

P.D. OUSPENSKY

•

iNSANIN
• •

BiLiNMEYEN
• • •

PSiKOLOJiSi

Çeviren
Cüneyt KURDOGLU

Q
Ruh ve Madde Yayınlan

Kiıabın Oripnal adı
THE PSYCHOLOGY OF MAN'S POSSIBLE EVOLUTION

' Bu Kiıabın Her Türlü Hakkı
İnsanlığı Birleştiren Bilgiyi Yayma Vakfı (BİLYAY)'nın
bir kuruluşu olen
Ruh ve Madde Yayıncılık ve Sağlık Hiı:metleri A.Ş.'ne aiıtir.
�uh ve. Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.'nden
Yazılı izin Alınmadan Hiçbir Alıntı Yapılamaz ©
1 . Baskı / İstanbul, 1 9B6

'

2. Baskı / İsıanbul, 199 5
ISBN 975 - B 007 - 03 - 3

• Kapak Düı:eni / Baskısı
Meta Basım Yayım Sanayi ve Ticaret Ltd. Şti.
(02121249 10 01-25261 25

•Yayın
Ruh ve Madde Yayıncılık ve Sağlık Hi7.metleri A.Ş.
Hosnun Galip Sok .. Pembe Çıkmazı No: 4, D: 6
80060 Beyoğlu / ISTANBUL
Tel: (O 212) 243 18 1 .4 Fax: (O 21 2) 252 07 1 8

•Basım
Emre Moıbaocılık
Dizdoriye Med_resesi Sok. No: 15
Çemberliıoş / ISTANBUL
Tel: ıo 212) 5 18 23 74

' "'-

İÇİNDEKİLER

SUNUŞ ... 7

GİRİŞ ··· · · · ········· · · · ······························· 9

BİRİNCİ DERS ··········· · · · · ······················· · · · ····· · · · · ···················· 11

İKİNCİ DERS ··· ········ ············ ·· 31

ÜÇÜNCÜ DERS 51

DÖRDÜNCÜ DERS ... 64

BEŞİNCİ DERS .. 79

SUNUŞ

Ouspensky'nin "Dördüncü Yol"unu ya yınladıktan
sonra gösterilen büyük ilginin beraberinde getirdiği insan­
la ilgili bilgi ihtiyacını karşılamak ma ksadıyla çok .yalın,
ama çok kıymetli ve şoklayıcı "İnsanın Bilinmeyen Psikolo­
jisi"ni sunuyoruz.

İnsanın tekamülü belli bir sınıra kadardır, yani
"imkanlara" göre tekamül edebilir. Bu imkanların başlıcası,
onun ruh ve beden ilişkisinden doğan psikofizyolojik
imkanıdır. İnsanın mümkün ola n bir tekamülü vardır ve
bunu belirleyen psikofizyolojik şartları çok iyi bilmemiz
gerekir.

"İnsanın Bilinmeyen Psikolojisi" bizi alışılmışın ötesi­
ne, alışılmışın ulaştıramadığı gerçeklerin tam ortasına geti­
rip bırakıvermektedir. Resmi psikolojinin insanın tanınma­
sında ne kadar az yararlı olduğunu, ne kadar isabetsiz laf
ve kavramlarla dolu bulunduğunu, insanın tekamülü ile
hiç ilgili olmayan "durum kurtarmacı" teorilerden oluştu­
ğunu göstermektedir.

Tekamülün psikolojisini öğrenmenin ve uygulamanın
zamanıdır. Ouspensky'nin bizlere aktardığı bilgi, çok eski
geleneklerin gerçek bilgisine dayanmaktadır. Aynca yaşa­
yan insanın her zaman kendinde gözleyebileceği bir psiko­
lojidir. Bu psikoloji, "uyanma çağının psikolojisi" olarak
psikohistorik görevini yerine getirmektedir.

Duygusallığın -her türlüsüyle- ne denli kontrol

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

edilmesi gereken bir geri safha olduğunu, insanı ne denli
yerden yere çalıp kör ettiğini bilmeyenler var ise, bu kitap­
taki bilgilerden yararlanarak kendilerine ayna tutabilirler.

Ruhsa) Dünya'ya geçişten sonra karşılaşılan olayların
tümü, duygusal hayatın nefsani uygulamalarından doğan
faaliyetlerin sonucudur. Kendini bilip uyanmayan, Dünya
ve Ahiret'te zarardadır, ıstıraptadır.

Ergün Ankdal Bi1yay Vakfı
Ruh ve Madde Yayınlan

GİRİŞ

Birkaç yıl önce kitaplarımın okuyucularından mek­
tuplar almaya başladım. Tüm bu mektuplar şu soruyu içe­
riyordu: 1920 ve 1931'de İngilizce basılan ve aslında 1910
ve 1912 yıllarında yazdığım kitaplardan bu yana ne yap­
maktaydım?

Bu mektuplara hiçbir zam�n cevap vermedim. Bunu
yapmaya kalkışmak bile kitaplar yazmayı gerektirecekti.
Fakat bana mektup yazanlar, 1921 'den sonra yaşadığım
Londra'da oturduklarından, onları davet ettim ve kendileri
için bir dizi dersler düzenledim. Bu derslerde sorularına
cevap vermeye, iki kitabımı yazdıktan sonra hangi konula­
rı incelediğimi ve çalışmamın yönünün ne olduğunu açık­
lamaya çalıştım.

1934'te çalıştığım konuların genel bir fikrini veren ve
aynı zamanda benimle birlikte çalışan belirli kişilerin çalış­
ma yönlerini içeren beş hazırlık konferansı yazdım. Her şe­
yi bir, iki ya da üç derste açıklamak olanaksızdı: Bu yüz­
den bir ya da iki dersi dinlemenin yeterli olmadığını, fakat
yalnızca beş ya da daha iyisi on dersi dinlemenin çalışma­
mın yönü hakkında bir fikir verebileceği konusunda onları
her zaman uyardım.

Bütünüyle ele alındığında, genel düzenlemeyi tatmin
edici buldum. Ben varken veya bensiz beş ders okundu,
dinleyiciler soru sorabilirlerdi. Kendini gözlemleme ve
kendini disipline etmeyle ilgili tavsiyeleri ve bilgileri iz-

9

İNSANIN BİLİNMEYEN FSİKOLO]iSi

lemeyi denediklerinde, ne yaptığım konusunda bir süre
sonra oldukça yeterli bir anlayışa sahip oldular.

Doğaldır ki, her zaman beş dersin yeterli olmadığını
kabul ettim ve bunları izleyen konuşmalarda, kişilerin Ye­
ni Bilgiyle ilişkili olarak kendi durumlarını göstermeye ça­
lışarak, ilk veriler üzerine ayrıntılı olarak çalıştım ve bun­
ları genişlettim.

Birçok kişi için başlıca güçlüğün, daha önce gerçekten
hiç duymadıkları yeni şeyleri dinlediklerini fark etmeleri
olduğunu gördüm.

Bunu kendileri kesin ve açık olarak belirtmediler, fa­
kat gerçekte her zaman zihinlerinde bunun aksini iddia et­
meye ve ne olursa olsun duyduklarını alışık oldukiarı dile
çevirmeye çalıştılar. Bunu kesinlikle göz önünde tutma­
dun.

Bir insanın yeni şeyler duyduğunu fark etmesinin ko­
lay bir şey olmadığını biliyorum. Eski sözlere ve motivlere
öyle alışmışızdır ki ... Uzun süre önce yeni bir şeyier olabi­
leceğini de ümit etmek ve inanmaktan vazgeçtik.

Yeni şeyler duyduğumuzda, onları eski şeyler olarak
ele alırız veya eski şeylerle açıklanabileceğini ve yorumla­
nabileceğini düşünürüz.

Yeni fikirlerin mümkün ve gerekli olduğunu fark et­
menin güç bir iş olduğu doğrudur ve bütün alışageldik de­
ğerlerin yeniden değerlendirilmesi, zaman gerektirir.

Başlangıçta, daha önce hiç duymadığınız fikirleri, yeni
fikirleri işiteceğinizi garanti edemiyorum; fakat eğer sabır­
lıysanız, bir süre sonra onları fark etmeye başlayacaksınız.
Ve bu durumda, onları kaçırmamanızı ve eski biçimde yo­
rumlamaya çalışmamanızı diliyorum.

10

BİRİNCİ DERS

Psikolojinin araştırmaları hakkında konuşacağım, fa­
kat sizi uyarmalıyım ki, bahsedeceğim psikoloji, bu ad al­
tında bildiğiniz her şeyden daha farklıdır.

Başlangıç olarak söylemeliyim ki, tarihte hiçbir zaman
psikoloji günümüzde olduğu gibi böyle düşük bir seviye­
de kalmadı. Kökeni ve anlamıyla tüm ilişkisini kaybetti ve
bu yüzden şimdi psikoloji terimini tanımlamak bile güçtür.
"Psikoloji nedir ve neyi araştırmaktadır?" anJamına gelir
bu sözler. Tarihte hiçbir zaman bu kadar çok psikolojik ku­
ram ve psikolojik yazılar olmaması gerçeğine karşın du­
rum yine böyledir.

Psikoloji bazen yeni bir bilim olarak adlandırılır. Bu
çok yanlıştır. Psikoloji belki de en eski bilimdir ve ne ya­
zıktır ki, en temel özellikleriyle unutulmuş bir bilimdir.

Psikolojinin nasıl tanımlanabileceğini anlamak için
psikolojinin günümüz dışında bu ad altında hiçbir zaman
var olmadığını fark etmek gereklidir. O ya da bu nedenle,
dinsel, siyasal ya da ahlaksal olsun, psikolojide her zaman
yanlış veya yıkıcı eğilimlerden kuşku duyulmuştur ve bu
nedenle psikoloji farklı ktlıklar kullanmak zorunda kalmış­
tır.

Psikoloji binlerce yıl boyunca, felsefe adı altında var
old u. Hindistan'da temelde psikoloji olan yoganın tüm bi­
çimleri felsefenin alt sisteminden biri olarak tanımlanır.
Aslında psikolojik olan sufi öğretileri de kısmen dinsel,

1 1

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

kısmen metafiziksel olarak tanınır. Avrupa'da 19. yüzyılın
son yıllan gibi erken zamanlarda bile, psikoloji üzerine bir­
çok esere felsefe olarak başvuruldu. Mantık, bilgi, ahlak,
estetik kuramları gibi neredeyse felsefenin tüm alt bölüm­
lerinin insan zihninin veya duyumlarının çalışmasıyla ilgili
olması gerçeğine karşılık, psikoloji, felsefeden aşağı ve in­
san doğasının daha düşük veya önemsiz taraflarıyla ilişkili
sayıldı.

Felsefe adı altında varoluşuna paralel olarak, bir veya
bir başka dinle bağlantılı olarak, psikoloji daha da uzun bir
süre var oldu. Bu, din ve psikolojinin bir ve aynı şey oldu­
ğu veya din ve psikoloji arasındaki ilişki gerçeğinin tanın­
dığı anlamına gelmez. Fakat şüphe yoktur ki, neredeyse bi­
linen her din, elbette modem sahte dinleri kastetmiyorum,
çoğu kez belirli bir uygulamayla bağıntılı bir wya bir baş­
ka türde psikolojik bir öğreti geliştirmiştir. Bu nedenle din
araştırmacıları, çoğu kez kendisine psikoloji araştırmaları­
nı da dahil etmiştir.

Farklı ülkelerin ve dönemlerin bilinen dinsel literatür­
lerinde psikoloji üzerine birçok mükemmel eser \'ardır. Ör­
neğin, özellikle keşişlerin eğitimi için zamanımızda Doğu
kilisesinde kullanılan, Philokalia genel adı altında, farklı
yazarların kitaplarının bir koleksiyonu erken Hristiyanlık­
ta vardı.

Psikoloji; felsefe ve dinle ilişkili olduğu süre boyunca
sanat biçiminde de varlığını sürdürdü. Şür, tiyatro�. heykel,
dans; psikolojik bilgiyi iletmek için birer araçtılar. Omeğin,
gotik katedraller temel anlanuyla psikoloji üzerine eserler­
dir.

Eski zamanlarda, felsefe, din ve sanat, şimdi bulduğu­
muz bağımsız biçimlerini almadan önce, psikoloji eski Mı­
sır ve Yunan'da olduğu gibi gizemler biçiminde var ol­
muştu. Daha sonraları, gizemlerin ortadan kaybolma-

12

BİRİNCİ DERS

sından sonra, psikoloji bazen dönemin diniyle bağlantılı
olaı-ak, bazen de bağımsız olarak, astroloji, simya, maji ve
daha.modem masonluk, okültizm ve teozofi gibi sembolik
öğretiler biçiminde varlığını sürdürdü.

Açık bir biçimde yaşayan ve gizli veya kılık değiştir­
miş bütün psikolojik sistemlerin ve doktrinlerin iki ana ka­
tegoriye bölünebileceğini burada belirtmek gereklidir.

Birincisi; insanı buldukları gibi veya olduğunu dü­
şündükleri veya tasavvur ettikleri gibi inceleyen sistemler.
Modern bilimsel psikoloji veya bu ad altında tanınan, bu
kategoriye aittir.

"ikincisi; insanı, ne olduğu veya nasıl göründüğü gö­
rüş açısından değil de, insanın ne olabileceği, yani müm­
kün evrimi görüş açısından inceleyen sistemler.

