www.nlpbus.com	 adresindeki	 anket	 uygulaması	 ile
öğrenebilirsin.

Sol	Lob	Baskın	İse,	Sağ	Lobu	Geliştirmek	İçin;

Zihninde	 canlandırmalar	 yap.	 Görüntüleri;	 parlat,
sislendir,	 büyüt,	 küçült,	 yakınlaştır,	 uzaklaştır,
hareketlendir,	dondur.
Karşıtlıkları	görmeye	çalış.	Olayları	detaylandır.
Jest	ve	mimikleri	anlamlandırarak	gözlem	yap.
Sesinle	 oyna.	 Sesinin	 tonunu,	 şiddetini	 değiştir.	 Bir
enstrüman	kullanmayı	öğren.
Picasso	 ve	 Velasques	 resimlerini	 karşılaştır.	 Leonardo
da	Vinci’nin	otobiyografisini	oku.
Empati	ile	ilgilen.	Empati	egzersizleri	yap.
Sportif	egzersizler	yap.	Tenis	ve	masa	tenisi	sporları	ile
ilgilen.
Resimli	bulmacalar	çöz.

Sağ	Lob	Baskın	İse,	Sol	Lobu	Geliştirmek	İçin;

Şiir	ve	şarkı	sözleri	ile	ilgili	ezber	çalışmaları	yap.
Hedef	odaklı	ol.	Yapabileceklerini	erteleme.
Mantık	ağırlıklı	kararlar	almaya	ve	davranmaya	öncelik
ver.
Sözel	bulmaca	çalışmaları	yap.
Eleştirel	ol,	gözden	geçir	ve	sorgula.

Zayıf	 olan	 lob,	 baskın	 olan	 lob	 ile	 işbirliği	 içerisinde	 çalışması	 için
uyarıldığında	 yaratıcılık	 yeteneğinde	 muazzam	 bir	 artış	 olur.	 Sol	 beyni
gelişmiş	bir	kişi	sağ	beynini	de	geliştirirse	beyninin	bilgi	işleme	kapasitesi
aritmetik	 değil,	 adeta	 geometrik	 bir	 artışla	 büyür.	 Çünkü	 beyin	 standart
matematikten	 farklı	 bir	 permütasyon	 matematiği	 kullanıyor.	 Beynin
kapasitesi	iki	kat	değil,	hayal	bile	edemeyeceğimiz	kadar	artar.

Beyinde	öğrenmenin	sonu	yoktur	diyorum,	bunu	kanıtlayabilirim.	Bir
insanın	 yüz	milyar	 değil	 de,	 sadece	 on	 iki	 adet	 nöron	 hücresi	 olduğunu
varsayalım.	On	iki	nöron	hücresinin	birbiri	ile	kurduğu	bağlantı	sayesinde
dört	 yüz	 elli	 milyon	 bilgi	 öğrenilebiliyor.	 On	 iki	 nöron	 hücresi	 yerine,
nöron	 sayısını	 sadece	 bir	 arttırıp,	 on	 üçe	 çıkardığımız	 zaman	 bağlantı

http://www.nlpbus.com


sayısı	altı	milyara	çıkıyor.	Yani	bir	tane	nöron	artışı	ile	beş	buçuk	milyar
bilgi	artışı	gerçekleşiyor.

İnsan	 beyninde	 yüz	 milyardan	 fazla	 nöron	 hücresi	 olduğuna	 göre,
yeni	 bağlantı	 sayısı	 hakkında	 bir	 tahminde	 bulunabilir	 misin?	 Sonsuz
sayıda	bilgi	çıkıyor	değil	mi?	İşte	bu	yüzden	beynin	sınırsız	öğrenme	gücü
vardır	diyorum.	İşte	bu	yüzden	ona	hayranlık	duyuyorum.

Bu	 bulguların	 en	 iyi	 örneği	 herkes	 tarafından,	 tüm	 zamanların	 en
büyük	 beyinlerinden	 biri	 olarak	 kabul	 edilen	 Leonardo	 da	 Vinci’dir.
Leonardo,	tarih	boyunca	eşine	az	rastlanır	bir,	çok	yönlülüğe	sahiptir.	Bir
bilim	 adamı	 olarak;	 matematik,	 mimarlık,	 dil,	 mantık,	 anatomi	 gibi
alanlarda	olağanüstü	derecede	iyiydi.	Leonardo,	hayal	gücü,	renk,	resim,
ahenk,	müzik	ve	şekil	kullanma	kabiliyetlerinde	de	çok	iyiydi.	Bu	durum
onun	 beyninin	 her	 iki	 yarısını	 da	 aynı	 anda	 uyumlu	 biçimde
kullanabildiğinin	bir	kanıtıdır.

Sağ	ve	 sol	beyin	birbirini	 tamamlayan	 fonksiyonlara	 sahiptir.	Beyin
yarıları	 uyumu	 (korelasyon)	 çalışmalarından	 çıkan	 gerçek;	 her	 birimizin
potansiyel	 olarak	 birer	 bilim	 insanı	 ve	 sanatkar	 oluşumuzdur.	 Yeter	 ki,
sahip	 olduğumuz	 potansiyeli	 açığa	 çıkaran	 NLPBUS©	 korelasyon
egzersizlerini	 inanç	ve	 sabırla	 uygulayalım.	Her	 birimiz	bu	 egzersizlerle
dengeli	bir	beyine	sahip	olabiliriz.

Sağ	ve	Sol	Lobu	Korelasyon	İçinde
Çalıştıran	Egzersizler:
Bedensel	Eklemleme	Egzersizi
Ellerini	göğüs	ve	bacak	üzerine	çapraz	bir	biçimde	koyarak	sıra	ile	ve

hızla	ondan	geriye	doğru	sayarak	değiştir.
Kollarını	 ve	 ayaklarını	 hızlı	 biçimde	 ondan	 geriye	 doğru	 sayarak

çapraz	hareket	ettir.	Sonra	da	bir	bardak	su	iç.
Beynimizin	sağ	tarafı	ile	sol	tarafını	ilişki	içerisine	sokuyoruz.	Çünkü

sol	 taraf	 sağ	 beyin,	 sağ	 taraf	 sol	 beyin	 tarafından	 kontrol	 edilir.
Beynimizin	 içine	girip	bu	bağlantıyı	kuramayacağımıza	göre,	bunun	için
sağ	ve	sol	ayaklarımızı	kullanıyoruz	sonra	da	su	içiyoruz.

Amaç	bedenin	parçalarının	birbiri	ile	etkileşime	geçmesini	sağlamak,
zihin	ve	beden	uyumunu	gerçekleştirmek…	Bedeninin	sağ	tarafını	sol,	sol
tarafını	 da	 sağ	 kısma	 yönlendirdin.	 Bu	 egzersizle	 bedeninin	 parçaları
birbirini	 tamamlayarak	 sağ	 beyninin	 sol,	 sol	 beyninin	 de	 sağ	 beyin	 ile
birlikte	ve	uyum	içinde	çalışmasını	sağladın.	Zihinsel	bölünme	yaşadığın
zamanlarda	bu	egzersizi	uygulayabilirsin.


Rutin	Okuma	Egzersizi

Okumak	sağ	ve	sol	lobu	birlikte	harekete	geçirir.	Okurken	sol	beyinle
takip	 eder	 ve	 sağ	 tarafta	 hayal	 edip	 kodlarsın.	Böylece	 beyninin	 her	 iki
yarısı	 da	 uyum	 içinde	 çalışmaya	 başlar.	 Beyninin	 prefrontal	 korteksine,
yani	 önemli	 duyu	 ve	 motor	 sistemlerinin	 arasındaki	 geri	 bildirim
döngülerinin	 yer	 aldığı	 alana,	 oksijen,	 kan	 ve	 çok	 sayıda	 yararlı
aminoasitlerin	 gönderilmesi	 sağlanır.	Böylelikle	 daha	 çok	 nöronlar	 arası
bağ	ve	daha	etkin,	daha	sağlıklı	ve	dengeli	bir	beyin	ortaya	çıkar.

Uzun	 süreli	 televizyon	 veya	 video	 izleyerek	 beynini	 düşük	 viteste
kullanmaya	 alışırsın.	Video	 ya	 da	 televizyon	 izlerken	 beyninin	 sağ	 lobu
pasif	 kaldığı	 için,	 beynin	 gelişimi	 yavaşlar.	Bilirsin,	 az	 kullanılan	 ya	 da
kullanılmayan	 organlar	 körelir.	 Beynini	 gereksiz	 şeylerle	 doldurarak
farkında	 olmadan	 “Beyin	 Obezitesi”	 olursun.	 Bunun	 sonucunda	 beynin
hantallaşarak,	algılaman	yavaşlar.

Rutinlerin	Kırılması	Egzersizi

Sağ	 elinle	 yapma	 alışkanlığı	 kazandığın	 işlerini	 şimdi	 de	 sol	 elini
kullanarak	yapmayı	dene.

Örneğin;	saçlarını	sol	elinle	tara,	kalemini	diğer	elinle	tut,	gömleğini
ters	 elinle	 düğmelemeye	 çalış.	 Bu	 senin	 rutinlerin	 tembelliğinden
kurtulmana	katkı	sağlar	ve	zihinsel	esneklik	kazandırır.

Sonsuzluk	Egzersizi


Burnunun	 ucunda	 yönetebildiğin	 bir	 resim	 fırçası	 hayal	 et.	Bununla
havaya	en	sevdiğin	renkte	yatay	ve	düşey,	büyüklü-küçüklü	sekizler	çiz.
Yatay	 sekiz	 sonsuzluk	 işaretidir.	 Sonsuz	 işaretinin	 bedensel	 taklidinin
psikokinesiyoloji	 karşılığı	 zihinsel	 dinlenme	 ve	 odaklanmadır.	 Bu	 sana
bilinçaltı	gücünden	yararlanabilme	yetisi	verir.

Bilinçaltı	Olumlama	Egzersizi

Duygular,	 vücudunda	 hissettiğin	 elektrokimyasal	 olayların	 fiziksel
dışavurumudur.	 Bir	 piyanonun	 herhangi	 bir	 tuşuna	 bastığında,	 bu	 tuşla
uyumlu	 olan	 diğer	 bütün	 teller	 de	 titreşmeye	 başlar.	 İlginç	 olan,	 basılan
notanın	 daha	 pes	 ya	 da	 tiz	 olmasının,	 hiç	 önemi	 olmamasıdır.	 Uygun
frekansta	olmaları,	onların	titreşime	geçmeleri	için	yeterlidir.

Beynimizin	 oluşturduğu	 elektromanyetik	 dalgalarla,	 kalbimiz
tarafından	oluşturulan	elektromanyetik	dalgaların	aynı	frekansta	olmaları
halinde	 bütün	 duygu	 ve	 düşüncelerimiz	 olumlu	 titreşimler	 yaymaya
başlar.	 Beden,	 bu	 titreşimlerin	 enerjisinden,	 “Kalbimin	 sesini
dinlemeliyim”	mesajını	alır.

Bilinçaltımız,	 beynimizden	 yayılan	 bu	 elektromanyetik	 alanın
gücünü;	 derin	 bir	 inançla	 bağlandığımız	 ve	 yön	 verdiğimiz
düşüncelerimizden	alır.	Bu	yüzden	stresli	anlarında	olumlu	kelimelerden
destek	almaya	bak!

Örneğin;	 “Benim	 için	 gerekli	 olan	 her	 şeyi	 biliyorum	 ve	 sakinim”,
“Ben	değerliyim	ve	yeterliyim”	cümlelerini	derin	bir	nefesten	sonra	günde
üç	 kez	 tekrarla.	 Bilinçaltı	 temizliğinin	 kalıcı	 olması	 için,	 bu	 çalışmayı
inançla	ve	en	az	yirmi	bir	gün	boyunca	tekrar	etmelisin.

Çocuk	Oyunu	Egzersizi

Öylesine	 tasarlanmış	ve	gerçek	olmayan	bir	dilek	ya	da	bir	düşünce
seç.

Örneğin;	Okullarda	uygulanan	kuralların	değiştirildiğini	düşün.	Senin
için	 neler	 değişiyor?	 Hayal	 et.	 Basketbol,	 daire	 şeklinde	 bir	 alanda
oynansaydı	 neler	 değişirdi?	 Sadece	 hayal	 et.	 Fikirlerinin	 uç	 noktalarda
olmasından	çekinme.

Bir	alışveriş	merkezine	gidip	tıpkı	bir	çocuk	gibi	merak	içinde	bütün
duyularını	 harekete	 geçir.	 Bakarak,	 tadarak,	 dokunarak,	 dinleyerek	 ve
koklayarak	 zihninde	 canlandırmalar	 yap.	 Bu	 senin	 duyusal	 keskinlik	 ve
rafine	 bir	 kalibrasyon	 yeteneği	 kazanmana	 yardım	 eder.	 Hayal	 gücünü
zenginleştirerek	yaratıcı	düşünce	alışkanlığı	edinirsin.


Otobiyografi	Egzersizi

İlkokula	 başladığın	 günü	 anımsa.	 İlkokuldan	 başlayarak	 hayat
hikâyeni	 yazdığını	 düşün!	 Öğretmeninin	 yüzünü,	 sınıfın	 düzenini,
kokusunu,	 sıcaklığını,	 en	 yakın	 arkadaşını,	 yaşadığın	 heyecan	 verici	 bir
olayı	anımsa.	Sonra	da	gelecekte	yapmakta	olduğun	şeyleri,	yaşadığın	yeri
ve	sahip	olduklarını	yaz.	Bu	senin	olumlu	geçmişinden	güç	almanı	sağlar.
Ayıca	 olumlu	 geçmişinle,	 hayalini	 kurduğun	 geleceğini	 birleştirmiş
olursun.	 Bu	 duygular;	 seni	 hem	 şimdi	 hem	 de	 gelecekte	 sürekli	 motive
eder.

Ajan	Egzersizi

Çevrendeki	arabaların	plakalarına	bak	ve	plaka	harflerinden	kelimeler
türet.	Sonra	da	bunları	soru	cümlelerine	dönüştür?

Örneğin;

“Dünya	dönmeseydi	ne	olurdu?”
“Mevsimler	olmazdı.	Hava	sıcaklığı	değişmezdi”

“Neden	yemekten	önce	çikolata	yenmez?”
“Çikolata,	 beynin	 “endorfin”	 salgılamasına	 neden
oluyor.	 Bu	 salgı,	 mutluluk	 duygusu	 duymamızı
sağlıyor.	 Ancak	 açlık	 hissimizi	 giderdiği	 için
yemeklerden	 önce	 yemek	 doğru	 değil.	 Çikolatanın
dişleri	 çürüttüğü	 önyargısı	 ise	 yanlıştır.	 Çünkü
araştırmalar	 kakao	 içinde	 bulunan	 bir	 bileşimin,	 diş
çürümesini	 engellediğini	 gösteriyor”	 şeklinde
cevaplandır.

Bu,	senin	yaratıcı	düşünceler	oluşturmada	giderek	ustalaşmanı	sağlar.

Yürüyüş	Egzersizi

Asker	yürüyüşü	yapar	gibi,	olduğun	yerde	sayarken	kollarını	hareket
ettir.	 Birkaç	 dakika	 bu	 şekilde	 hareket	 et.	 Yürürken	 kolları	 sallamak
beynin	 daha	 iyi	 çalışmasını	 sağlıyor.	 Şimdi	 aynı	 hareketi	 yaparken	 sol
bacağını	 kaldırdığında,	 sağ	 elinle	 sol	 omzuna	 dokun.	 Sonra	 da	 sağ
bacağını	kaldırdığında,	sol	elinle	sağ	omzuna	dokun.


Bu	hareketi	 hızla	ve	yirmi	bir	 gün	boyunca	 tekrarla.	 İnsan	beyninin
ayaktayken	 en	 az	 yüzde	 on	 oranda	 daha	 etkin	 çalıştığını	 düşünüyorum.
Önemli	kararlarımı	ayakta	iken	alıyorum.

Ayrıca	 beyin	 açık	 havada,	 kapalı	 alana	 göre	 çok	 daha	 yüksek	 bir
performansla	 çalışıyor.	 Telefon	 konuşmalarımı	 genelde	 neden	 ayakta	 ve
kapalı	alandan	çıkarak,	daha	rahat	yaptığımı	şimdi	daha	iyi	anlıyorum.

Sorgulama	Egzersizi

Eğitim	 hayatında	 karşılaştığın	 problemler,	 genelde	 gerçek	 hayatta
karşılaştığın	 problemlere	 benzemiyor	 değil	 mi?	 Çünkü	 okullardaki
problemler	tek	bir	cevaba	odaklandığından	dolayı	yapaydırlar.	Ancak	açık
uçlu	problemler;	bireyin	yaratıcılığını	ve	düşünme	yeteneklerini	geliştirir,
esnekliği	ve	farklı	bakış	açılarını	geliştirmeyi	destekler.

Yabancı	 dil	 öğrenmek	 beyni	 güçlendirir.	 Her	 gün	 en	 az	 yeni	 bir
kelime	 öğrenerek	 bunları	 sorgulama	 cümlelerinde	 kullanabilirsin.
Alışveriş	çizelgeni	günlük,	yapacaklarını	ezberlemeyi	deneyebilirsin.

Örneğin;

Bugün,	“Sabah”	sözcüğünün	İngilizce	anlamını	öğrenmiş	ol.
“Sabah	saat	dokuzda	ne	yaptım?”	Sorgulamasında	sabah	sözcüğünün

İngilizcesini	 kullanarak	 söylemeyi	 dene.	Buradan	 farklı	 bir	 sorgulamaya
geç.

“Sabah	 yaptığım	 şey,	 öğlen	 yapacağım	 ya	 da	 karşılaşacağım	 hangi
eylemin	habercisi	olabilir?”	gibi.

Ertesi	 gün	 de	 “Değişim”	 sözcüğünün	 İngilizcesini	 öğrenmiş	 ol.
“Bugün	 hayatımda	 değişim	 sayılabilecek	 neler	 yapabilirim?”
Sorgulamasında	değişim	sözcüğünün	İngilizcesini	kullan	ve	söyle.	Sonra
da	yeni	bir	sorgulama	cümlesi	kur.

“Akşam	eve	dönünce	bugün	değişik	ne	yaptım?”	gibi	soruları	kendine
yönelt	ve	cevapla.

Bu	egzersizlerin	yirmi	bir	gün	uygulanması	sonucunda	artık	sen,	her
iki	 yarıyı	 da	 kullanabilme	 özelliğine	 sahip,	 dengeli	 bir	 beyne	 sahip
olabilirsin.	Pek	çok	insan,	ağırlıklı	olarak	beyninin	sağ	ya	da	sol	yarısını
tek	yönlü	olarak	kullanırken,	sen	her	iki	lobun	özelliklerini	de	kullanabilir
duruma	gelebilirsin.

Birine	karmaşık	bir	süreci	açıklaman	ya	da	bir	olayı	tüm	detaylarına
kadar	planlaman	gerektiğinde,	problemleri	mantık	çerçevesinde	çözen	sol
beynin	 devreye	 giriyor.	 Bir	 resmi	 yorumlarken	 ya	 da	 yaratıcı	 bir	 fikir


üretmen	gerektiğinde	hemen	sağ	beynin	devreye	giriyor.	Bu	durum	“Brain
Flexibility”	 denilen	 esneklik	 özelliğini	 kazandığını	 gösteriyor.	 Bu
durum,“Creative	Ideas”	denilen	yaratıcı	düşünce	üretebilme	yeteneğine	de
işaret	ediyor.

Düşünme	 ve	 öğrenme	 işlemlerini	 her	 iki	 lobda	 da	 dengeli	 olarak
kullanabildiğin	 için,	 beyninin	 var	 olan	 potansiyelinden	 maksimum
düzeyde	 verim	 alabiliyorsun.	 Çoğu	 kişinin	 göremediği	 detayları
kaçırmadan,	 büyük	 resmi	 görebiliyor,	 güçlü	 sezgilerinle	 yapbozun
parçalarını	bir	araya	getirebiliyorsun.

Bazen	karar	verme	konusunda	sıkıntılar	yaşayabilirsin.	Bunun	nedeni,
her	 iki	yarım	kürenin	de	olayları	kendi	 tekniğiyle	çözmeye	çalışmasıdır.
Burada	kalbinin	sesini	ve	kalibrasyon	yeteneğini	kullanmanı	öneririm.
Beyin	Çeyreklerine	Göre	Düşünce	ve
Öğrenme	Süreçleri

Beynimiz	 olağanüstü	 kapasiteye	 sahip	 mükemmel	 bir	 bilgisayardır.
“Yeteneğim	 bu	 kadar”,	 “Hazır	 değilim”,	 “Başaramam”	 gibi	 inançlarla
beynine	 gönderdiğin	 telkin,	 mesaj	 ya	 da	 şifreler	 düşünce	 süreçlerini
oluşturuyor.	 Başarısızlığına	 ve	 mutsuzluğa	 mahkûm	 olmak	 zorunda
değilsin.	 Yeni	 ve	 gelişkin	 bir	 programa,	 düşünce	 ve	 öğrenme	 sürecini
öğrendikten	sonra	sahip	olacaksın.

Düşünce	 ve	 öğrenme	 sürecinin	 hangi	 çeyreğe	 ait	 olduğunu	 ve
öğrenme	 dosyanı	 açan	 anahtar	 şifreni;	 www.nlpbus.com	 adresindeki
NLPBUS©	 “Mental	 Training	Düşünce	 Süreçleri	 ve	 Öğrenme	 Çeyreği
Anketi”	ile	öğrenebilirsin.

Sana	 özgü	 düşünce	 ve	 öğrenme	 sürecini	 bilmen;	 Kendini	 tanıyarak
güçlü	ve	zayıf	yönlerini	keşfetmeni,	yeteneklerine	göre	hayati	ve	mesleki
eğilimlerin	yönünde	coşkulu	bir	biçimde	 ilerlemeni,	yeni	ve	gelişkin	bir
başarı	sürecini	içselleştirmeni	sağlıyor.

Herkesin	 bir	 düşünce	 ve	 öğrenme	 süreci	 vardır.	 Her	 birimizin
düşünme	ve	öğrenme	süreci	beyin	çeyreklerinden	birine	uyar.


Özellikle	 çocukların	 küçük	 yaşta	 beyinlerinin	 hangi	 çeyreğinin
daha	 güçlü	 olduğu	 belirlenerek,	 diğer	 çeyrekleri	 güçlendirilebilir.
Bunun	için	çocuklara;

“Niçin	öğrenmek	istiyorsun?”
“Ne	öğreneceksin?”
“Nasıl	öğrenmeyi	istiyorsun?”
“Öğrendiklerini	nerelerde	kullanabilirsin?”	soruları	sorulabilir.	Beyin

çeyreklerimizi	 geliştiren	 egzersizleri	 beynin	 sağlığı	 bölümünde
bulabilirsin.

Düşünce	ve	Öğrenme	Sürecine	Ait
Beyin	Çeyrekleri;

-Diverge	(	Dayrövcırlar)
Assimilation	(Asimilatörler)
Convergence	(Konvercırlar	)
Accommodate	(Akomododeytırlar	)

Diverge	(Dayrövcırlar)

Beyin	 çeyreğinin	 sağ	 üstünde	 yer	 alan	 bu	 grup,	 insanların	 %35’ini
oluşturur.	 Bu	 kişiler	 öğreneceklerini,	 niçin	 öğrenmeleri	 gerektiğini
öğrenmeden,	 zihinlerini	 açmazlar.	 Çünkü	 öğrenme	 dosyalarını	 açan
anahtarın	şifresi	gereklidir.

Dayrövcırların	öğrenme	merkezleri,	Hipokampusu	güçlü	bir	biçimde
uyaran,	 hareketlendiren	 anahtarın	 şifresi;	 “Niçin
öğrenmeliyim?”sorusudur.


Öğrenecekleri	 bilgiyi	 tarif	 etmek	 isterler.	 “Ben	 bunu	 neden
öğreneyim?”	 diye	 sorarlar.	 Eğer	 cevap	 alamazlarsa,	 öğrenme	 dosyaları
açılmadığından	dolayı	soru	havada	kalır	ve	öğrenemezler.

Öğretmenlerin	 eğitim	 aldığı	 bir	 ortamda;	 öğretmenlerden	 birisi
eğitmene,	“Biz	bunu	niçin	yapıyoruz?”	diye	defalarca	soruyor	ve	eğitmen
de	 uzun	 uzun	 açıklamalar	 yapıyordu.	 Ancak	 her	 defasında	 öğretmen
sorusunu	yineliyordu.	Arkadaşları	gülüşmeye	başlayınca,	içimden	geldiği
gibi	 müdahale	 edemesem	 de,	 eğitmenden	 izin	 aldım	 ve	 farklı	 bir	 yol
izledim.	 Her	 defasında	 öğretmenin,	 “Niçin?”	 sorusunu	 net	 bir	 biçimde,
“Tam	olarak	…için”	 diye	 cevapladım.	Ancak	 o	 zaman	 öğretmen	 sürece
dahil	 olabildi.	 Bu	 tipoloji	 hakkındaki	 öğrenme	 sürecini,	 ben	 böylece
zihnimde	net	bir	biçimde	oturttum.

Dayrövcırların	Özellikleri

1.	 Her	şeyi	en	az	bir	kez	denemeye	bayılırlar.
2.	 Heyecan	ve	gerilimden	hoşlanırlar.
3.	 Yeni	bir	deneyimin	getireceği	sorunlardan	çekinmezler.
4.	 Rutin	uygulamalardan	sıkılırlar.
5.	 İnsanlarla	yakın	ilişkiden	hoşlanırlar.
6.	 Her	 gördükleri	 şeyin	 üzerinde	 düşünmeden	 uyacak
tiplerden	 değildirler,	 aksine	 kendi	 fikirleri
doğrultusunda	gitmeyi	severler.

7.	 Hobilerinde	 ya	 da	 mesleklerinde	 başarıya	 ulaşacak
yeteneklere	sahiptirler.

8.	 En	 çok	 sevdikleri	 şey,	 tüm	 olaylarda	 başrol	 oynamak,
genelde	olayları	başlatan	kişi	olmaktır.

Assimilation	(Asimilatörler)

Beyin	 çeyreğinin	 sağ	 altında	 yer	 alan	 bu	 grup,	 insanların	 %30’nu
oluşturur.	Bu	kişiler	öğreneceklerinin	ne	olduğunu	öğrenmeden	zihinlerini
açmazlar.	Çünkü	öğrenme	dosyalarını	açan	anahtarın	şifresi	gereklidir.

Asimilatörlerin	öğrenme	merkezleri,	Hipokampusugüçlü	bir	biçimde
uyaran,	hareketlendiren	anahtarın	şifresi;	“Ne	öğreneceğim?”	sorusudur.

