Mutlu Olma Sanatı
İYİ DÜŞÜNELİM, İYİ YAŞAYALIM!
Her şeye olumlu yaklaştığı için onda bir bozukluk olduğunu düşünürdüm. Bu bozukluğu onarmak gerektiğine karar verip düzeltmek için arkadaşıma gittim.
"Nasıl oluyor da, her zaman ve her koşulda bu kadar olumlu olabiliyorsun, başarının sırrını çok merak ediyorum?" dedim.
İYİ SEÇİM YAŞAM KALİTEMİZİ YÜKSELTİR.
Arkadaşım, "Hayat seçimlerden oluşur. Her durumda bir seçim vardır, sen her durumda nasıl davranacağını seçersin. İnsanların senin tavrından nasıl etkileneceklerini seçersin. Yaklaşımının, tavrının olumlu ya da olumsuz olmasını seçersin. Yani hayatını nasıl yaşayacağını seçersin"
Arkadaşımın sözleri beni çok etkilemişti.
KAYBETTİKLERİMİZİ DEĞİL, KAZANDIKLARIMIZI HATIRLAYALIM.
Kaybettiklerime takılmak yerine kazandıklarıma bakmaya çalıştım. Olumsuz durumlarda dövünmek yerine, ders çıkarmayı öğrendiğimde hep onu hatırladım. Uzun yıllar sonra Arkadaşımın başına tatsız bir şey geldi. Hırsızlar, paniğe kapılıp Arkadaşımı kurşun yağmuruna tutmuşlar. Ameliyatı saatler sürmüş, haftalarca yoğun bakımda kalmış. Taburcu edildiğinde, vücudunda hala kurşunlar varmış. Ben onu olaydan 6 ay sonra gördüm. Nasıl olduğunu sorduğumda "Bomba gibiyim" dedi. Olay sırasında neler hissettiğini sordum.
BARDAĞIN DOLU TARAFINI GÖRELİM.
"Yerde yatarken, iki seçimim var diye düşündüm. Ya yaşamayı seçecektim ya da ölümü."
"Korkmadın, bilincini yitirmedin mi?" diye sordum.
"Ambulanstaki sağlık görevlileri bana hep iyileşeceğimi söylediler. Ama acil servisin koridorlarında sedyemi hızla sürerlerken doktorların ve hemşirelerin yüzlerindeki ifadeyi görünce ilk defa korktum. Bu gözler bana öldüğümü söylüyordu. Bir şeyler yapmazsam, biraz sonra ölü bir adam ölecektim gerçekten."
BEN YAŞAMAYI SEÇTİM.
"Ne yaptın?" diye merakla sordum.
"Bir hemşire yanıma yaklaştı ve bağırarak herhangi bir şeye alerjim olup olmadığımı sordu.
"Var" dedim. Doktorlar ve hemşireler merakla baktılar. Derin bir nefes alarak kendimi topladım ve bağırdım: "Benim kurşunlara alerjim var!"
Doktorlar ve hemşireler gülmeye başladılar.
Tekrar bağırdım. "Ben yaşamayı seçtim. Beni bir canlı gibi ameliyat edin, otopsi yapar gibi değil."
Arkadaşım, sadece doktorların büyük ustalıkları sayesinde değil, kendi olumlu tavrının büyük katkısıyla yaşadı. Yaşaması bana büyük bir ders oldu. Her gün, hayatimizi dolu dolu yaşamayı seçme şansımız ve hakkimiz olduğunu ondan öğrendim ve her şeyin kendi seçimimize bağlı olduğunu.
BEN KAZANMAYI SEÇTİM.
Bu yazıyı okudunuz. Şimdi iki seçiminiz var.
1. Bu yazıyı aptalca bulup unutmak.
2. Olumlu yaklaşmanın insan hayatına olan olumlu katkısını dostlarınızla paylaşmak