Bu son sistemler gerçekten orijinal olanlardır veya ne
de olsa en eski sistemlerdir ve sadece bunlar psikolojinin
unutulmuş kökenini ve anlamını açıklayabilirler.

İnsanın mümkün olan evrimi görüş açısından insanı
incelemenin önemini anladığımızda, bu soruya verilebile­
cek ilk cevabı da anlayacağız.

Psikoloji nedir? Psikoloji; insanın mümkün evrimi­
nin ilkelerini, yasalarını ve gerçeklerini araştırmadır.

Burada, bu derslerde, sadece bu görüş açısından ko­
nuşacağım.

İlk sorumuz; insanın evrimi ne anlama geliyor?
İkinci sorumuz; bunun için gerekli özel koşullar var

mıdır?
İnsanın kökeni ve bunu izleyen evrimi hakkında bili­

nen modern görüşlerle ilgili olarak hemen söylemeliyim
ki, bunlar kabul edilemez. İnsanın kökeni h;ikkında hiçbir
şey bilmediğimizi ve insanın zihinsel ve fiziksel evriminin
hiçbir kanıtına sahip olmadığımızı anlamalıyız.

Aksine tarihsel insanı ele alacak olursak, ki bu, on beş

13

tıin yıl önceki insanlıktır, varlığı şimdiki insanlık tarafın­
dan tekrarlanamayacak veya taklit edilemeyecek eski ta­
rihsel yapılar ve anıtların kanıtları üzerine kurulabilecek
ileri tipte bir insanın açık izlerini bulabiliriz.

Kemikleri bazen buzul veya buzul öncesi tabakalarda
bulunan, görünümüyle insana benzeyen ve buna rağmen
insanlardan çok farklı olan tarih öncesi insan veya yaratık­
larla ilgili olarak, bu kemiklerin uzun süreler önce türü tü­
kenmiş insandan oldukça farklı bir varlığa ait olduğu gö­
rüşünü kabul edebiliriz.

İnsanın daha önceki evrimini inkar ettiğimizde, kalı­
tım ve ayıklanma yasalarına göre kendiliğinden meydana
gelen ve insanın şuurlu çabaları ve kendi evriminin anlayı­
şına sahip olmadan oluşan insanın gelecekteki mekanik
evriminin herhangi bir olasılığını da inkar etmemiz gere­
kir.

Temel fikrimiz, tanıdığmuz insanın tamamlanm ış bir
varlık olmadığı fikri olacaktır: Doğa, onu sadece belli· bir
noktaya kadar geliştirir ve sonra ya kendi çabaları ve araç­
larıyla daha da gelişmesi için veya doğduğu gibi yaşaması
veya yozlaşması ve gelişme yeteneğini kaybetmesi için
onu terk eder.

Bu durumda insanın evrimi, genellikle gelişmemiş ka­
lan ve kendi kendine gelişemeyecek belirli niteliklerin ve
özelliklerin gelişimi anlamına gelecektir.

Tecrübe ve gözlem, insanın kendi adına belirli türde
çabalarıyla, benzeri çalışmaya daha önce başlamış, haliha­
zırda belirli derecede bir gelişim elde etmiş veya en azın­
dan' yöntemlerin belirli bilgisine sahip olanların yeterli
yardımıyla bu gelişmenin sadece belirli bazı koşullarda
mümkün olabileceğini göstermektedir.

Çaba olmadan evrimin mümkün olmadığı, aynı za­
manda yardım olmadan da mümkün olmadığı fikriyle

14

BİRİNCİ DERS

işe başlamalıyız.
Bundan sonra, gelişim yolunda insanın farkh bir var­

lık olması gerektiğini anlamalıyız ve hangi anlamda, hangi
yönde insanın farklı bir varlık olması gerektiğini öğrenme­
li ve an1amalıyız. Bu, farklı bjr varlık ne anlama gelmekte­
dir, demektir.

Daha sonra tüm insanların gelişip farkh bir varlık ola­
mayacağını anlamalıyız. Evrim kişisel çaba sorunudur ve
insanlık kitlesinin evrimi ise, bir istisnadır. Bu tuhaf göıii­
nebilir, fakat yalnızw'l ender olmadığım, daha da enderleş­
ınekte olduğunu idrak etmeliyiz.

Doğal olarak önceki ifadelerimizden birçok soru orta­
ya çıkmaktadır:

Evrim yolunda insanm farklı bir varlık olması gerekti­
ği ne anlama gelmektedir?

"Farklı varlık" ne anlama geliyor?
Hangi iç nitelikler veya özellikler insanda gelişebilir

ve bu nas?I yapılabilir?
Niçin bütün insanlar gelişip farklı varlıklar olamazlar?
Bu sorulara cevap vermeye çalışacağım ve sonuncu­

suyla başlayacağım.
Niçin bütün insanlar gelişip farklı varlıklar olamaz­

lar?
Cevap çok basittir. Çünki bunu istemiyorlar. Çünki

bu.ııun hakkında bir şey bilmiyorlar ve kendilerine anlahl­
sa bile, uzun bir hazulık olmadan bunun ne anlama geldi­
ğini anlayamayacaklardır.

Ana fikfr, farklı bir varlık olabilmek içjn, insanın bu­
nu uzun süre çok istemesi gerektiğidir. Dış koşullarla tat­
minsizliğe dayanan geçici veya belirsiz bir arzu _,_e_---=
dürtü ü aratma acaktır.

insanın evrimi, neyi elde edebileceği ve bunun için ne
vermesi gerektiği anlayışına dayanır.

15

İ?\'SAXI'.'\ BİLİNMEYEN PSİKOLOJİSİ

Eğer bunu istemiyorsa veya yeterince güçlü biçimde
istemiyorsa ve gerekli çabaları göstermiyorsa, hiçbir za­
man gelişemeyecektir. Bu yüzden bunda bir adaletsizlik
yoktur. İnsan istemediği bir şeye niçin sahip olsun? Eğer
insan şimdiki durumdan memnunken farklı bir varlık ol­
maya zorlansaydı, bu adaletsizlik olurdu.

Şimdi kendimize farklı bir varlığın ne anlama geldi­
ğini sormalıyız. Bu soruyla ilişkisi olan bulabileceğimiz
tüm materyali göz önüne alacak olursak, insanın farklı bir
varlık olurken şimdi sahip olmadığı birçok yeni nitelikler
ve güçler edindiği iddiasını buluruz. Bu, insanın psikolojik
veya içsel gelişimini kabul eden değişik türde sistemlerde
bulunduğumuz yaygın bir iddiadır.

Fakat bu yeterli değildir. Bu yeni güçlerin en ayrıntılı
tanımları bile, bunların nasıl ortaya çıktıklarını \·e nereden
geldiklerini herhangi bir biçimde anlamamıza yardimcı ol­
mayacaktır.

Genelde bilinen kuramlarda, insanın nTim.inin müm­
kün oluşu fikrin�J_ı_lı.�nüz ba�settiklerimde bile kayıp
bir halka vardı(o da samimivettir.:.ı

Samimiyet, hı-sanın bilmediği ve şimdi sahip olmadığı
yeni yetenekleri veya güçleri elde etmeden önce, aslında
sahip olmadığı fakat kendine atfettiği \·e tanıdığını, kula­
nabileceğini ve denetleyebileceğini sandığı �·etenekleri ve
güçleri edinmesi gerektiği gerçeğinde �·atmaktadır.

Kayıp halka budur ve bu en önemli konudur.
Daha önce tanımlanan çaba ve yardıma dayalı evrim

yoluyla insan, şimdi sahip olduğunu sand:ğı ıfakat bu ko­
nuda kendini aldattığı) yeni nitelik..'.er edirur.elidir.

Bunu daha iyi anlamak, insanın edinebileceği hem ye­
ni hem de alışılmadık ve zaten sahip olduğunu düşündü­
ğü.bu yeteneklerin ve güçlerin neler olduprnu bilmek için,
insanın kendisi hakkındaki genel bilgisiyle c.aşlamaiıyız.

16

c
- e.J'Li IVı.·'l

BİRİNCİ DERS

Bumda, hemen çok önemli bir gerçeğe ulaşıyoruz?
İnsan kt•ndisini tammıyor.
Kendi srnırlı snrnmluluklarını ve imkanlarını bilmi­

yor. Ne büyük derecede kendini tanımadığını bile bilmi­
yor ..

insan birçok makineler icat etti ve biri onu kullanma­
d�n veya kontrol etmeden önce karmaşık bir makinenin
bazen ylllc.rca dikkatli bir inceh:'me gerektirdiğini biliyor.
Kendisi, icat ettiği herhangi bir makineden çok daha kar­
maşık. bir makine olmasına rağmen, bu bilgiyi kendisine
uygulam�yor.

Kendisi hakkııuLı her türden yaniış fikirlere sahip.
Ht:r şeyden önce, gerçekten bir makine olduğunu anlamı­
yor.

İnsanın bir makine olduğu ne anlama gelir?
Kendi içi!ıde veya dışında bağımsız hareketleri ol­

madığı anlamına gelir. İnsan dış tesirler veya etkilerle
harekete geçen bir makinedir.

Bütün hareketleri, eylemleri, sözleri, düşünceleri,
duyguları ven ·al durumlar dış tesirler tarafından me -

dana getirilir .Keneli başına, geçınış tecrübelerinin hatırala­
rının elirli bir birikimiyle ve bir miktar yedek enerjiyle,
yalnızca bir otomattır.

insanın ıç ır şey yapamayacağını anlamalıyız.
Fakat bunu fark etmiyor, kendisine yapabilme yete­

neği atfediyor. Bu insanın kendisine atfettiği ilk yanlış şey­
dir.

Bu, çok açık bir biçimde anlaşılmalıdır. İnsan yapa­
maz. İnsanın yaptığını sandığı her şey, gerçekte kendili­
ğinden meydana gelir. Aynen "yağmurun yağdığı veya
bi:- �-eyin eridiği" gibi meydana gelir.

Ingiliz dilinde, insan eylemlerine ilişkin olarak kulla­
nılabilecek kişi dışı sözel biçimler yoktur. Bu yüzden insan

17

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

düşünür, okur, yazar, sever, _nefret eder, savdşlar başlatır,
dövüşür ve benzerlerini söylemeye devam etmek zorunda­
dır. qerçekte bütün bunlar kendiliğinden meydana geHr.

insan kendiliğinden hareket edemez, düşünemez ve­
ya konuşamaz. Görünmeyen ipliklerle, oraya buraya çeki­
len bir kukladır. Bunu anlarsa ve kendisi hakkında bir şey­
ler öğrenebilirse, bu durumda belki de her şey onun için
değişmeye başlayabilir.

Fakat bütünüyle mekanikliğini fark edemezse ve an­
layamazsa veya bunu bir gerçek olarak kabul etmeyi iste­
mezse, daha başka hiçbir şey öğrenemez ve onun için hiç­
bir şey değişmez.

İnsan bir makinedir, fakat çok özel bir makinedir.
Uygun koşullarda ve doğru ele alındığında, bir makine ol­
duğunu bilebilecek bir makinedir ve bunu bütünüyle fark
ettiğinde makine olmaya son verebilecek yolları bulabile­
cektir.

İlk önce insanın bilmesi gereken şey, kendisinin "tek"
olmadığı, "çok" olduğudur. Sürekli ve değişmez bir "benli­
ği" veya egosu yoktur. O her zaman farklıdır. Bir an bir ki­
şidir, bir başka an bir başka kişidir; üçüncü bir an üçüncü
bir kişidir ve bu böyle devam eder.

İnsanda ayniyet ve tek oluş yanılgısı; ilk önce tek bir
fiziksel beden duyuşuyla; ikincisi, normal durumlarda her
zaman aynı kalan adıyla ve üçüncü olarak da, eğitimle
kendisinde kökleşen veya taklitle edinilen birçok mekanik
alışkanlıklarla yaratılır.

Her zaman aynı fiziksel duyumlara sahip olarak, her
zaman aynı adı işiterek ve daha önceden sahip oiduğu ay­
nı alışkanlıkları ve eğilimleri kendisinde fark ederek, ken-
disinin her zaman aynı olduğuna inanır ---- ----., ,,..----Gerçekte insanda tek oluş yoktur ve kontrol edici bir ·�

.\ merkez, sürekli bir "benlik" veya ego yoktur. ./

'---�------�----��-
18

BİRİNCİ DERS

İnsanın genel görünümü şudur:

Her düşünce, her duygu, her duyum, her arzu, her se­
vilen ve sevilmeyen, bir "benlik"tir. Bu "Ben"ler herhangi
bir biçimde birbiriyle bağıntılı ve koordine edilmiş değil­
dirler. Bunların her biri, dış şartlardaki değişimlere ve izle­
nimlerin değişimine bağlıdırlar.