Bu	 insanlar;	“Ne	öğreneceğim?”	sorusuyla,	öncelikle;	öğrenecekleri
bilginin	ne	olduğunu	bilmek	isterler.

“Bu	eğitimin	programı	nedir?”
“Nereye	dayanıyor?”	gibi	sorular	sorarlar.


Bunlar,	 okullarında	 genellikle	 başarılı	 olmuş	 kişilerdir.	 Şifreyi
öğrendiklerinde,	bilgiyi	asimile	ederek	içselleştirirler.

Asimilatörlerin	Özellikleri:

1.	 Olaylara	çeşitli	açılardan	yaklaşırlar.
2.	 Veri	toplar	ve	analiz	yaparlar.
3.	 Kontrolü	elden	bırakmazlar.	İhtiyatlıdırlar.
4.	 Başkalarının	davranışlarını	izlemekten	hoşlanırlar.
5.	 Toplantılarda	geri	planda	yer	alırlar.
6.	 Ayakları	 yere	 sağlam	basan;	 dengeli,	 uyumlu	 ve	 sıcak
insanlardır.

7.	 Özel	hayatlarına	ve	özgürlüklerine	düşkündürler.

Convergence	(Konvercırlar)
Beyin	çeyreğinin	sol	altında	yer	alan	bu	grubun,	 toplumda	%20	gibi

bir	oranları	vardır.	Bu	kişiler	öğrenecekleri	bilginin	nasıl	uygulanacağını
ve	 onu	 nasıl	 öğreneceklerini	 bilmeden	 zihinlerini	 açmazlar.	 Çünkü
öğrenme	dosyalarını	açan	anahtarın	şifresi	gereklidir.

Konvercırların	 öğrenme	 merkezleri,	 Hipokampusu	 güçlü	 biçimde
uyaran,	hareketlendiren	anahtarın	şifresi;	“Nasıl	öğreneceğim?”sorusudur.

Doğaları	 gereği,	 düşünülen	 nesneyi	 parçalara	 ayırır	 ve	 parçaların
özelliklerinden	 mantıksal,	 işlevsel	 vb.	 bağlantılarla,	 bütüne	 varmaya
çalışırlar.	 Egzersiz	 yapmayı	 çok	 severler,	 dünyanın	 teknisyenidirler.
Bunların	yaşam	pınarı,	bir	işlevin	nasıl	yerine	getirildiği	ile	ilgilenmektir.

“Nasıl	öğrenirim?”
“Bunu	hayatıma	nasıl	uygularım?”	gibi	soruların	etrafında	dolanırlar.
Konvercırların	Özellikleri

1.	 Varsayım,	ilke,	teori	ve	modele	meraklıdırlar.
2.	 Beş	duyu	ile	algılanamayan	kavramlara	bayılırlar.
3.	 Kendine	özel	yorumlardan	hoşlanmazlar.
4.	 Fikirlerinde	düzen	isterler.
5.	 Analitiktirler.	 Çözüm	 için	 ne	 yapacaklarını	 kendileri
görmek	isterler…

6.	 Güvenilir	ve	kendinden	emindirler.
7.	 Hayatlarını	 insanların	 gözden	 kaçırdığı	 küçük,	 değerli
ayrıntılarla	doldurmayı	severler.


8.	 Zarif	ve	rahat	bir	hayat	yaşamak	isterler.

Accommodate	(Akomododeytırlar)
Beyin	çeyreğinin	sol	üstünde	yer	alan	bu	ilginç	grubun	toplumda	%15

gibi	bir	oranları	vardır.
Bu	 kişiler;	 “Bu	 bilgiyi	 hayata	 nasıl	 uygularım?”,	 “Nerede

kullanırım?”	 gibi	 sorulara	 cevap	 bulmadan	 zihinlerini	 açmazlar.	 Çünkü
öğrenme	dosyalarını	açan	anahtarın	şifresi	gereklidir.

Akomododeytırların	 öğrenme	 merkezleri,	 Hipokampusu	 güçlü
biçimde	 uyaran,	 hareketlendiren	 anahtarın	 şifresi;	 “Nerede
kullanacağım?”	sorusudur.

“Niçin	öğreneyim?”
“Ne	öğreneceğim?”
“Nasıl	öğreneceğim?”
Bu	gibi	soruların	onlar	için	bir	önemi	yoktur.	Çünkü	onların	öğrenme

dosyalarını	 açan	 anahtarın	 şifresi;	 “Öğreneceklerimi	 nerede	 ve	 nasıl
uygulayabilirim?”	sorusudur.

Bunlar	 ilginç	 bir	 gruptur.	 Hayatlarının	 odağı;	 1.gruptaki	 satıcıyı,
2.gruptaki	 mühendisi	 alıp	 çalıştırmak	 ve	 daha	 fazla	 para	 kazanmakla
ilgilidir.	Örneğin;	üç	kareden	birini	arkadaş	seçer,	teorisyenden	bilgiyi	alır
sonra	da	uygular.

Akomododeytırların	Özellikleri

1.	 Her	düşünceyi	hemen	hayata	geçirmeye	çalışırlar.
2.	 Sorunlara	fırsat	olarak	yaklaşırlar.
3.	 Yöneticilik	eğilimlerini	her	alana	yaymaya	çalışırlar.
4.	 Hedef	belirlemede	ustadırlar.
5.	 Problemlerini	 sade	 ve	 karışık	 olmayan	 yöntemlerle
çözerler.

6.	 Hayatlarını	 şansa	 bırakmak	 yerine	 yönetmeyi	 tercih
ederler.

Beyin	çeyreğinin	düşünce	ve	öğrenme	sürecindeki	yerini
öğrenince;

Güçlü	ve	zayıf	yönlerini	keşfedebilirsin!
Neyi;	 niçin	ve	nasıl	 yapman	gerektiğini	 bilerek,	 doğru


kararlar	alabilirsin.
Daha	 az	 zaman	 ve	 çaba	 harcayarak	 daha	 iyi	 sonuçlar
alabilirsin.
İç	 disiplin	 ve	 motivasyonunu	 kendi	 kontrolünde
güçlendirebilirsin.
Başkalarının	 isteği	 ile	 değil,	 kendi	 istek	 ve	 iradenle
çalışmaya	başlarsın.
Daha	hızlı,	kolay	ve	kalıcı	öğrenirsin.

Tüm	bunları	öğrenince	önceki	gibi	kalamazsın.	Daima,	pozitif	yönde
bireysel	 gelişimine	 katkı	 sağlamayı	 amaçlarsın.	 Artık	 yalnız	 kendine
değil,	çevrene	de	mutluluk	ve	başarı	yolunu	açar	hale	gelirsin!

Beynini	Etkin	Kullanarak	İstediklerini	Elde	Etmek
Genellikle	 istediklerimize	 üç	 nedenle	 ulaşamadığımız	 görülür.

İsteklerimiz;

1.	 Ulaşılabilir	değildir.
2.	 Güdüleyici	değildir.
3.	 Farklı	bir	bakış	açısına	göre	gerekli	değildir.

Arzularını	niyete,	niyetlerini	hedefe	dönüştürüp,	hedefe	odaklanmayı
sağlayabilirsin.	Hedefinin	nedeni,	muhtaçlığın	ya	da	o	alandaki	eksikliğin
değil,	 salt	 kendini	 ona	 layık	 görmen	 olmalıdır.	 Ben	 imzamı,	 zihin	 ve
beden	mantığını	kavradığımdan	beri	şu	şekilde	atıyorum:

Neye
Layık	olduğunu	düşünüyorsan
Peşinden	koş
İsteklerime	 sahip	 olmayı	 ve	 ona	 layık	 olduğuma	 dair	 inancıma

inanmayı	temel	bir	koşul	olarak	görüyorum.
Kendine	 inanmaya	 inanmak,	 kendine	 duyduğun	 gerçek	 sevgi,	 saygı

ve	 güven;	 geleceğine	 olan	 inancını	 da	 arttırıyor.	 İsteklerini	 arındırıyor,
çakmak	alevine	benzeyen	niyetini	 lazer	 ışığında	bir	hedefe	dönüştürerek
onlara	ulaşmanı	kolaylaştırıyor.

Zihinsel	ve	bedensel	olarak	çevreye	yaydığımız	olumsuz	bir	enerjiye,
evren	 olumlu	 bir	 yanıt	 vermiyor.	 Evrende	 isteklerinden	 oluşan	 enerjinin
gerçeğe	dönüşme	sistemi	böyle	 işliyor.	Evrenin	dönüşüm	için	en	olumlu
saydığı	enerji;	sakinlik,	kendine	güven	ve	umuttan	oluşuyor.


İnsanın	kendisine	öz	saygısı	yoksa	üzerine	inşa	edebileceği	bir	şeyi
de	yoktur.

Kendi	 ile	 barışık,	 hata	 yapınca	 kendisinden	 ve	 başkalarından	 özür
dilemesini	 bilen	 bir	 insan,	 ancak	 bu	 değerlerle	 barışıktır.	 İsteklerini
zorunluluk	haline	dönüştür.	Ben	istediğim	birçok	şeyi	elde	edemedim	ama
ihtiyacım	olan	her	şeyi	elde	ettiğimden	eminim.

Şimdi	 sıra	 isteklerini	 beyninden	 istemenin	 yöntemlerini	 öğrenmeye
geldi:	İsteklerini;	Bilerek	ve	Bilinçli	Olarak	İste!

İsteklerine	ulaşmak	için	ne	istediğini	çok	iyi	bilmelisin.	Ne	istediğini
tam	 olarak	 kesinleştirmelisin.	 Hedefini	 netleştirmeden	 elde	 edemezsin.
Niçin	 istediğini	belirle.	Bir	 insanı	 en	 iyi	kendi	nedenleri	 ikna	ve	motive
eder.

Bilenlerden	ve	Doğru	Zamanda	İste
Sana	yardım	edebilecek	kişilerden	 iste.	Ancak	 isteyeceğin	 şeyi	bilgi

sahibi	 olanlardan,	 potansiyeli	 olanlardan	 istemelisin.	 Bazen	 kendini	 iyi
hissetmezsin,	 bir	 yanın	 kalkıp	 gitmeyi	 bir	 yanın	 oturmayı	 ister.	 Böyle
zamanlarda	 bilinçaltından	 olumlu	 hiçbir	 katkının	 gelemeyeceğini
bilmelisin.	Beyninden,	zıt	isteklerde	bulunma!

Bölüşmenin	Bilincinde	Olarak	İste
İstediğin	kimse	için	bir	fayda	yarat.	Birinden	bir	şey	isterken,	sen	de

ona	 bir	 şeyler	 vermelisin.	 Paylaşmanın	 erdemine	 inan.	 Buna,	 Kazan	 -
Kazan	ilkesi	diyorlar.

Bedeninle	Zihnin	Uyum	İçindeyken	İste
Kararlı	 ve	 doğru	 biçimde,	 benzeşimli	 bir	 inançla	 iste.	 Benzeşimli

davranışlar,	 sözlerinle	 davranışlarının	 uyumudur.	 Karşındaki	 kişinin
samimi	olduğuna	inanması	için	bedeninle	zihnin	uyum	içinde	olmalı.

Elde	Edinceye	Kadar	İste
Eğer	 bir	 seferde	 istediğini	 alamıyorsan	 başka	 metotlar	 kullanarak

yeniden	 dene.	 Kendi	 kendine	 sürekli	 isteğini	 tekrarla.	 İstediğini	 elde
edinceye	kadar	iste.

Eğer	 bir	 insan	 belli	 bir	 davranışı	 sergileyebiliyorsa,	 o	 zaman	 senin
için	 de	 bunu	 yapmak	 mümkündür.	 Bunun	 için	 bu	 davranışı	 en	 iyi
sergileyen	bir	rol	modeli	bulmalısın.	Onun	başarı	adımlarını	bir	süre	takip
et.	Sonra	şu	adımları	izleyen	bir	yöntemi	kullanabilirsin;

1.	 Hafifçe	gözlerini	kapatıp	bir	adım	öne	at.


2.	 Rol	 modelinde	 izlediğin	 davranışları,	 hareketleri
zihninde	canlandır	ve	tekrar	tekrar	yap.

3.	 Rol	 modelinin	 sergilediği	 en	 beğendiğin	 hareketleri
senin	de	yapabildiğin	en	iyi	resmi	hayal	et.

4.	 Bu	resmi	sağ	elindeki	bir	çerçeveye	yerleştir.
5.	 Resmi	en	parlak,	en	net	hale	getir.
6.	 Sonra	bu	resmi	yavaşça	sol	eline	al.	Sol	elindeki	resme;
istediklerini	 elde	 etmiş	 olduğun	 andaki	 duygularını
yansıtan	görüntü,	ses	ve	hisler	ekle.

7.	 Duygularının	 en	yoğun	olduğu	an,	 sol	 şakak	kemiğine
dokun.

8.	 Şimdi	gözlerini	aç	ve	hareketi	üç	kez	tekrarla.	Yirmi	bir
gün	tekrar,	%100’e	yakın	sonuç	verecektir.

Eğer	herhangi	bir	konuda	başarılı	olamıyorsan,	bu	başarısız	olduğun
anlamına	 gelmez.	 Sadece	 söz	 konusu	 şeyi	 yapamamanın	 bir	 yolunu
keşfettiğin	anlamına	gelir.	Bu	yüzden	başarmanın	yolunu	buluncaya	kadar
davranışını	ve	yöntemini	değiştirmelisin.

İstediğini	elde	edince	mutlaka	kendine	ödüller	ver	ve	başarını	kutla.
Bilinçaltı	zihin,	kutlanan	her	başarıdan	sonra	yeni	bir	zafer	için	çalışmaya
daha	da	istekle	hazır	hale	gelir.	Unutma	ki,	her	menfaat	bir	ihtiyaç	içindir.
Kutlanmayan	başarıları	bilinçaltı	zihin,	önemsiz	şeyler	olarak	algılar.

Beyninin	hangi	 lobunu	daha	etkin	çalıştırdığın,	kişiliğini	de	yansıtır.
Çünkü	 yaptığın	 tüm	 seçimler	 buna	 göre	 şekilleniyor.	Beynin	 sağ	 ve	 sol
loblarını	 etkin	 bir	 şekilde	 kullanmayı	 öğrendiğinde	 hafıza	 ve	 beyin
gücünü	daha	verimli	kullanmaya	başlarsın.

Sağ	 ve	 sol	 beyin;	 aralarındaki	 bir	 sinir	 ağı	 yardımıyla	 işbirliği
içindedirler.	 Beyin	 yarıları	 korelasyon	 egzersizleri	 sonucunda	 gelişen
farklı	ilişkiler	ve	bağlantılar,	dengeli	bir	beynin	ortaya	çıkmasını	sağlıyor.

Düşünce	 ve	 öğrenme	 sürecinde	 her	 birimiz	 beyin	 çeyreklerinden
birinde	 güçlü	 bir	 tercihe	 sahibiz.	 Biz	 o	 çeyreğin	 özelliklerine	 uygun
düşünce	süreçlerinde	öğreniyoruz.	Çünkü	biz	oyuz.

Her	çeyreğin	aktif	öğrenme	sürecine	katılma	şifreleri,	uygulamalarla
öğrenilip	geliştirilebilir.	Bu	 süreç	özellikle	 eğitimcilerin	ve	 ebeveynlerin
öğretme	 sürecinde	 çok	 yararlıdır.	 İletişimde	 de	 beyin	 çeyrekleri
şifrelerinin	bilinmesi	büyük	kolaylıklar	sağlıyor.

Her	 insan	 eşit	 öğrenme	 potansiyeli	 ile	 doğuyorsa,	 her	 insanın
amaçlarına	 ulaşabilme	 potansiyeli	 var	 demektir.	 Ulaşamıyorsa


kaynaklarını	 kötü	 kullanıyordur.	 Eğer	 dünyada	 bir	 kişi	 bile	 bir	 şeyi
yapabilmişse,	 bunu	 senin	 de	 yapabilmen	mümkündür.	Yeter	 ki,	 gereken
zaman	ve	enerji	yatırımını	yap.	Yeter	ki,	beyninden	doğru	istemesini	bil.

Başarısız	 olmamak	 için	 çaba	 harcama	 ve	 başarısızlığı	 deneyime
dönüştür.	Başarısızlığı	yeniden	çerçevele	ve	yöntemini	değiştir.	İsteklerini
daha	baskın	bir	biçimde	ifade	et,	 istemediklerini	değil.	Eğer	savaşa	karşı
isen	 barış	 için	 çalış.	 Çünkü	 istemediklerimizden	 ne	 kadar	 çok	 bahsedip
yakınırsak,	ondan	daha	fazlasını	yaratıyoruz.

Beynin	 biyolojik	 yapısını	 ve	 işleyiş	 düzenini	 öğrenmişsen	 bilinçaltı
zihnin	 gücünden	 yararlanabilir	 hale	 geliyorsun.	 Düşünce	 süreçlerinin
farkına	 varmışsan;	 beyninden,	 insanlardan	 ve	 evrenden	 istemenin	 doğru
biçimini	otonom	bir	şekilde	gerçekleştirebiliyorsun.


Beşinci	Bölüm


Sevgili	 beynim;	 sen	 doğru	 çalıştığında	 neleri	 başarabileceğimi
biliyorum.	Sen	sorun	yaşadığında	karşılaşacağım	güçlükleri	de	biliyorum.
Olağanüstüsün,	 harikasın.	 Senin	 nasıl	 çalıştığını	 öğrendim.	 Sağlığın	 için
gerekenleri	 bu	 bölümden	 sonra	 öğreneceğime	 ve	 öğrendiklerimi
uygulayacağıma	da	söz	veriyorum.

Duygularımı	 orta	 beyindeki	 sistemde	 yer	 alan	 küçük	 bir	 kimya
fabrikasına	 benzettiğim	 hipotalamustan	 yararlanarak	 değiştirebileceğimi
biliyorum.	 Davranışlarımı,	 yönlendirilmiş	 güç	 kullanarak	 üst	 beyindeki
prefrontal	 korteksten	 değiştirebileceğimi	 biliyorum.	 Yönlendirilmiş
güçleri	benim	seçtiğim	ve	belirlediğim	programlar	olarak	kodlayacağım.

Program	 kodlamayı	 ve	 temizlik	 için	 gereken	 formatlamayı	 bu
bölümde	 öğreneceğim.	 Yeni	 ve	 gelişkin	 bir	 programı	 kodlamak	 için
önceden	 bilinçli	 ya	 da	 bilinçsiz	 olarak	 edindiğim	 yanlış	 programların
temizlenmesi	gerekiyor.	Buna	gereken	izni	vereceğini	biliyorum.	Senin	bu
değişime	 hazır	 hale	 gelmen	 için	 pozitif	 düşünme	 alışkanlıkları	 edindim.
Bilinçli	 zihnim	 ile	 bilinçaltı	 zihnim	 arasındaki	 uyumu	 telkinlerle	 ve
onamalarla	sağladım.

Ben	değişen	ve	gelişen	günün	koşullarını	anlayabilen,	aynı	zamanda
beni	mutlu	 edecek	 bir	 program	 dâhilinde	 seninle	 olmak	 istiyorum.	 Eski
programına	 göre	 benim	mutluluğum	 senin	 görevin	 değildi.	Önceden	 var
olan	ve	sadece	hayatta	kalabilmeme	yönelik	programlarında	değişiklikler
yapmak	 istiyorum.	 Hayatın	 koşullarına	 göre	 gereken	 hâkimiyeti	 elimde
tutmak	istiyorum.	Bunun	için	karmaşa	içerisinde	çözümü	hemen	gören	bir
idrak	 yeteneğine	 ihtiyacım	 var.	 Bunu	 da	 senin	 yeni	 donanımınla
kazanacağımı	biliyorum.

Senin	 sağlığın	 benim	 için	 çok	 önemli.	 Bu	 yüzden	 ikimiz	 için	 de
gereksiz	 olan	 yanlış	 kodlamalara	 dayalı	 programların	 formatlanmasına
direnç	göstermeyeceğini	biliyorum.	Bunun	için	sana	teşekkür	ediyorum.

Beynin	Formatlanması
Bütün	 olumsuz	 duyguların	 nedeni	 vücudun	 enerji	 sisteminin

bozulmasıdır!	 Bunun	 sonucu	 olarak	 da	 bedeninde	 enerji	 tıkanıklıkları
oluşur.	 Evde	 ki	 lavabo	 tıkalı	 ise	 açılmalıdır.	 Kömür	 sobasının	 boruları
dolu	 ise	 temizlenmelidir.	Doğalgaz	kullanılıyor	 ise	baca	 temizlenmeli	ve
havalandırma	kontrol	edilmelidir.

Beynimiz	yaşadığı	 travmatik	olayları	 fiziksel	olarak	algılayarak	bize
yararı	 olduğunu	 düşündüğü	 biyolojik	 programları	 başlatır.	 Ancak	 iyi
niyetli	 bile	 olsa,	 sorunlu	 bir	 beynin	 ürettiği	 programın	 bize	 bir	 yararı


olmaz.
Çünkü	 böyle	 bir	 beynin	 uyarı-tepki	 kimyasalı	 sistemi	 sağlıklı

değildir.	Üst	beyinden	gelen	sakinleştirici	veya	durdurucu	komutları,	orta
beyindeki	 algılama	 merkezi	 ayırt	 edemez.	 Endokrin	 sistemdeki	 bu
bozukluk,	uzun	yıllar	kaygı	ve	korkularla	yaşamamıza	neden	olur.	Biz	de
bunları	hastalık	olarak	algılarız.

Niçin	bize	acı	ve	rahatsızlık	veren	alışkanlıklarımızı	ve	koşullarımızı
değiştirmekte	 zorlanıyoruz?	 Niçin	 kendimizle	 ilgili	 değişimin	 zor
olacağına	 inanıyor	 ya	 da	 mümkün	 olamayacağını	 düşünüyoruz?	 Çünkü
çoğumuz,	 Nietzsche	 ’nin	 “Beni	 yok	 etmeyen,	 beni	 güçlendirir”
paradigmasına	sığınıyoruz.	Çünkü	beynimizdeki	yazılıma	virüs	bulaşmış
durumda.

Bu	durumun	sonucu	olarak,	doğal	uyarı-tepki	süreci	işlemiyor.	Bunun
yerine	psikolojik-beyinsel	ve	organ	düzeyinde	eş	zamanlı,	eski	biyolojik
programlar	 çalışmaya	 başlıyor.	Otonom	 koruma	 sistemimiz	 iflas	 ediyor.
Buluttan	nem	kapar	halde;	alıngan,	saldırgan	veya	yaşam	enerjimiz	düşük
bir	durumda	yaşıyoruz.

Zararsız	bir	durumu	bile	bir	 tehlike	olarak	algılayan	beyin;	“Savaş”,
“Kaç”	 ya	 da	 “Olduğun	 yerde	 kal”	 gibi	 seçenekleri	 bize	 dayatıyor.
Yaşanmış	 bir	 trafik	 kazası	 sonucunda	 birçoğumuz	 ehliyetimizi	 artık
kimlik	 kartı	 olarak	 kullanmaya	 başlıyoruz.	 “Beynim	 böyle	 buyurdu	 ne
yapabilirim?	Artık	araba	kullanamam”	diyoruz.

NLPBUS©	 Formatlama	 tekniğinde;	 tapingler	 yoluyla	 akupunktur
noktalarına	 vurarak	 yaklaşık	 yetmiş	 mikro	 voltluk	 bir	 elektrokimyasal
enerji	 ile	 beyni	 uyarmış	 oluruz.	 Bu	 özel	 noktalara	 yapılan	 vuruşlar
beyindeki	 istenmeyen	 kodlamaları	 çözer.	 Mevcut	 programı	 temizler.
Bilerek	ya	da	bilmeyerek	önceden	kodlanmış	olumsuz	çapalar	çökertilir.
Mandallarından	kurtulan	olumsuz	duygular	da	serbest	kalırlar.

NLPBUS©	 Formatlama	 tekniğinde	 beyin	 yaşadığı	 olumsuz	 olaya
odaklanırken;	 akupunktur	noktalarına	 tapingler	halinde	vurularak	negatif
yükün	hızlı	bir	şekilde	boşalması	sağlanır.


Taping	 deyince,	 baş-orta	 ve	 işaret	 parmaklarından	 oluşan,	 üçlü	 pati
ile	 yapılan	 seri	 vuruşları	 anlatmak	 istiyorum.	 Akupunktur	 noktaları
vücudumuzun	yüzeye	yakın	elektrik	direnci	en	düşük	olan	yerleridir.	Bu
nedenle	 meridyenlerin	 derinde	 gömülü	 olan	 bölümlerinden	 daha	 kolay
ulaşılan	 özel	 noktalardır.	 Enerji	 kavşaklarıdır.	 Bundan	 böyle	 meridyen
başları	 olan	 bu	 akupunktur	 noktalarına;	 şekildeki	 gibi,	 EFT	 noktaları
diyeceğiz.	 EFT	 noktalarının	 yerlerini	 birkaç	 antrenman	 sonrasında
bedensel	olarak	ezberlemiş	olacaksın.

Bu	 noktalar;	 baş,	 burun	 altı	 ve	 çene	 üstü	 hariç	 bedenin	 iki	 yanında
simetrik	olarak	yer	alır.	Bunlar;	kaş	başlangıç	noktaları,	gözaltı,	şakaklar
ve	köprücük	kemiği	üstü	noktalarıdır.

Geçmişe	 ait	 olumsuzluklar	 belirli	 zaman	 dilimlerinde	 zihnimizde
kodlandığı	 için	 sorunlar	 yaşıyoruz.	 Zihnimizdeki	 bu	 olumsuz	 kodları
çözümlemek	için	öncelikle	yerlerini	net	bir	biçimde	belirlemeliyiz.

Bunun	 için	 oda	 duvarının	 bir	 bölümünü	 ekran	 olarak	 kullanacağız.
Ekran	karşısındaki	bir	sandalyede	otururken,	sorunlarını	zihninde	yeniden
yaşadığında	 önceden	 öğrendiğimiz	 göz	 erişim	 ipuçlarını	 kullanarak
sorunlu	 noktalara	 ulaşacağız.	 Uygulamanın	 detayları	 anlaşılır	 şekilde
aşağıda	adım	adım	açıklandı.

