
Hepimizin zaman zaman korktuğu
ve kaygılandığı durumlar olmuştur.
Kimimiz karanlıktan, kimimiz bazı
hayvanlardan korkarız... Bazen
sınavlarla ilgili, bazen de topluluk
önünde konuşmakla ilgili kaygı
duyarız. Üstelik öyle zamanlar olur ki
bu duyguların nereden, nasıl geldiğini,
neden böyle hissettiğimizi anlamakta
bile güçlük çekeriz. Bu da çözüm
bulmamızı zorlaştırabilir.

Korku, bir tehlike ya da tehlike düşüncesi
karşısında verdiğimiz tepki olarak
tanımlanır. Aslında bu, olası bir tehlikeye
karşı vücudumuzun kendini koruma
yöntemidir. Tehlikeyi fark ettiğimizde ya da
hissettiğimizde önce beynimiz “Dikkat tehlike
var!” diye uyarılır. Bu da vücudumuzda çeşitli
hormonların salgılanmasını sağlar.

Böylelikle vücudumuz kendini tehlikeye
karşı korumaya alır. Bu durum da kalp
atışımızın ve kan basıncımızın artmasına,
daha hızlı nefes alıp vermemize,
ellerimizin titremesine, midemizin
sıkışmasına neden olur. Bütün bu
değişimler vücudumuzun tehlikeye karşı
daha aktif hâle gelebilmesi içindir.

36

Peki acaba olası bir tehlike ne olabilir?
Bunu düşündüğümüzde birden ıssız bir
ormanda vahşi bir hayvanla karşılaşmak
düşüncesi gözümüzde canlanabilir. Evet,
bu gerçek bir tehlikedir! Ancak günlük
yaşantımızda çoğumuz gerçek tehlikelerle
karşılaşmayız. Daha çok asansöre
binmek, çok yüksek bir binaya çıkmak
ya da birden elektriklerin kesilmesi gibi
tehlikeli olarak yorumladığımız durumlardır
bizi korkutan. Çünkü bir durum gerçek
bir tehlike olsa da olmasa da beynimize
tehlike sinyali gider. Vücudumuz da bu
sinyallere ormanda vahşi bir hayvanla
karşılaşmışız gibi tepki verebilir. Yani
böyle durumlarda da korkabiliriz ve bu,
son derece olağandır.

Bazen bilmediğimiz durumlardan da korkarız.
Örneğin odamızda uyumaya hazırlanırken mutfaktan
gelen kaynağını bilmediğimiz bir ses, korkmamıza
neden olabilir. Aklımıza bir anda bir sürü şey
geliverir. Acaba bir hırsız mı? Yoksa bir canavar
mı?.. Oysa bu ses yalnızca, evin kedisi mama kabını
devirdiği için çıkmış olabilir. Bunu bilsek rahatlar ve
korkumuzun hafiflediğini hissederiz.

37

Şimdi sizi çok korkutan bir durumu düşünün. Diyelim ki sokaktan gelen gürültüler

sizi korkutuyor. Öncelikle bir büyüğünüze bu seslerin nereden geldiğini sorabilirsiniz.

Sonra onunla beraber sesin kaynağını öğrenebilirsiniz. Belki de o sırada kapınızın

önünde bir çöp kamyonu vardır. Duyduğunuz sesler de çöp kamyonunun kullandığı

sistemlerden ve çöp kutularından geliyordur! Haydi siz de korktuğunuz bir durumla

ilgili bilgi toplamaya çalışın ve bu bilgileri aşağıya yazın. Bunu yaparken aşağıdaki üç

soruyu da yanıtlamaya çalışın.
* Bu durumun tehlikeli olduğuna dair kanıtlarınız neler?

* Bu durumun güvenli olduğuna dair kanıtlarınız neler?

* Bir arkadaşınız benzer bir durumdan korksa ona ne gibi önerilerde bulunursunuz?

38

Kaygı da korkuya benzer. Ama kaygının oluşması için o an tehlikeli bir
durum olması gerekmez, kaygı kaynağını korkularımızdan alır. Kaygı,
tehlikeli bir durumla karşılaşma olasılığında duyduğumuz endişedir.
Bir örnekle açıklayalım mı? Arkadaşlarınızla dışarıda oynarken yere
düştünüz ve diziniz yaralandı. Elbette canınız çok acıdı, bu da sizi çok
korkuttu. Gerekli tedaviyi yapıp biraz dinlenmeyi tercih edebilirsiniz.
Ya da dinlenmeye bile gerek duymadan tekrar çıkıp oynayabilirsiniz.

Ancak o yaranın hiç iyileşmeyeceği endişesine
de kapılabilirsiniz. Kısacası kaygılanırsınız. Tekrar
düşeceğiniz ve bu sefer daha büyük bir yara
alacağınız düşüncesiyle dışarıya çıkıp oynamaktan bile
kaçınabilirsiniz. “Ya tekrar düşersem? Başıma kötü bir
şey gelirse? Bu sefer dizim daha fazla acırsa ve hiç
iyileşmezse?” diye düşünebilirsiniz.