Bunların bazıları mekanik olarak diğer bazılarını izle­
yebilir ve bazıları her zaman diğerleri tarafından eşlik edi­
liyormuş gibi görünebilir; fakat bunda bir düzen ve sistem
yokt1:!!:--

______ Doğal olarak birbiriyle bağımlı belirli "Ben" grupları
vardır. Bu gruplardan daha sonra bahsedeceğiz. Şimdi sa.j
dec4tesadüfi çağrışımlar, �atıralar ya da imajinatif benzer- �-(lIKl� bir��

1
i;:1'

ağımlı "Ben" grue_!���lduğu�u anlam_: A(_,,. \J� a ma ----- - ·

Bu "Ben"lerin her biri belirli bir anda "beynimizin",
"zihnimizin" veya "zekamızın" çok küçük bir bölümünü
temsil ederler, fakat bunların her biri bütünü temsil ettiği­
ni söylemek ıster. İnsan "Ben" dediğinde kendisinin bütü­
nünü kastetmiş gibi görünür, fakat gerçekte kendisi bunu
kastettiğini düşündüğü zaman bile, bu yalnızca geçici bir_
düşünce, gecid bir ruhsal durum veya geçici bii arzudur.
Bir saat içinde bunu tümüyle unutabilir ve aynı inançla
karşıt bir fikri, karşıt bir görüşü veya karşıt bir ilgiyi ifade

19

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

edebilir. En kötüsü insanın bunu hatırlamamasıdır. Birçok
durumda devam etti�i sürece kendisini ifade etmiş olau_eı.1

.).:;� son "Ben'� inanır. Bazen bir öncekiyle oldukça bağıntısız
' · ---olr başka "Ben", kendi fikrini veya arzusunu ilkinden daha

güçlü bir biçimde ifade etmediği sürece bu böyle devam
eder.

Şimdi diğer iki soruya dönelim:
Gelişme ne anlama gelmektedir? Ve insanın farklı bir

varlık olabilmesi ne anlama gelmektedir? Veya bir başka
deyişle, insan için ne tür bir değişim mümkündür; bu de­
ğişim nasıl ve ne zaman başlar?

Değişimin, insanın kendisine atfettiği, fakat gerçekte
sahip olmadığı güçler ve yeteneklerle başlayacağı daha ön­
ce söylenmişti.

insanın yeni güçler ve yetenekler edinmeden önce,
gerçekten sahip olmadığı güçler ve yeteneklerle başlayaca­
ğı daha önce söylenmişti.

Bu; insan, yeni güçler ve yetenekler edinmeden önce
gerçekten sahip olduğunu sandığı nitelikleri kendinde ge�
liştirmeli ve mümkün olabilecek en büyük yanılgılarını dü­
zeltmeli anlamına gelir.

Gelişme, "kendine yalan söyleme" veya "kendini al­
datma" temeli üzerine başlayamaz. İnsan neye sahip oldu­
ğunu neye sahip olmadığını bilmelidir. Bu, evvelce tarif
edilen ve kendisine atfettiği niteliklere sahip olmadığını
anlamalı demektir. Bu nitelikler yapabilme yeteneği, bi­
reysellik veya teklik, sürekli bir ego ve bunlara ek olarak
şuur ve iradedir.

Zaten bunlara aynen sahip olduğunu düşünen bir in­
sanın pahalı şeyleri satın almaması ve yüksek fiyat ödeme­
mesi gibi, bu niteliklere sahip olduğunu sanan insanın da
bunları edinmek için gerekli çabaları göstermeyeceğini ki­
şinin bilmesi gerekir.

20

BİRİNCİ DERS

Bu nitelikledn en öneml�si ve en yanıltıcısı şuurdur.
İnsanda değişim, şuıı :un anlamı konusund1ki anlayışının
değişmesi ve bundan sonra c:a bu şuur üzerinde tedricen
bir denetim edinmesiyle başlar. "'

.\ .. .,
Şuur nedir? \J '/ P:\ ı.._., \ � -r l..
Günlük dilde, birçok durumda "şuur" sözcüğü, zihin

faaliyeti anlamında, "akıl" sözcüğüne eşit olarak kullanılır.
Gerçekte şuur, insanda özel bir türde "uyanıklıktır" v

zihin faaliyetinden bağımsızdır; her şeyden önce bu endi­
nin farkında olma, kim olduğunun farkında olm , nere­
de olduğunun farkında olma, neyi bilip neyi bilmediği­
nin farkında olma ve benzeri durumlardır.

Bt:liı li biı anda şuurlu olup olmadığını yalnızca insan
bilebilir. Kendisiyle ilişkili oi.ırnk yJlmzca beli:rE şeyleri b­
lebilecegir.i anl<�y.:ı�ı Avrupa p<kolojisinin belirli bir dü­
s;ünce çizgisinde bu, ç0k uzun bir süre ö · · anıtianmı tı .

. _Şuur sorununa u ulan .ı '· da bu alnızca insanı
{Jii! anda suurum.m var olu, olmadı y mı bilebileceği anla­

��ı�a p;dir_1 Bu, insanda şuurun varlığı ya da vo u. u <lı ,
�faaliyetle��nin gozlemiy e anı anamaz demektir. Söyle- \

· diğim öU gcrç-ck çok uzun süre Önce belırlenmişti; fakat
bunun önemi, bi.ilünüyk hiçbir zaman ::ır..L:ışılmaJı, çünki
?.ihinsel bir f:Ür<?Ç veya_zihin faaiiyeti, şuur a�yışıyfa sü:.._ı

_ rekli bağl antı halindey_s!j. Farkına varma anında, ınsan şu­
urlu olmadıgının farkına varırsa ve sonra bu fark edişi
unutursa ya da hatırlarsa bile, bu şuur değildir . Bu yalnız
güçlü bir farkında oluşun hatırasıdır.

Şimdi, bütün modem psikolojik okullar tarafından ka­
çırılan bir başka ge;çeğe dikkatinizi çekmek istiyorum.

Bu, insanda şuurun, ne anlama gelirse gelsin, hiçbir
zaman aynı durumda kalmadığı gerçeğidir. Ya oradadır ya
da değil�i�, şuurun en yüksek anları hafuaruaratrr. ,Di­
ğer anları ··tamamen hatırlayamaz. Bu, insanda başka

21

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

herhangi bir şeyden daha fazla sürekli şuurluJuk veya sü­
rekli farkında oluş yanılgısını yaratır.

Modem psikoloji okullarının bazıları, şuuru bütünüy­
le reddederler, böyle terimin gerekliliğini bile reddederler,
fakat bu tamamıyla bir yanlış bir kavrayışın aşırılığıdır.
Eğer bu adla a.dlandırılabilirlerse diğer okullar; düşünce­
ler, duygular, harekete geçirici dürtiller ve duyumlar anla­
mına gelen şuur durumlarından söz etmektedirler. Bu, şu­
uru psişik işlevlerle kanştınna temel yanlışına dayalıdır.
Bunun hakkında daha sonra konuşacağız.

Gerçekten modern düşünce hala birçok durumda şuu­

run dereceleri olmadığı eski formülüne dayanmaktadır.
Sessizce olmasına ve sonraki birçok keşiflerle çelişkiye
düşmesine rağmen şuurun değişik durumlarının mümkün
gözlemlerini engellemiştir.

,.. : Şuurun olduJsça.görüJehilir ve gözlemlenebilir derece-
7'· O' leri oldüğu bir gerçektir. Elbette bunJan insan kendi�i göz:_ . --- ıeırileyeb1llr ve g"-ôrebilif.

- -

• ,v . __....-: . ' · · ilk ôfarak;·s.üie-vardır: Insan, ne kadar süre şuurluy-
du?

İkinci olarak, ortaya çıkışının sıklığı: İnsan, ne kadar
sıklıkla şuurlu oldu?

Üçüncü olarak, kapsam ve nüfuz ediş: İnsan, neyin
şuurundaydı? Ki bu, insanın gelişimiyle çok değişebilir.

Yalnızca ilk ikisini ele alırsak, şuurun mümkün evri­
mi düşüncesini anlayabileceğiz. Bu düşünce, örneğin Ph;.
lokalia yazarları gibi, eski psikolojik okullar tarafından çok
iyi bilinen fakat son iki ya da üç yüzyılın Avrupa felsefesi
ve psikolojisi tarafından tümüyle kaçırılan çok önemli bir
gerçekle bağlantılıdır.

Bu, şuurun özel çabalar ve özel çalışmayla sürekli o]a­
bileceği ve kontrol edilebileceği gerçeğidir.

Şuurun nasıl incelenebileceğini açıklamaya çalışa-

22

BİRİNCİ DERS

cağım. Bir saat alın, kendinizin farkında olmaya çalışarak
"Ben Peter Ouspensky'yirn, şimdi buradayım." düşüncesi­
ne konsantre olarak yelkovana bakın. Başka bir şey düşün­
meye çalışmayın, yalnızca yelkovanın hareketini izleyin ve
kendinizin, ad ınızın, varlığınızın ve olduğunuz yerin far­
kında olun ve diğer bikin düşünceleri kendinizden uzak
tutun.

Eğer sabırlıysanız bunu iki dakika yapabileceksiniz.
Bu sizin şuurunuzun sınırıdır. Eğer bir süre sonra deneyi
tekrarlamaya çalışırsanız, bunun llkinden daha zor oldu­
ğunu göreceksiniz.

Bu deney, insanın doğal durumunda büyük çabayla
bir konunun (kendinin) iki dakika veya daha az bir sürey­
le şuurunda olabileceğini göstermektedir.

Uygun biçimde bu deneyi yaptıktan sonra bir insanın
çıkarabilecef.�i en. önemli sonuç, insanın kendinin şuurun­
da olmadığıdır. Kendinin şuurunda olduğu illüzyonu hafı­
z;:ı ve düşünce süreçleriyle yara tılır.

Örneğin, bir adam bir tiyatroya, gider. Eğer oraya alı­
şıksa her şeyi gözlemlemesine, görebilmesine, oyundan
hoşlanmasına veya hoşlanmamasına, rastladığı kişileri ha··
lırlamasına ve benzeri şeylere rağmen, oradayken özellikle
ori.1da olduğunun şuurunda değildir.

Eve geldiğinde, tiyatroda oiduğunu hatırlar ve elbette
oradayken şuurlu olduğunu n.nır. Bu yüzden şuuru hak­
kında kuşkusu yoktur ve akıllıccı hareket ederken, düşü­
nürken, gözlemlerken şuurunun tümüyle yok olabileceğini
fark etmez.

Genel l:anımlama için, insanın dört şuur durumu
imkanı vardır. Bunlar uyku, uyanıklık durumu, kendinin
şuurunda olma ve objektif şuurdur.

Fakat insan, bu dört şuurluluk durumu imkanına sa­
hip olmasına rağmen, gerçekte yalnız iki durumda yaşar.

İNSANIN BİLİIVMEYEN PSiKOLO]İSİ

Yaşamırun bir bölümü uykuda geçer ve diğer bfıJümü de,
aslında uykudan çok az farklı olmasına rağmen, "uyamk·
hk durumu" diye adlandmlan durumda geçer.

Günlük yaşamda, insan objektif şuur h.ıkkmda hiçbir
��y bilmez ve bu. yönde hiçbir deney mümkün değildir.
Uçüncü durum veya insanın kendisine atfettiği ve sahip
olduğuna inandığı, "kendinin şuurunda" olma durumu·
dur. Aslında insan yalmzca çok ender anlarda kendinin şu­
urunda olabilir ve bu duruma gerçekte ;;ahip olsaydı bile,
bunun ne anlama gelecegini bilmedıği'1cL:n l--f1ki de budu­
nimu tammazdı. Bu şuur1uluk ı.rnları; ender zama�1larda,
yüksek heyecan durumlarında, tehlike anlannda, çok yeni
beklenilmedik koşullarda ve durumlarda \'eya bazen özel
hiçbir şeyin meydana gelmediği alel.�Je. anlarda gdir. Bu­
nunla birlikte bu alelade veya "normal" durumJa, insanın
bunlar üzerinde bir denetimi yoktur.

Bizim alelade hafızamız veya hatırlarna anhrımızla il·
gili olarak, bunun böyle olduğunu fark etrr.ernize rağmen,
gerçekte sadece şuur anlarını hahrlarız.

Hamlama teknik anlamda ne dcmek!ir ve hangi farklı
türde hafızalara sahibiz, bunian daha sonra aı;ıkbyacağım.
Şimdi sadece dikkatinizi kendi hafızanızı gözlemlemeye
çevirmenizi istiyorum. Şeyleri farklı biçimde hatırladığını·
7..1 fark edeceksiniz. Bazı şeyleıi oldukça canlı, bazılarım ol­
dukça belirsiz hatırlayacaksınız, bazılarını da hiç hatırla·
mayacaksınız.

Gerç�kten ne kadar az şeyi hatuladığımzı fark ettiği·
nizde çok şaşıracaksınız. Scıdece şuurlu olduğunuz anları
hatırladığınızdan dolayı bu dunun ortaya çıkmaktadır.

Üçüncü şuur durumuna gelindiğinde; insanın, ken­
dilerine eşlik eden şartlarm canlı hatıralarını bırakan, ara
sıra kendinin şuurunda olduğu anları vardır, fakat kişinin
bunlar üzerinde bir kontrolü yoktur. Bunlar, dış şartlar ve

24

ara sıra çağrışımlar ·;eya heyecanh durumların hı;tırala.rıy­
la kontrol edilerek, kendi b<lşlarına :)der, gdirler.

Bir soru ortaya çıkıyor: Bu geçici şuur anları Ü7.erinde
bir denetim elde etmek, bunları daha sık uyandınmı.t.:., da­
ha uzun süre muhafaza etmek veya sürekli k!.lnı;:tk ı:nü:::n­
kün müdür? Diğer bir deyişle şuurlu olmak mümkün mü-
d·- ? ur.