Sorun	yaşadığın	andaki	bakış	pozisyonun	zihninde	kodlanmış	virüslü
noktalara	 karşılık	 gelir.	 Bu	 yüzden	 sorun	 yaşadığın	 andaki	 bakış
pozisyonunda	EFT	 noktalarını	 tapinglerle	 uyarınca,	 bu	 sinyaller	 sorunlu
bölgede	 temizlik	 yapmaya	 başlar.	 Virüslü	 noktalara	 uygulanan	 bu
tapingler	meridyenlerini	harekete	geçirerek	adeta	bir	radyoterapi	işlemini
başlatır.	 Sinyaller	 bu	 şekilde	 beyne	 elektriksel	 yolla	 ve	 anlık	 olarak
ulaştırılır.	 Tepki	 olarak	 gelen	 elektriksel	 sinyaller	 de	 anlık	 çözümler
oluşturur.	 Bu,	 anlık	 değişim,	 NLPBUS©	 Formatlama	 uygulamasının
başarısındaki	en	temel	faktördür.

Karar,	 eyleme	 dönüşürse	 karardır.	 Bir	 düşünceyi	 gerçekleştirmeyi
düşünmek	 ile	 karar	 verip	 eyleme	 geçmek	 arasında	 bir	 zamana	 ihtiyaç
vardır.	NLP’de	birçok	değişim,	elektrokimyasal	yollarla	gerçekleşir.	 İşte
bu	yüzden	değişimleri	anlıktır.

Sorunlu	 noktalara	 karşılık	 gelen	 olumsuz	 kodlamalar	 birden	 çok
olabilir.	Bu	durumda	göz	hareketlerini	bir	MR	 taraması	yapar	gibi	 takip
ediyoruz.	 Sorunlu	 noktaya	 eriştiğinde	 senin	 uyarınla	 o	 noktayı
işaretliyoruz.	 O	 duyguyu	 yaşadığında	 sen	 kendindeki	 farklılığı
hissedersin.	Sen	o	noktaya	bakarken	EFT	noktalarına	tapinglerle	sinyaller
yollayarak	adeta	ışınlama	ile	temizlik	yapıyoruz.


Sorun	 olan	 duygunun	 kodlandığı	 yerde	 bilinçaltın	 sana	 duygu
değişimini	bir	şekilde	haber	verir.	Kendini	o	an	iyi	hissetmezsin.	O	bakış
pozisyonunda	 bu	 durumu	 yaşadığını	 belirtmelisin.	 Uyarınla	 hemen	 o
noktayı	 ekranda	 işaretliyoruz.	 Sonra	 sen	 o	 noktaya	 bakarken	 EFT
noktalarına	taping	uygulamasına	geçiyoruz.

Bu	şekilde	tüm	ekranı	tarıyoruz	ki,	tüm	olumsuz	kodlara	ulaşabilelim.
Tarama	 işlemini;	 sanki	 duvardaki	 ekranın	 tamamında	 solfej	 çizgileri
varmış	da,	sen	notaları	sağdan	sola,	sonra	soldan	sağa	takip	ediyormuşsun
gibi	düşünebilirsin.	Bu	şekilde	bakış	pozisyonuna	karşılık	gelen,	kaç	tane
sorunlu	 nokta	 bulmuşsak	 onlara	 da	 aynı	 işlemleri	 tekrar	 ediyoruz.	 En
nihayetinde	sen,	istemediğin	duyguya	artık	ulaşamadığını	hissedene	kadar
bu	temizliği	sürdürüyoruz.

Karar,	 eyleme	 dönüşürse	 karardır.	 Bir	 düşünceyi	 gerçekleştirmeyi
düşünmek	 ile	 karar	 verip	 eyleme	 geçmek	 arasında	 bir	 zamana	 ihtiyaç
vardır.	NLP’de	birçok	değişim,	elektrokimyasal	yollarla	gerçekleşir	ve	bu
yüzden	de	değişim	anlıktır.

NLPBUS©	 Formatlama	 tekniği,	 parmaklarının	 özel	 akupunktur
noktalarına	 uygulanan	 ritmik	 vuruşlar	 ile	 ruhun	 arınıp	 tazelendiği	 bir
yöntem	olup;

Hızlıdır;	 Birçok	 eski	 ya	 da	 yeni	 yukarıda	 saydığım	 yaşanması
muhtemel	 sorunlar;	 bir	 ya	 da	 iki	 seansta	 çözümlenir.	 En	 inatçı
tıkanıklıklar	bile	yirmi	bir	günde	sorun	olmaktan	çıkar.

Etkilidir;	Uzun	süredir	başa	çıkılamamış;	korkular,	takıntılar	ve	derin
üzüntüler	tümden	ortadan	kalkar.	Kalıcı	bir	iyileşme	sağlanır.

Yumuşak	 ve	 Naziktir;	Çünkü	 sadece	 parmak	 uçları	 ile	 özel	 EFT
noktalarına	vurularak	beyne	uyarılar	yollanır.

Güvenlidir;	 Bedeninde;	 çekme,	 itme,	 döndürme	 vb.	 uygulamalar
yapılmıyor.	Vücuduna	ilaç	veya	herhangi	bir	kimyasal	madde	verilmiyor.
Akupunktur	da	olduğu	gibi	iğne	uygulaması	yapılmıyor.

Özeldir;	 Uzun	 terapi	 seanslarında	 tüm	 özel	 yaşamını	 anlatman
gerekebilirken,	 EFT’de	 çözmek	 istediğin	 sorununa	 sadece	 senin
odaklanman	 yeterlidir.	 Sorunu,	 uygulamayı	 yapan	 kişinin	 bilmesi
gerekmiyor.

Kolaydır;	 Öğrenmesi	 ve	 uygulaması	 basittir.	 Uygulamayı	 1-2
egzersizle	kendi	kendine	de	yapabilirsin…

Yeni	 Sorunlara	 Yol	 Açmaz;	 Aylar,hatta	 bazen	 yıllar	 süren
psikolojik	 terapilerle,	 geçmişte	 yaşadığın	 olayların	 acısını	 tekrar	 tekrar


deneyimlemen	 gerekmez.	 Bu	 tür	 bir	 destek	 alan	 kişiler;	 suçluluk,
pişmanlık,	 kendine	 dönük	 öfke	 vb.	 duyguları	 terapi	 sonrasında	 da
sahiplenilebiliyorlar.

NLPBUS©	 Formatlama	 tekniğini	 metaforlar	 kullanarak	 şu
şekilde	açıklayabiliriz;

Sorun:	Soba	yanmıyor.	Çünkü	boru,	isle	dolu.
Çözüm:	“Borunun	tıkandığı	yerlere	vur	ve	temizle”
Başın	 ağrıdığı	 zaman	 kendi	 kendine,	 “Eyvah!	Yine	 başım	 ağrıyor!”

diye	 söylenme.	Başında	 bir	 tıkanıklık	 var.	Acaba	 vücudun	 hangi	mesajı
veriyor?	 Boğazın	 ağrıdığı	 zaman,	 buna	 sıradan	 bir	 ağrı	 gibi	 yaklaşmak
yok!	 Acaba	 söyleyemediğin	 neler	 var?	 Tıkalı	 olan	 duygu	 hangisi?	 İşte
olması	 gereken	 yeni	 düşünme	 şekli	 budur!	 Bu	 durum,	 iğnesiz
akupunkturdur.

NLPBUS©	 Formatlama	 Tekniği	 sonucunda	 enerji	 meridyenleri
uyarılarak,	 enerjinin	 meridyenlerde	 şelale	 gibi	 akması	 sağlanır.	 Enerji
akımlarının	 durağanlığı	 ya	 da	 blokajları	 ortadan	 kaldırılır.	 Kanallardaki
aksamalar	 giderilince;	 tıkanıklıklar	 açılarak	 bedensel	 enerji	 dengelenir.
Enerji	 dengesi	 sağlanmış	 bedende,	 haliyle	 olumsuz	 duygulara	 da	 yer
kalmaz.

Çocuklar	 neden	 hiç	 yorulmuyorlar?	 Çünkü	 hiç	 enerji	 tıkanıklıkları
yok!	Bu	yüzden	yaşamları	daha	kolay	ve	daha	keyifli!

Bu	 giriş	 bilgilerinden	 sonra	 şimdi	 NLPBUS©	 Formatlama
uygulamasına	 geçelim.	 Okurken	 uygulamayı	 kendi	 üzerinde	 test	 etmek,
öğrenmeyi	çok	daha	kolay	hale	getirir.

NLPBUS©	 Formatlama	 Tekniği	 ile	 Beynin	 Formatlanması
Uygulaması:

Hazırlık:

1.	 Format	ekranı	oluşturma
2.	 Format	sandalyesi,	koltuğu
3.	 İşaret	kalemi
4.	 Güvenilir	bir	yardımcı
5.	 Tetikleyici	bir	hikâye
6.	 EFT	noktalarını	tanımak

Hazırlık	için	açıklama:


Format	 Ekranı	 Oluşturma:	 Tüm	 canlandırmaları	 yapabileceğimiz
bir	 zihinsel	 ekran	 hayal	 et.	 Bu	 ekranı,	 göz	 erişim	 ipuçlarından
yararlanarak	tarama	yapacağımız	bir	alan	olarak	düşün.

Bir	oda	duvarı	ya	da	perdeden	oluşabilecek	ekran	ölçülerinin	tahmini
için	şunu	deneyebilirsin.	Gözlerin	kulak	hizasında	yatay	olarak;	en	sol	ve
en	 sağda	 ne	 kadar	 uzağı	 görebiliyorsa	 bu	 ölçüde	 bir	 uzunluk	 belirle.
Gözlerin;	 alnının	 üstünde	 ve	 çene	 altında	 ne	 kadar	 bir	 uzaklığı
görebiliyorsa	bu	derinlikte	bir	uzunluğu	işaretle.	Tahmini	olarak	2	-	3m	x
2	-	3m	boyutlarında	düşey	düz	bir	alan	oluştur.

Format	 Sandalyesi	 ve	 Koltuğu:	 Ekranın	 yaklaşık	 2m	 önünde
arkalıklı	ve	arkası	düz	bir	koltuk	ya	da	sandalye.

İşaret	 Kalemi:	Göz	 taraması	 yaparken	 sendeki	 duygu	 değişiminin
başladığı	noktayı	işaretleyeceğimiz	kalem	ya	da	sert	bir	cisim.

Güvenilir	 Bir	 Yardımcı:	 İşaretleme,	 tarama	 ve	 tapinglerde	 sana
yardımcı	 olabilecek	 güvenilir	 bir	 kişi.	 Tüm	 bu	 süreci	 öğrenerek	 kendi
kendine	de	uygulayabilirsin.

Tetikleyici	 Bir	 Hikâye:	Yaşadığın	 sıkıntıyı	 anlatan	 kısa	 bir	 metin.
Tüm	 çıplaklığıyla	 ve	 tetikleyici	 bir	 biçimde…	Gerekirse	 abartılı,	 seni	 o
duruma	sokan	kısa	bir	hikâye.	Hemen	anımsanmaya	uygun	ve	sadece	bir
paragraf.	Bu	metin	ne	kadar	 açık,	gerçekçi	ve	 sana	özel	olursa	 sen	de	o
derece	etkili	bir	değişimin	gerçekleşeceğini	fark	edebilirsin.

EFT	 Noktalarını	 Tanımak:	 Ön	 hazırlık	 için	 resimdeki	 EFT
noktalarını,	 tepe	 bölgesinden	 başlayarak,	 köprücük	 kemiği	 noktasına
kadar	olan	 tüm	bölgelere	 ayrı	 ayrı	 öğrenme	amaçlı	 tapingler	 uygulaman
her	 bakımdan	 yararlıdır.	 Tapinglerin	 şiddeti	 fazla	 olmasın.	 Ancak
tapinglerden	 dolayı	 gelişen	 enerji	 yayılmasını;	 yüzünde	 veya	 o	 bölgede
yeterince	hissetmelisin.

Bu	yedi	noktadan	hangisinde	daha	duyarlı	olduğunu	bu	alıştırmalarda
fark	 edebilirsin.	 Bir	 noktada	 kendini	 diğerlerindekinden	 daha	 iyi
hissedebilirsin.	O	nokta	senin	enerji	düğümündür.	O	nokta,	senin	tercihli
meridyen	 kavşağındır.	 Bu	 noktalara	 uygulanan	 tapingler,	meridyenlerini
harekete	 geçirir.	 Sakinleşir,	 rahatlarsın!	 Her	 geçen	 gün	 kendini;	 daha,
daha	da	iyi	hissetmeni	sağlarsın.	Yaptığın	tüm	vuruşlar,	senin	daha	iyi	bir
ruh	haline	erişmene	yardım	eder.	Bunu	fark	etmen	çok	önemlidir.

NLPBUS©	Formatlama	Uygulaması:
Hedef:	 Beynini	 olumsuz	 kayıtlardan	 temizleyip,	 hayatına	 kalıcı

değişimler	ve	mutlu	yenilikler	getirebilmek.	Zihinsel	özgürlük	kazanmak!


Süre:15-20	dakika.

NLPBUS©	Formatlama	Prosedürü:

1.	 Zihin	ve	Bedenin	Eklemlenmesi
2.	Kabullenme
3.	 Formatlama	Başlangıcı
4.	 Bilinçaltı	Haberleşme
5.	 Duygu	Puanlama
6.	 Değerlendirme

1.	 Zihin	 ve	 Bedenin	 Eklemlenmesi:	 Eğer	 sağ	 elini
kullanan	 biriysen;	 sağ	 ayağın	 sol	 ayağının	 üstüne,	 sağ
elin	de	sol	elinin	üstüne	gelecek	biçimde	çaprazlayarak
sandalyeye	otur.

1.	Kabullenme:	 Gözlerini	 hafifçe	 kapat.	 Bel	 kemiğini
hissederek	ve	dik	bir	biçimde	otururken	el	ve	ayakların
yine	 çapraz	 kalsın.	 Tetikleyici	 hikâyeni	 anımsa.	 Sonra
sorununu	 tek	 bir	 cümleye	 indirip	 onu	 kabullen	 ve
yüzleş.

Kabullenme,	 “Bu…Sorunuma	 rağmen,	 kendimi	 tamamen	 ve
derinden	kabul	ediyorum”	gibi	bir	kalıptır.

Belki	 de	 sobanın	 borusu	 tıkalı.	 Ancak	 boru	 sağlam!	 Boruya	 tıkalı
olduğu	yerden	vuracağız.

“Bu…Sorunuma	 rağmen,	 kendimi	 tamamen	 ve	 derinden	 kabul
ediyorum”	Boşluğu,	yaşamış	olduğun	soruna	dair	bir	tanımlama	cümlesi
ile	doldurabilirsin.	Örneğin;	kilo	sorunun	varsa,	kilomu	seviyorum	değil;
“Kilo	sorunumun	olduğunu	biliyorum	ve	buna	rağmen	kendimi	derinden
kabul	ediyorum”	şeklinde	bir	cümle	oluşturmalısın.

1.	 Formatlama	Başlangıcı:	Soruna	 neden	 olan	 duyguya
eriştiğinde,	 bunu	 “Evet”	 anlamında	 bir	 sinyal	 verecek
şekilde	 bildirebilirsin.	 Bu	 işaret	 senin,	 formatlama
işlemine	 hazır	 olduğunun	 sinyalidir.	 Bu	 kabullenme
sürecinin	sonunda,	problemle	olan	yüzleşme	başlar.

Şimdi	 gözlerini	 açabilirsin.	 Uygulamayı	 yapan	 kişi,	 ekranın	 sol
üstünden	itibaren,	yatay	biçimde	işaret	ve	orta	parmaklarını	bitişik	şekilde


yavaş	 yavaş	 sürükleyerek	 işlemi	 başlatacak.	 Sen	 de	 başını	 oynatmadan
gözlerinle	 takip	 edebilirsin.	 Yardımcının	 parmakları	 soldan	 sağa	 doğru,
yatayda	en	sağa	gelince	10-15	cm	aşağı	 inerek	sağdan	sola	doğru	 işlemi
tekrarlayacak.	Ekranın	tamamı	bu	şekilde	taranacak.

1.	 Bilinçaltı	Haberleşme:	Kendindeki	 duygu	 değişimine
odaklan.

Soruna	neden	olan	duygunun	kodlandığı	 yerde,	bilinçaltı	 zihnin
sana	değişimi	haber	verir.	Kendini	iyi	hissetmezsin.

a	başınla	bir	işaret	ver.	Yardımcı,	uyarınla	o	noktaya	işaretini	koyarak
yanına	 gelecek.	 Sen	 o	 noktaya	 bakarken	 tercihli	 EFT	 noktana	 format
vuruşlarını	uygulayacak.

1.	 Duygu	 Puanlama:	 EFT	 noktalarına	 tapingler
uygulanmaya	 başladığı	 an	 sen	 de	 duygu	 yoğunluğuna
göre	 0-100	 arasında	 bir	 puan	 verebilirsin.	 Başlangıç
puanından	 aşağı	 doğru	 kendindeki	 rahatlama	 hissine
göre	 100-90-84-65-44-…gibi	 puanlayacaksın.
Yoğunluğun	 giderek	 azaldığını	 fark	 ederek,	 puan	 sıfır
noktasına	 gelince,	 uygulama	 da	 sona	 erecek.	 Sen	 de
derin	 bir	 nefes	 alarak	 yeni	 bir	 taramaya	 hazır	 hale
geleceksin.

2.	 Değerlendirme:	 Duyguya	 verdiğin	 puan	 “Sıfır”
olmadığı	 sürece,	 tüm	 bu	 süreç	 yeniden	 işleme
alınmalıdır.

Farklı	EFT	Noktalarına	Tapingler	Uygulamak:
Farklı	 EFT	 noktalarına	 tapingler	 uygulanınca,	 eğer	 duygu	 puanın

sıfıra	 inerse,	 başka	 bir	 bölge	 taramasına	 geçilebilir.	 Yeniden	 hikâyene
dönüp,	 “Hazırım”	 işaretini	 verdiğinde,	 kaldığın	 yerden	 taramaya	 devam
edilebilir.

Her	 sorunlu	 noktada,	 işlem	 tekrar	 edilmelidir.	 Kaldığınız	 noktadan
itibaren,	 uygulamayı	 yapan	 kişi	 parmaklarıyla	 işleme	 devam	 eder.	 Eğer
ekranın	en	soluna	gelmişse,	10-15	cm	aşağı	inerek	bu	kez	de	yatay	olarak
sağa	 doğru	 parmaklarını	 sürüklemelidir.	 Sen	 de	 kendindeki	 değişimi
uygulayıcıya	 bildirmek	 üzere,	 sadece	 gözlerinle	 parmaklarını	 takip
edebilirsin.	 Ekranın	 en	 sağına	 gelmişse	 yeniden	 10-15	 cm	 aşağı	 inerek
sola	doğru	hareketi	yineleyebilirsin.


Muhtemelen	 önceki	 rahatsız	 olduğun	 noktaya	 yakın	 yerlerde	 yine
yardımcıyı	 uyarmalısın.	 Yardımcı	 bu	 durumda	 ne	 yapıyordu?	 Hemen	 o
noktayı	 işaretleyip,	 göz	 pozisyonunu	 bozmamanı	 isteyerek	 yanına
geliyordu.	 Rahatsız	 olduğun	 o	 yeni	 noktadaki	 formatlama	 işlemi	 için
yeniden	 tapinglere	 başlıyordu.	 Bu	 şekilde	 ekranın	 en	 alt	 sırasındaki
ulaşılabilir	en	son	noktaya	kadar	temizlemeyi	sürdürüyoruz.

Kilitlenmenin	Kaldırılması:
Duygu	yoğunluğu	sıfıra	inmemekte	direnirse	telaş	yok!	Çünkü	çözüm

var.	 Formatlamanın	 çalışmasını	 engelleyen	 kilidi	 açan	 maymuncuk	 gibi
bir	yöntemimiz	var.	İhtiyaç	halinde	başvuracağız.	Üstelik	kilit	ve	anahtarı
da	sende!

Eğer	duygu	puanın	herhangi	bir	noktada	sıfıra	inmemekte	direniyorsa
sistem	 kilitlenmiştir.	 Formatlamadan	%100	 sonuç	 alabilmek	 için	 kilidin
açılması	 gereklidir.	 Bunun	 için	 iki	 adımlık	 bir	 işlem	 uygulamamız
gerekiyor.	 Kilidin	 açılması	 için,	 1.adım	 olarak	 resimdeki	 tender	 spot
olarak	gösterilen	sıfır	ya	da	hassas	noktalarını	ovalamalısın.

Şekildeki	 gibi	 bedenimizin	 üst	 kısmında,	 göğüs	 üzerinde	 iki	 hassas
nokta	 var.	Bunlara,	 “Sıfır	Noktaları”	 deniyor.	Burayı	 biraz	 ovaladığında
hafif	 acı	 hissedersin,	 çünkü	 burası	 lenf	 tıkanıklıklarının	 oluştuğu	 yerdir.
Psikokinesiyoloji	de	B27	noktaları	olarak	geçer.

Tender	spot	ve	underarm	noktalarının	her	gün	20-30	saniye	ovulması
çok	 yararlıdır.	 Bu	 adımı	 kilidin	 açılmasını	 kolaylaştırıcı	 bir	 ön	 hazırlık
gibi	düşün.	Adeta	paslanmış	kilidin	yağlanması	gibi.

Kilidin	 açılması	 için	 2.	 Adım	 olarak,	 karate	 chop	 noktalarının
uyarılması	ve	bu	anda	problemin	iç	ses	ile	kabullenilmesi	gerekiyor.


Sorunun	kabullenilmesi	için;
“Bu	 ………..(sorunuma)	 rağmen,	 kendimi	 tamamen	 ve	 derinden

kabul	ediyorum”	kalıbını	sesli	olarak	üç	kez	tekrarlamalısın.
Eğer	sağlaksan,	sol	elinin	karate	chop	noktasına	sağ	elinle	karate	veya

kesme	vuruşları	yap.	Solaksan	bu	işlemin	tersini	yapmalısın.
Yeniden	 hikâyene	 dönebildiğin	 ve	 duyguyu	 hissedebildiğinde	 kilit

açılmış	 demektir.	 “Hazırım”	 işaretini	 verebilirsin.	 Kaldığınız	 yerden
formatlamayı	 tamamlamak	 üzere,	 uygulamayı	 yapan	 kişi	 taramayı
sürdürebilir.	 Her	 sorunlu	 noktada	 tapinglerle	 temizleme	 işlemi	 tekrar
edilebilir.

Bu	 şekilde	 ekranın	 en	 alt	 sırasındaki	 ulaşılabilir	 son	 noktaya	 kadar
temizlemeyi	 sürdürüyoruz.	 Duygu	 puanın	 her	 yerde	 sıfıra	 indiğinde
formatlama	%100	başarıyla	tamamlanmış	demektir.

Yeni	 ve	 gelişkin	 bir	 programın	 zihnine	 kodlanması	 için	 önceden
bilinçli	ya	da	bilinçsiz	olarak	edindiğin	yanlış	programların	temizlenmesi
gerekiyordu.	Bunu	başarmış	oldun.

NLPBUS©	EFT	ile	Sorunlardan	Kurtulma
Duygusal	 Özgürleşme	 Tekniği	 (EmotionalFreedomTechnique)	 adı

verilen	 iğnesiz	 akupunktur	 olarak	 gördüğüm	 EFT’ye	 ben,“Enerji
Psikolojisi	 Tekniği”	 diyorum.	 NLPBUS©	 EFT’de	 duyusal	 egzersizler
akupunktur	 ile	 bileştirilerek,	 psikolojiye	 uyarlandı	 ve	 göz	 hareketleri
eklemlendi.

Tanıdığım	 terapist	 arkadaşlarımdan	 bazılarının	 tek	 başına	 EFT
uygulamasıyla	başarılı	sonuçlar	aldıklarını	biliyordum.

EFT’nin	gücünün	arttırılması	nasıl	mümkün	olabilirdi?
“‘Voltran,	 Voltran,	 Voltran”	 diye	 üç	 defa	 bağırıp,	 beş	 aslanın

birleşmesiyle	 oluşan	 büyük	 robotun	 oluşturulması	 aklıma	 geldi.	 “NLP”,
“Piki”,	 “EMDR”,	 “EFT”	 ve	 “Strateji”	 tekniklerinden	 bir	 sentez	 yaptım.
Başı	oluşturan	siyah	aslan	EFT	oldu.

Uygulamalarda	 denediğim	 ve	 en	 iyi	 sonuç	 aldığım	 tekniğe
NLPBUS©	EFT	adını	verdim.

Bu	teknik	ile	beynini	olumsuz	kayıtlardan	temizleyip,	hayatına	kalıcı
değişimler	 ve	 mutlu	 yenilikler	 getirebilirsin.	 Yaşamına	 yeniden	 yön
verebilirsin.

Çok	 uzun	 süredir	 devam	 eden	 “Panik-Atak”	 rahatsızlığının	 hızla


kontrol	 altına	 alınabileceğini	 biliyor	 muydun?	 Travma	 sonrası
yaşadıklarını,	fobilerini,	istenmeyen	alışkanlıklarını	hızla	terk	edebilirsin.

Utangaçlık,	kendinle	barışmak,	sahne	korkusu,	yanlış	ilişkiler,	yanlış
içsel	 ses,	 parasızlık,	 kilo	 vb.pek	 çok	 problemi,bir	 ya	 da	 birkaç	 seansta
çözebilirsin.

Tekniğe	 bazı	 durumlarda	 başka	 NLP	 tekniklerini	 de	 eklemlemek
gerekebilir.	 Ancak	 yukarıda	 saydığım	 birçok	 sorun,	 tek	 başına	 bu
tekniklerle	çözülebilecek	yapıdadır.

NLPBUS©	EFT	Uygulaması
1-Zihin	ve	bedenin	eklemlenmesi:
Ekran	 önündeki	 sandalyeye;	 sağlaksan	 sağ	 ayağın	 sol	 ayağının

üstüne,	sağ	elin	de	sol	elinin	üstüne	gelecek	biçimde	çaprazlayarak	otur.
2-	Hassas	Noktaların	Uyarılması:
B27	noktaları	ya	da	hassas	noktalarını	10-15	saniye	boyunca	ovala.
3-Kabullenme-Yüzleşme:
Gözlerini	hafifçe	kapat.	Bel	kemiğini	hissederek	sandalyede	dik	otur.

Önceden	 hazırladığın	 kısa,	 net	 ve	 tetikleyici	 hikâyeni	 anımsa.	 Sonra
problemi	tek	cümleye	indirip	onu	kabullen	ve	sorununla	yüzleş.

Kabullenme,	 “Bu	 …(sorunuma)	 rağmen,	 kendimi	 tamamen	 ve
derinden	kabul	ediyorum”	gibi	bir	kalıptır.

Sorun;	özgürleştiğinde	seni	şimdi	ve	ebediyen	mutlu	kılacak	herhangi
bir	negatif	duygu	veya	düşüncedir.	Anımsadığın	zaman	seni	depresif	biri
yapan,	yalnız	senin	bildiğin	bir	şeydir	o.	Bir	sancı,	bir	korku,	bir	hastalık
veya	bir	fobidir…

“Bu	 …(sorunuma)	 rağmen,	 kendimi	 tamamen	 ve	 derinden	 kabul
ediyorum”	Boşluk	bölümüne	yaşadığın	problemi	ekleyebilirsin.