Üstelik bu durum yalnızca oynamak için dışarı
çıktığınızda değil, ailenizle gezintiye çıkmaya hazırlandığınızda
bile belirebilir. Bunun sonucunda da bazen mideniz bulanabilir,

karnınız ağrıyabilir ve elleriniz terleyebilir. Yani korkunuz
kaygıya dönüşebilir.

Oysa bizi bu denli etkileyen korkularla ve kaygılarla başa çıkmak için
gerekli güce sahibiz. Önemli olan onların varlığını kabul etmek, onlarla
ilgili bilgi toplamak ve onların nedenlerini anlamaya çalışmak. Böylece
korkularımız ve kaygılarımızla yaşamayı öğrenebilir ve onların bizi
kontrol etmesine engel olabiliriz. Evet, bu okunduğu kadar kolay
değil ancak bir yerden başlamak iyi gelebilir. Tüm bunları bilmemize
rağmen yine de zorlanıyorsak bir uzmandan yardım alabiliriz.

39

İşte size kaygılarınızın üstesinden gelmeniz için birkaç öneri.

Bizi olumsuz etkileyen duygu

ve düşünceleri somutlaştırmak

atılabilecek ilk adımlardan biridir.

Böylece bu duygu ve düşünceleri

kendimizden bağımsız olarak

değerlendirebiliriz. Onlara bir

ad verirsek, renklerini ya da

görünüşlerini tanımlayabilirsek

kontrol edilebilir olduklarını

anlayabiliriz.

Sizin kaygınızın adı ne? Nasıl bir

şeye benziyor? Bir dev gibi büyük

mü, kulağınızda vızıldayan bir sinek

kadar küçük mü? Ne renk? Dokusu

nasıl? Yandaki boşluğa kaygınızın

resmini çizin.

Belirli bir kaygıyı çok fazla düşünürsek, onun hakkında sık sık konuşursak kolaycao kaygının etkisine gireriz. Ancak onu düşünmemek için kendimizi zorlamak da onun daha fazla aklımıza gelmesine neden olabilir. “Ne karışık işmiş bu.” diyorsunuz belki de.
Şu şekilde basitleştirebiliriz: Kaygımıza ayıracağımız zamanı sınırlandırarak! Örneğin çok kaygılanan biriyseniz günde 15 dakikanızı kaygılarınıza ayırabilirsiniz. Bu süreç içinde onun hakkında konuşabilir, duygularınızı paylaşabilirsiniz. Ancak süre dolunca onu uğurlayın. Buna rağmen yine aklınıza gelirse kaygılarınızı not alın ve ertesi günkü 15 dakikalık sürede bunların üzerine düşünün.

Günün hangi 15 dakikasını kaygınız için ayırdığınızı aşağıya not edin.

40

Bazen herhangi bir yerde ya da zamanda bir konuda kaygılanmaya başladığımızı
hissederiz. Örneğin hiçbir fiziksel rahatsızlığımız yok. Yürüdüğümüz zemin de çok
düzgün. Hatta acelemiz de yok. Ancak yürürken ‘‘Ayağım takılır, düşersem...’’ diye
endişelenmeye başlarız. İşte böyle bir anda nerede olduğumuzu ve ne yaptığımızı
fark edebilmemiz için duyularımıza odaklanmak bize yardımcı olur. Aşağıdaki boşluğa kaygılı hissettiğiniz bir anda ana odaklanıp fark ettiğiniz şeyleri
yazın. Çevrede neler oluyor, neler görüyorsunuz, ne gibi sesler var, nasıl kokular
alıyorsunuz, vücudunuzda ne gibi hisler var?

Kaygılarımızın şiddetini puanlamak, bunların bazen yoğunlaştığını, bazen de geçip

gidebildiğini görmemizi sağlar. Kaygı hissettiğimizde ona 0 ila 10 arasında bir puan

verebiliriz. Örneğin çok kaygılı olduğumuz zamanlara 9 ya da 10 puan, kaygımız

azaldığındaysa 1 ya da 2...

Aşağıdaki boşluğa kaygılı hissettiğiniz bir anda kaygınızın şiddetini tanımlayacak bir

puan yazın. Sonra bir önceki öneride anlattığımız şekilde duyularınıza odaklanın. En

sonunda da kaygınızın şiddetine yeni bir puan verin. Eğer puanınız hâlâ yüksekse

önerilerimizi uygulamaya devam edebilirsiniz. Bunun yanında geçmişte kaygınızın

azaldığı zamanlarda neler olduğunu düşünerek kendi metotlarınızı da bulabilirsiniz.

Şunu da akılda tutmakta fayda var. Kaygıyla baş etmeyi birden başaramayabilirsiniz.

Ancak kararlı bir şekilde tekrar tekrar deneyerek kaygıyla baş etmek mümkün.

Nihan Yapıcı
Çizim: Göksu Karaca

41