Bu çok öc.ernli bir konudm·. Ça1ışmamızm en başında,
bu noktanm hınm olcırak bi!e istisnasız bütün mod�:nı
psikolojik okullar tarafından tamarn.iyld kaçmldığı .-.;�laşJ­
malıdır.

İnsan doğru yönternlt�rle ve do.�n: çatx�1i"!rİ<.ı şuuru­
nun kontro!ünii eldt: ed�bilir ve !.ıütün im.3 etnı2k istediği
şeylerle b:rhkte k�'".di:1in \'LH.lrn1ida u1<ıbifü. Ş'.ıı:..nm an­
latmak istediklerini., şimdiki dummuımızci;ı h�yal bile
edeırn-:yiz.

Sadece bu nokta �n!asıld1ktan <;oma. Dsiko!oiini!1
. .l -'

ciddi bir biçimde a;-aştın!ması mümkün olur.
Bu ı;alışma kendimizdeki şuura olan erıgell<.:rin ,1fr:;:lı­

rılm;ısıyia hc1ş!am:ı.hd)r, çür•ki en aznvfan bl: engellerin ba­
zıl<ln kakiırılchf,ı:,ci;1, şuurluluk ;:ı.rtlı!ay<'< b21;�lar.

Burn.l iz.k,y2�ı du-slerde. c:11 büyüğü kendi bilgisizliği­
miz olan b:.t engdh,rden bahsed.:::ce:ğirn.

Bir dereceye kad::-.:-, "kendimizi tanıclığıırnz ve kendi­
mizden emin olabiiecegirni:/' �ctı�lı.ş kanaaiine sahibiz. Hal­
buki, gerçekte kendimizi hk: tanımıyoruz, en küçük şey­
lerde bile ke:ı1dimizden emirı olarıııyoruz.

Şimdi, gerçekte psikoiojinin kendini iOl·elerne anla­
mına geldiğini kavramalıyız. Bu psikolojinin ikinci tanınu­
dır.

insan, psikolojiyi, astronomiyi incelediği gibi kendın­
den ayrı olarak inceleyemez.

Ve aynı zamanda kişi, kendisini herhangi yeni ve

25

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

karmaşık bir makineyi incelediği gibi incelemelidir Kişi;
makinenin parçalarını, ana işlevlerini, doğru çalışmasının
koşullarını, bozuk çalışmasının nedenlerini ve makineyi
incelemek için de bilinmesi gerekli olan özel bir dil kullan­
madan tarif edilmesi zor olan pek çok diğer şeyi bilmelidir.

Makine insanın yedi değişik fonksiyonu vardır:
1- Düşünce (ya da zihin)
2- Duygu (ya da heyecanlar)
3- İçgüdüsel fonksiyon (organizmanın Lim iç faaliyeti)
4- Hareket fonksiyonu (mekanda harek2t ve benzerl�-

ri wganizmanm tüm dış faaliyeti)
5- · insiyet (erkek \'edişi iki prensibin tüm görünün.1-

lerıy e faaliyeti)
Bunların yam sıra, günlük dilde adı olmayan, sadece

yüksek şuurluluk durumlarmdz. crtaya çıkan iki fonksi­
yon daha vardır. Bunların biri, kendinin şuurunda oima
durumunda ortaya çıkan yüksek duygusal fonksiyon, di­
ğer) de objektif şuurluluk durumunda ortaya çıkan yük­
sek zihinsel fonksiyondur. Bu şuurluluk Jurumiarında
olmadığımızd<:Hl, bu fonksiyonları inct-levemeyiz veya
bunlarla deney yapamayız. Sadece, bur.kır h;:ıkkmda yal··
nızca dolaylı biçimde bunları edinmiş ya da deneyimlemiş
kişilerdrn bilgi edinebiliriz.

Değişik ülkelerin dinsel ve felsefi literatürlerinde yük­
sek şuurluluk durumlarına ve yüksek fonksiyonlara dair
birçok imalar vardır. Bu imaları anlamada fazladan güçlük
yaratan şey, yüksek şuurluluk durumları arasındaki ayrım
eksikliğidir. Samadhi (meditasyon, murakabe), vecd veya
aydınlanma ya da daha yeni çalışmalarda kozmik şuurlu­
luk; bazen kendinin şuurunda olma tecrübeleri, bazen de
objektif şuurluluk tecrübeleri gibi ayrı d urumian işaret
ediyor olabilir.

· İlginç görünmesine rağmen, objektif şuurluluk de-

26

BİRİNCİ DERS

nilen en yüksek durum hakkında fikir edinebilmek için,
ara bir durum olan kendinin şuurunda olma durumun­
dan daha fazla materyale sahibiz. Oysa ilk durum sadece
ikincisinden sonra gelebilir.

Kendini inceleme, dört fonksiyonu incelemeyle başla­

malıdır: düşünce, duygu, içgüdüsel fonksiyon ve hareket
fonksiyonu. Bu dört fonksiyon yeterince anlaşıldığında,
cinsiyet fonksiyonu daha sonra incelenebilir, Bazı mod�n
kuramlara karşıt olarak, cinsiyet fonksiyonu aslında sonra­
dan gelir. İlk dört fonksiyon bütünüyle kendini gösterdiği
zaman, cinsiyet daha'· sonra süreçte ortaya çıkar ve fonksi­
yonlar tarafından şartlandırılır. Aynı zamanda, cinsiy�t
fonksiyonunda herhangi bir düzensizlik ya da anormalli­
ğin kendi kendini geliştirmeyi ve hatta kendini inceleme­
yi imkansızlaştırdığı anlaşılmal ıdır.

u yüzden şimdi dört ana fonksiyonu anlamaya çalış­
malıyız. Zihinsel ya da düşünce fonksiyonuyla kastettiğim
şeyin, size malum olduğunu kabul edeceğim. Buraya tüm
zihinsel fonksiyonlar dahil edilir. Örneğin, bir izlenimi
fark etme, tasavvurların ve kavramların oluşumu, muha­
keme, kıyaslama , onaylama, reddetme, sözcüklerin oluşu··
mu, konuşma, imajinasyon ve benzerleri gibi.

İkinci fonksiyon, duygu veya heyecanlardır: sevinç,
üzüntü, korku, şaşkınlık ve diğerleri. Duygu ve düşünceler
arasındaki fark sizin için malum olsa oile, bu �onudaki bü­
tün görüşlerinizi incelemenizi tavsiye etmeliyim. Alelade
düşünme ve konuşm3.da, düşünce ve duyguları birbirine
karıştırırız; fakat kendi kendini incelemenin başlaması için,
açık bir biçimde hangisi hangisidir bilmek gereklidir.

Alelade p�>ikolojinin hiçbir sisteminde bu fonksiyonlar
doğru biçimde t;rnımlanıp ayrılrnadığından. içgüdü ve ha­
reket fonksiyonlarını anlamak daha uzun süre alacaktır.

"İçgüdü" ve "içgüdüsel" sözcükleri genelde yanlış

27

İNS,'\NfN BİtİI\'MEYEN PSİKOLOJİ

anlamda kullanılır ve çoğu kez hiçbir c.nlam ifade etmez.
Özellikle, içgüdüye, genelde asiında hareket fonks iyonu
elan dış fonksiyonlar, bazen de duyg11.sal fonksiyonlar at­
fedilir.

İnsanda içgüdüsel fonksiyon dörl:: fark l ı fonksiyon sı­
nıf mı içerir:

1- Organizmanın tüm iç faaliyeti. tüm fizyoloji; yani
yiyeceğin hazmı ve özümienmesi, ndes alıp verme, Lan
do1aş1m1, iç organların tüm faaliyeti, yeni hücrelerin inşası,
aı t lk maddelerin atı lması, iç s�1lgı bı::-zlerinin çalışması ve
diğerleri.

2- Beş d t�yu denilenler; gi:'rrne, işitme, kokl a ma , t;oı �­
ma, dokunrna ','e ağırlık, sıc;ıklü:.' kuruluk ya dn nemlilik
duyum lan gihi tüm diğer duyumlar ve benzerleri. Tüm h.i
dup.nnbr kendi başlarına ne hoş ne de nahc•ş t:ırafsız du­
yuml..u<lır.

2- Tum fiziksel heyecanlar, yani hoş ya da nc:hoş bü­
tün fiziksel duyumlardır. Her tür ağrı vey.l ho�a gitmeyen
tat, koku gibi nahoş duygular ve her tü r güze) tat.. güzel
koki l �;;ibi fiziksel hazlar.

4- Cülme ve t:'snenıe gil•i, ÇGk k anr�cı� ık oi�;a bik tüm
refleksler; gerçd�te iç refleksler olan tat, koh:, ağrı anıları
gibi her Wr fıziksel h.ıfıza .

Hareket fonksiyonu kendisinde, yürüme, :-·azma, ko­
nuşma, yeme ve bunların anıları gibi tüm L:ı? hdreketlcri
içerir.

Hareket fonksiyonuna, günlük dilde içgüd üsel deni­
len, düşünmeden düşmekte olan bir nesneyi yakalama gibi
hare�etler de girer.

içgüdüsel ve hareket fonksiyonları arasındaki fark çok
açıktır ve kişi, istisnasız tüm içgüdüsel fonksiyon.!arın do­
ğuş tan geldiğini, bunları kullanmak için öğrenmenin ge­
rekli olmadığını hatırlarsa, bu kolaylıkla anlaşılabili r;

28

BİRİNCİ DERS

halbuki diğer taraftan hareket fonksiyonlarının hiç biri d o­
ğuştan gelmez ve kişi bir çocuğun yürümeyi öğrendiği ya
da birinin yazı yazmayı, resim çizmeyi ögrendiği gibi bun­
ları öğrenmek zorundadır.

Bu normal hareket fonksiyonlarının yanı sıra, doğa ta­
rafından amaçlanmamış, makine insanın faydasız faaliyeti­
ni gösteren, fakat insan yaşamında çok büyük bir yer işgal
eden, enerjisinin büyük bir miktarını kullanan bazı tuhaf
hareket fonksiyonları da vardır. Bunlar; rüyaların oluşu-·
mu, imajinasyon, gündüz rüyaları, kendi kendine konuş­
ma ve genelde tüm denetlenmeyen ve denetlenemez
olaylardır.

Dört fonksiyon (zihinsel, duygusal, içgüdüsel ve hare­
ket fonksiyonları), önce tüm tezahürleriyle anlaşılmalı ve
daha sonra bunlar kişinin kendisinde gözlemlenmelidir.
Böyle bir kend ini gözlemleme, yani şuur durumlarını ve
fonksiyonlarını önceden anlamaya dayalı bir müşahede,
kendini incelemenin temelini oluşturur ki, bu da psikoloji­
nin başlangıcıdır.

Farklı fonksiyonları gözlemlerken, aynı zamanda bun­
ların değişik şuur durumlarıyla olan ilişkisini de gözlemle­
mek yararlıdır.

Uyku, uyanıklık d urumu ve kısa parıltılar şeklinde
mümkün olabilen kendinin şuurund a olma gibi üç şuur
durumu ile düşünce, d uygu, içgüdü ve hareketten ibaret
olan dört fonksiyonu ele alalım. Bu dört fonksiyonun tümü
kendilerini uykuda gösterebilirler, fakat faaliyetleri düzen­
siz ve güvenilmezdir; herhangi bir biçimde kullanılamaz­
lar, kendi başlarına hareket ederler. Uyanıklık şuur duru­
munda ya da izafi şuurlulukta, bir dereceye kadar çevreye
yönelmemizde bize yardımcı oiabilirler. Bu durumların so­
nuçları kıyaslanabilir, doğrulanabilir, düzeltilebilir. Ve bir­
çok illüzyonlar yaratabilmelerine rağmen, henüz alelade

29

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

durumumuzda başka hiçbir şeye sahip olmadığımızdan,
ne yapabilirsek ondan yararlanmalıyız. Bu durumda yapı­
lan yanlış gözlemlerin, kuramların, sonuç çıkarmaların ve
kararların miktarını bilseydik, kendimize bütünüyle inan­
maktan vazgeçerdik. Fakat insanlar kendi gözlem ve ku­
ramlarının nasıl aldatıcı olabileceğini fark etmiyorlar ve
bunlara inanmaya devam ediyorlar. Kendi kendinin şuu­
runda olma, yani üçüncü şuur durumunun anlarıyla bağ­
lantılı olarak bu fonksiyonların kendi kendilerini göster­
dikleri ender anları gözlemlemekten kişiyi alıkoyan, işte
budur.

Tüm bunların hepsi, dört fonksiyonun her birinin, üç
şuurluluk dunımunun her birinde kendisini gösterebilece­
ği anlamına gelir. Bunların sonuçlarını ve farklılıklarını
gözlemlemeyi öğrendiğimizde, fonksiyonlar ve şuurluluk
durumları arasındaki doğru ilişkiyi anlayacağız.

Fakat şuur durumlarıyla ilişkili olarak fon�siyonlar­
daki farklılıkları düşünmeden önce bile, insanın şuurlulu­
ğunun ve fonksiyonlarının oldukça farklı olaylar oldukla­
rını ve farklı özelliklere sahip olduklarını anlamak gerekli­
dir. Değişik nedenlere bağımlı olarak, biri, diğeri olmadan
var olabilir. Fonksiyonlar şuur olmadan, şuur da fonksi­
yonlar olmadan var olabilir.