4-	NLPBUS©	EFT	Başlangıcı:
Problemli	 duyguya	 eriştiğinde,	 formatlama	 ekranı	 önündeki

yardımcıya	başınla	 işaret	 ver.	Bu	 senin,	 “Beynim	duyusal	 özgürleşmeye
hazır”	işaretindir.

5-	Bilinçaltı	Haberleşme:
Uygulayıcı,	ekranın	sol	üstünden	itibaren,	yatay	biçimde	işaret	ve	orta

parmaklarını	 bitişik	 şekilde	 yavaş,	 yavaş	 sürükleyerek	 işlemi
başlatmalıdır.


Gözlerini	 aç	 ve	 başını	 oynatmadan	 gözlerinle	 yardımcının
parmaklarını	 takip	 et.	 Soruna	 neden	 olan	 duygunun	 kodlandığı	 yerde
bilinçaltın	 sana	 değişimi	 haber	 verir.	 Hissettiğin	 duygu	 değişimine
odaklan.	Sorunlu	noktada	yardımcıya	başınla	işaret	ver.

6-	Duygu	Puanlama:
Yardımcı,	uyarınla	o	noktaya	işaretini	koyarak	yanına	gelecek.	Sen	o

noktaya	 bakarken	 tercihli	 EFT	 noktana	 format	 vuruşlarını	 (tapingler)
uygulayacak.	 Tapingler	 uygulanırken	 sen	 de	 duygu	 yoğunluğuna	 0-100
arasında	puanlar	verebilirsin.

7-	Göz	Erişim	Hareketleri	ve	Onay:
Yeniden	 hikâyene	 dönüp,“Hazırım”	 işaretini	 verdiğinde;	 göz

hareketleri	 ile	 kendini	 onaylama	 işlemi	 aynı	 anda	 uygulanacak.	Kendini
onaylama	örnekleri	ve	formatı	şöyledir:

“Şu	 an	 farkında	 olduğum	 ya	 da	 olmadığım	 tıkanıklıklarımın
açılmasını	kabul	ediyorum”

“Korkularımla	isteyerek	vedalaşıyorum”
“İdeal	bir	birey	olmama	izin	veriyorum”
“Ben	değerliyim	ve	yeterliyim”	gibi	ifadelerdir.
Göz	Erişim	Hareketleri:
Gözlerini;
Kapat,	Aç	ve	Karşıya	Bak	/	Kapat,	Aç	ve	Karşıya	Bak/	Kapat,	Aç	ve

Karşıya	Bak.	Her	defasında	onay	cümleni	sesli	olarak	söyle.
Gözlerinle;
Önce	 sağa	 aşağıda	 görebildiğin	 yere	 kadar	 bak	 /	 sonra	 sol	 aşağıda

görebildiğin	 yere	 kadar	 bak.	 Bu	 göz	 hareketlerini	 yaparken	 kendi	 içine
dön	ve	suskun	kal.	Bu	işlemi	üç	kez	tekrarla.

Gözlerinle;
Sol	 yukarıda,	 arkanı	 görecekmişsin	 gibi	 bak/	 Sağ	 yukarıda	 arkanı

görecekmişsin	 gibi	 bak/	 Yukarıda	 tepe	 noktanı	 görecekmişsin	 gibi	 bak.
Bu	göz	hareketleriyle	kendi	içine	dön,	onay	cümleni	sessizce	üç	kez	söyle.

Burnunu	 çok	büyük	bir	 saatin	merkezine	yapışmış	 gibi	 düşünürken,
gözlerinle	çizebileceğin	en	büyük	saatin	çemberini	çiz.	Saat	yönünde	her
rakamı	mutlaka	görmeye	çalış.

Bu	sırada	içinden	onay	cümleni	büyük	bir	inançla	tekrar	et.


Bu	işlemi	saat	yönünün	tersi	yönde	tekrarla.
8-	Değerlendirme-	Kilit	Açma-	EMDR
Problemin	 o	 noktadaki	 sıkıntısı	 giderek	 azalacaktır.	 Sen,“Sıfır”

dediğinde	 uygulama	 bırakılmalıdır.	 Sen	 de	 derin	 bir	 nefes	 alarak	 yeni
bölge	taramasına	hazır	hale	gelebilirsin.

Duygu	 yoğunluğun	 sıfıra	 inmemekte	 direnirse	 telaş	 yok!	 Çünkü
çözüm	var.

EFT’yi	 kilitleyen,	 EFT’nin	 çalışmasını	 engelleyen	 kilidi	 açan
maymuncuk	da	sende…	Formatlama	işleminde	kullandığımız	karate	chop
uygulaması…	Sonra	EFT	noktalarından	birine	tapingler	uygulayıp	EMDR
eklemlenecek	ve	sorun	çok	büyük	ihtimalle	tamamen	sıfırlanacak.

9-	Geleceğe	Uyarlama:
Geleceğe	uyarlamak	bir	çapalama	tekniğidir.	Gelecekte	yaşayacağın	o

mutlu	ânı	düşle.	Çapanın	etkili	olabilmesi	için;	görsel,	işitsel	ve	dokunsal
temsilleri	 kullan.	 Bu	 görsel	 bir	 pratiktir	 ama	 bundan	 öte	 bir	 şeydir.
Gelecek	bir	zaman	diliminde,	kendini	bir	şeyleri	yaparken	hayal	etmelisin.
Bu	 hayali,	 bir	 çapaya	 dönüştüren	 şudur:	 Kişiye	 bir	 çapalama	 yaparken
bedenine	dokunuruz.	Ama	gelecekteki	koşullarda	kişiye	dokunamayız.	Bu
bağlamda	 çapayı	 atabileceğimiz	 başka	 bir	 şey	 bulmalıyız.	 Eğer	 bu	 kişi
öğrenci	ise	ve	bir	kalem	kullanıyorsa,	kalemi	eline	aldığı	andaki	duygu	bir
çapadır.	Kalem,	o	duyguyu	ortaya	 çıkaracak	olan	 çapadır.	Yani	 anahtar,
gelecekteki	durumda	kişilerin	becerilerini	kullanacağı	şeyi	bulmak	ve	ona
çapa	atmaktır.

Ne	zaman,	ne	şekilde	bir	çapa	oluşturacağımızı	belirledikten	sonra,	o
şeyi	yaparken	kullanacağımız	bir	nesneyi	gözümüzün	önüne	getirir	ve	o
duyguya	 çapa	 atarız.	 O	 koşullarda	 doğal	 olarak	 gerçekleşecek	 bir	 şeyi
gözümüzün	önüne	getirir	ve	oraya	çapalarız.	Uygulamada	daha	pratik	bir
yöntemin	uygulamasını	öğreneceğiz.

10-	Duygunun	Test	Edilmesi:
Hikâyeni	 anımsa	 ve	 duygunu	 puanla.	 Eğer	 “Sıfır”	 ise	 bu	 harika!

“Voltran,	Voltran,	Voltran”	diye	sesli	olarak	bağır.
Şimdi	 ilk	 uygulama	 olarak	 yaşanmış	 bir	 korkunun	 oluşturduğu

travmanın	NLPBUS©	EFT	ile	çözümlenmesi	sürecine	bir	bakalım.

NLPBUS©	EFT	Uygulaması:
1-Zihin	ve	Bedenin	Eklemlenmesi


Ekran	 olarak	 seçtiğin	 duvarın	 karşısındaki	 sandalyeye	 sırtını	 tam
yaslayacak	biçimde	otur.	Sağlaksan;	sağ	elin,	sol	elinin,	sağ	ayağın	da	sol
ayağının	 üstüne	 gelecek	 biçimde	 çaprazlama	 yap.	 Solaksan	 bu	 işlemin
tersini	yap.

Bu	hareketle;	beynindeki	yanlış	kodlamaları	temizlemek	için,	zihin	ve
bedenini	eklemledik.

2-	Hassas	Noktaların	Uyarılması
Uygulamaya;	 sıfır	ya	da	hassas	noktalarını	 (tender	spot)	ovalayarak,

başla.
3-Kabullenme-Yüzleşme
Gözlerini	 hafifçe	 kapat.	Bel	 kemiğini	 hissederek	ve	 dik	 bir	 biçimde

otururken	el	ve	ayakların	yine	çapraz	kalsın.	Tetikleyici	hikâyene	odaklan.
Önceden	 kaleme	 aldığın;	 net,	 konuşma	 dilindeki	 sorununu	 zihninde

yaşa.	 Problemle	 temas	 kurmak	ve	 sorunlu	 alanlara	 yapılacak	 tapinglerin
temizleyici	 etkisini	 yönlendirmek	 için	 problemin	 adını	 kullan.	 Sonra	 da
onu	kabullen.	Bunun	için	bir	cümle	kalıbı	kullandığımızı	anımsa.

Bana	 gelen	 bir	 e-postayı	 aynen	 aktarıyorum.	 Bu	 ifadenin
abartılmasına	gerek	bile	yok,	çünkü	sorun	çok	net.	Kendiliğinden,	kendini
tetikleyen	bir	hikâye…

“…üniversitesi…	Tıp	Fakültesi	3.	sınıf	öğrencisiyim.2.sınıfta	anatomi
dersinde	kadavrayı	 incelerken	bayıldım	ve	her	 şey	ondan	sonra	başladı.
Ölümden	 ve	 ölüden	 korkmaya	 başladım.	Korkular	 zihnimde	 çok	 büyüdü
ve	benim	için	hayat	yaşanmaz	bir	hal	aldı.	Neticede	her	şeyden	soğudum
ve	 bu	 durum	 hiç	 geçmeyecek	 diye	 düşünmeye	 başladım.3.yıl,	 sınıfta
kaldım.	Sonraki	sene	de	okula	ara	verdim.	Ne	zaman	üniversiteye	tekrar
başlamayı	 düşünsem	 kötü	 oluyorum,	 beni	 bir	 sıkıntı	 ve	 korku	 sarıyor.	 2
senedir	üniversite	 sınavına	giriyorum	ancak	korkum	nedeniyle	başka	bir
bölüme	de	gidemiyorum.”

Burada	sorun	çok	net	olarak	kendini	belli	ediyor:	Her	an,	kadavranın
görüntüsü	gözünün	önüne	geliyor.	Gece,	gündüz	korku	ile	yaşıyor.

Sorunun	 tek	 cümlelik	 ifadesi;	 “Her	 an	 kadavra	 gözümün	 önüne
geliyor	ve	gecegündüz	korkuyorum”	şeklinde	tanımlanabilir.

Şimdi	 de	 problemin,	 kabullenme	 kalıbını	 kullanarak	 kabullenilmesi
gerekiyor.	 Sorunun	 kabullenilmesi	 kalıbı;	 “Bu	 …(sorunuma)	 rağmen,
kendimi	tamamen	ve	derinden	kabul	ediyorum”	şeklindeydi.

Bu	 kalıba	 göre	 kabullenme	 ifadesi	 şöyle	 olabilir:	 “Her	 gece


gördüğüm	berbat	kâbuslara	rağmen,	kendimi	tamamen	ve	derinden	kabul
ediyorum”

Ancak	 kabullenme	 ifadesinin	 söylenmesi	 çok	 doğal	 ve	 inandırıcı
olmalı.	 Bilinçaltı	 zihnin	 senin	 dostundur	 ve	 ona	 yalan	 söyleyemezsin.
Öncelikle	 sen	 inandırıcı	 olmalısın.	 İçtenlikle	 yapılan	 bir	 eylemle,	 görev
gereği	 yapılan	 bir	 eylemin	 farkını	 en	 iyi	 bilinçaltı	 zihnin	 fark	 eder.	 Bu
nedenle	 kabullenme	 için,	 “Sorunumu	 biliyorum,	 sorunuma	 rağmen
kendimi	kabul	ediyorum”	farkındalığında	olmalısın.

4-	NLPBUS©	EFT	Başlangıcı
Kabullenme	sayesinde	sorununla,	zihninde	yüzleşmiş	olursun.
Bilinçaltın	 ve	 sen	 artık	 olumsuzluklardan	 arınmaya	 hazır	 hale

geldiniz.	 Bu	 durum	 NLPBUS©	 EFT	 uygulamasının	 başlangıcıdır.
Yardımcıya,	 sorununla	 ilgili	 duyguya	 girdiğini,	 onunla	 bağlantı
kurduğunu	bir	şekilde	iletmen	gerekiyor.	Arınmaya	hazır	olduğunu	beden
dilinle	işaret	edebilirsin.

5-	Bilinçaltı	Haberleşme
Güvenilir	yardımcın	veya	danışmanın	senin	 işaretini	alınca,	hafif	bir

biçimde	gözlerini	 açmanı	 söyleyecektir.	Tarama	ekranında	 işaret	ve	orta
parmağını	 en	 üst	 sol	 baştan	 itibaren	 yavaş	 bir	 yürüme	 hızında
sürüklemeye	 başlayacak.	 Sen	 de	 yardımcının	 parmaklarını,	 başını
çevirmeden	 gözlerinle	 takip	 edebilirsin.	 Bu	 sırada	 yaşadığın	 duygu
değişimini	içsel	biçimde	izleyebilirsin.

Sorununu	 kodladığın	 göz	 erişim	 pozisyonuna	 ulaştığında,	 duygu
değişimin	 başlayacak.	 Duygu	 yoğunluğun	 artacak.	 Rahatsızlığını	 somut
durumdaki	 şiddetten	 belki	 de	 daha	 da	 yoğun	 yaşayabilirsin.	 Bu	 anda
yardımcını	 başınla	 uyarıyorsun.	 O	 da	 rahatsız	 olduğun	 göz	 erişim
noktasını	 bir	 çarpı	 işaretiyle	 belirliyor.	 Bilinçaltının	 seni,	 senin	 de
yardımcını	uyarmanla,	sorun	yaşadığın	noktada,	işaretleme	yapılıyor.

6-	Duygu	Puanlama
Sorunlu	 noktada	 gözlerin	 o	 pozisyonda	 iken	 yardımcın	 yanına

gelerek,	 EFT	 noktalarına	 format	 vuruşlarını	 uygulayacak.	 Bu	 noktaların
bir	uygulama	sırası	yok.	Tamamen	kişiye	özel…	Herkes	bir	ya	da	birkaç
noktadan	 en	 doğru	 uyarılma	 sinyalini	 alabilir.	 O	 nokta	 ya	 da	 noktalar
kişiye	özel	tercihli	EFT	noktalarıdır.

Tercihli	 EFT	 noktalarına	 uygulanan	 tapinglerin	 uyarıcı	 etkisiyle	 bir
rahatlama	hissetmeye	başlarsın.	Duygu	yoğunluğunun	giderek	azaldığını


fark	edebilirsin.	Tapingler	uygulanırken	sen	de	duygu	yoğunluğuna	0-100
arasında	 bir	 puan	 vereceksin.	 Sıfır	 düzeyine	 gelince,	 o	 noktadaki
uygulama	sonlandırılacak.

En	 çok,	 şakaklarına	 yapılan	 tapinglerden	 etkilendiğini	 varsayalım;
Şakaklarına	 EFT	 uygulaması	 yapılırken	 sen	 de	 duyguna	 0-100	 arasında
puan	vereceksin.	100	ile	başlamış	ol…

Vuruşlar	 sayesinde	 hemen	 kendini	 iyi	 hissetmeye	 başlarsın.	 Çünkü
temizlik	EFT	düzeyinde	başlamış	durumdadır.	10	saniye	içinde	duygunun
şiddeti	100,	95,	80,	68,	50,	38,	22,	10,	4	ve	0	olabilir.

Ya	da	100,	95,	80,	68,	60,	60,	58…	gibi	inerken	bir	yerde	takılabilir.
Bu	 sırada	 yardımcı,	 tapinglere	 devam	 ediyor	 ancak	 puan	 değişmiyorsa;
“Devam	 et,	 ya	 da	 başka	 noktaya	 geçelim	 gibi”bir	 geri	 bildirimde
bulunabilirsin.	Böylelikle	EFT’yi	senin	yönettiğini	de	fark	etmiş	olursun.

Yeni	bir	EFT	noktası	 için	köprücük	kemiği	üstünü	seçmiş	olduğunu
varsayalım;	Köprücük	kemiğine	EFT	uygulanmaya	başlayınca,	puanlarını
yeniden	söylüyorsun.

Örneğin;	58	de	takılı	kalmıştınız.	Burada	duygu	şiddetini	başlangıçta
65	olarak	hissedebilirsin.

Bu	noktadaki	EFT	uygulaması	başlatıldığında	puanların,	65,	50,	35,
24,	 16,	 10,	 7,	 4,	 2,	 1	 ve	 0	 olsun.	 Duygu	 puanın	 sıfıra	 indiği	 için,
uygulamayı	sonlandırıp,	derin	bir	nefes	almanı	istiyoruz.

Tarama	ekranında	en	alt	ve	en	uç	noktaya	gelinceye	kadar,	kaldığınız
noktadan	itibaren	yardımcı,	parmaklarını	sürüklemeye	devam	edecek.

Örneğin;	 ekranın	 en	 soluna	 gelmişse	 10-15	 cm	 aşağı	 inerek	 bu	 kez
yatay	 sağa	 doğru	 parmaklarını	 sürükleyecek.	 Yardımcına	 duygu
değişimini	bildirmek	üzere,	sen	de	gözlerinle	parmakları	takip	edeceksin.
Ekranın	 en	 sağına	 gelinmişse	 10-15	 cm	 aşağı	 inilerek	 bu	 kez	 de	 sola
doğru	 işlem	tekrarlanacak.	Muhtemelen	önceki	 rahatsız	olduğun	noktaya
yakın	 yerlerde	 yine	 yardımcını	 uyaracaksın.	 Yardımcın	 bu	 durumda	 ne
yapıyordu?	 Hemen	 o	 noktayı	 işaretleyip,	 göz	 pozisyonunu	 bozmamanı
isteyerek	yanına	geliyordu.

Rahatsız	olduğun	o	yeni	noktadaki	EFT	işlemi	için	yeniden	tapinglere
başlıyordu.	 Bu	 şekilde	 ekranın	 en	 alt	 sırasındaki	 ulaşılabilir	 en	 son
noktaya	kadar	 temizlemeyi	 sürdürüyoruz.	Duygu	puanın	her	yerde	 sıfıra
indiğinde	EFT	uygulamasına	son	veriyoruz.

7-	Göz	Erişim	Hareketleri	ve	Onay
EFT’nin	etkinliğini	arttırmak	üzere	bu	bölümde	göz	erişim	hareketleri


ve	 kendini	 onaylamayı	 birlikte	 yapacağız.	 Onaylama	 örneklerimizi	 bazı
göz	 erişim	 hareketleri	 sırasında	 söyleyeceğiz.	 Bazılarında	 ise	 suskun
kalacağız.	Sadece	sağ	aşağı	ve	sol	aşağı	hareketlerde	susacağız.

Onaylama	örneklerimiz	aşağıdaki	gibi	olabilir:
“Şu	 an	 farkında	 olduğum	 ya	 da	 olmadığım	 tıkanıklıklarımın

açılmasını	kabul	ediyorum”
“Korkularımla	isteyerek	vedalaşıyorum”
“İdeal	bir	birey	olmama	izin	veriyorum”
“Ben	değerliyim	ve	yeterliyim”
Göz	Erişim	Hareketleri	4	aşamalı	olup	şunlardan	oluşuyor:
a-Gözlerini;
Kapat,	Aç	ve	Karşıya	Bak/	Kapat,	Aç	ve	Karşıya	Bak	/	Kapat,	Aç	ve

Karşıya	Bak
Her	defasında	karışık	olarak:
“Şu	 an	 farkında	 olduğum	 ya	 da	 olmadığım	 tıkanıklıklarımın

açılmasını	kabul	ediyorum”
“Korkularımla	 isteyerek	 vedalaşıyorum”	 onaylamalarını	 hissederek

ve	sesli	bir	biçimde	söyle.
b-Gözlerinle;
Önce	sağ	aşağıda	görebildiğin	yere	kadar	bak.
Sonra	sol	aşağıda	görebildiğin	yere	kadar	bak.
Bu	göz	hareketlerinde	kendi	içine	dön.	3	kez	tekrarla	ve	suskun	kal.
c-Gözlerinle;
Sol	yukarıda,	arkanı	görecekmişsin	gibi	bak.
Sağ	yukarıda	arkanı	görecekmişsin	gibi	bak.
Son	olarak,	yukarıda	tepe	noktanı	görebilecekmişsin	gibi	bak.
Ancak	bu	göz	hareketlerini	uygularken	herbirinde	kendi	içine	dön	ve,
“İdeal	bir	birey	olmama	izin	veriyorum”
“Ben	değerliyim	ve	yeterliyim”	gibi	onaylama	cümlelerini	hissederek,

sessiz	ve	içinden	söyle.
d-	Gözlerle	Düşsel	Çember	Çizimi:
Bu	uygulama	beynin	her	iki	lobunu	efektif	biçimde	uyarır.	Bunun	için


gözlerini	 hafifçe	 kapatarak,	 burnunu	 büyük	 bir	 duvar	 saatinin
merkeziymiş	 gibi	 düşün.	 Gözlerinle	 çizebileceğin	 en	 büyük	 saatin
çemberini	çiz.	Zihninde	saat	yönünde	her	rakamı	mutlaka	görmeye	çalış.
Bu	sırada	içinden	istediğin	onay	cümleni	inanarak	söylemelisin.

Saatin	zıt	yönünde	aynı	uygulamayı	 tekrarla.	 İstediğin	onay	cümleni
içinden	ve	inançla	söyleyebilirsin.

İç	 seslendirmen	 ve	 saatin	 her	 rakamındaki	 onaylamalar	 bir	 beyin
manevrasıdır	ve	bu	işlem	beyin	yarım	kürelerine	çift	yönlü	geçişler	sağlar.
Nörolojini	uyandırarak	tapinglerin	,problemin	üzerindeki	etkisini	arttırır.

8-	Değerlendirme-	Kilit	Açma-EMDR
Onaylama	 ve	 göz	 hareketlerinden	 sonra	 bir	 değerlendirme	 yap.

Örneğin,	az	da	olsa	karşılaşılabilecek,	sistemin	çalışmadığı,	 tıkandığı	bir
durum	oluştu	diyelim.	Duygu	puanın	bir	noktada	sıfıra	inmiyor…	Ölçüm
90	veya	80’le	başlayıp,	seans	sonunda	problemin	şiddeti	en	çok	50	veya
40’a	düşmüş.	Yani	sorun	inatçı	ve	sıfırlanmıyor	olsun.	Bu	durumda	EFT
sistemi	 çalışmaya	 başlamış,	 ancak	 formatlama	 sistemi	 kilitlenmiştir.
Sistemin	 yeniden	 başlatıldığında	 çalışması	 için	 kilitlenmenin	 çözülmesi
gerekiyor.

Kilit	 sistemi;	 sağlaksan	 sol	 elinin	 karate	 chop	 noktası,	 solaksan	 sağ
elinin	karate	chop	noktasıdır.	Kilidin	açılması	için	bu	noktaya	diğer	elinle
karate	 veya	 kesme	 vuruşları	 yaparken,	 önceden	 detaylandırılmış	 net
hikâyeni	de	seslendirmelisin.

Genelde	sistemin	kilitlenmesinin	nedeni;	Tersyüz	Olmuş	Ruh	Hali	ya
da	 PR	 durum	 denilen	 ikincil	 kazançların	 temizlemeyi	 engellemesidir.
Buna	psikolojide	“Psychological	Reversal”	durumu	denilir.	Örneğin;	bir
kumandaya	pil	yerleştirirken	yaptığın	hata	sonucunda	kumanda	çalışmaz.
Çünkü	pilin	kutupları	 ters	yerleştirilmiştir.	Meridyenlerimiz	de,	kutupsal
olarak	ters	yüz	olmuş	olabilir.

Bu	 durumdan	 bilinçaltımız	 olumsuz	 anlamda	 etkilenir.	 Kronikleşen
birçok	 sorunumuzun	 altında,	 farkında	 olmadığımız	 ikincil	 kazançlarımız
devreye	girer.	Bir	yandan	sorunumuzdan	kurtulmak	isteriz,	bir	yandan	da
hiç	istemeyiz.	Çünkü	bu	sorun	sayesinde	sağladığımız	yanlış	bir	“Fayda”
vardır.

Örneğin;	 Sigarayı	 bırakmak	 istiyor	 ancak	 bir	 yandan	 da	 tütünden
aldığın	 keyiften	 mahrum	 olmak	 istemiyorsundur.	 Bazı	 hastalar;	 hem
iyileşmek	ister,	hem	de	iyileştiklerinde	daha	az	ilgi	göreceklerini	sanarak
gizliden	gizliye	tedavilerini	engellemeye	çalışırlar.


Formatlamadan	%100	 sonuç	 alabilmek	 için	 kilidin	 açılması,	 kilidin
açılması	 için	 de,	 PR	 durumunun	 ortadan	 kaldırılması	 gereklidir.	 PR
durumunun	 ortadan	 kaldırılabilmesi	 için	 de,	 karate	 chop	 noktalarının
uyarılması	sırasında	sorunun	detaylı	olarak	seslendirilmesi	gerekiyor.

Kilidin	 açılması	 uygulamasının	 daha	 anlaşılır	 olması	 için
detaylandırmak	istiyorum;

1.	 Göğsündeki	B27	noktalarını	ovalarken	onay	cümlelerini
sesli	 olarak	 tekrar	 et.	 Bu	 adımı	 kilidin	 açılmasını
kolaylaştırıcı	 bir	 ön	 hazırlık	 gibi	 düşün.	 Paslanmış
kilidin	yağlanması	olarak	da	düşünebilirsin.

2.	 Sağlaksan	 sol	 elinin	 karate	 chop	 noktasına	 sağ	 elinle
karate	veya	kesme	vuruşları	 yap.	Solaksan	 tersini	 yap.
Diğer	 yandan	 onaylama	 cümlesini	 inançla	 ve	 yüksek
sesle	tekrarla.

Onaylamalar,	yanlış	ikincil	kazançların	yok	edilmesini	sağlar.	Çünkü
PR,	negatif	 düşüncedir.	Onay	 cümlesi	 pozitif	 olduğundan	PR	durumunu
etkisiz,	nötr	hale	getirir.

Onay	 cümle	 kalıbımız;	 “Bu…	 sorunuma	 rağmen,	 kendimi
tamamen	ve	derinden	kabul	ediyorum”	şeklindedir.

Örneğin;	“Bu	korkuma	rağmen,	kendimi	tamamen	ve	derinden	kabul
ediyorum”	gibi…

PR’ı	 ortadan	 kaldırmak	 için,	 olumlama	 cümlelerini	 inanarak	 ve
vurgulayarak	 yüksek	 sesle	 söylemelisin.	Her	 yeni	 seansta	 onay	 cümlene
“Geriye	kalan”	diye	ekleme	yapabilirsin.

Örneğin;	“Babama	karşı	hissettiğim	geriye	kalan	öfkeme	rağmen,
…Kendimi	tamamen	ve	derinden	kabul	ediyorum”	gibi…
“Geriye	kalan	pişmanlığıma	rağmen,	…”

“Hala	kadavra	korkusu	duymama	rağmen,	…”
“Hala	 birazcık	 kalan,	 karanlıkta	 yalnız	 kalma	 korkuma

rağmen…”gibi…
Nörolojik	 kabul	 için	 her	 EFT	 serisinden	 sonra	 “Ölçüm”	 yaparak

azalmayı	 hissedebilirsin.	 Adım	 adım	 bu	 problemin	 etkisinin	 azaldığını
hissetmeye	çalış.

Eğer	 değerlendirme	 sonucunda	 duygun	 aynı	 kalıyorsa	 bir	 kez	 de
hikâyeni	 yeniden	 gözden	 geçirmeyi	 deneyebilirsin.	 Sorununun	 altındaki


gerçeği	 görmeye	 çalışarak	 hikâye	 metnini	 değişik	 bir	 ifadeyle
oluşturabilirsin.	Sonra	da	EFT’yi	yeniden	dene.

Yine	 de	 sıfırlanmadıysa,	 çözüm	 olarak	 hikâyenin	 detaylandırılması
gerekiyor.

Hikâyenin	Detaylandırılması:
Bu	 bölümü	 kişinin	 yaşadığı	 sorundaki	 algısını	 değiştirmek	 için

yapıyoruz.	 Çünkü	 sorunla	 doğrudan	 temas	 kuran	 algıdır.	 Sonuç
istediğimiz	bir	durum	olmadığına	göre	algı	değişmelidir!

Sorunu	veya	Travmayı;
Sorun	+	Algı	=	Sonuç	(Tepki)	bağlamında	detaylandırma.
Sorun	+	Algı	=	Sonuç	(Tepki)
Sorun=	Gerçek	olay
Algı=	Neden	böyle	görüyorsun?	Bunu	neden	yaşıyorsun?
Algı=Nasıl	bu	şekilde	anlıyorsun?	Nasıl	yaşıyorsun?
Algı=Başka	nasıl	görebilirsin?	Başka	ne	olabilir?	gibi	sorularla	algıyı

sorguluyoruz.	Değişik	gözlüklerle	soruna	yaklaşıyoruz.	Algı	değişiminin,
tepkideki	değişime	katkısından	yararlanmak	istiyoruz.

Nasıl	uygulanacağını	örneklemek	için;
Sorun	+	Algı	=	Sonuç	(Tepki)	bağlamına	bu	durumu	uygulayalım.
Sorun=	Her	 an	 kadavranın,	 kişinin	 gözünün	 önüne	 gelmesi.	 Gece

gündüz	bu	korku	ile	yaşaması.
Algı=	 Tıpta	 okuyamam.	 Hiçbir	 şeyden	 keyif	 almıyorum.	 Hayat,

anlamsız	ve	boş!	Başka	bir	okula	da	gidemem.
Buna	göre	algıda	detaylandırma	yaparsak;

1.	 Neden	tıpta	okuyamazsın?
2.	 Neden	hayattan	keyif	alamazsın?
3.	 Başka	bir	okula	neden	gidemezsin?
4.	 Nasıl	oluyor	da	tıpta	okuyamıyorsun?
5.	 Hayattan	nasıl	keyif	alamıyorsun?
6.	 Başka	bir	okula	nasıl	gidemezsin?
7.	 Tıpta	okuyamazsın!	Başka…
8.	 Hayattan	keyif	alamıyorsun!	Başka…
9.	 Başka	bir	okula	da	gidemezsin!	Başka…


Zihninde	 bu	 sorulara	 cevap	 verirken	 sorununu	 tekrar
yaşamaman	 neredeyse	 imkânsız	 hale	 gelir.	 Algı	 değiştiğinden,	 tepki
de	değişmeye	başlar.

Sonuç	 (tepki)	 =“Ben	 hiçbir	 şey	 yapamam.	 Yaşamak
istemiyorum”demek	yerine;

Sonuç	 (tepki)	 =“Sorunlarıma	 rağmen	 benim	 de	 yapabileceklerim
var”	haline	dönüşmeye	başlar.

Şimdi	 tekrar	 kaldığınız	 noktadan	 itibaren	 NLPBUS©	EFT	 sürecine
dönebiliriz.

Yeniden	 hikâyene	 dönebildiğin	 ve	 duygunu	 hissedebildiğin	 zaman
kilit	 açılmış	 demektir.	 “Hazırım”	 işaretini	 verdiğinde,	 uygulayıcı	 en
baştan	 taramayı	 sürdürecek.	Her	 sorunlu	noktada	 tapinglerle	NLPBUS©
EFT	tekrar	edilecek.

Bu	şekilde	ekranın	en	alt	sırasındaki	ulaşılabilir	en	son	noktaya	kadar
temizlemeyi	 sürdürüyoruz.	 Duyguya	 verdiğin	 puan	 her	 yerde	 sıfıra
indiğinde	işlem	%100	başarıyla	gerçekleşmiş	demektir.

9-	Geleceğe	Uyarlama
Sorunun	 ortadan	 kalkmış	 halini	 geleceğe	 uyarla.	 Bu	 aşamada

temizlenmiş	bir	beyne	sahip	olduğun	anı	bilinçaltına	bildiriyoruz.
“Senin	 dostluğuna	 güveniyorum.	 Gelecekte	 her	 şey	 yolunda”

mesajını	veriyoruz.
Çapa	 için	 kendini	 gelecekte	 gör.	Gelecekte	 yapacaklarınla,	 imajınla

ilgili	 bağlantıyı	 seçeceğimiz	 bir	 çapa	 kurulacak.	 Gelecekte	 ne	 kadar	 iyi
olduğuna	 dair	 durumları	 gör.	 Onları	 çapa	 olarak	 kullanacağız.	 Orada
başarılarını;	 gör,	 duy	 ve	 hisset.	 Voltran’ı	 oluşturarak	 kazanacağın	 gücü
düşün.

EFT	noktalarına	karışık	biçimde	kendin	istediğin	sıra	ve	süre	ile
seri	biçimde	tapingler	uygula.	Uygulama	sürerken	 içinden	şu	sözleri
tekrarla.

Bu…	Sorunum	40	yıl	sonra	olmayacak.
Bu…	Sorunum	20	yıl	sonra	olmayacak.
Bu…	Sorunum	10	yıl	sonra	olmayacak.
Bu…	Sorunum	5	yıl	sonra	olmayacak.
Bu…	Sorunum	3yıl	sonra	olmayacak.


Bu…	Sorunum	1	yıl	sonra	olmayacak.
Bu…	Sorunum	6	ay	sonra	olmayacak.
Bu…	Sorunum	3	ay	sonra	olmayacak.
Bu…	Sorunum	1ay	sonra	olmayacak.
Bu…	Sorunum	15	gün	sonra	olmayacak.
Bu…	Sorunum	1	hafta	sonra	olmayacak.
Bu…	Sorunum	3	gün	sonra	olmayacak.
Bu…	Sorunum	1	gün	sonra	olmayacak.
Bu…	Sorunum	12	saat	sonra	olmayacak.
Bu…	Sorunum	6	saat	sonra	olmayacak.
Bu…	Sorunum	3	saat	sonra	olmayacak.
Bu…	Sorunum	1	saat	sonra	olmayacak.
Bu…	Sorunum	30	dakika	sonra	olmayacak.
Bu…	Sorunum	15	dakika	sonra	olmayacak.
Bu…	Sorunum	5	dakika	sonra	olmayacak.
Bu…	Sorunum	1	dakika	sonra	olmayacak.
Bu…	Sorunum	30	saniye	sonra	olmayacak.
29	saniye	sonra	olmayacak,	28	saniye	sonra	olmayacak	şeklinde	sıfıra

in.	20,	15,	10,	9,	8,	7,	6,	5,	4,	3,	2,	1…	Gözlerini	aç.	“Voltran	–	Voltran	–
Voltran”	diye	sesli	olarak	bağır.

12-Duygunu	Test	Et
Hikâyeni	 anımsa	 ve	 duygunu	 puanla.	 Puanın	 sıfır	 ise	 temizleme

işlemi	 başarıyla	 gerçekleşmiş	 demektir.	 Bugünden	 itibaren	 zihninden
başlayarak	bedeninde	bir	canlılık	hissedebilirsin.

Bu	son	adımda	duygu	boşalmaları	yaşayabilirsin.
Esneme	ve	uyuma,	iç	geçirme,	uyuşukluk,	bazen	de	ağlama	gibi…

Süreci	 sağlıklı	 biçimde	 sonlandırmak	 için	 EMDR	 uygulaması
yapalım.	 Göreceksin,	 sonuçta	 sorunlu	 duygundan	 tamamen	 arınmış
olacaksın.

EMDR	Tekniğinin	Uygulanması:
Şimdi	 sandalyene	 otur.	 Karşında	 yaklaşık	 olarak	 30cm	 önünde,

şekildeki	gibi	ters	U	biçiminde	bir	düşsel	EMDR	ekranı	düşün.


Başlangıç	noktası	gözlerinin	altında,	K	ve	L	okları	göz	hizanda,	1	ve
2	yönleri	gözlerinin	üst	hizasında	olsun.

Başlangıç:
Yardımcı	ayakta	ve	yaklaşık	senden	30	cm	uzakta	olmalıdır.
Uygulama	Aşamaları;
Yardımcın;	başlangıç	noktasından	itibaren	düşey	K	okları	ve	yatay	1-

2	yönleriyle,	 düşey	L	 okları	 düzleminde	 parmaklarını	 hareket	 ettirecek.
İşaret	 ve	 orta	 parmağını	 birlikte	 kullanacak.	 Sen	 de	 başını	 oynatmadan
gözlerinle	takip	edeceksin.	Başlangıç	noktasına,	EMDR	başladıktan	sonra
bir	daha	dönülmeyecek.	Sadece;	gelişi	güzel,	 serbest	olarak;	K-L	ve	1-2
yönlerinde	 parmaklar	 hareket	 edecek.	 Gözlerinle	 takip	 ederken	 yoğun
duygularının	etkisi	azalacak.	2-3	tekrarla	sonlandırılacak.

EMDR	Uygulaması:

1.	 Duygu	 yoğunluğun	 maksimumda	 iken	 yardımcı,
parmaklarını	 göz	 erişim	 ipuçlarının	 duygu	 bölümüne
getirsin.	 Sonra	 tekrar	 duygu	 bölümüne	 dönmesin.
(Şekildeki	başlangıç	bölümü.)

2.	 Yardımcı	 sağ	 -	 sol,	yukarı	ve	aşağı	hareketlerle	 ters	U
bandında	 parmaklarını	 seri	 olarak	 karışık	 biçimde
hareket	 ettirsin.	 Sen	 de	 başını	 oynatmadan	 gözlerinle
parmakları	takip	et.

3.	 Duygunun	 yok	 olduğunu	 veya	 azaldığını	 yardımcıya
bildir.	Eğer	yardımcın	profesyonel	biri	 ise	bu	değişimi
kendisi	anlayarak;

“Geçmişte	bu	duyguyu	yaşarken	neler	hissediyordun?”
“Şimdi	bu	duygudan	kurtulmak	sana	neler	hissettirirdi?”
“Gelecekte	 bu	 duygudan	 tamamen	 kurtulmuş	 olman	 nasıl

olurdu?”	gibi	sorular	sorar.	Sen	de	bu	sorulara	vereceğin	cevaplarla	eski
olumsuz	 duygularından	 kurtulmuş	 olursun.	 Yeni	 durumun	 rahatlığını


hissedersin.	EMDR’nin	tekrar	süreci	etkiyi	ve	kalıcılığı	arttırır.
Çoğu	kez,	sorun	anlattığımız	gibi	tek	bir	seansta	en	yüksek	puan	olan

100’den,	 en	 düşük	 olan	 0’a	 inebilmektedir.	Bu	 kişiler	 rahatsız	 oldukları
sorunu	kendilerinin	hiç	yaşamadıklarını	hatta	hiç	hatırlamadıklarını	ya	da
sorunun	kendiliğinden	çözüldüğünü	söyleyebilirler.

Bütün	 bunları	 yaparak	 bazı	 sorunlarını	 ortadan	 kaldırdıkça,
varsa	 eğer	 üzerinde	 çalışman	 gereken	 diğer	 sorunların	 da
kendiliğinden	 yok	 olacaktır!	 Bu	 duruma	 EFT’nin	 genelleme	 etkisi
diyoruz…

NLPBUS©	EFT’nin	başka	bir	soruna	ve	uygulamanın	kendi	kendine
uygulanmasına	bakalım.

Çift	Kutuplu	Bozukluk	İçin	Örnek	Uygulama:
Bu	 uygulamada	 yardımcı	 kullanmayacağız.	 Kendi	 kendimize

uygulamayı	yapacağız.
EFT	ile	sorunlardan	kurtulma	aşamalarını	anımsayalım:

1.	 Zihin	ve	Bedenin	Eklemlenmesi
2.	Hassas	Noktaların	Uyarılması
3.	Kabullenme-Yüzleşme
4.	 EFT	Başlangıcı
5.	 Bilinçaltı	Haberleşme
6.	 Duygunun	Puanlanması
7.	Göz	Erişim	Hareketleri	ve	Onaylama
8.	 Değerlendirme
9.	Geleceğe	Uyarlama
10.	Duygunun	Test	Edilmesi

NLPBUS©	EFT	Uygulaması:
1-Zihin	ve	Bedenin	Eklemlenmesi:
Ekran	 olarak	 seçtiğin	 duvarın	 karşısındaki	 sandalyeye	 sırtını	 tam

olarak	yaslayacak	biçimde	otur.	Sağlaksan;	sağ	elin	sol	elinin,	sağ	ayağın
da	sol	ayağının	üstüne	gelecek	biçimde	çaprazlama	yap.	Solaksan	tersini
yap.

Bu	hareketle;	beynindeki	yanlış	kodlamaları	temizlemeye	hazırlık
olmak	üzere	zihin	ve	bedenini	birleştiriyorsun.

2-	Hassas	Noktaların	Uyarılması:


Sıfır	ya	da	B27	noktalarına	15-20	saniye	bastırarak	masaj	uygulaması
yap.

3-Kabullenme-Yüzleşme:
Gözlerini	hafifçe	kapat	ve	bel	kemiğine	odaklan.	Şimdi	de	problemle

temas	 kurmak	 ve	 sorunlu	 alanlara	 yapılacak	 tapinglerin	 temizleyici
etkisini	yönlendirmek	için	öğrendiğimiz	gibi	hikâyene	odaklan.	Sonra	da
onu	kabullen.

Sorununu	 yazıp	 bana	 bırakan,	 tanıdığım	 ama	 maalesef	 uygulama
yapamadığım	 birisine	 ait	 bir	 hikâye	 üzerinde	 çalışalım.	 Rahatsızlığının
mani/hipomani	 evresinde	 başarılı	 bir	 sonuç	 alabileceğimi	 biliyordum.
Ancak	 çalışamadık	 çünkü	 ülke	 değiştirmiş	 ve	 orada	 yeni	 bir	 hayat
kurmuştu.	Çok	mutlu	olduğunu	söylüyordu.	“Görüşürüz”,	dedikten	bir	yıl
sonra	 bulunduğu	 ülke	 koşullarının	 bozulduğunu,	 artık	 yaşamak
istemediğini	anlattı.

Belli	 ki	 depresif	 evreye	 girmişti.	 Terapi	 istemiyordu	 çünkü
“İlaçlarımı	 dahi	 kullanamıyorum”	 demişti.	 Bir	 antidepresan	 kullandığını
biliyordum.	Ona	doğal	Omega-3	desteği	önermiştim.	Doktoru	ile	iletişimi
asla	koparmamasınıkendisine	özellikle	söylemiştim.

Bu	 rahatsızlıkta	 hipomanik	 evre	 kısmen	 hafif	 geçer.	 Sonra	 manik
nöbetler	 başlar.	 Her	 iki	 evrede	 de	 EFT’yi	 uygulayabilirdik.	 Bu
dönemlerde	 kendi	 enerjisini	 artmış	 hissettiğinden	 terapiye	 zaman	 zaman
karşı	 çıkmıştı.	 Başlangıçta	 iletişim	 kurmak	 depresif	 döneme	 göre	 daha
kolay	olduğundan	dolayı	sonuç	alma	şansı	çok	yüksektir.

Hikâyesini	özetleyerek	buraya	aktarıyorum:
“40	yaşındayım.	Çok	iyi	tanıdığımı	sandığım	arkadaşlarım	çevremden

birer,	 birer	 uzaklaşıyor.	 Yüksek	 ses	 tonuyla	 ve	 hızlı	 el	 kol	 hareketleri
yaparak	konuşmamdan	rahatsız	olduklarını	söylüyorlar.

Her	 şeyi	 başarabilecek,	 dünyayı	 yönetebilecek	 kadar	 büyük	 bir
enerjim	var.	Aynı	anda	birden	çok	şeyi	düşünebiliyorum.	Bitiremesem	de,
hemen	onları	gerçek	yapmaya	başlıyorum.	Çok	az	uyku	ile	günlerce	işime
devam	edebiliyorum.	Herkesin	aleyhimde	konuştuğunu	ve	kıskanıldığımı
da	biliyorum.	Ama	kimseyi	umursamıyorum.

Devamlı	espriler	yapan,	neşeli	birisiyim.	Renkli	ve	abartılı	giyinmeyi
seviyorum.	Günde	3-4	kez	elbise	değiştirdiğim	oluyor.	En	çok	da	çanta	ve
ayakkabı	değiştirmeyi	seviyorum.	Param	olsun	ya	da	olmasın	her	hafta	2-
3	çanta	ve	ona	uyan	3-5	tane	ayakkabı	alıyorum.	Seks	ile	ilgili	duygu	ve
düşüncelerim	 arkadaşlarımınkine	 benzemiyor.	 Bana	 seninki	 aşırı


düşkünlük	 diyorlar.	 Bana	 normal	 gelen	 aktivitelerimi	 riskli	 buluyorlar.
Ruh	 halimde	 hızlı	 değişimler	 olabiliyor.	 Aniden	 aşırı	 derecede	 kızgın
olabiliyorum”

Bu	hikâyedeki	sorunu	şöyle	özetleyebiliriz:
Sorun	 =	Uyku	 için	 azalmış	 ihtiyaç,	 daldan	 dala	 konuşma	 ihtiyacı,

gösteriş	 merakı,	 risk	 alan	 zayıf	 yargı,	 uygunsuz	 sosyal	 davranış	 isteği,
uyumsuzluk	ve	ani	sinirsel	patlamalar.

Sorunun	 tek	 cümlelik	 adını	 da;	 “Bir	 uçtan	 bir	 uca	 savrulan
değişken	ruh	haline	uyan	davranışlar”	diye	tanımlayalım.

Şimdi	 sorunun,	 kabullenme	 kalıbını	 kullanarak	 kabullenilmesi
gerekiyor.	Sorunu	kabullenme	kalıbımız;

“Bu	…(sorunuma)	rağmen,	kendimi	tamamen	ve	derinden	kabul
ediyorum”	şeklindeydi.

Bu	kalıba	göre	kabullenme	ifadesi	şöyle	olabilir:
“Bir	 uçtan	 bir	 uca	 savrulmama	 rağmen,	 kendimi	 tamamen	 ve

derinden	kabul	ediyorum”
Tabii	bu	kabullenmeyi	kararlı	ve	inandırıcı	biçimde	söylüyoruz.

4-	NLPBUS©	EFT	Başlangıcı:
Sorununun	 varlığını	 kabullendin,	 sorunun	 kendisini	 değil!	 Böylece

onunla	ilk	kez	yüzleşmiş	oldun.	Bilinçaltın	ve	sen	artık	olumsuzluklardan
arınmaya	hazırsınız.

5-	Bilinçaltı	Haberleşme:
Gözlerini	 aç	 ve	 sorununu	 zihninde	 yaşa.	 Ekranı	 en	 üst	 sol	 baştan

itibaren	 yavaş	 bir	 şekilde	 gözlerinle	 yatay	 olarak	 tara.	 Önceden
öğrendiklerimize	göre	sorun	yaşadığın	noktada	dur.	Bu	bilinçaltının	sana
verdiği	bir	mesajdır.

6-	Değerlendirme:
Sorununu	 kodladığın	 göz	 erişim	 pozisyonunda	 duygu	 değişimini

yaşadın.	 Aynı	 şiddetten	 belki	 daha	 da	 yoğun	 yaşadın.	 Bu	 anda
değerlendirme	 için	 duygu	 değişimini	 yaşadığın	 o	 noktaya
odaklanabilirsin.

7-	Duygu	Puanlama:
Gözlerin	 o	 pozisyonda	 iken	 sana	 iyi	 gelen	 tercihli	 EFT	 noktana

tapingler	uygula.	En	çok	 tepe	noktana	yapılan	 tapinglerden	etkilendiğini
varsayalım.	 Uygulamayı	 yaparken	 sen	 de	 duyguna	 0-100	 arasında	 bir


puan	ver.	Diyelim	ki;	98	puan	ile	başladın;
Vuruşlarla	 temizlik,	 EFT	 düzeyinde	 başlamış	 durumda	 ise	 saniyeler

içinde	duygunun	şiddeti;
98,	 90,	 85,	 70,	 60,	 58…	 gibi	 azalıyor	 olsun.	 Bu	 sırada	 tapinglere

devam	 et.	 Duygu	 şiddetin	 durağanlaşıyorsa	 başka	 bir	 EFT	 noktasına
geçebilirsin.

Yeni	bir	nokta	olarak,	kaş	başlangıcını	seçmiş	olduğunu	varsayalım:
Duygu	puanını	yeniden	ölç.
Örneğin;	68,	55,	35,	20,	16,	12,	7,	4,	3	ve	0	olarak	ölçmüş	olabilirsin.

Duygu	puanın	sıfıra	indiği	için,	derin	bir	nefes	al.
Kaldığın	 noktadan	 itibaren	 taramaya	 devam	 et.	 Eğer	 ekranın	 en

sağına	 gelmişsen	 10-15	 cm	 aşağı	 inerek	 bu	 kez	 yatay	 sola	 doğru	 göz
taraması	yap.	Yeni	bir	duygu	değişimi	yakalayacağın	yere	kadar	yavaşça
gözlerinle	takip	ediyorsun.

Ekranın	tekrar	en	sağına	gelmişsen	10-15	cm	aşağı	inerek	sola	doğru
işlemi	 yinele.	 Muhtemelen	 önceki	 rahatsız	 olduğun	 noktaya	 yakın
yerlerde	yine	etkilenirsin.	Rahatsız	olduğun	o	yeni	göz	erişim	noktasında
tapinglere	başla.

Bu	şekilde	ekranın	en	alt	sırasındaki	ulaşılabilir	en	son	noktaya	kadar
temizlemeyi	sürdür.

8-	Göz	Erişim	Hareketleri	ve	Onay:
Bu	bölümde	göz	erişim	hareketleriyle,	kendini	onaylamayı	bir	arada

yapacağız.	 Onaylama	 cümlemizi	 sağ	 aşağı	 ve	 sol	 aşağı	 hareketlerde
söylemiyorduk.	 Ancak	 diğer	 göz	 erişim	 hareketleri	 sırasında
seslendiriyoruz.

Onaylama	cümlelerimiz	şöyle	olsun:
“Şu	 an	 farkında	 olduğum	 ya	 da	 olmadığım	 tıkanıklıklarımın

açılmasını	sevgiyle	kabul	ediyorum”
“Huzurlu	ve	dengeli	bir	birey	olmama	izin	veriyorum”
“Ben	değerliyim	ve	yeterliyim”
Göz	Erişim	Hareketleri:
Gözlerini;

Kapat,	aç	ve	karşıya	bak.	“Şu	an	farkında	olduğum	ya
da	 olmadığım	 tıkanıklıklarımın	 açılmasını	 kabul


ediyorum”

“Huzurlu	ve	dengeli	bir	birey	olmama	izin	veriyorum.”
Diğer	onay	cümlelerini	sesli	olarak	söylerken,	üç	kez	tekrarla.

Önce	sağa	aşağıda	görebildiğin	yere	kadar	bak	ve	sonra
sol	 aşağıda	 görebildiğin	 yere	 kadar	 bak.	 Bu	 göz
hareketlerinde	 kendi	 içine	 dön.	 3	 kez	 tekrarla	 ve
suskun	kal.

Sol	 yukarıda,	 arkanı	 görecekmişsin	 gibi	 bak.	 Sağ
yukarıda	arkanı	görecekmişsin	gibi	bak.	Yukarıda	 tepe
noktanı	 görebilecekmişsin	 gibi	 bak.	 Bu	 göz
hareketlerinde	 de	 kendi	 içine	 dön.	 Onaylamalarını
hissederek	ve	sessizce	söyle.

Şimdi	de	son	olarak,	burnunu	büyük	bir	duvar	saatinin
merkezine	 yapışmış	 gibi	 düşün.	 Gözlerinle
çizebileceğin	 en	 büyük	 saatin	 çemberini	 çiz.	 Saat
yönünde	her	rakamı	mutlaka	görmeye	çalış.	Bu	sırada
içinden	 istediğin	 onay	 cümleni	 inançla	 söyle.Saatin
zıt	 yönünde	 aynı	 uygulamayı	 tekrarla.	 İstediğin
onay	cümleni	içinden	ve	inanarak	tekrar	et.

9-	Geleceğe	Uyarlama:
Sorunun	ortadan	kalkmış	halini	geleceğe	uyarla.	Bunun	için	gözlerini

hafifçe	kapat.	Gelecekte	ne	kadar	iyi	olduğuna	dair	durumları	gör.	Orada
başarılarını;	 gör,	 duy	 ve	 hisset.	 Geçmişte	 kendini	 çok	 iyi	 hissettiğin
anılarını	gör,	duy	ve	hisset.	Voltran’ı	oluşturarak	kazanacağın	gücü	düşün.

Şimdi	de	EFT	noktalarına	karışık	biçimde	kendi	istediğin	sıra	ve	süre
ile	 seri	 biçimde	 tapingler	 uygula.	Uygulama	 sürerken	 içinden	 şu	 sözleri
tekrarla:

Bu…	Sorunum	50	yıl	sonra	olmayacak.
Bu…	Sorunum	30	yıl	sonra	olmayacak.
Bu…	Sorunum	10	yıl	sonra	olmayacak.
Bu…	Sorunum	5	yıl	sonra	olmayacak.
Bu…	Sorunum	2	yıl	sonra	olmayacak.
Bu…	Sorunum	1	yıl	sonra	olmayacak.