30

İKİNCİ DERS

İnsanı incelememizi sürdürerek, şimdi değişik şuur
d urumlarmdan daha ayrıntılı söz etmeliyiz.

Evvelce söylediğim gibi, insan için mümkün olan dört
şuurluluk durumu vardır: "uyanıklık şuuru", "kendinin
şuurunda olma", "uyku" ve "objektif şuurluluk". Fakat
insan sadece kısmen uyku, kısmen de "uyanıklık şuuru"
olarak adlandırılan iki durumda yaşar. Dört katlı bir eve
sahipken, sanki alttaki iki katta yaşıyormuş gibi bir du­
rumdur bu.

Birincisi, ya da şuurun en düşük durumu uyku'dur.
Bu tamamen sübjektif ve pasif bir durumdur. İnsan rüya­
brla çevrelenmiştir. Tüm psişik fonksiyonları herhangi bir
yönelime sahip olmadan çalışır. Rüyalarda mantık, birbiri­
ni izleyiş, neden ve sonuç yoktur. Geçmiş tecrübelerin yan­
sımaları olsun ya da anın belirsiz algılamalarının yansıma­
ları olsun, uyuyan insana ulaşan sesler, bedenden gelen
duyumlar, hafif ağrılar, kassal gerilimlerin duyumları gibi
d urumlar, hafızada sadece hafif bir iz bırakarak, çoğu kez
de hiçbir iz bırakmadan zihinden ge.çer giderler.

İkinci şuur durumu, insan uyandığında gelir. Çalıştı­
ğımız, konuştuğumuz, kendimizi şuurlu varlık olarak dü­
"şündüğümüz, şimdi içinde bulunduğumuz bu ikinci duru­
mu çoğu kez "uyanıklık şuuru" ya da açık şuur olarak ad­
landırırız. Fakat gerçekte bu durum, "uyanık durumda uy­
ku" veya "izafi şuur" olarak adlandırılmalıdır. Bu ikinci

31

İNSANJJ\i HILİNl'vrEYEN PSİKOLOflSİ

tf_·nm daha sonra açıkl;:ınacaklır.
Burada, birinci şuur d uru mu ola!l uykunun, insan

uyanıp da ikinci şuu:r .:!urumu gekhg�nde kaybclmadığını
anL:nnak gerekiidir. Bütün rüyaları ve izi cnimlı::riylc� uyku
orada kalır; sadece kişinin kend i izlenimlerine daha eie�ti­
r\sd bir hıvır, cla h.:l ba,ğıntıh d ü şünceler, daha disipline
edilmiş eyiemler bu durum.ı eklenir ve d1Jyum izleni.mleri­
nin, arzuların ve duygdann, özellikle u:ıku Ja tümüyie ol­
mayan çelişki ya da i mk�hısızhk d uygusunırn canhlığm­
dan ötürü, aynen yıl d darın vt: Ay'm, Güneş ' in parla klı­
ğında görünmez oluşu gibi rüyalar da görünmez olur. Fa ­
kat �ümüyle yerlerindedirler ve çoğu kez bütün dü�;üncele­
rimizi, duygularnnızı ve eylemlerimizi bazeı' anm gl�rçek
a lgılarından daha fazla etkilerier.

Bununla bağlantılı olarak hemen söylemeliyim ki, mo­
dern psikolojide "şuuraltı" veya "şuuraltı zihin" olarak ad­
land ırılan şeyi kastetmiyoram. Buniar sadece bir aniamı
olmayan, herhangi gerçek bir duru mu işaret etmeyen yan··
hş ifadeler ve terimlerdir. Bizde sürekli şuu!ai. li oları hiçbir
şey yoktur, çünki sürekli şuurlu olan hiçbir şey yoktur ve
şuurlu zihin olmad ığından dolayı, şuural tı zihin de yoktur.
Daha sonra bu yanl ış ın nasıl meyd a na geldiğini, bu yanlış
terminolojinin nasil oluştuğunu ve hemen hemen genelde
nasıl kabul edildiğini göreceksiniz.

Ger e en var olan şuur dt arına döııeiirn. Birin-
cisi, uyk.!:!?ur; ikincisi, uy rumda uyKu ya da ' izafi .

�i-;:- gibi tama�
-

rurndur; ikincisi daha az sübjektiftir. İnsan zaten bedenini
hissetmesi ve bedeninden ayrı nesneler anlamında "ben
olanla ben olmayanı ayırt eder", bir dereceye kadar bu
şeylere yönelebilir, durumlarını ve niteliklerini bilebilir.
Fakat insanın bu durumda uyanık olduğu söylenemez,

32

İKİNCİ DERS

çünki çok güçlü biçimde rüyalar tarafından etkilenir ve ha­
kikaten, gerçeklerden çok rüyalarda yaşar. İnsanların uy­
kuda yaşadıklarını ve her şeyi uykuda yaptıklarını idrak
ettiğimizde, kişilerin ve genelde insan yaşamının tüm saç­
malık.lan ve çelişkileri açıklanmış olur.

Bunun, birçok eski doktrinin içsel anlamı olduğunu
hatırlamak faydalıdır. Kutsal Kita p Öğretileri'nde bu du­
rum, gerektiği biç'imde çok ender anlaşılmasına rağmen,
insanların uykuda yaşadıkları ve her şeyden önce uyan­
maları gerektiği belirtilmiştir. Ama inscıalar bunu sözel
olarak anlamışlard ır.

fakat sorun, insanın nasıi uyanabileceğidir.

Incil öğretisi uyanırnıyı emreder, fakat nasıl uyanılaca-

�
.

. l gmı soy.emez.
Fakat şuurun psikolojik incelenmesi , insanın sad ece,

uyumakta ı.liduğunu fark ettiği zaman, uyanma yolunda
old uğunu söylemen in mümkün olduğunu göste;iyor. İlk
önrt> uykusunu idrak etmeden, insan hiçbir zaman uyana­
maz.

Uyku ve uyanık durumdaki uyku, insanın içinde ya­
ş;ıdığı iki şuur durumudur. Bunların yanı sıra, insan için
mümkün olan iki şuur durumu vardır, fakat insan bunlara,
sadece Z<F ve uzun bir mücadeleden sonra ulaşabilir.

Bu iki yüksek şuur durumu "kendinin şuurunda. �l­
ma" ve "objektif şuurluluk" olarak adlandırılır.

Genellikle, kendimizin şuurunda olmaya sahip oldu­
ğumuzu ya da ne de olsa istediğimiz herhangi bir anda
kendimizin şuurunda olabileceğimizi sanırız . Fakat ger­
çekte "kendinin şuurunda olma" hakkımız olmadan, ken­
dimize atfettiğimiz bir durumdur. "Objektif şuurluluk",
hakkınd,1 hiçbir şey bilmediğimiz bir durumdur.

Kendinin şuurunda olma k, insanın kendisine karşı
objektif olduğu bir durumdur. Objektif şuurluluk ise, in-

33

İNSANIN BİLİNMEYEN PSİKOLOTİSİ

sanın gerçek veya objektif alemle temasa geçtiği; yani du­
yuırJara, rüyalara ve sübjektif şuur hallerine kapısını ka­
padığı bir durumdur. ·

Kendinin şuurunda olmak, insanın kendisine karşı
objektif olduğu bir durumdur. Objektif şuurluluk ise, insa­
nın gerçek veya objektif alemle temasa geçtiği; yani du­
yumlara, rüyalara ve subjekfü şuur hallerine kap�srnı ka­
padığı bir durumdur.

Dört şuur durumu nun bir başka lan ımı, hakikatin
kavranması imkanı görüş açısından yapılabilir.

İlk şuur durumunda yani uykuda, gerç_:ek hakkında
hiçbir şey bilemeyiz. Bazı gerçek algıbr veya duygular bi­
ze gelse bile, ıüyalarla karışır ve uyku durumunda rl.iy,1 Ja­
rı ve gerçeği ayırt edemeyiz.

ikinci şuur durumunda, yani uyanık durumdaki uy­
kuda, yalnızca izafi gerçeği bilebiliriz ve bund an da izafi
şuur kavramı çıkar.

Kendinia şuurunda olma olan üçüncü şuur durumun­
da kendimiz hakkında tüm gerçeği bilebiliriz.

Dördüncü şuur durumunda, yani objektif şuurluluk
durumunda, her şey hakkındaki tüm gerçeği bi lebilıyor
sayılırız. "Kendinde şeyleri" ve "dünyayı olduğu gibi" ince­
leyebiliriz.

Bu, bizden öylesine uzaktır ki, bunun hakkında d\\ğru
biçimde düşünemeyiz bile. Objektif şuurluluğun parıltıla­
rının bile, sadece kendinin şuurunda olma durumunun tü­
müyle geliştiği durumda gelebileceğini anlamaya çalışma­
lıyız.

Uyku dur:umunda iza fi şuurluluğun parıltılarına sa­
hip olabiliriz. izafi şuur durumunda, kendinin şuurunda
olma durumunun parıltılarını edinebiliriz. Fakat kendinin
şuurunda olmanın sadece parıltılarına değil, daha uzun
sürelerine sahip olmak istiyorsak, bunların kendi kendine

34

İKİNCİ DERS

gelmeyeceğini, iradi eyleme ihtiyacımız olduğunu anla­
malıyız. Bu, kendi kendinin şuurunda olma anlarının sıklı­
ğının ve süresinin, kişinin kendi üzerindeki denetimine
bağlı olduğu anlamına gelir. Bu nedenle bu şuur ve irade­
nin hemen hemen bir ve aynı şey olduğu ya da mutlaka
aynı şeyin farklı yönleri olduğu anlamına gelir.

Bu noktada, insanın kendisinin şuurunda olmasının
geliştirilmesi yolundaki ilk engelin, buna zaten sahip oldu­
ğu ya da her nas ılsa, istediği zaman elde edebileceğine dair
inancı olduğu anlcışılmalıdır. Böyle bir insanı, şuurlu olma­
dığına ve istediği zaman şuurlu olamayacağına ikna etmek
zordur. Bu özellikle zordur, çünki doğa burada acayip bir
oyun oynar.

Bir insana şuurlu olup olmadığını sorarsanız ya da şu­
urlu olmadığını söylerseniz, sizi işitip aniad ığından dolayı
şuurlu olduğunu ve şuurlu olmadığını söylemenizin gü­
lünç olduğu biçiminde bir cevap verecektir.

Bununla beraber, kaqınızdaki kişi çok hatalı olmasına
rağmen pekala haklı olacaktır. Bu, doğanın hilesidir. Soru­
nuz veya sözünüz bir a n için onu belirsizce şuurlu yaptı­
ğından, haklı olacaktır. Hemen s0nra şuurlu luk kaybola­
caktır. Fakat ne söylediğinizi ve ne cevap verd iğini hatırla­
yacak ve kesinlikle kendini şuurlu sayacaktır.

Gerçekte, kendi kendinin şuurunda olmayı kazanmak
uzun ve sıkı bir çalışmayı gerektirir. Uzun ve sıkı bir çalış­
manın sonucu olarak, kendisine söz verilen bir şeye zaten
sahip olduğunu düşünüyorsa, bir insan bu çalışmaya nasıl
razı olur? Doğal olarak insan, bu çalışmaya başlamayacak
ve kendinin şuurunda olma, tek oluş ya da bireysellik, sü­
rekli benlik ve irade gibi bununla ilişkili olan her şeye sa­
hip olmadığına ikna olana kadar, bunun gerekli olduğunu
düşünmeyecektir.

Bu bizi okullar sorununa getirecektir, çünki kendi-

35

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

sinin şuurunda olma, teklik, sürekli "benlik" ve iradenin
gelişimi yöntemleri; ancak bu konuyla ilgili ö;zel okullar ta­
rafından verilebilir. Bu açıkça anlaşılmalıdır. izafi şuur dü­
zeyindeki insanlar bu yöntemleri kendi başlarına bula­
mazlar ve farklı kişiler için farklı olduklarından, eşit bir bi­
çimde herkese uygulanabilir hır evrensel yöntem olmadı­
ğından, bu yöntemler kitaplarda tarif edilemez ve alelade
okullarda öğretilemezler.

Diğer bir deyişle, bu şuur durumunu değiştirmek iste­
yen insanların, bir okula ihtiyacı oldukları anlamına gel­
mektedir. Fakat, ilk önce ihtiyaçlarını fark etmelidirler.
Kendi başlarına bir şeyler yapabileceklerini düşündükleri
sürece, bulsalar bile okuldan yararlanamayacaklardır.
Okullar yalnızca onlara ihtiyaç duyanlar ve onlara ihtiyacı
olduklarını bilenler için vardır.

Okul fikri (yani var olabilen her türlü okulun incelen­
mesi, okul yöntemlerinin ve prensiplerinin incelenmesi),
evrim fikriyle bağıntılı olan psikolojinin araştırılmasında
çok önemli bir yer işgal eder. Çünki okul olmadan, evrim­
leşme olmaz . Nası! başlayacağını bilmed en, kişi başlaya­
maz. Başlasa bile ne devam edebilir, ne de herhangi bir şey
kazanabilir.