Bu…	Sorunum	6	ay	sonra	olmayacak.
Bu…	Sorunum	2	ay	sonra	olmayacak.
Bu…	Sorunum	1	ay	sonra	olmayacak.
Bu…	Sorunum	15	gün	sonra	olmayacak.
Bu…	Sorunum	1	hafta	sonra	olmayacak.
Bu…	Sorunum	2	gün	sonra	olmayacak.
Bu…	Sorunum	1	gün	sonra	olmayacak.
Bu…	Sorunum	12	saat	sonra	olmayacak.
Bu…	Sorunum	6	saat	sonra	olmayacak.
Bu…	Sorunum	3	saat	sonra	olmayacak.
Bu…	Sorunum	1	saat	sonra	olmayacak.
Bu…	Sorunum	30	dakika	sonra	olmayacak.
Bu…	Sorunum	10	dakika	sonra	olmayacak.
Bu…	Sorunum	5	dakika	sonra	olmayacak.

Bu…	Sorunum	1	dakika	sonra	olmayacak.
Bu…	Sorunum	30	saniye	sonra	olmayacak.
Bu…	Sorunum	20	saniye	sonra	olmayacak.	20,	15,	10,	9,	8,	7,	6,	5,	4,	3,
2,	1	ve	0

Şimdi	gözlerini	aç.
“Voltran,	Voltran,	Voltran”	diyerek	sesli	olarak	bağır.
10-Duygunun	Test	Edilmesi:
Hikâyeni	 anımsa	 ve	 duygunu	 puanla.	 Puanın	 sıfır	 ise	 temizleme

işlemi	 başarıyla	 gerçekleşmiş	 demektir.	 Bugünden	 itibaren	 zihninden
başlayarak	 bedeninde	 bir	 canlılık	 hissedebilirsin.	 Beynin	 olumsuz
kayıtlardan	 temizlendiği	 için,	 hayatına	 kalıcı	 değişimler	 ve	 mutlu
yenilikler	 girmeye	 başlar.	 Yaşamına	 yeniden	 yön	 verebilir	 duruma
gelirsin.

Duygu	 puanın	 sıfıra	 inmemişse	 PR	 durum	 temizliği	 yapman
gerektiğini	 biliyorsun.	 Önceki	 uygulama	 örneğimizin	 aynısını	 kendi
sorununa	uyarlayabilirsin.

Beyne	Yeni	ve	Gelişmiş
Bir	Programın	Yüklenmesi:


Değişimi	 istiyorsak,	 beynin	 yazılımını	 değiştirmeliyiz.	 Beynin
kullanıcısı	 ile	 iletişim	 uyumluluğunu	 sağlayan	 yama	 yazılımları
oluşturacağız.	Yama	yazılımları;	bir	yazılımın,	eksik	yönlerinin	saptanıp,
düzeltme	ve	güncelleme	yapılabilmesi	amacıyla	hazırlanmış	yazılımlardır.

Beyin	ve	onun	donanımına	doğru	komutlar	 verebilmek	 için	bu	yeni
yazılımı	 hazırlayacağız.	 Beynini	 istek	 ve	 hedeflerin	 doğrultusunda
harekete	geçiren	programlar	hazırlayacağız.

Önce	 isteğine	 uygun,	 seni	 mutlu	 edecek	 bir	 paket	 program
hazırlayacağız.	Paket	programlar	için	CD,	DVD	gibi	bir	platform	ve	kayıt
ortamı	 gerekiyor.	 Bunlar	 hepimizde	 var.	 Bu	 kayıt	 ortamından	 bilinçaltı
zihnine	 aktararak	 yükleme	 yapacağız.	 Yükleme	 için	 bilgisayar	 program
dilini	kullanacağız.

Bilgisayar	 program	 dilini	 kullanarak,	 isteğine	 uygun	 ve	 seni	 mutlu
edecek	 yeni	 bir	 program	 için	 bilinçaltı	 kayıtlarına	 ihtiyacımız	 olacak.
Bilinçaltı	kayıtlarına	ulaşmak	için	de	“Time	Line”	adı	verilen	bir	tekniği
kullanacağız.

Geçmiş	 ya	 da	 geleceğe	 ait	 tüm	 olumlu,	 olumsuz	 duygular,	 belirli
zaman	 dilimlerinde	 yaşadığımız	 deneyimlere	 bağlı	 olarak	 kodlanmıştır.
Çünkü	 hepimiz	 geçmişi	 ve	 geleceği	 zihnimizdeki	 bir	 zaman	 çizgisinde
kodlarız.

Time	 Line	 denilen	 zaman	 çizgisi,	 NLP	 tekniklerinin	 kolayca
uygulanabildiği	bir	platformdur.	Bu	teknik,	kodlar	üzerinde	istenilen
değişiklikleri	 yapmamıza	 yardımcı	 olacak	 en	 uygun	 yöntemdir.
Zaman	 çizgisi	 tekniğiyle	 zihnimizdeki	 kodları	 çözebilir	 ve	 onları
değiştirebiliriz.

Bunun	 için;	 önce	 bireyin	 zaman	 çizgisini	 belirliyor,	 sonra	 da
istediğimiz	düzenlemeleri	bu	platform	üzerinde	yapıyoruz.

Serbestçe	 gezinebileceğimiz	 8-9	metrekarelik	 bir	 oda,uygulama	 için
çok	 büyük	 kolaylık	 sağlar.	 Zaman	 çizgisi	 uygulamasını	 başlatmak	 için,
“Gözlerini	 hafifçe	 kapat	 ve	 şimdi	 de	 ol”	 diyoruz.	 Uygulamayı	 ayakta
yapıyoruz.	 Kişinin	 sabitlendiği	 noktayı	 şimdiki	 zaman	 olarak
işaretliyoruz.	Referans	 olarak	 bu	 noktayı	 kullanıyoruz.	 Sorularla	 geçmiş
ve	 geleceğe	 ait	 kodladığın;	 resim,	 ses	 ya	 da	 duygulardan	 yararlanarak
zaman	çizgini	çıkarıyoruz.

Zaman	Çizgisini	Belirleme	Uygulaması:

1.	 2-3	 gün	 önce	 yaşadıklarına	 ait	 bir	 resim	 düşün.	 Bu
resim	nerede?	Elinle	o	yeri	işaret	et.


2.	 Bir	 ay,	 iki	 ay	 öncesinde	 yaşadıklarına	 dair	 bir	 resim
düşün.	Bu	 resmin	yeri	neresi?	Yine	elinle	o	yeri	 işaret
et.

3.	 6	ay	veya	bir	yıl	öncesinde	yaşadıklarına	dair	bir	resim
düşün.	Bu	 resmin	yeri	neresi?	Yine	elinle	o	yeri	 işaret
et.

Bu	resimlerin	yerlerini	düşsel	biçimde	birleştirdiğimizde,	zaman
çizgisinde	geçmişi	nasıl	kodladığın	ortaya	çıkar.

İdeal	bir	geçmiş	zaman	kodlaması,	şimdi	olarak	belirlediğin	referans
noktasının	arkasında,	bu	resimlerin	sıralandığı	durumdur.

Şimdi	de	geleceği	zaman	çizginde	nasıl	kodladığına	bir	bakalım:
a-	Bir	hafta	sonra	yapacaklarına	dair	bir	resim	düşün.	Bu	resmin	yeri
neresi?	Elinle	o	yeri	işaret	et.
b-	Bir	 ay	 sonra	yapacaklarına	dair	 bir	 resim	düşün.	Bu	 resmin	yeri
neresi?	Yine	elinle	o	yeri	işaret	et.
c-	3	ay,	6	ay	sonra	yapacaklarına	dair	bir	resim	düşün.	Bu	resmin	yeri
neresi?	Yine	elinle	o	yeri	işaret	et.
Bu	 resimlerin	 yerlerini	 birleştirdiğimizde,	 zaman	 çizgisinde

geleceği	nasıl	kodladığın	ortaya	çıkar.
İdeal	bir	gelecek	zaman	kodlaması,	şimdi	olarak	belirlediğin	referans

noktasının	önünde	bu	resimlerin	sıralandığı	durumdur.
Sorularla	 gelecek	 ve	 geçmişe	 ait	 resimleri	 birleştirerek	 zaman

çizgini	aşağıdakilerden	birisine	benzer	biçimde	belirleriz.

Geçmişin	 ve	 geleceğin	 resimlerini	 bir	 yön	 ve	 şekil	 ile	 birleştirince,
ortaya	çıkan	zaman	çizgileri	genelde	yukarıdaki	örneklerden	birisi	gibidir.
Ancak	çok	farklı	şekillerde	ortaya	çıkabiliyor.

Bilinçaltı	 zihin	 ile	 zaman	 birbirlerine	 çok	 benzerler.	 Bilinçaltı;


kimliğinin	kaydedildiği,	yoğun	olarak	duygularının	kodlandığı	bir	yerdir.
Doğru	 kullanılırsa	 pozitif	 bir	 enerji	 alanındır.	 “Önümüzdeki	 hafta
yapacağım	 sunum	 beni	 çok	 heyecanlandırıyor”	 dediğin	 zaman,	 kendini
gelecekteki	o	ana	kodlamış	olursun.

Bilinçaltı	 zihnin,	 zamanı	 yukarıdaki	 şekilde	 görüldüğü	 gibi	 5	 ayrı
şekilde	 kodlayabiliyor.	 Örnekler	 kişiye	 göre	 değişebilir.	 Depresyondaki
insanların	zaman	çizgisinde;	geçmiş	önde,	gelecek	arkadadır.

Duygular	 geçmişte	 kodlanır	 ancak	 şimdi	 de	 kendini	 belli	 ederler.
Bazen	geçmişi	düşününce,	zaman	çizgimiz	bozulur	ve	fotoğraf	önümüze
gelir.	 Geçmişe	 takılır	 kalırız.	 Ya	 da	 geleceği	 hiç	 düşünmediğimizde,
gelecek	 arkamızda	 oluşur.	 Bu	 insanların	 sorunları,	 çoğu	 kez	 zaman
çizgisini	düzelttiğimiz	anda	çözülür.

Zaman	bozulmuşsa	ne	yapmalıyız?
Mevcut	 zaman	 çizgimizle	 rastgele	 dönerek,	 miksere	 atılmış	 gibi,

istemediğimiz	dönemi	bozarız.	Sonra	da	onu	“hulahop”	halka	oyunundaki
gibi	 yukarı	 fırlatır	 atarız	 ve	 böylece	 istemediğimiz	 zaman	 dilimi	 gider.
Uygulamayı	 karanlıkta	 yapmak	 sonuç	 almayı	 hızlandırır.	 Yine	 de
düzelmediğinde	uygulanabilecek	farklı	yöntemlerimiz	de	var	ancak	şu	an
önceliğimiz	bu	değil.

Zaman	 çizgisi	 uygulamaları	 için	 zamanın	 en	 temel	 özelliklerinden
birkaç	 tanesine	 değinelim.	 Zaman	 durabilir.	 Zaman	 genişleyebilir,
sıkıştırılabilir	 veya	 uzatılabilir.	 Örneğin;	 1	 ay	 sonra	 planladığın	 bir
durumu,	zihninde	çok	daha	uzun	bir	zaman	dilimi	olarak	genişletebilirsin.
Daha	da	uzatmak	mı	istiyorsun?	Bir	ay,	otuz	gün,	720	saat,	43.200	dakika,
2.592.000	saniyen	var?	Bu	kadar	çok	nefes	alıp	verebilecek	kadar	uzun	bir
zaman…	İşte	zamanla	oynayıp,	uzatıp,	bir	aylık	zaman	dilimini	ne	kadar
çok	uzatmış	olduk.

Gelecekteki	 hayallerini	 şimdiye	 çekebilir	 ve	 geçmişteki	 sorunlarını,
daha	 geriye	 atabilirsin.	 Örneğin;	 yerleştirmek	 istediğin	 bir	 duygu	 için
zamanı	hızlandırabiliriz.	10	yıl	sonra	olmak	istediğin,	varmak	istediğin	bir
durumu	zihninde	bir	resim	olarak	gör.	Sonra	bu	süreyi	5	yıl,	bir	yıl,	6	ay,
1	ay,	10	gün	ve	1	gün	gibi,	 zamanı	hızlandırarak	 içinde	olmak	 istediğin
resmi	netleştir.

Duygu	zihnimizde	sanki	şimdi	olmuş	gibi	kodlanır.	Biz	de	bu	günden
o	güne	kadar	bir	hazırlık	evresi	kazanır,	davranış	ve	stratejiler	geliştiririz.

Zaman,	duygularımızın	yuvalandığı	yerlerdir.	İçinde	coşkular,	acılar,
eylemler	 ve	 kararlar	 vardır.	 Zamanın	 dışına	 çıktığımızda	 geçmiş	 ya	 da


gelecekteyizdir.	Geçmişte	pişmanlıklar,	gelecekte	kaygılar	vardır.
Bilge	 insanlar,	 hayvanlar	 ve	 çocuklar	 hep	 zamanın	 içinde,	 şimdi	 de

yaşarlar.	 Biz	 bilge	 insanlardan	 daha	 mı	 akıllıyız?Tüm	 canlıların	 doğal
süreçlerinde	 bu	 kadar	 yanılmaları	 mümkün	 müdür?	 İnsanlar	 sadece
çocukluk	 döneminde	 şimdiki	 zamanı	 yaşıyorlar.	 En	 çok	 da	 o	 günleri
özlüyorlar.	Genelde	insanların;	%35’ini	geçmiş,	%	35’ni	gelecek	%	30’nu
da	 şimdiki	 zaman	 yönetiyor.	 Geçmiş	 ve	 gelecek	 zamandan	 temizlenen
olumsuz	kodlamalar,	şimdiki	zamanda	toplanır.	Şimdiki	zamanın	gücü	en
az	%	50	olmalıdır	ki;	hayata	zevkle	bağlanalım.

Time	 Line	 tekniği	 ile	 şimdiki	 zamanın	 gücünü	 %70	 –	 80’lere
çıkarabiliriz.

Zaman	 hakkında	 yaptığımız	 bu	 kısa	 açıklamalardan	 sonra,	 zaman
çizgisindeki	uygulamamıza	tekrar	geri	dönelim:

Uygulama	için	yine	metaforlardan	yararlanacağız.
Tren,	 tren	 yolu,	 lokomotif	 ve	 tren	 vagonu	 metaforları	 yaparak

program	 paketleri	 oluşturacağız.	 Bazen	 çapalarla,	 bazen	 davranış
jeneratörü	kullanarak	yüklemeler	yapacağız.

Bir	 treni,	 zaman	 çizgisine	 benzetebiliriz.	 Vagonlar	 zamandaki
kodlarımız	 olsun.	 Tren	 yolu	 zamanın	 kendisidir.	 Lokomotif	 ise	 gelecek
zamanı	 temsil	 etsin.	 İstenmeyen	 kodlamaları	 tren	 vagonu	metaforlarıyla
özdeşleştirip,	 sonra	 da	 onları	 değiştiriyor	 ya	 da	 yok	 ediyoruz.
Değişikliklerde	 trans	 dilini	 kullanıyoruz.	 İnsanlara	 zihinsel	 çalışma
yapabilmek	 için,	 beyinlerinin	 alfa	 dalga	 boyutuna	 geçirilmesi	 gerekir.
Çünkü	bilinçaltı	 ile	uyum	için	bu	dil	en	uygunudur.	Yavaş,	sakin	kararlı
ve	yönlendirici	bir	dil	ile	bireyi	zaman	çizgisinde	gezdiriyoruz.

Örnek	bir	uygulamayı	hemen	yapalım:
Uygulama	Aşamaları:

Bir	tren	yolu	hayal	et.
Ray	üzerinde	şimdiki	zamana	gel.
Şimdi	 treni	 durduralım.	Sen	de	 trenden	 in	ve	 raylardan	dışarı
çık.	 Çünkü	 zaman	 içinde	 geçmişe	 gidilmez.	 Tren	 durur,	 iner
sonra	 da	 gerideki	 vagonlara	 doğru	 giderek	 geçmişi	 hatırlarız.
Yani	zamanın	dışındayken	bunları	yaparız.
Vagonların	önüne	gel.
Yana	 dön	 ve	 yavaş,	 yavaş	 geriye	 git.	 Yaptığı	 kodlamaları
anımsayarak	 gidebildiği	 kadar	 geçmişe	 gitmesini	 istiyoruz.


Kendisini	 kötü	 hissettiği	 yerlerde	 güvenlik	 çapasını
kullanıyoruz.	 “Ben	 senin	 yanındayım,	 birlikte	 ve	 güvenle
ilerliyoruz”	gibi…	Böyle	güvenli	bir	yer	hayal	edilerek	de	çapa
yapılabilir.	 Çapa	 için	 izin	 alarak	 kişiye	 dokunabiliriz	 de.
Böylece	kişi	kendisini	daha	güvende	hissedebilir.	Ek	olarak	bir
güvenlik	camı	çapası	da	yapabiliriz.	Kendisi	ile	vagon	arasında
kırılmaz	bir	camın	olduğunu	söylüyoruz.	Test	edip	kabullenirse
devam	ediyoruz.
Sonra	 geriye	 götürüyoruz.	 1,	 5,	 10	 yıl…	 Olumsuzlukların
yüklü	olduğu	vagonları	 zamana	göre	kendisi	 belirliyor.	Sonra
da	o	vagonların	önünde	olumsuzluklarla	yüzleştiriyoruz.	Ya	da
duruma	 göre	 sadece	 kendisinin	 anımsamasını	 istiyoruz.
Böylece	 problemli	 yerleri	 belirlemiş,	 problemleriyle
yüzleştirmiş	oluyoruz.
Bu	 aşamada	 ise	 farklı	 farklı	 tekniklerle	 olumsuzlukları
temizleyip	yerine	yeni	kodlamalar	yapıyoruz.

Zaman	Çizgisinde	Temizleme	Uygulaması:
Uygulama:

Gözlerini	 hafifçe	 kapat.	 Zaman	 çizginde	 bir	 yolculuğa
çıkacağız.	 Tren,	 trenin	 lokomotifi,	 tren	 yolu,	 trenin
vagonları…	Tüm	bunları	zihninde	canlandır.
Rayları	 senin	 zaman	çizgin	olarak	gör	ve	yol	üzerinde
düşsel	 olarak	 şimdiki	 zamana	 gel.	 Şekildeki	 örnek


zaman	 çizgisinden,	 duyguların	 kodlanmış	 olduğu
kayıtları	 görebiliyoruz.	 Bu	 kişi	 küçük,	 depresif	 ruh
haline	 sahip	 birisi	 olsun.	 Bu	 kodlamaların	 ilki
doğduğunda	annenin	seni	istememiş	olması	şeklinde	yer
almış.	 Sonra	 çocukluğunda	 yeterince	 sevilmemiş.
Misafirlerin	 yanında	 rahat	 olamamış.	 Mutsuz	 bir
çocukluk	 geçirmiş.	 Sınavlardan	 daima	 korkmuş.
Öğretmeninden	tokat	yemiş.
Şimdi	 treni	 durdurduk.	 Sen	 de	 trenden	 in	 ve	 rayların
dışına	çık.	Yana	doğru	dön	ve	geriye	doğru	yavaş	yavaş
ilerle.	 Hayatındaki	 tüm	 olumsuzluklarını	 birer	 birer
zaman	 çizgisinde	 görebiliyorsun.	 Zamana	 göre
olumsuzlukları	 kodladığın	vagonun	önünde	dur.	Orada
o	 resimleri	 gör,	 sesleri	 işit	 ya	 da	 duyguyu	 hisset.	 Bu
arada	 vagonlarla	 arandaki	 kurşun	 geçirmez	 cama
dokunarak	 test	 et.	 İnandığında	 elinle	 bir	 işaret	 ver.
Ayrıca	yanında	güvenilir	bir	arkadaşın	veya	uzman	bir
danışman	 var.	 Onların	 varlığını	 hiç	 unutma.
Olumsuzluğun	 kodlandığı	 vagonun	 önünde	 kendini
kötü	 hissetmen	 son	 derece	 normal…	 Az	 sonra	 onları
uygun	 bir	 teknikle	 sileceğiz.	 Kesip	 uçurumdan	 atacak
ya	 da	 o	 vagonları	 patlatacağız.	 Her	 olumsuz	 vagonun
yok	 olması	 sende	 rahatlamaya	 neden	 olacak.	 Biraz
sonra	 bu	 kodlamalardan	 herhangi	 birisinin	 nasıl
temizlendiğine	 tanık	 olacaksın.	 Diğerleri	 için	 de	 sen
benzer	 teknikler	 kullanabilirsin.	 Yaptığın	 kodlamaları
anımsayarak	 ve	 her	 birini	 temizleyerek	 gidebildiğin
kadar	en	uzak	geçmişe	gitmeni	istiyorum.

Kodlamaların	Silinip	Temizlenebilmesi	İçin;

Görsellerle	 oynayabiliriz.	 Örneğin;	 resmi
komikleştirebiliriz.	 Önce	 solgun	 hale	 getirip,	 sonra	 da
yok	edebiliriz.	Yakıp,	yırtıp	atabiliriz.
Eğer	ses	varsa;	sesi	komikleştirebiliriz.	Radyo	sesi	kısar
gibi	kısarak	kapatabiliriz.
Eğer	duygu	varsa	onun;	bir	yeri,	şekli,	rengi	ve	hareketi
vardır.	 Bu	 özelliklerinden	 yararlanarak	 duygularımızı
yönetebiliriz.	 Onların	 üzerinde	 dilediğimiz	 gibi
değişiklikler	 yapabilir;	 şeklini	 büyütür,	 küçültürüz.


Rengini;	 açık	 ya	 da	 koyu	 hale	 getirebiliriz.	 Yerini,
değiştirebiliriz.	 Bir	 usta	 gibi	 bu	 ipuçlarını	 kullanarak
olumsuz	 duyguları	 vücudumuzdan	 atabiliriz.	 Şimdi	 bir
uygulama	yapalım:

Korku	Yok	Etme	Uygulaması:

Örneğin;	 bu	 çocuk	 bir	 zaman	 diliminde	 sınav	 korkusunu
kodlamış	 olsun.	 Bu	 küçük	 çocuğu	 elinden	 tutup	 o	 ana	 götürerek
sınav	 korkusunu	 yok	 edelim.	 Uygulamayı	 adım	 adım	 sakince	 ve
içselleştirerek	takip	edelim.

Gözlerini	hafifçe	kapat	ve	derin	bir	nefes	al.
Yaşadığın	olumsuz	o	ilk	ânı	anımsa.
Neler	hissettiğinin	farkına	var.

Duygunun	 vücuttaki	 yerini	 belirle.	Bu	 duygun	 neye	 benziyor?	Onu
somutlaştır.	Katı	mı?Sıvı	mı?	Gaz	mı?	Sonra	da	o	olumsuz	duyguyu
küçült,	 küçült	 ve	 tamamen	 yok	 et.	 Rengi	 koyu	 ise	 rengini	 aç,
silikleştir	ve	yok	et.

Örneğin;	 Sınav	 başladığı	 an	 karnına	 saplanmış	 bir	 ağrı
hissediyorsan,	bunu	tüm	canlılığıyla	deneyimlemeye	çalış.

“Ağrının	şekli	var	mı?	Eğer	varsa,	neye	benziyor?”
“Evet,	kocaman	bir	taş	parçası	gibi”
“Tam	olarak	nerede?”
“Karnımda!”
“Rengi	nasıl?”
“Koyu	siyah”

Bu	 bilgilere	 göre	 bunları	 kullanarak	 bir	 şekilde	 bu	 duyguyu
vücudundan	 çıkaracak	 yaratıcı	 uygulamalar	 bulmalıyız.	 Şeklin
büyüklüğü,	 rengin	koyuluğu	korkunun	şiddetini	 ifade	ediyor.	Adeta
oyun	oynar	gibi	senaryolarla;	şekil	büyükse	küçültülmeli,	rengi	koyu
ise	açık	veya	şeffaf	hale	getirilmelidir.

Örneğin;	taş	parçasını	küçülten	bir	pres	düşünüyorum.	Yeterince
küçüldüğüne	inanmışsak	kalan	o	küçük	ilaç	kapsülü	parçayı	öksürüp
atabiliriz.	Ya	da	o	kadar	küçülmüyorsa	onu	öğüten	bir	karabiber	ya
da	 kahve	makinesi	 düşünebiliriz.	 Nihayet	 öğütülmüş	 tozu	 vücuttan
dışarı	atabilecek	bir	nefes	alış	verişi	ya	da	örneğin;	öksürme	eylemini


gerçekleştirebiliriz.
Çıkarılan	 olumsuz	 duygunun	 boşluğu	 hemen	 olumlu	 bir	 enerji

ile	doldurulmalıdır	ki,	geriye	olumsuz	duygu	gelip	yerleşmesin!

Şimdi	 de	 olumsuz	 duygunun	 çıktığı	 bu	 boşluğa
güneşten	 güzel	 bir	 huzur,	 sevinç,	 coşku	 ve	 sevgi	 dolu
enerji	yükleyelim.	Güneşten	gelen	bu	enerjiyi	içine	alan
bir	gökkuşağı	kordonu	düşün.	Sonra	bu	enerjiyi	içine	al.
Onu	hisset…

Burada	 ne	 yapmış	 olduk?	 Kodlanmış	 korku	 duygusunu
temizleyip	 yerine;	 bireye	 güç,	 enerji	 ve	 huzur	 veren	 bir	 duyguyu
yükledik.

Duygunun	 pekişmesi,	 aktive	 olabilmesi	 için	 buraya	 bir	 çapa
uygulamasını	 ekleyebiliriz.	 Ancak	 önceden	 öğrendiğimiz	 gibi
çapalama	duygunun	en	yoğun	hissedildiği	an	yapılmalıdır.

Güneşten	 aldığı	 bu	 enerjiyi	 hissetmesini	 sağladıktan	 sonra,
istediği	bir	elinin	yumruğunu	sıkarak	bu	anı	kalıcı	bir	biçimde	çapa
haline	getirmesi	sağlanmalıdır.

İşlemin	 2-3	 kez	 tekrarlanması,	 tekniğin	 etkinliğini
oldukça	arttırır.

Korku	Yok	Etme	Uygulamasını	 daha	 basit	 bir	 biçimde	 zamanı
uzatıp	yavaşlatarak	da	yapabiliriz.

Danışanın	korkusunun,	 “Sınav	başlamıştır”	 sözü	 ile	 tetiklenmiş
olduğunu	varsayalım.

Danışan	 hafifçe	 gözlerini	 kapatarak	 kendisinin	 o	 korkak	 halini
ifade	eden	 resmi	en	parlak	biçimde	zihninde	görmeli	ve	o	duyguyu
tüm	detaylarıyla	yaşamalıdır.

“Sınava	2	hafta	var.	Heyecanın	nasıl?”
“Oldukça	heyecanlıyım”
“Zamanı	 uzatarak,	 yavaşlatarak	 aşama,	 aşama
heyecan	resmini	yok	edeceğiz”
“Tamam”
“Sınava	 15	 gün	 kaldığını	 düşündüğünde	 kendini
nasıl	görüyorsun?”
“Heyecanlı”


Sınava	 360	 saat	 kaldığını	 düşünmek	 sana	 ne
hissettiriyor?
“Heyecan”
“Sınava	 21.600	dakika	kaldığını	 düşünmek	 sana	ne
hissettiriyor?”
“Rahatlamış”
“Peki,	 sınava	 1.296.000	 dakika	 kaldığını	 düşünmek
sana	ne	hissettiriyor?
“Oldukça	rahatlamış…”

Öğrencinin	her	aşamada	verdiği	cevaplarda	görüyoruz	ki;	resim	önce
netliğini	 kaybeder,	 silikleşmeye	 başlar	 ve	 sonra	 da	 görünmez	 olur.
Resimle	birlikte	duygu	da	yok	olur.

Neler	 yaptığımıza	 yeniden	 bakarsak	 eksik	 kalan	 bir	 şey	 olup
olmadığını	daha	net	görebiliriz.

Danışanın	 içindeki	 çocuğun	 elinden	 tutup,	 güvenle	 onu	 trenden
indirerek	 bu	 kodlamaların	 yapıldığı	 zamanlara	 götürdük.	 Orada	 her
kodlamaya	 karşılık	 gelen	 bir	 vagonun	 önünde	 durduk.	 O	 olumsuz
kodlamaları	 yukarıdaki	 yöntemlerden	 biri	 ile	 sildik.Kodlanmış	 korku
duygusunu	temizleyip	yerine;	yazılım	olarak	kişiye,	“Güç,	enerji	ve	huzur
veren	bir	duygu”	yükledik.

Bunu	daha	da	geliştirip;	“Olumlu,	özgüvenli,	çalışkan,	çaba	ile	başarı
arasındaki	 ilişkiyi	 bilen	 mutlu	 bir	 birey”	 yazılımını	 yükleyelim.	 Bu
yazılımı	yükleyerek	bir	anlamda	onun	hikâyesini	yeniden	yazalım.

“Kendime	güvenmiyorum”,	“Sınav	korkum	var”	gibi	 işe	yaramayan
düşünce	 kalıplarını,	 davranış	 jeneratörü	 ve	 zamanda	 yakınlaştırma
tekniğini	 kullanarak,	 “Kendime	 güveniyorum”,	 “Sakinim”,	 “Ben
başarılıyım”şeklinde	kodlayabiliriz.	Bunun	için	önce	davranış	jeneratörü,
sonra	da	zamanda	yakınlaşma	tekniğini	kullanacağız.

Davranış	Jeneratörü	Uygulaması:

Yukarıda	 sağ	 elinde	 tuttuğun	 boş	 resim	 çerçevesinin
içine,	sağ	tarafta	kurguladığın	ve	olmak	istediğin	düşsel
bir	 resim	 oluştur.	 Temsil	 sistemlerinde	 öğrendiğimiz
gibi	 burası	 görsel	 kurgulama	 alanıydı.	 Bu	 görsel
kurgulamayı	mükemmel	hale	getir.	Yakınlaştır,	netleştir
görmek	istediğin	tüm	özellikleri	bu	resme	yerleştir.
Sağ	 elinde	 tuttuğun,	 yukarıda	 kurgulanmış	 resimde,


olmasını	istediğin	kendini	hayal	et.	Gör,	duy	ve	hisset.
Sonra	 da	 bunu	 temsil	 sistemlerinde	 öğrendiğimiz	 gibi
görsel	 hatırlamaya	 getir.	 Sol	 taraf	 gerçekten	 olmuş,
yaşanmış	bölgeyi	temsil	ediyordu.
Havadaki	 sağ	 elinde;	 özgüvenli,	 zeki	 ve	 sakin	 resmi
görüp,	 onu	 netleştirdikten	 sonra	 çerçeveyi,	 sol	 eline
doğru	 hızla	 gönder.	 Sol	 elinle	 tut	 ve	 resmi	 kalbinin
üstüne	koy.	Sonra	da	 sağ	elini	 sol	 elinin	üzerine	getir.
Tüm	 bu	 duyguları	 iki	 elin	 birleşmiş	 halde	 ve	 resim
kalbinin	üzerindeyken,	gör,	duy	ve	hisset.	Bunu	5-6	kez
hızla	tekrarla

Zamanda	Yakınlaşma	Uygulaması:

Yerleştirmek	istediğimiz	duyguların	yüklü	olduğu	resim
için	 zamanı	 hızlandırıyoruz.	 Örneğin;	 3	 yıl	 sonrayı
yakınlaştırıp,	6	ay	sonra,	1	ay	sonra,	3	gün	sonra	gibi	bir
perspektife	 oturtuyoruz.	 Böylece	 sahip	 olmak
istediğimiz	 kodlanmış	 duygu	 içimize	 girer.	 O	 ses
kulağımızda	 çınlamaya	 başlar.	 Bu	 şekilde;	 olumlu,
özgüvenli,	 çalışkan,	 çaba	 ile	 başarı	 arasındaki	 ilişkiyi
bilen	 mutlu	 bir	 bireyin	 sahip	 olması	 gereken	 tüm
özellikleri	sağlayan	yazılım	yüklenmiş	olur.

Programın	 yüklenmesini	 tekrarlayalım:	 Davranış	 jeneratörü	 ile
başlıyoruz;

Özgüvenli,	zeki	ve	sakinsin.	Havadaki	sağ	elinde	bu	resmi	gör	ve	onu
netleştir.	Sonra	bunu	sol	eline	doğru	hızla	gönder.	Sol	elinle	resmi	tut	ve
kalbinin	üstüne	koy.	Sonrada	sağ	elini	üzerine	getir.	Çerçeveyi	sahiplenen
bir	 görünüm	 oluştur.	 Çocukların,	 oyuncaklarına	 “Bu	 benim,	 bu	 benim”
dedikleri	gibi…

Bu	işlemi	hızla	ve	5-6	kez	tekrarla.

Şimdi	 adım	 adım	 yüklemeyi	 tamamlayabilmek	 için	 zamanda
yakınlaştırmayı	kullanalım:

8.	Sınıftasın	büyük	sınava	5	yıl	var.	Özgüvenli,	zeki	ve
sakinsin.	Resimde	kendini	nasıl	görüyorsun?
9.	Sınıftasın	büyük	sınava	4	yıl	var.	Özgüvenli,	zeki	ve
sakinsin.	Resimde	kendini	nasıl	görüyorsun?


11.	Sınıftasın	büyük	sınava	2	yıl	var.	Özgüvenli,	zeki	ve
sakinsin.	Resimde	kendini	nasıl	görüyorsun?
12.	Sınıftasın	büyük	sınava	10	ay	var.	Özgüvenli,	zeki
ve	sakinsin.	Resimde	kendini	nasıl	görüyorsun?
Sınav	 günü…	 Özgüvenli,	 zeki	 ve	 sakinsin.	 Resimde
kendini	nasıl	görüyorsun?

Zaman	yakınlaştıkça	resim	her	adımda	büyür,	netleşir	ve	sana	ait	olur.
Çünkü	sen	artık	o	olmuşsundur.	Yazılıma	ilişkin	o	güçlü	ses	ve	duygular
içini	sarıp	sarmalar.

Zaman	 çizgisinde	 “Geçmişte	 annem	 beni	 hiç	 sevmedi”	 kodlaması
vardı.	 Bu	 zaman	 dilimindeki	 olumsuz	 duyguyu	 davranış	 jeneratörü
tekniğini	kullanarak,	“Annem	beni	çok	sevdi”	şeklinde	kodlayabiliriz.

Öğrendiğimiz	 gibi	 önce	 görsel	 kurgulamayı	 mükemmel	 hale
getiriyoruz.	Bu,	sağ	tarafta	oluşturulan	düşsel	bir	resimdi.	Sonra	da	bunu
görsel	hatırlama	alanına	getiriyorduk.

Sol	taraf	gerçekten	olmuş,	yaşanmış	şeylerin	saklandığı	bir	bölgeydi.
Sağ	elinde	 tuttuğun	yukarıdaki	 resimde,	olmasını	 istediğin	kendini	hayal
edip	görebiliyorsun.

Şizofrenler,	farkında	olmadan	bunu	yapıyorlar.	Yalancılar	ise	bilinçli
olarak	bunu	yaparlar.	Hedefler	ve	hayalleri	kodlamak	 için	bu	 teknik	çok
uygundur.	 Çünkü	 ünlü	 tenisçi	 Andre	 Agassi	 bu	 teknikle	 şampiyon
olmuştu.

Uygulama	 anında;	 oluşturulan	 mükemmel	 resim,	 sağ	 ve	 sol	 eller
arasında	sanki	duvar	ustasının	duvara	harç	atması	gibi	hızlı	hızlı	ve	canlı
bir	müzik	eşliğinde	hareketlendirilmelidir.

Annenin	 “Sen	 başarabilirsin”,	 “Seni	 seviyorum”,	 “Sana
güveniyorum”	 dediği	 hayali	 ses	 kaydını	 dinlerken,	 sağ	 elinde	 tuttuğun
resimde	bunları	hayal	edip;	gör,	duy	ve	hisset.

Önceden	annen	 ile	 yaşanan	olumsuz	deneyimleri,	 konuşmaları	 silip,
kesip	atıyoruz.	Yerine	bu	hayali	konuşmayı	koyuyoruz.	Çocukluğumuzu
yeniden	yazıyoruz!

Zaman	çizginde	bu	kodlamanın	yapıldığı	vagonun	önüne	gelerek	bu
olmak	istediğin	resmi	netleştir.	En	güçlü	olduğun	duygularına	ait	enerjini,
gökkuşağından	 bir	 kordon	 oluşturup	 ihtiyaç	 duyduğun	 olumsuz
kodlamaların	 yapıldığı	 noktalara	 taşı.	 Şimdi	 resmi	 sol	 eline	 al,	 kalbinin
üzerine	 koy.	 Sağ	 elin	 de,	 sol	 elinin	 üzerine	 gelsin.	Bu	 anda	 bir	 değişim


yaşadığını	fark	edebilirsin.	Annene	ait	duygularını	pozitif	yönde	değişir.
Olumsuz	 anıları	 tek	 tek	 temizlemek	 yerine,	 zaman	 çizgisi

üzerinde	toplu	bir	temizlik	yapmak	da	mümkündür.
Örneğin;	olumsuz	kayıtlara	ilişkin	vagonlar	bir	araya	getirilip	olumlu

kayıtlara	ilişkin	vagonlardan	ayrılır.	Sonra	bunlar	yokuş	aşağı	uçurumdan
serbest	bırakılırken	topluca	dinamitle	patlatılabilir.

Zaman	çizgisi	üzerindeki	olumsuz	kodlar	gerekli	yerlerde	uygun
NLP	teknikleri	kullanılarak	da	silme	ve	temizlik	işlemi	yapılabilir.

Zaman	 çizgisi	 üzerinde,	 geçmişte	 olmasını	 istediğiniz	 anıları,
olması	gerektiği	gibi	kodlayabilirsiniz.

Örneğin:

Özgüven	 eksikliği	 olan	 zamana	 gidin	 ve	 özgüven
kodlayın.
Bolluk	 bilinci	 düşüncesini,	 ait	 olması	 gereken	 zamana
giderek	kodlayın.
Yeteneklerinizi,	 olması	 gereken	 zaman	 dilimine
kodlayın.
Hayata	bakışınızı,	 inanç	ve	değerlerinizi,	 doğru	zaman
diliminde	doğru	şekilde	kodlayın.

Her	 birimiz	 olumsuz	 bir	 derin	 deneyimin	 etkilerini	 yıllarca
taşıyabiliyoruz.	 Bedenimizin	 yaşam	 kaynağı	 olan	 enerji,	 meridyen	 adı
verilen	 enerji	 kanallarıyla	 bedene	 yayılıyor.	 Meridyenlerin	 kendileri	 de
esasen	bir	enerjidir.	Tüm	sistemlerimiz	bu	enerjiyi	kullanıyor.

Enerjinin	 sürekli	 ve	 düzgün	 aktığı,	 yüksek	 olduğu	 anlar	 bizim	 her
bakımdan	sağlıklı	olduğumuz	zamanlardır.

NLPBUS©	 Formatlama	 ile	 beynimizde	 neler	 oluyor?	 Geçmişin
negatif	etkileri	siliniyor.

EFT	 ile	 beynimizde	 neler	 oluyor?	Korkuların,	 endişelerin,	 fobilerin
ve	istenmeyen	alışkanlıklarından	kurtuluyorsun.

Bizi	 durduran	 gerileten	 ilerlememizi	 engelleyen	 ne	 varsa	 onlardan
kurtuluyoruz.	Beynimizdeki	yanlış	kodlanmış	olguları	silerek,	değiştirerek
olumsuz	enerjiyi	boşaltıyoruz.

Görüldüğü	gibi	insan	beyni	formatlanabiliyor	ve	ona	yeni	bir	yazılım
yüklenebiliyor.	 Yaşadığımız	 bir	 travmanın,	 olumsuz	 bir	 olayın	 anısını,
blokajını	bedenimizden	atarak	enerji	kanallarını	açabiliyoruz.


Bu	bölümden	sonra	her	an	beyninizden	bir	mail	alabilirsiniz.

1	Okunmamış	e-posta	iletisi
Kimden	:	Brain	<frontal_cortex@brain.com>
Tarih	:	2	Eylül	(az	önce)
Kime	:	Bana
Konu	:	“beyin	SİZ”
Mesaj	:	Kitabın	sonunda,	karmaşa	içerisindeyken
bile,	çözümü	önceden	görebilen	bir	gelişmiş	beyne
sahip	olacaksın!


Altıncı	Bölüm


Beynin	Sağlığı	ve	Enerji	Kaynakları
Beyin	 etkin	 biçimde	 çalışabilmek	 ve	 gerektikçe	 kendisini

onarabilmek	 için	 sürekli	 bir	 enerji	 kaynağına	 ihtiyaç	 duyar.	 Beyin
çalışırken	elektrokimyasal	enerji	tüketir.

Beyin,	enerjisini	üç	yolla	sağlıyor.	Bunlar;

1.	 Oksijen
2.	 Su
3.	 Glikoz’	dur.

Oksijen:
Yiyecek	olmadan	birkaç	hafta,	su	olmadan	birkaç	gün	yaşayabilirsin.

Ancak	 beynin	 en	 temel	 ihtiyacı	 olan	 oksijen	 olmadan,	 birkaç	 dakikadan
fazla	yaşayamazsın.

Canlılık	 ve	 gençliğin,	 daha	 sağlıklı	 bir	 cilde	 kavuşmanın,	 ana
sırlarından	birisi	temiz	kan	dolaşımıdır.	Bunu	elde	etmenin	en	kolay	yolu
da	doğru	nefes	almaktır.

Gençleşme	 sürecinizi	 başlatan	 doğru	 nefes	 %90-95	 saflıkta	 oksijen
solumak	demektir.

Çevresel	ve	daha	birçok	nedenden	dolayı,	soluduğumuz	havada	düşen
oksijen	 konsantrasyonu	 ve	 artan	 zehirli	 gazlar	 sonucu	 yeterince	 oksijen
alamıyor	 ve	 yeterince	 karbondioksit	 veremiyoruz.	 Böylece	 beynimiz
oksijene	 aç	 ve	 fazla	 toksinle	 yüklü	 kalıyor.	Dokularda	 cansızlık	 artarak,
yaşlanma	hızlanıyor	ve	bağışıklık	sistemimiz	bozuluyor.

Beyin	ve	Oksijen	İlişkisi:

Yeterli	 oksijen	 alamazsak	 zihinsel	 bulanıklık,	 negatif
düşünce,	 depresyon,	 işitme	 ve	 görme	 bozuklukları
başlar.
Yaşlılar	ve	damar	tıkanıklığı	olanlar	beyinlerine	yeterli
oksijen	 gitmediğinden	 genellikle	 negatif	 ve	 depresif
olurlar.
Akut	 bir	 dolaşım	 bozukluğunun	 kalbe	 giden	 oksijeni
durdurması	kalp	krizi,	beyne	giden	oksijeni	durdurması
da	felç	ve	beyin	kanamasına	yol	açar.
Oksijen	yetersizliği,	özellikle	oturarak	çalışan	insanların
kendilerini	 sürekli	 yorgun	 hissetmelerine,	 sinirli	 ve


verimsiz	 olmalarına,	 uyku	 düzenlerinin	 bozulmasına
neden	olur.
Eğer	 bedenimiz	 fazla	 yağ	 biriktirmişse,	 bu	 durum
vücudumuzda	fazla	hidrojen	olduğu	anlamına	gelir.	Bu
da	 oksijenin	 az	 olduğunu	 gösterir.	 Çünkü	 kimyasal
olarak	oksijen,	hidrojeni	suya	ve	enerjiye	dönüştürür.
Yeteri	 kadar	 oksijen	 alamamak	 da	 şişmanlığı
beraberinde	 getirir.	 Çünkü	 yeterli	 oksijen	 alamayan
insanların	 metabolizmaları	 yavaştır.	 Buna	 karşın	 spor
yapan	 insanlar	 doğal	 yolla	 zayıflar,	 çünkü	 egzersizler
esnasında	alınan	oksijen	miktarı	artar.	Oksijen	olmadan
ateş	 yanmaz,	 yağın	 yanması	 için	 de	 oksijenin	 vücuda
yoğun	olarak	girmesi	sağlanmalıdır.
Vücuttaki	 kanın	 kalitesi,	 artmış	 olan	 oksijen	 oranıyla
doğru	 orantılıdır.	Besinler	 daha	 iyi	 emilir	 ve	 sindirilir.
Mide	 gibi	 sindirim	 organları	 daha	 verimli	 ve	 sağlıklı
çalışır.

Doğru	 nefesle;	 beyin,	 omurilik,	 sinir	 merkezleri	 ve	 sinirler	 olmak
üzere	sinir	sisteminin	performansında	düzelme	sağlanır.	Sinir	sisteminden
tüm	 vücuda	 sağlık	 yayılması	 gerçekleşir.	 Vücudun	 salgı	 bezlerinde
gençleşme	 görülür.	 Cilt	 pürüzsüzleşir	 ve	 kalbin	 yükü	 hafifler.	 Oksijen
alan	 bir	 beyin	 daha	 etkin	 çalışır.	 Etkin	 çalıştıkça	 yeni	 öğrenme	 yolları
oluşturur.	 Beyindeki	 bu	 yeni	 öğrenme	 yolları	 da	 zekâ	 gelişimi	 olarak
bireye	yansır.

Doğru	nefes	almakla	beden	ihtiyacı	kadar	oksijeni	alabilirken,	beynin
her	iki	yarısı	da	eşit	miktarda	yararlanır.

Oksijen	İçin	Doğru	Nefes	Egzersizi:
1-	 Sanki	 karnında,	 göbeğinin	 altında	 bir	 oyun	 balonu	 varmış	 gibi

düşün.	 Burnundan	 aldığın	 uzun	 süreli	 nefes	 ile	 bu	 balonu	 olabildiğince
şişir.

2-	Nefes	aldığın	sürenin	2	katı	süre	ile	nefesini	içinde	tut.
3-Nefes	aldığın	sürede	ağzından	nefes	vererek	hayali	balon	 tümüyle

sönünceye	kadar	ciğerlerini	boşalt.
Su:
Beyindeki	 su	 oranı	 diğer	 organlarımızdaki	 su	 oranından	 daha

yüksektir.	Beynimizin	%	80	i	sudur.	Bu	nedenle	beynimiz	susuzluktan	en
çabuk	etkilenen	organımızdır.	Beyindeki	hareketi,	enerjiyi	sağlamak	 için


oluşan,	 biyolojik	 ve	 kimyasal	 değişimlerin	 tümü	 su	 ile	 sağlanır.
Hipotalamus	 bölgesindeki	 hipofizden	 salgılanan	 vazopressin	 denilen	 bir
hormonla	düzenlenir.

Sadece	 hayatı	 sürdürebilecek	 kadar	 su	 içmek	 sağlıklı	 yaşam	 için
yeterli	 değildir.	Birçok	 insan	 yeterli	 sıvı	 aldığını	 düşünür	 ama	bu	 doğru
değildir.	Çünkü	alkol,	gazoz,	kola,şekerli	meyve	suları	gibi	meşrubatlarla
su	ihtiyacının	karşılandığı	düşünülmesine	karşın	tümü	de	sıvı	kaybına	yol
açar.	Benzer	biçimde	enerji	içecekleri	ve	bira	gibi	su	kaybettiren	osmotik
yükü	 fazla	 sıvılar	 da	 bedende	 hızlı	 sıvı	 kaybına	 yol	 açarlar.	 Bu	 sıvılar
dudak	 kuruluğunu	 geçirdikleri	 için	 beyindeki	 su	 bileşimi	 bozulur.	 Bu
süreçte	susuzluğunu	hissedemezsin.

İnsan	 midesinin	 ayakta	 ve	 oturur	 durumdaki	 pozisyonu	 farklıdır.
Ayakta	 duran	 bir	 insan	 eğer	 sıvı	 gıda	 içerse	 doğrudan	 doğruya
onikiparmak	 barsağına	 geçer.	 Midenin	 küçük	 eğriliğine	 uyan	 kısmında
Waldeyerin	 mide	 caddesi	 denen	 bir	 oluk	 bulunur.	 Sıvı	 gıdalar	 bu	 yolu
takip	 ederek	 zaten	 devamlı	 küçük	 bir	 açıklığı	 olan	mide	 çıkışını	 (pilor)
geçerek	12	parmak	barsağına	(duodenum)	geçer.

Eğer	 insan	 suyu	 ve	 sıvı	 gıdayı	 oturarak	 içerse	 bunlar	 önce	 midede
birikir	 asitle	 karışarak	mikropları	 öldürür	 ve	 sonra	 12	 parmak	 barsağına
geçer.	 Oturarak	 su	 içme	 kuralına	 uymakla	 insan	 kolera	 da	 dâhil	 birçok
hastalıklardan	korunmuş	olur.

Mayo	 Clinic	 araştırmasının	 sonucuna	 göre;	 su	 beynin	 yakıtıdır.	 Su
içilmediğinde	 yorgunluk,	 deride	 kuruluk,	 sinirlilik,	 sindirim	 güçlüğü,
tuvalete	 çıkamama,	 terleyememe,	 kan	 akışkanlığında	 azalma,	 besinlerin
sindirilmesinde	 güçlüğe	 bağlı	 hazımsızlık,	 böbrekte	 süzme	 işleminde
yavaşlama,	 kalpte	 sorunlar	 ve	 en	 önemlisi	 solunumda	 yavaşlama
gözlendiği	biliniyor.

Eğer	 susuzluk	 uzun	 sürerse	 kademeli	 olarak	 yaşamsal	 faaliyetler
duruyor	 ve	 organ	 iflasları	 olduktan	 sonra	 ölüm	 gerçekleşiyor.	 Ancak
yaşamsal	sıvı	hayattayken	en	büyük	etkiyi	beyinde	yapıyor.	Vücutta	suyu
en	çok	tutan	organ	olan	beyinde	sinir	 iletimi	için	gerekli	olan	elektriksel
akımı	 sağlamada	 su	 temel	 unsurdur.	 Beyinde	 su	 yeterli	 kapasitede
bulunursa	 daha	 hızlı	 düşünme,	 konuya	 daha	 dikkatli	 bir	 şekilde
odaklanma	 ve	 en	 önemlisi	 çözüm	 üretmede	 başarı	 sağlanıyor.	 Mayo
Clinic’ten	verilen	bilgilere	göre	bunu	sağlamak	için	günde	7-12	su	bardağı
su	içmek	yeterlidir.

Beyin	ve	Su	Bileşiminin	Önemi:


Suyun	içerisindeki	minaraller	sinir	iletiminde	önemli	bir
görev	 yapıyor.	 Beyinde,	 hormon	 ve	 nörotransmitter
denilen	 sinir	 iletimini	 sağlayan	 bileşenlerin	 de
sentezlenmesini	 düzenliyor.	 Bu	 da	 beyin
fonksiyonlarının	devamlılığını	olumlu	yönde	etkiliyor.
Bebeklikten	 yaşlılığa	 yaşam	 boyu	 düzenli	 su	 içmenin
hafızayla	 ilgili	 hastalıklara	 karşı	 da	 koruyucu	 olduğu
biliniyor.	 Özellikle	 yaşlanma	 sürecinde	 suyun	 yeterli
alınmaması	 depresyon,	 kısa	 süreli	 bulanık	 bellek
sendromu	ve	demans	hastalıklarına	davetiye	çıkarıyor.
Beynin	 toksinlerini	 atabilmesi,	 berrak	 bir	 ortam
yaratabilmesi	 için	 yeterli	 su	 içiminin	 sağlanması
gerekiyor.

Glikoz:
Kan	 şekerimiz	 düşerse,	 beyin	 çalışmaz.	 Sıkça	 ama	 daha	 az	 yemek,

kan	 şekerini	 sabit	 tutmak	 için	 önemlidir.	 Kan	 şekerini	 sabit	 ve	 yüksek
tutmak,	 beynin	 tam	 kapasiteli	 çalışmasını	 sağlar.	 Beyin,	 kan	 şekeri
seviyesini	korumak	için	açlık	hissini	oluşturur	ve	açlık	giderilinceye	kadar
vücutta	depolanan	diğer	enerji	kaynaklarının	kullanılmasını	sağlar.

Beyin	 ve	 sinir	 sistemi	 normal	 koşullarda	 enerji	 ihtiyaçlarını
karbonhidratlardan	karşılar.	Bazı	karbonhidratlar	besinlerde	doğal	olarak
bulunurlar.	Bunlar	meyvelerde	fruktoz,	sütte	 laktoz,	 tahıllarda	nişastadır.
Bazıları	 ise	 sonradan	 ilave	 edilirler.	Bunlar,	 sofra	 şekeri	 ve	 şeker	 içeren
besinlerdir.	Vücut	bu	iki	farklı	şeker	kaynağını	ayırt	edemez.