Sahip olabileceği her şeye zaten sahip olduğu ilk ya­
nılgısından sonra, kişinin kendi başına hiçbir şey elde ede­
meyeceği gelir. Bu nedenle, tek başına bir şeykr elde ede­
bileceği ikinci yanılgısından da kurtulmalıdır.

Bu dersler bir okul veya bir okulun başlangıcı bile de­
ğildir. Bir okul daha s1kı bir çalışma gerektirir. Fakat bu
derslerde, dinlemek isteyenlere, okulların nasıl çal ıştığı ve
nasıl bulunabileceği hakkında bazı fikirler verebilirim.

Daha önce psikolojinin iki tanımını verdim.
Öıv:e psikolojinin insanın mümkün olan evriminin in­

celenmesi olduğunu, sonra d a psikolojinin "Ben"in in-

36

İKİNCİ DERS

celenmesi olduğunu söyledim.
Sadece insanın evrimini araştıran psikolojinin incelen­

meye değer olduğunu söylemek i8tedim. İnsanın sadece
bir aşamasıyla meşgul olan, diğer aşamaları hakkında
hiçbir şey bilmeyen bir psikoloji tam değildir. Gözlem ve
deney görüş açısından, yani tamamen bilimsel anlamda bi­
le bir değeri olamaz. Alelade psikoloji tarafından araştırı­
lan şimdiki aşamada, gerçekte daha aşağı aşamalardan da­
ha yüksek aşamalara götüren birçok alt bölümlerden olu­
şan ayrı bir çalışma yoktur. Dahası deney ve gözlem gös­
termektedir ki, kişinin kendiyle doğrudan bağıntılı olma­
yan herhangi diğer bir bilimi araştırabileceği gibi, insan,
psikolojiyi araştıramaz.

Birinci olarak, insanın bundan sonraki evrim safhası,
yani insanın şuur, içsel birlik, sabit ego ve irade kazanması
hakkında bilebileceğimiz şeyleri ve ikinci olarak da, kendi­
mize atfettiğimiz birçok yetenek ve güçlerin bizde mevcut
olmadığının fark edilmesi demek olan kendi kendini mü­
şahedeyle elde edebileceğimiz belli materyali biraraya ge­
tirdiğimiz zaman, psikolojinin anlamını kavramakta yeni
bir güçlükle karşılaşıyor ve yeni bir tanımın ihtiyacını du­
yuyoruz.

Daha önceki derslerde verilen iki tanım yetersizdir;
çünki insan kendi başına nasıl bir evrimin kendisi için
mümkün olduğunu bilmiyor, şu anda nerede olduğunu
bilmiyor ve evrimin daha yüksek aşamalarına ait olan
özellikleri kendine atfediyor. Gerçekten, kendisinde hayali
olanla gerçek olanı ayırt edemediğinden, kendisini incele­
yemiyor.

Yalan söyleme nedir?
Günlük dilde anlaşıldığı biçimiyle, yalan söyleme,

gerçeği saptırma ve bazı durumlarda da gerçeği saklama
veya kişilerin gerçek olarak inandıklarını saklama anlamı-

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

na gelir. Bu yalan söyleyiş, yaşamda çok önemli rol oynar,
fakat yalan söylemenin daha kötü biçimleri vardır. İnsan­
lar yalan söylediklerini bilmezler. Bir önceki derste, şimdi­
ki durumumuzda gerçeği bilemeyeceğimizi ve gerçeği an­
cak objektif şuurluluk durumunda bilebileceğimizi söyle­
miştim. O halde nasıl yalan söyleyebiliriz? Burada bir çe­
lişki varmış gibi görünüyor, fakat aslında bir çelişki yok­
tur. Gerçeği bilemeyiz, fakat biliyormuş gibi yapabiliriz.
Ve bu, yalan söylemedir. Yalan, tüm hayatımızı doldurur.
İnsanlar, her şeyi biliyormuş gibi yaparlar: Tanrı, gelecek
yaşam, evren, insanın kökeni, evrim ve her şey hakkında
yalan söylerler; fakat aslında kendileri hakkında bile hiçbir
şey bilmezler. Ve her zaman bir şey hakkında konuştukla­
rında, bilmedikleri bu şey hakkında biliyorlarmış gibi ko­
nuşurlar, yani yalan söylerler. Sonuç olarak yalanın ince­
lenmesi, psikoloji için çok büyük bir önem kazanır.

Bu, bizi psikolojinin üçüncü tanımı olan yalanın ince­
lenmesine götürür.

Psikoloji, özellikle, bir insanın söylediği ve kendisi
hakkında düşündüğü yalanlarla ilgilidir. Bu yalanlar insa­
nın incelenmesini çok güçleştirir. insan olduğu biçimiyle,
gerçek bir şey değildir. insan bir şeyin taklididir ve çok kö­
tü bir taklididir.

Uzak bir gezegende, dünyadan yapay çiçek örnekleri
alan fakat gerçek çiçekler hakkında hiçbir şey bilmeyen bir
bilim adamını hayal edin. Onun için bunları tarif etmek,
biçimini, rengini ve tel, yün, pamuk, renkli kağıt olan mad­
desini açıklamak ve herhangi bir biçimde bunları sınıflan­
dırmak çok zor olacaktır.

Psikoloji, insanla olan ilişkisinde, çok benzer bir du­
rumdadır. Gerçek insanı bilmeden, yapay insanı incelemek
zorundadır.

Açıkçası, neyin gerçek, neyin hayali olduğunu kendisi

38

İKİNCİ DERS

de bilmeyen insan gibi bir varlığı incelemek kolay olamaz.
Bu yüzden psikoloji insanda neyin gerçek, neyin hayali ol­
duğu ayrımıyla çalışmaya başlamalıdır.

İnsanı bir bütün olarak incelemek imkansızdır, çünki
insan iki parçaya bölünmüştür: Bazı durumlarda, hemen
hemen tümüyle gerçek olabilen parça ve bazı durumlarda
da nerdeyse tümüyle hayali olabilen diğer parça. Bu par­
çaların her ikisi de yerlerinde olmalarına ve kendilerine öz­
gü bir anlama ve etkiye sahip olmalarına rağmen, alelade
insanların çoğunda, bu iki parça birbirine karışmıştır ve
koiaylıkJ .:ı ayırt edilemezler.

Incelediğimiz sistemde bu iki kısım öz (zatiyet) ve ki­
şi l ik (şahsiyet) olarak adlandırılır.

Öz, insan neyle doğuyorsa odur.
Kişilik ise, sonradan edinilenlerdir. Öz, kendisinin

olandır. Kişilik, kend isinin olmayandır. Öz, kişilik kadar
kolay kaybedilemez, değiştirilemez veya zarar göremez.
Kişilik, neredeyse koşulların değişimiyle tamamen değişe­
bilir; kaybolabilir w kolaylıkla zarar görebilir.

Özün ne olduğunu tarif etmeye çalışırsam, her şeyden
önce, özün inscının fiziksel ve zihinsel yapısının temeli ol­
d ı.ığunu söylemeliyim. Örneğin, insanın biri iyi denizci, di­
ğeri ise kötü denizci olarak doğalarıyla adlandırılırlar; biri­
nin müziğe yeteneği vardır, diğerinin yoktur; birinin dil
öğrenmeye yeteneği vardır, diğerinin yoktur. Öz budur.

Kişilik, günlük diJde "şuurlu" veya "şuursuz" olarak,
bir ya da bir ba�ka yolla fiğrenilen tüm şeylerdir. Genel
olarak ''şuursuz öğrt?nme" demek, kişiliğin oluşumunda
çok önemli rol oynayan taklitle öğrenme dernektir. Kişilik­
ten bağımsız olması gereken içgüdüsel fonksiyonlarda bi­
le, �enellikle birçok "edinilmiş zevkler" vardır; bunlar
yapay olup, taklit ve imajinasyonla elde edilmişlerdir. Bu
yapay beğeniler ve haz etmeyişler, insan yaşamında çok

39

İNSANIN BİLİNMEYEN PSİKOT.OfİSİ

önemli ve felaket getirici rol oynarlar. Doğası gereği insan,
kendisi için iyi olanı sevmeli, kötü olanı sevmemelid ir. Fa­
kat bu durum, sadece öz, kişi1iğe hakim olduğu sürece
böyledir. Diğer bir deyişle insan sağlıklı ve normalken, öz
kişiliğe hakim olmalıdır. Kişilik, Ö7e hakim olmaya başla­
dığında ve insan daha az sağlıklı olduğunda, kendisi i çin
kötü olanı sevmeye, iyi olanı sevmemeye ba�lar.

Bu durum, özün ve kişi liğin karşılıklı ilişkilerind e,
yanlış olabilen şeyle bağlantılıdır.

Normalde, öz, kişiliğe hakim olmalıdır ve bu duru m­
da kişilik çok yararlı olabilir. Fakat eğer kişilik özt' hakim
olursa, bu birçok türden yanlış sonuçlar doğurabilir.

!2şiliğin de insan i5i.n gerekli ���1!�u_ı:ı_u_�·-��-­
-�Jiksiz olarak, sadece öZie yaşayamayacağının an_laşılma�ı_

' _ger�kfi. �at oz ve Kişilik-p�alei ola_ıj�_gelişm�lidrr ve
biri diğerin4�.n daha fazla gelişmemelidir.

- - - ·
_Ki_ş,iU_ği . aşan öz örnekleri, ' egitllm§riiş insanlar arö'}sın­

--��-gö.ı:ii!��!lff ��-�aiff i!l�.�:rııai- çok iyi Jınll.u�ılı!--·­
.

. ler, fokatQ.!lh<) gelişmiş "k!ş.i!ihl���--s<:1Ng _q�c:ınl�rla aynı yol-
• __ _ 4!1. g�J�şm_� yet�_ğinden yoksundur�dr.�ü a_şan-ITşffiJ<O·r-

rı_�Jsk_ri, çoğu kez kültürlü insanla r- arasında bulu nur ve
. . Pöyle -(fı.lrµml�fda öz y_arı . bÜyÜ� vey�-geITŞffiiŞ d u-

rumda kalır.- ----
- - -

- -

Bu, kişiliğin çabuk ve erken gelişmesiyle, özün geliş­
mesinin çok erken bir yaşta durabileceği, anlamına gelir ve
sonuç olarak dış görünüşleriyle oldukça yetişkin, fakat öz­
leri on ya da on iki yaşında kalmış erkekler ve kadınlar gö-·
rürüz.

Modern yaşamda özün bu yetersiz gelişimini büyük
ölçüde destekleyen birçok koşul1ar vardır. Örneğin, spora,
özellikle oyunlara aşırı düşkünlük, etkili bir biçimde
özün gelişmesini, bazen de daha sonra hiçbir zaman yeni­
den düzelemeyecek şekilde, erken bir yaşta durdurur.

40

İKİNCİ DERS

Bu, özün yalnızca fiziksel bünyeyle bağlantılı olarak
görülemeyeceğini gösterir. Daha açık bir biçimde özün ne
anlama geldiğini açıklamak için tekrar fonksiyonların ince­
lenmesine dönmeliyim;

Son derste, insanın incelenmesinin, zihinsel, duygu­
sal, hareketsel ve içgüdüsel olan fonksiyonların incelenme­
siyle başladığını söylemiştim. Alelade psikolojiden ve dü­
şünceden; zihinsel fonksiyonların, düşüncelerin ve benzer­
lerinin, "zihin", "akıl" veya "beyin" olarak adlandırdığımız
belirli bir merkez tarafından kontrol edildiğini veya üretil­
diğini biliyoruz. Ve bu oldukça doğrudur. Yalnız, bütü­
nüyle haklı olabilmek için diğer fonksiyonların da her biri­
nin kendi zihni veya merkezi tarafından kontrol edildiğini
anlamahyız. Böylece sistemin görüş açısından, a lelade ey­
lemlerimizi; zihinse], duygusal, hareketsel ve içgüdüsel ey­
lemlerimizi kontrol eden dört zihin veya merkez vardır.
Bunları merkezler olarak adlandıracağız. Her merkez di­
ğerlerinden bağımsızdır; kendi faaliyetine, kendi güç alanı­
na ve kendi gelişme yollarına sahiptir.

Merkezlerin yapısı, yetenekleri, güçlü tarafları ·ve ek­
sikl ikleri öze aittir. Bir merkezin edindiği her şey olan içe­
rikleri kişiliğe aittir. Merkezlerin içerikleri daha sonra açık­
lanacaktır.

Daha önce de söylediğim gibi, insanın gelişimi için, öz
kadar, eşit bir biçimde kişilik de gereklidir. Ne var ki, bun­
lar kendi yerlerinde kalmalıdır. Bu zorlukla mümkündür.
Çünki kişilik kendi hakkında yanlış fikirlerle doludur.
Doğru yerinde kalmayı arzu etmez, çünki doğru yeri ikin­
cil ve bağımlıdır. Kendi hakkında gerçeği bilmek istemez,
çti.nki gerçeği bilmek, hatalı hakim durumunu terk etmek
ve haklı bir biçimde ait olduğu ikincil durumu işgal etme
anlamına gelecektir.

Özün ve kişiliğin yanlış, izafi durumları, insanın şim-

41

iNSA.ı.'VIN BİLİNMEYEN PSİKOLOJİ�İ

diki ahenksiz durumunu belirliyor. Ve bu ahenksiz du­
rumdan kurtulmanın tek yolu kendini tanımadır.

Kendimi tamına: Bu, esld psikolojik okulların ilk ilke­
si ve isteğiydi . Bu kelimeleri hala hatırlıyoruz, faka t bunlar
artık anlamlarını kaybettiler. Kendimizi tanım;mm, özel­
liklerimizi. arzuiarımızı, zevklerimizi, yeteneklerimizi ve
niyetlerimizi tanıma olduğunu sariırız; halbu ki, gerçekte
bu kendimizi makine olarak tanıma anlamına gelir. Maki­
ne-insanın yapısını, bölümlerini, d eğişik böl ümlrrinin
fonksiyonlarını, çalışmal arını yöneten koşul hrı tanımak
demektir bu. Genel olarak, herhangi bir makineyi incele­
meden onu tanıyamayız. Kendimizle i lişkili olara k bunu
hatırlamalı ve bir makine olarak kendi makinemizi incele­
meliyiz. Bu inceleme aracı, kendi kendini gözh•mlemı>dir.
Başka bir yol yoktur ve hiç kimse bizim iç:n bu çal ışmayı
yapamaz. Bunu kendimiz yapmalıyız. Fakat bundan önce
nasıl gözlem yapılacağını öğrenmeliyiz. Gözlemin i:eknik
tarafını anlamamız gerektiğini kastediyorJm. Farklı fonk­
siyonları gözlemlemenin ve onlar arasında ayırım yapma­
nın gerekli olduğunu bilmeliyiz. Aynı zamanda değişik
şuur durumlarım, uykumuzu ve bizdeki birçok değişik
"Ben"leri de hatırlamalıyız.

Böyle gözlemler, kısa zamanda sonuç verir. İlk önce
insan kendinde bulduğu her şeyi tarafsızca gözlemleyeme­
diğini fark edecektir. Bazı şeyler onu memnun edebilir, d;­
ğer bazı şeyler ise onu sıkacak, kızdıracak ve hatta korku­
tacaktır. Başka türlü de olamaz. insan kendisini uzak bir
yıldız veya ilginç bir fosil gibi inceleyemez. Oldukça doğal
bir biçimde kendisinde gelişimine yardımcı olan şeyleri se­
vecek, gelişimini daha güçleştiren ve ha tta imkansız­
laştıran şeyleri ise sevmeyecektir. Bu, kendisini gözlemle­
meye başladığı çok kısa bir süre sonra, kendindeki faydalı
ve zararlı özellikleri ayırt etmeye başlayacağı anlamına ge-

42

İKİNCİ DERS

lir. Bu yararlı ve zararlı olan şeyler, mümkün olabilen ken­
dini tanıma, uyanma ve gelişme görüş açısındandır. Ken­
disinin şuurlu okbilecek taraflarını, olamayacak i:arafla­
n nı ve ortadan kaldırılması gereken yönlerini görecektir.
Kendini gözlemlerken. kendini incelemenin, mümkün ev­
rimine doğru ilk adım olduğunu her zaman hatırlamalıdır.

Şimdi, insanın kendisinde bulduğu bu zararlı özellik­
lerin neler olduğunu görmeliyiz.

Genel olarak konuşulduğunda, bunların tümü meka­
nik olaylardır. İlki, daha önce de söylenildiği gibi yalan
söylemedir. Yalan söyleme, mekanik yaşamda kaçınılmaz­
dır. Bundan hiç kimse kaçamaz. Yalan söylemeden uzak
olduğunu kişi ne kadar düşünürse, o kadar fazla yalanın
içindedir. Yaşam olduğu biçimiyle, yalan söyleme olma­
dan var olamaz. Fakat psikolojik yönden, yalanın farklı bir
anlamı vardır. Yalan, biliyonnuş gibi veya bilebilecekmiş
gibi, kişinin bilmediği ve hatta bilemeyeceğf şeyler hak­
kında konuşması anlamına gelir.

Herhangi bir ahlaksal görüş açısından konuşmadığımı
anlamalısınız. Henüz, kendi başına neyin iyi olup, neyin
kötü olduğu sorunlarına gelmedik, sadece kendi kendini
incelemeye ve kendini geliştirmeye neyin yararlı, neyin za­
rarlı olduğu pratik görüş açısından konuşuyorum.

Bu yolla başlayarak insan, kısa zamanda kendisindeki
zararlı tezahürlerin belirtilerini keşfetmeyi öğrenir. Bir te­
zahürü ne kadar kontrol edebilirse, o kadar az zararlı
olabileceğini keşfeder. Ne kadar az kontrol edebilirse, ya­
ni ne kadar çok mekanikse, o kadar fazla zararlı olabilir.

İnsan bunu anladığı zaman, ahlaksal temeller üzerine
değil, fakat yalanını kontrol edemediği, yalanın onu ve
diğer işlevlerini kontrol ettiği temeline dayanarak, yalan
söylemekten korkar.

Kişinin kendinde bulduğu ikinci tehlikeli özellik, ima-

43

İNSANIN BİLİNMEYEN PSİKOtO/İSİ

jinasyondur. Kendini gözlemlemeye başlamasından kısa
bir süre sonra, gözleme olan başlıca engelin imajinasyon
olduğu sonucuna varır. Bir şeyi gözlemlemeyi arzu eder,
fakat bunun yerine, aynı konu üzerine kendinde ima jinas­
yon başlar ve gözlemi unutur. Bir süre sonra, insanların
imajinasyon sözcüğüne yaratıcı ve seçici yetenek anlamın­
da oldukça yapay ve hak etmediği bir anlam yükledikleri­
ni fark eder. İmajinasyonun yok edici bir yetenek olduğu­
nu, onu hiçbir zaman kontrol edemeyeceğini ve kendisini
daha şuurlu kararlarından ayırarak daima gitmeye hiç ni­
yetinin olmadığı başka bir yöne doğru sürüklediğini fark
eder. İmajinasyon hemen hemen yalan söyleme kadar kö­
tüdür; gerçekten kendine yalan söylemedir. İnsan kendisi­
ni memnun etmek için bir şey tahayyül etmeye başlar ve
kısa bir süre sonra hayal ettiği şeye ya da en azından onun
bir inanmaya ba lar.

Dahası, e ı undan da a da önce kişi, negatif duy­

gu a ın ı adesi biçiminde çok tehlikeli etkileri bulur. Ne
gatif duygular, bütün şiddet ya da üzüntü duyguları ani
mına gelir. Örneğin kendine acıma, kızgınhk, şüphe, ko
ku, taciz olma, sıkıntı, güvensizlik, kıskançlık gibi... Ç -

ğunlukla kişi negatif duyguların bu ifade edilişini o
dukça doğal, hatta gerekli bulur. · sanlar çoğu kez bunu
"samimi et" olarak adlandırır r Elbette i unun sammu-_
yetle hiçbir ilgisi yoktur. Bunlar yalnızca bir zayıflık, kötü
huy ve üzüntülerini kendinde tutamama belirtisidir. Buna
karşı koymaya çalıştığı zaman insan bunun farkına varır.
Ve bununla bir başka ders öğrenir. Mekanik tezahürlerle
ilişkili olarak bunları gözlemlemenin yeterli olmadığını,
bunlara karşı koymanıru gerekli olduğunu kişi fark eder.
Çiinki insan karşı koymadan bunları gözlemleyemez. Öyle
çabuk, öyle alışılmış ve fark edilmez şekilde meydana ge­
lirler ki, bunlara engel yaratmak için kişi yeterli çabada bu-

44

İKİNCİ DERS

lunmazsa, bunları fark edemez.
Negatif duyguların ifadesinden sonra kişi, kendisin­

de veya diğer insanlcı.rda bir başka ilginç mekanik özelliği
fark eder: Bu, konuşmadır . Kend i başına ele alındığında
konuşmada bir zarar yoktur. Fakat özellikle bunu en az
fark eden bazı insanlarda, gerçekten kötü bir huy oiur. Ça­
lışıyorken, seyahat ederken hatta uyurken bile old ukları
her yerde sürekl i konuşurlar. Konuşacak biri varsa, bu ki­
şiyle konuşmaktan hiçbir zaman vazgeçmezler, eğer kimse
yoksa kendi kendilerine konuşurlar.

Bu da sadece gözlemlemekle kalmamalı, buna müm­
kün olduğu kad ar karşı koyulmalıdır. Karşı konulamayan
bir konuşmayla, kişi hiçbir şey gözlemleyemez ve kişinin
gözlemlerinin bü tün sonuçları konuşmad a hemen buhar
olup gidecektir.

Kişinin yalan söyleme, imaj inasyon, negatif d uygu­
ların ifadesi ve gereksiz konuşma şeklindeki bu dört teza­
hürü gözlemlemede sahip olduğu güçlükler, i nsana tama­
mıyla mekanikliğini ve ha tta yardım ve yeni bir bilgi olma­
dan bu mekanikliğe karşı mücadele etmenin imkansızlığı­
nı gösterecektir. Bir insan belirli bir bilgi almış olsa d a hi,
bunu ku llanmayı v� kend ini gözlemlemeyi unutur; d iğer
bir deyizile, tekrar uyhıya dalar ve her zaman uyandırıl­
ması gerekir.

Bu "uykuya dalmanın", alelade psikolojide bilinme­
yen ya da en azından kayı t ed i \ınemiş ve ad landırılmamış
belirli kesin öze1likleri vardır. Bu özellikler, özel çabşma
gerektirir. Ru özell ikler iki tanedir . Birincisi, eşkoşma ola ­
rak adlandırılır. 11Özdeşleşme11 veya "eşolma", insanın ha­
yatının yarısından fazlasını geçirdiği tuhaf -bir d urumdur.
Kendisini her şeyle; söyledikleriyle, d u y duklarıyla,
inandık lanyla, inanmadıkları yla, a.rzu ettikleriyle, arzu
etmedikleriyle, kendisini çeken ve iten şeylerle cşkoşar.

45

İNSANIN IJİLİNMEYEN PSİKOLOJİSİ

Her şey onu yutar ve kendi.sini yutmuş olan fikir, duygu
veya nesneden kendisini ayıramaz. Bu, insanın eşkoşma
durumunda, eşkoştuğu nesneye tarafsız olarak bakamaya­
cağı anlamına gelir. İnsanın eşkoşmadığı en küçük şeyi bi­
le bulmak çok zordur. Aynı zamanda, eşkoşma durumun­
da insanın mekanik tepkileri üzerinde; diğer başka bir za­
mandan daha da az kontrolü vardır. Ya lan söyleme, imaji··
nasyon, negatif duyguların ifadesi ve sürekli konuşma eş­
koşmayı gerektirir. Eşkoşma u)madc:ın var olamazlar. İn­
san eşkoşmaktan kurtulabilseydi, birçok yararsız ve aptal­
ca tczahürleı dm de kurtu!abi!irdi.

Eşkoşma, anlamı, nedenleri w sonuçlan, ilk derste
bahsedih:•n Plıilokalia'da çok iyi tarif edi lmiştir. Fakat bu
anlayışın hiçbir izi modem psikolojide bulunamaz. Bu ol­
dukça unutulmuş "bir psikolojik keşiftir".

Eşkoşmaya yakın olan ildnci uyku doğuran d urum d a
kale almadır. Gerçekte "kale alma" kişilerle eşkoşmadır.
İnsanın sürekli bir biçimde, diğer insanL:ı ! ın, kend i:';i hak­
kınd a ne düşündüklerini, iyi tarafl.:ırırn gör:.ı p görmed ikie­
rini, yt"terince kendisine hayran olup olmadıkları konusun­
da üzüldüğü bir durumdur. Kale almcl herkesin yaşam ın­
da çok önemli bir rol oynar, fakat bazı insanlarda bir sap­
lantı halini alır. Bütün yaşamları üzüntü, şüphl', güvensiz­
lik olar .. önemsernelerle doludur ve başka bir şey için geri­
ye hi çbir şey kalma;�.

11Aşağıhk kompleksi" mıti ve diğer kompleksler, be­
lirsiz bir biçimde gerçekleştirilen fa kat anla şilamayan "eş­
koşma" ve "önemseme (kale alma)" olayları tarafından ya­
ratılırlar.

Hem "eşkoşma", hem de "önemseme", en ciddi bi­
çimde gözlemlenmt'lidir. Sadece onlar hakkındaki tam bil­
gimiz onları azaltır. Kişi bunları kendin d e göremiyorsa,
kolaylıkla başkalarında gerebilir. Fakat insan hiçbir şekilde

46

ir<J:-.ci DERS

di[,erlerinden ayrı olrnad ığını hat.ırlamalı.dır. Uu anlamda
herkes eşittir.

Şimdi daha önce söylenenlere d önerek, insanın geliş­
mesinin nasıl lnşlayacağmı ve hangi biçimde keı ıdin i İlKt:­
:Cmen in bu "başlayışa yardımcı olabilece�)ni, daha açık bir
şekiJJe anlama ya \alışmalıyız.