Şeker	 formundaki	 karbonhidratlar	 kolayca	 sindirilerek	 hızlı	 bir
şekilde	 kana	 karışır.	 Nişasta	 formundaki	 karbonhidratlar	 ise	 çok	 sayıda
molekülden	 oluştuklarından	 dolayı	 karmaşık	 yapıdadırlar.	 Bu	 yüzden
sindirimleri	ve	kana	karışmaları	için	zaman	gerekir.

Vücut,	 kan	 şekerinin	 tümünü	 aynı	 anda	 enerjiye	 çeviremez.	 Kan
şekeri	 düzeyi	 normalin	 üzerine	 çıktığında;	 pankreastan	 salınan	 insülin
hormonu,	fazla	şekerin	depolanması	için	karaciğer,	kas	ve	diğer	hücreleri
uyarır.	Glikozun	bir	kısmı,	kas	ve	karaciğerde	glikojen	şeklinde	depolanır.
İhtiyacından	 fazla	 enerji	 tüketimi	 durumunda	 vücut,	 bir	 kısım	 glikozu
vücut	yağına	çevirir.	Dolayısıyla	obezite	ve	beraberindeki	bir	çok	hastalık
için	davetiye	çıkartılmış	olur.

Hızla	 ve	 hemen	 kana	 karışan,	 saflaştırılmış	 ve	 rafine	 şeker	 içeren
besinler	 kan	 şekerinde	 ani	 bir	 dalgalanmaya	 neden	 olurlar.	 Çok	 kısa


sürede	yükselen	kan	şekeri	yaklaşık	yarım	saat	sonra	aynı	hızda	düşmeye
başlar.	 Her	 çıkışın	 bir	 inişi	 olduğu	 gibi,	 tatlı	 yenildikten	 bir	 süre	 sonra
hızla	artan	ve	devamında	da	hızla	azalmaya	başlayan	kan	şekeri	seviyesi
eski	düzeyinin	de	altına	düşer	ve	tekrar,	tekrar	tatlı	yeme	isteği	doğar.

Bu	yüzden	doğru	beslenme	gereği	glikoz;	üzüm,	pekmez	ve	doğal
meyveler	yolu	ile	alınmalıdır.

Doğru	 beslenme	 ile	 kısaca	 küçük	 porsiyonlar	 halinde	 yiyecek
tüketmeyi,	 ızgara	ve	fırın	yiyeceklerinin	 tercih	edilmesini,	kola,	 fastfood
gibi	yiyeceklerden	uzak	durulmasını	ve	sebze	meyve	ağırlıklı	beslenmeyi
kastediyorum.

Sağlıklı	Bir	Beyin	İçin,	Uyku	ve	Dinlenme:

Uykuda	 yenilenirsin!	 Strese	 dayanıklılığın	 artar.	 Uykuda,	 gün
boyunca	 biriken	 stres,	 gerginlik	 ve	 sinirlilik	 halleri	 serbest	 kalarak
vücuttan	kolayca	atılır.

Vücudumuzda	 salgılanması,	 ortamdaki	 ışık	 düzeyi	 ile	 ayarlanan
melatonin	 adında	 bir	 hormon	vardır.	Beyin	 özel	 olarak	 sadece	 23:00	 ile
05:00	saatleri	arasında	bu	hormonu	salgılıyor.	Melatonin	hormonunun	kan
düzeyi,	akşamdan	itibaren	yükselmeye	başlıyor,	gece	yarısı	en	üst	düzeye
çıkıyor.	 Sabaha	 karşı	 azalmaya	 başlıyor	 ve	 gündüz	 en	 düşük	 düzeye
iniyor.	 Gece	 aydınlatması	 ile	 fayda	 sağladığını	 düşünüyorsan
yanılıyorsun.	 Çünkü	 sadece	 karanlık	 ortamda	 beyin	 bu	 hormonu
salgılıyor.

Diğer	hücrelerimizin	de	içine	girebilen	melatonin	hormonu	bir	çöpçü
gibi,	 gün	 boyunca	 yorulan	 ve	 atık,	 zararlı	 madde	 biriktiren
hücrelerimizde,	bir	 temizlik	 işlemi	yapıyor.	Bu	 temizlik	vücudumuz	 için
çok	hayati	bir	önem	taşıyor.Çünkü	ertesi	 sabah	hücrelerimiz,	yenilenmiş
halde	oluyor.

Bildiğimiz	 gibi	 birçok	 hastalık	 insanın	 biyolojik	 ritminin	 bozulması
ile	 ilgilidir.	 Melatonin	 vücudun	 biyolojik	 saatini	 koruyup	 doğal	 ritmini
ayarlıyor.	 Vücudumuzdaki	 antioksidanların	 etkilerini,	 güçlendirerek	 ve
bağışıklık	sistemimize	destek	vererek	yaşlanmayı	geciktiriyor.	Bu	sayede
kanserli	hücrelere	karşı	da	doğal	bir	koruma	sağlıyor.

Lösemili	 ve	 kanserli	 çocuk	 sayılarının	 artması	 üzerine	 yapılan
araştırmalar	 sonucunda,	 ailelerin	 çocuklarını	 kesinlikle	 karanlık
ortamlarda	uyutmaları	isteniyor.	Çünkü	melatoninin	güçlü	salgılanmasının
kansere	karşı	koruyucu	bir	etkisinin	olduğu	biliniyor.

Görme	engelli	kişilerde	kansere	yakalanma	ihtimalinin	neredeyse


sıfıra	 yakın	 olduğunu	 biliyor	 muydunuz?	 Gece	 lambası
kullanıyorsan,	 lütfen	 solgun	 kırmızı	 ışığı	 seç.	 Bu	 ışık	 melatonin
salgısını	en	az	etkileyen	dalga	boyuna	sahiptir.

Beyin	 çalışırken	 elektrokimyasal	 enerji	 tüketir.	 Bu	 enerjinin	 sonucu
olarak	 yayılan	 elektrik	 dalgalarından	 beynin	 hangi	 dalga	 boyutunda
olduğu	takip	edilebilir.	Aynı	şekilde	uykunun	hangi	evresinde	olduğun	da
anlaşılabilir.

Beta	Dalga	Boyu:	Tam	Uyanıklık,	Bilinç
Alfa	Dalga	Boyu:	Yarı	Uyanıklık,	Yarı	Bilinç
Teta	Dalga	Boyu:	Tam	Uykuya	Yakın,	%99	Bilinçaltı	-	%1	Bilinç

Kolay	Uyuma	Egzersizi:

1-Tüm	vücudunu	olabildiğince	ger	ve	bir	3-4	saniye	gergin	halde	kal.
2-	Derin	bir	nefes	al.	Nefes	alırken	içinden	“Yaşam	gücünü	sevinçle

içime	alıyor	ve	kabul	ediyorum”	de.	Nefesini	verirken,	içinden“Yaşamın
bana	sunduğu	gücü	engelleyen	yanlış	kabullerimin	benden	uzaklaşmasına
izin	veriyorum”de	ve	tümüyle	gevşe.

3-	Tüm	vücudunu	bir	öncekinden	daha	az	ger.
4-	Derin	bir	nefes	al,	nefes	alırken	içinden	“Yaşam	gücünü	sevinçle

içime	alıyor	ve	kabul	ediyorum”	de.	Nefesini	tut	ve	yavaş,	yavaş	serbest
bırak.Nefesini	 bırakırken,	 içinden;	 “Tamamen	 gevşemiş	 ve	 rahatlamış
durumdayım”	de.Bu	işlemi	3	kez	tekrarla.

Kolay	Uykuya	Geçmek	ve	Rahat	Bir	Uyku	İçin:

1-Havalandırılmış,	sessiz,	karanlık	bir	odada	uyumaya	çalış.
2-Üstün	 açık	 uyuma.	 Battaniye	 veya	 yorgan	 kullan.	 Elektrikli

battaniye	kullanma,	çünkü	vücudunun	biyoelektrik	alanını	bozar.
3-Periyodik	 zamanlarda	 uyumayı	 dene.	 Uykun	 gelince	 yat.	 Yatakta

uykunu	bekleme,	20	dakika	 içinde	uykuya	dalamıyorsan,	 kalk	ve	uykun
geldiğinde	tekrar	yatağa	git.

4-Uyuma	 vaktine	 2-3	 saat	 kala	 kafeinli	 içecekler	 içmekten	 kaçın.
Sigara	içmemeye	gayret	et.	Mümkünse	uyku	hapları	almaktan	da	kaçın.

Beyin	Çeyrekleri	Egzersizleri

Her	 egzersiz	 beyni	 mükemmel	 yapmaz.	 Ancak	 mükemmel
egzersizler	 beyni	 mükemmel	 yapar!	 Doğru	 egzersizlerle
çalışmıyorsan,	kusurlu	bir	hareketi	en	iyi	biçimde	yapıyor	olabilirsin.


Beynimizdeki	nöron	ağları	 rutin	hareketlerle	belirginleşir.	Ancak	bu
hareketler	 alışıldık	 bir	 düşünme	 tarzı	 oluşturup	 seni	 hep	 aynı	 yola
sokarlar.	 Sonuçta	 nöronlar	 yeni	 yollar	 oluşturmayı	 bıraktıklarından,
yaratıcı	düşünce	geliştirme	yeteneğin	de	giderek	azalır.

Beynin	 de,	 vücudumuzun	 diğer	 organları	 gibi	 egzersiz	 yapmaya	 ve
beslenmeye	 ihtiyacı	vardır.	Beynin	yapısı,	 doku	olarak	bir	kas	olduğuna
göre,	 kaslarımıza	 yaptığımız	 gibi	 onu	 da;	 çalıştırmak,	 gevşetmek	 ve
beslemek	zorundayız.

Beyin	 egzersizleri	 düşünme,	 duyularımızı	 çalıştırma,	 öğrenme	 ve
konuşma	 faaliyetleridir.	 Beyin	 ne	 kadar	 çok	 egzersiz	 yaparsa	 hücreler
arasında	 o	 kadar	 çok	 sayıda	 yeni	 bağlantı	 (sinaps)	 ve	 öğrenme	 yolu
oluşur.	Bu	da	zekânın	gelişimi	demektir.

Beyin	Çeyrekleri	Egzersizleri:

1-Boyun	ve	Mide	Egzersizi

Boyun	kemiğine	işaret	ve	orta	parmağınla	dokun.	Sonra
da	 ovalayarak	 masaj	 yap.	 Boğazının	 altındaki	 kemik
boyun	kemiğindir.
Vücudunun	hissetmek	 istediğin	depo	yerlerinden	birisi
midedir.	 Mideni	 ovuşturmak	 sinir	 sistemini	 uyarır.
Boyun	kemiğini	ve	mideni	ovarken	gevşiyor	olmalısın
ki,	içsel	dönüşümün	gerçekleşsin.	Beyin	egzersizlerinin
amacı	o	içseldönüşümü	sağlamaktır.
Şimdide	1	ve	2	numaralı	işlemi	aynı	anda	yap.
Parmaklarınla	 alnını	 ortadan	 dışarı	 doğru	 ov	 ve	 okşa.
Her	 zaman	 veri	 alırken	 alnımızda	 kaşlarımız	 üzerinde
olumsuz	 elektrik	 yükleri	 yani	 negatif	 enerji	 birikir.
Kaşlarımız	üzerinde	biriken	bu	gerilimi	dışarı	alırız.

2-Sinestezik	Canlandırmalar	Yap

Evrenin	müthiş	bir	düzeni	var	ve	her	şey	zihnimizde!
Günde	birkaç	kez	gözlerini	kapatıp	hayal	et.	Hayalini	elde	ettiğindeki

duyguları	hissetmeye	çalış.	Zihinde	canlandırmalar	yap.	Hayali	deneyler
yap.Her	 gün	 güzel	 bir	 resme	 bakmayı	 dene.	 Beynini	 yapıcı	 ve	 güzel
görüntülerle	besle.

Birçok	 düşünce	 ekolünün	 yanlış	 ya	 da	 eksik	 yönlendirmeleriyle;
insanlar	 istediklerini	 olumlu	 düşünüp	 zihinlerinde	 canlandırmalar


yaparlarsa	 bunun	 yeterli	 olacağını	 düşünüyorlar.	 Ancak	 bunu	 yeterince
hissetmediklerinden	 evrensel	 gücün	 hareketi	 için	 gerekli	 enerjiyi
oluşturamıyorlar.	Günde	 aklımızdan	 60	 bine	 yakın	 düşünce	 geçiyor.	 Bu
düşünceler	 ne	 hakkındaysa,	 hayatımız	 da	 ona	 göre	 şekilleniyor.	 Bu
yüzden	olumlu	düşünme	alışkanlığı	 edin.	Bilinçaltının	 ters	 tepki	 etkisini
daima	anımsa.	Bir	şeyden	ne	kadar	korkarsan	o	şey	başına	gelir.	O	yüzden
korkuna	değil	hedefine	odaklan.

3	-	Zihin	Haritalama	Yap

“Zihin	 Haritalama”,	 düşüncelerinin	 resmedilmesi	 gibi	 bir	 şeydir.
Anahtar	 sözcüklerden,	 resimlerden	 ve	 grafiklerden	 faydalanarak;	 beynin
her	iki	yarısının	da	yeteneklerinin	aynı	anda	kullanılabilmesidir.

Zihin	 haritalama	 klasik	 yöntemleri	 yaratıcı	 zihne	 dayatmaz.	 Çünkü
insan	zihninin	işleyiş	modelini	ortama	yansıtır.	Zihin	haritaları	mantıksal
düzen	 ile	 görsel	 düzeni	 sentezlediğinden	 dolayı	 hatırlamayı	 daha	 kolay
hale	 getirir.	 Bilgileri	 çok	 daha	 kolayca	 akılda	 tutabilir	 ve	 başkalarına
aktarabilirsin.

Zihin	 haritaları	 ile	 hem	 tek	 tek	 ağaçları,	 hem	 de	 ormanı	 aynı	 anda
görebilirsin.	 Grafikleri	 ve	 bağlantıları	 kullanarak	 dikkatini	 bir	 noktaya
kolayca	 odaklayabilirsin.	 Zihin	 haritaları	 işte	 tüm	 bunların
modellenmesidir.

Zihin	Haritalamanın	En	Kolay	Yapılışı	Şöyledir:

Ana	kavramı	merkeze	yerleştir
Hayallerini	yaz
Sonra	da	ilişkileri	yaz

İşte	 sana	 etkili	 bir	 zihin	 haritası.	 Bunu	 hayal	 gücünün	 sınırlarını
zorlayarak	 dilediğin	 kadar	 ilerletebilirsin!	 Analitik	 düşünme	 becerin
gelişir.	 Hayal	 gücün	 gelişir.	 Anlaman	 kolaylaşır.	 Bellek	 gücünü
ilerletirsin.	 Bir	 konu	 hakkında	 düşünürken,	 nasıl	 düşündüğünü


gözlemleyebilirsin.	Tüm	bunlar	beyninin	kalitesini	artırır.

4-Beyin	Düğmeleri:

Bir	 elin	 işaret	 ve	 başparmağıyla	 “C”	 şeklini	 oluştur.
B27	noktasına	dokun.
Diğer	 elin	 göbek	 deliğini	 ovalarken	 B27	 noktasına
masaj	 yap.	 Bu	 uygulama,	 net	 düşünme	 ve
konsantrasyon	sağlayan	efektif	bir	egzersizdir.

5-	Beyin	ve	Göz	Koordinasyonu:

Kolunu	yüz	hizasında	uzat.
Boynunu	gevşek,	başını	dik	tut.
Başparmağınla	farklı	8’ler	çiz.

Göz	 koordinasyonu	 sağlanarak	 zihin	 açılır.	 El	 ve	 göz	 kontrolü
sağlanır.	Hızlı	okuma	ve	yazma	becerilerin	gelişir.

6-	Zihinsel	Jimnastikler:

Bunun	 için	başta	sudoku	olmak	üzere,	yön	bulma	bulmacası,	çapraz
bulmaca,	 çengel	 bulmaca,	 bir	 kelime	 bir	 işlem	 gibi	 bulmacalar	 çözmek
beyin	için	iyi	bir	egzersizdir.

Nöronların	 yeni	 öğrenme	 yolları	 oluşturmasında	 akıl	 oyunlarından
satranç,	beyin	için	çok	etkili	bir	egzersizdir.

7-Kulak	Masajı:

İşaret	 ve	 baş	 parmağınla	 kulak	 dış	 kısmından
başlayıp,	kulak	memesine	kadar	dışa	doğru	çek.
Bacaklar	bitişik	dururken,	eller	bacakların	yanında
serbest	salınsın.
Elinle	taç	çakrana,	başının	üstüne	7-10	kez	tapingler
uygula

Bunu	 yaparak,	 soyut	 düşünme	 becerileri	 kazanırsın.	 Zihnin	 açılır,
dinleme	kapasiten	artar.

8-Çaprazlama:

Ayakta	dururken	sağ	elinle	sol	dizine,	 sonra	da	sol	elinle	sağ	dizine
seri	 halde	 vur	 ve	 çek.	 Sağ,	 sol	 beynin	 dengelenmesi	 için	 yararlıdır.


Hipokampusun	uyarılmasıyla	hafıza	gücü	desteklenir.

9-	Resim	Müzik	ve	Hobiler:

Öğrenciliğinden	 başlayarak	 çalışma	 hayatının	 içinde	 resim,	 müzik
veya	 el	 işleri	 gibi	 beynin	 sağ	 tarafını	 geliştirecek	 hobiler	 edin.	 Yeni	 ve
ilginç	dersler	veren	yoga,	heykel	ve	halk	oyunları	çalışmalarına	katıl.

Beynin,tıpkı	 diğer	 kaslar	 gibi,	 egzersiz	 yaptıkça	 büyür.	 Örneğin;
piyano	 çalmanın;	 beynin	 notaları	 algılayan,	 tuşlara	 dokunan	 parmaklara
ve	 pedallara	 basan	 ayağa	 emir	 vermesiyle	 bir	 koordinasyon	 oluşturarak
beynin	birden	fazla	bölgesini	aynı	anda	çalıştırdığı,	çok	yönlü	düşünmeyi
ve	 bağlantılar	 kurmayı	 sağladığı	 belirlenmiştir.	 Bu	 durum	 beynin	 daha
etkin	kullanıldığı	anlamına	geliyor.

10-	Alışkanlıklarını	Değiştir:

Beynini	yoran	en	önemli	etmen	monotonluktur.	Hayatını	ne	kadar	çok
renklendirirsen,	 beynin	 o	 kadar	 dinlenir.	 Alışkanlıklarının	 hiçbirisiyle
doğmadın.	 Bunlar	 bize	 yapışıp	 kalmış	 fakat	 yeni	 bir	 programla
değiştirilebilecek	 programlardır.	 Bütün	 alışkanlıklar	 önceki
koşullanmışlıklarımızın	 bir	 sonucudur.	 Doğal	 olmayan	 bu	 alışkanlıkları,
şartlandığın	 şeyleri	 doğal	 bir	 davranış	 tarzın	 olana	 kadar	 tekrarlayarak
edindin.

Zihinsel	rutinlerini	kırmak	ve	beynin	her	iki	yarısını	da	uyarmak	için
doğal	 olarak	 ne	 hissediyorsan	 tersini	 yap.	 Öğrenme	 alışkanlıklarını
değiştir.	 Örneğin;	 işten,	 okuldan	 eve	 gidip	 gelirken,	 farklı	 bir	 yol	 izle.
Dişlerini	sağ	el	ile	fırçalıyorsan	bir	süre	de	sol	elinle	fırçala.	Bilgisayarın
faresini	ters	elinle	kullan.	Masa	tenisini	diğer	elinle	oynamaya	çalış.	Ya	da
cep	telefonunu	sağ	değil	de	sol	elinle	kullan.

Yeni	arkadaşlar	edin.	Senden	farklı	düşünen,	farklı	düşünce	tarzı	olan
insanlarla	konuş.	Bunun	için	çocuklarla	vakit	geçirmeyi	deneyebilirsin.

Alışkanlıkları	 değiştiren,	 21	 gün	 süren	 içe	 dönük	 olumlu
konuşmalarla	 olumsuz	 nörojagların1	 çözülüp	 dağılması	 sonucunda
yeniden	sorun	üzerinde	cesaretle	ve	isabetle	çalışman	mümkün	hale	gelir.

Sonuçta	 sana	 zararı	 dokunan	 bir	 davranış	 modelini	 ve	 eylemlerini
değiştirerek	 sorunları	 çözmene	 ve	 hedeflerine	 ulaşmana	 yardımcı	 olan
yeni	bir	davranış	modeliyle	değiştirmiş	olursun.

11-	Meraklı	Ol	ve	Soru	Sor:

Beynimiz	düşüncelerimizi	gerçekleştirmek	üzerine	dizayn	edilmiştir.
Her	 şey	 zihnindedir.	 Yaratıcılık	 insanın	 içindeki	 düşünce	 gücünün


kullanılmasıdır.	Yaratıcılık,	bilgi,	hayal	gücü	ve	tasavvur	etmenin	açık	bir
sonucudur.	 Taş	 devrinden	 bilgi	 çağına	 bizi	 beynin	 sınırsız	 gücü	 taşıdı.
Bugünkü	gelişim	düzeyini,	sıra	dışı	düşünceler	ve	beynini	etkin	kullanan
mucitler	hızlandırdı.	Bunu	sen	de	yapabilirsin!

Uyarla:	 Bu	 fikir	 başka	 hangi	 amaçlarla	 nerede
kullanılabilir?
Yeniden	 Diz:	 Anlamını,	 malzemesini,	 rengini,
sıralanışını,	kokusunu	veya	şeklini	değiştirsem	ne	olur?
Büyüt:	 Yeni	 bir	 şey	 eklersem,	 daha	 uzun,	 daha
kuvvetli,	 daha	 kalın	 veya	 daha	 yüksek	 yaparsam	 ne
olur?
Küçült;	Ayırırsam,	içinden	bir	şeyleri	çıkarırsam,	daha
hafif,	daha	kısa,	daha	ince	yaparsam	ne	olur?
Yerine	 koy;	 yerine	 ne	 kullanılabilir?	 Hangi	 malzeme
kullanılabilir?	 Hangi	 teknikler	 kullanılabilir?	 Başka
kim?Başka	nerede?	Başka	ne	zaman	olabilir?
Birleştir;	 parçaları,	 üniteleri,	 fikirleri,	 grupları
birleştirir,	karıştırırsam	ne	olur?

Beyin	 kararsız	 kaldığında	 varsayımlarla	 akıl	 yürütür.	 Bu	 gibi
durumlarda,	beynine	“Neden?”	değil,	“Nasıl?”	tarzı	sorular	sor.

Örneğin;	 “Nasıl	 daha	 iyisini	 yapabilirim?”,	 “Bu	 durumdan	 nasıl
çıkabilirim?”	gibi	sorular	sorabilirsiniz.

Bu	 sorular	 alternatiflere	 bakıp	 çözüme	 odaklanmanı	 sağlar.	 Tüm
sonuçları	yeni	fikirler	için	kullanmaya	başlarsın.	Zihinsel	olarak	kışkırtıcı
olursun.	Eski	 fikirleri	 canlandırıp,	 geribildirimlerle	 çerçeveleyip	yeniden
kullanılır	hale	getirirsin.

12-	Farklı	Şeyler	Dene:

Duyu	organlarının	ne	kadar	fazlasını	kullanırsan,	nöron	bağlantıların
o	denli	canlı	kalır	ve	hafızan	güçlenir.

Okey	 taşına	 bakmadan,	 dokunarak	 rakamı	 tahmin	 et.	 Bu	 deneyimi
oyuna	çevirerek	cebindeki	bozuk	paraları	yine	dokunarak	tanımaya	çalış.
Tahminlerine	ne	kadar	çok	duyu	organını	katarsan	doğruluk	oranının	da	o
ölçüde	arttığını	fark	edebilirsin.

Beyin	Çeyrekleri	Egzersizleri	Sonucunda:

Bellek	gücün	gelişir.


Daha	az	robotik	davranışlar	gösterirsin.
Doğru	karar	verme	ve	mantık	yürütme	yeteneğin	gelişir.
Yer	 ve	 zaman	 tayininde	 isabet,	 okuduğunu	 anlama
gücün	artar.
Konuşma	 gibi	 günlük	 basit	 işlevlerdeki	 bozukluklarda
ve	bunamada	%50	den	fazla	azalma	görülür.
Daha	 fazla	 Farkındalık,daha	 rafine	 bir	 Kalibrasyon
yeteneği	kazandığın	artık	kesindir.

Kitabın	 sonuna	 geldik.	Kitabın	 en	 başında	 sizinle	 paylaşmayı	 hayal
ettiğim	 şeylerden	 söz	 etmiştim.	 Kendi	 hayatımda	 etkilerini	 her	 an
deneyimlediğim	 bilgileri	 size	 anlattım.	 Sonra	 da	 neleri	 anlattığımı
anlattım.	 Artık	 veda	 zamanı…	 Ağzımızdan	 çıkan	 kelimeler	 zihnimizde
resimler	yaratır	ve	biz	de	onları	yaşarız!

Korkular	ve	şüpheler,	rutin	beyin	yollarını	derinleştirmekten	ve
bir	şekilde	hayatını	güçleştirmekten	başka	bir	işe	yaramaz.

Artık	 bu	 tür	 düşünceler	 aklına	 gelirse	 hemen;	 “İptal!”,	 “İptal!”
diyecek,	formatlanmış	bir	beyne	sahipsin.

Onları	 yok	 sayan,	 rutin	 yollara	 giden	 kapıları	 kapatan	 bir	 yazılıma
sahipsin!	 Düşündüğün	 her	 şeyin	 fiziksel	 bir	 sonucu	 olduğunun	 farkında
olan	 bir	 programa	 sahipsin.	 Olumlu	 düşünen,	 kötü	 alışkanlıklarını
bırakıp	 seni	 hayallerine	 ve	 hedeflerine	 doğru	 yönelten	 mükemmel	 bir
bilgisayara	sahipsin…

Kendi	 alanında	 mükemmelliği	 yakalama	 ve	 kendi	 versiyonunun	 en
iyisi	 olmanın	 yollarını	 açan	 bir	 beynin	 sahibisin.	 Hayatının	 yönetmeni
olarak	yaptığın	ya	da	yapmadığın	her	şeyin	sorumlusu	artık	sensin!

Çünkü	beyin	Sensin!

Bahtiyar	KÜRKLÜ
NLP	Master	Trainer
Professional	Coach

Hızlı	Okuma	ve	Hızlı	Anlama	Uzmanı
www.nlpbus.com

1	Bir	düşünce	bir	inanç	yumağı	olan	nöron	ağına	nörojag	denir.

http://nlpbus.com/


	Sunuş
	Birinci Bölüm
	İkinci Bölüm
	Üçüncü Bölüm
	Dördüncü Bölüm
	Beşinci Bölüm
	Altıncı Bölüm