En ba�ta dilimizdeki bir güçlüğe rastlıyoruz. Örneğin,
evrimsel gürüş Jçı :mdan, insan hakkında konuşmak isti­
y0nı z. Fakat aiel <l d e dilde "insan" sözcüğü !-',erha n.gi bir
değişikliği veya d erecelendirmeyi ka\:ıul etmez. Hiçbir za­
rnan şu urlu oimr.yan ve bundan kuşku Juymayan insan,
şuurlu olmc.k iç in mücad ele edr::-n insan, bütü n üyle �m:rlu
olan insar:: t ':in: bunların hepsi bizim di l imiz için a:;• nıd ır.
Her durumd :ı, ht�r zarr.an "in�an", insandır. Bu g•:içH.'.kten
haiu lr::,ak ve yeni fikirlerini sınıfl ,uıd ırrnada ö�;rcndye
yard ımcı olmak i':,in, sistem, insanı yedi ka tegoriye ayırır.

İlk li i; kategori, pra tikte aynı seviyededir:
J no'lu insan: Bu insanda, hareketsel ya dcı içgüd üsd

mt:"rk-=zl·�r zihinsel ve duyhusal merkezlerden d a ha üstün­
dür, yani fi::;,iksci insz;rıd ır.

2 no' l u ins <; ı ı : Dayr-;v.�al merkezin, zihinst:'l, harcket�.el
ve içgüd uscl cı�:rke::--dcn d<tl::ı üstün olduğu insand ır. Duy­
gus;.ı,1 insandır.

3 no'hı ins�n: Zih;rı;:;O?l m-:ı,..kezin, duygusal, harel:etsel
ve içgüdüsel merkezden daha ÜE tün olduğu insandır. z;­
!linsel (entelektüeli insandır.

Günl ük yaşamda, sadece bu üç kategoriden insanlarla
kar?ılaşınz. Her birimiz ve tanıd ;ğırnız herkes ya 1 no'lu
insandır, ya 2 no'lu insand ır ya da 3 no'lu insandır. İnsanın
daha yüksek kategorileri de vardır, foknt insanlar bu yük­
sek kategorilere ait olarnk doğm;ızlar. Hepsi 1 no'lu, 2
no'lu, 3 no'lu insanlar olarak doğar ve daha yüksek katego­

rilere sadece t:!koller aracılığıyla ulaşabilir ler.

47

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

4 no'lu insan: Bu haliyle doğmaz. O, bir ekol kültürü­
nün ürünüdür. 4 no'lu ins<ln, kendisi hakkındaki bilgisiyle,
bulunduğu konum hakkındaki anlayışıyla ve teknik olarak
ifade etmek gerekirse, sabit bir çekim merkf�zi kazanmış
olmasıyla L 2, 3 no'lu insanlardan aynlır. Sabit bir çekim
merkezinin k::ız ,nulması demek; birl ik, şuurluluk. sal::.ıi t
''Ben" v e irade kazanma fikrinin, yani gelişme fikrinin, o
kimse için diğ·er ilgili alnnlanndan daha i:inemli hale gl�l­
mi� olmcı.sı dı�ı'l"lektir.

4 no 'lu insanın diğer bir özelliği, onun f�:rı-ksiyonian­
nın ve merkezlerinin <.hha den.geH olmasıdır. Oyle ki, bun­
lar, ekol d isiplin ve :rrıetotiarma göre, kendi üzuinde çalış­
madan dcngeleneınezler.

5 no'lu insan: Teklik V<;;> kendi ken d inin şuunmda
olmayı edinrı ıiş bir insandır. Alelade insa nlardan farklıd ı r.
çünki onda yüksek merkezlerden biri zatt::n ç<Jt� ir ve 1 , 2, 3
no'lu alelade insanların sahip olmad ığı birço k işlevlere ve
güçlere sahiptir.

6 no'hı insan: Objektif şuurluluğa L.ılaşmış bir insan­
dır. Onda, bir b'1.şka yüksek merkez çalışır. Alelade insanın
anlayışının dışında, daha birçok yeni yeteneklere ve güçle­
re .:;ahiptir.

7 no'ln insan: Bir ir:samn elde edebileceği her şeyi
edinmiş bir insandır. Sürekli. bir "Ben"e ve özgür iradeye
sahiptir. Kendisindeki bütün şuur durumlarını kontrol
edebilir ve :'.aten ed. inrr.iş olduğu hiçbir şeyi kaybetmez.
Bir başka tanıma göre, güneş sisteminin sımrları içind e
0lümsüzdür.

İnsanın yedi kategoriye ay nhşmı anlamak çok önemli­
dir, çünki i nsan faaliyetini incelemenin tüm mümkün
y0llarında, bu· ayrımın birçok uygulaması vardır. Bunu an­
layanların eline, bunlar olmadan tanımlanması imkansız
tezahürlerin tanımlanması i'5in, çok güçlü ve çok hassas bir

48

İKİNCİ DERS

alet ya da vasıta verir.
Örneğin, din, sanat, bilim ve felsefe gend kavramları­

nı ele alın. Dinl e başlayacak olursak, fetişizmin hemen he­
men tüm biçimlerinin 1 no'lu insanın dini olması gerektiği­
ni görürüz. Bu biçimlerin nasıl adlandırıldıkları da önemli
değildir. Duygusal, duyarlı insanın dini, yani 2 no'lu insa­
nın dini, bazen fanatiklik; hoşgörüsüzlüğün en kaba biçim­
leri ve inançları değişik olanların işkence edilmesine dönü­
şür. 3 no'lu insanın dini herhangi başka bir şeyden daha
önemli olan, sözcükler, biçimler, ayinler hakkında tartış­
malarla dolu teorik ve skolastik bir dindir. 4 no'lu insanın
dini, kendini geliştirmeye çalışanın dinidir. 5 no'lu insanın
dini, tekliğe ulaşmış olanın dinidir. Bu insan 1, 2, 3 no'Iu
insanların ne görebileceği, ne de bilebileceği birçok şeyi
görebilir ve bilebilir. 6 no'lu ve 7 no'lu insanların her ikisi­
nin de dinleri hakkında hiçbir şey bilemeyiz.

Aynı ayrım, sanat, bilim ve felsefe için de geçerlidir. 1
no'lu insanın sanatı, 2 no'lu insanın sanatı, 3 no'lu insanın
sanatı; 1 no'lu insanın bilimi, 2 no'lu insanın bilimi, 3 no'lu
insanın bilimi, 4 no'lu insanın bilimi ve benzerleri olmalı­
dır. Kendiniz, bunlarla ilgili örnekler bulmaya çalışmalısı-
nız.

Kavramların genişlemesi birçok problemlerimize doğ­
ru çözümler bulma imkanımızı büyük ölçüde arttırır.

Bu; aslında birleşik olan değişik kategorilerin fikirleri­
ni bizim için birleştirecek ve gerçekte değişik olan görü­
nürdeki aynı kategorileri bölecek yeni bir dili inceleme
imkanını sistemin bize vereceği anlamına gelir. İnsan söz­
cüğünün 1 , 2, 3, 4, 5, 6 ve 7 no'lu insanlar biçiminde yedi
sözcüğe ayrılması, bu yeni dilin bir örneğidir. Bu bize
psikolojinin, yeni bir dilin incelenmesi olarak dördüncü
tanımını verir. Bu yeni dil, insanların bazen bulmaya veya
icat etmeye çalıştıkları evrensel bir dildir.

49

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

"Evrensel bir dil. ve felsefi dil" ifadt>leri, mecazi an­
lamda alınmamalıdır. Matematiksel sembollerin evrensel
olduğu gibi, aynı anlamda o1mak üzı:-.re dil de evrenseldir.
Bunun yanı sıra, bu dil insanlarm düşür.dükleri her şeyi
içerir. Bu dilin açıklanmış birkaç sözcüğü bile size, var olan
bilimsel veya felsefi terminolojileri ve adlandırmaları kul­
lanan alelade bir dilden daha kesin ve doğru düşünme ve
konuşma imkam sağlar.

ÜÇÜNCÜ DERS

İnsanın makine olduğu fikri, yeni bir fikir değildir.
Gerçekte, mümkün olabilen tek bilim�el görüştür; yani de­
ney ve gözleme dayalı bir görüştür. insanın mekanikliği­
nin çok iyi bir tanımı, 19. yüzyılın ikinci yarısında psiko­
fizyolojide verilmiştir. İnsan, dış etkiler almadan herhangi
bir harekette bulunamayan bir varlık sayılmıştır. O zaman
bilim adamları, insanın doğuştan bütün dış ve iç etkilerden
yoksun bırakılması mümkün olsaydı ve hala canlı tutula­
bilseydi, en küçük hareketi bile yapamayacağını ileri sür­
müşlerdi.

Elbette, böyle bir deney bir hayvanla bile imkansızdır.
Çünki yaşamı sürdürme süreci; nefes alma, yeme ve ben­
zerleri, önce farklı tepkisel hareketleri başlatacak ve sonra
hareket merkezini uyaracak, her türlü etkiyi doğuracaktır.

Fakat bu fikir ilginçtir, çünki makinenin faaliyetinin
dış etkilere dayandığını, bu etkilere. olan tepkilerle faaliye­
tini başlattığını açıkça göstermektedir.

Makinedeki merkezler, kendi türündeki her bir etkiyi
almak ve bunlara uygun bir biçimde tepkide bulunmak
için mükemmel biçimde ayarlanır. Merkezler doğru çalıştı­
ğında makinenin çalışmasını ayarlamak; bunları incelemek
ve hatta yönlendirmek kadar, makineyle ilgili gelecekteki
birçok olayı ve tepkileri önceden görmek mümkündür.

Fakat, maalesef merkezler sağlıklı ve normal olarak
adlandırılan insanda bile çok ender olarak, gerektiği bi-

51

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

çimde çalışır.
Bunun nedeni, merkezlerin belirli bir yolla birbirleri­

nin yerlerini alabilecek tarzda yapılmış olmalarıdır. Doğa­
nın orijinal planında bunun amacı şüphesiz, merkezlerin
çalışmasını sürekli kılmak ve makinenin çalışmasına oJabi­
lecek mümkün müdahalelere karşı koruyucu bir önlem ya­
ratmaktı; çünki bazı durumlarda, bir müdahale ölümcül
olabilirdi.

Fakat merkezlerin birbirleri için çalışma kapasitesi,
eğitilmemiş ve gelişmemiş bir makinede (bizim makinele­
.rimiz gibi) aşırılaşır ve sonuç olarak makine, her merkez
kendi asıl çalışmasını yapacak biçimde çok ender çalışır.
Neredeyse her dakika bir merkez kendi çalışmasını bırakır,
bir başka merkezin çalışmasını yapmaya çalışır, bu başka
merkez de buna karşılık olarak, bir üçüncü merkezin çalış­
masını yapmaya çalışır.

Merkezlerin belirli bir dereceye kadar birbirlerinin ye­
rini alabileceklerini söyledim, fakat tamamen alamazlar ve
kaçınılmaz olarak böyle durumlarda daha az etkin biçimde
çalışırlar. Örneğin, hareket merkezi, bir noktaya kadar zi­
hin merkezinin çalışmasını taklit edebilir, fakat sadece, ör­
neğin rüyalarda ve gündüz rüyalarında (hülyalarda) oldu­
ğu gibi, çok belirsiz ve bağlantısız düşünceler üretir. Bu­
nun ka��ılığında, zihin merkezi, hareket merkezi için çalı­
şabilir. Orneğin, yazacağınız her harfi ve nasıl yazacağınızı
düşünerek yazmaya çalışın. Ellerinizin veya bacaklarınızın
yardımsız olarak yapabileceği bir şeyi yapmak için zihnini­
zi kullanmaya çalışarak, bu türden deneyler yapabilirsiniz.
Örneğin, her harekete dikkat ederek merdivenden aşağıya
inin ya da her küçük hareketi zihninizle hesaplayarak, elle­
rinizle alışageldiğiniz bir işi yapın. Çalışmanın ne kadar
daha güç olduğunu, ne kadar daha yavaş olduğunu ve
zihnin merkezinin, hareket merkezinden ne kadar daha

52

ÜÇÜNCÜ DERS

beceriksiz olduğunu hemen göreceksiniz. Bunu aynı za­
manda yeni türden bir hareketi öğrendiğiniz zaman da gö­
rebilirsiniz; farz edelim ki, daktilo kullanmayı öğreniyor­
sunuz veya herhangi bir türde yeni fiziksel bir işi öğreni­
yorsunuz veya tüfek kullanmayı öğrenen bir askeri ele
alın. Bir süre için bütün hareketleriniz (ya da hareketleri)
zihin merkezine bağımlı olacaktır, sadece bir süre sonra
hareket merkezine geçecektir.

Herkes, hareketlerin alışkanlık olduğu, bütün ayarla­
maların otomatikleştiği ve her zaman her hareketi düşün­
mek ve hesaplamak gereğinin olmadığı zamanki rahatı bi­
lir. Bu, hareketin normal durumda ait olduğu hareket mer­
kezine geçtiği anlamına gelir.

İçgüdü merkezi, duygu merkezi için çalışabilir ve
duygu merkezi de ara sıra bütün diğer merkezler için çalı­
şabilir. Bazı durumlarda, zihin merkezi nefes alma esnasın­
daki göğüs hareketi gibi görülebilir, hareketlerle bağıntılı
kısmın ve içgüdü merkezinin sadece çok küçük bir bölü­
münün işini yapabilmesine rağmen, zihin merkezi bazen
içgüdü merkezi için çalışmak zorundadır. Bazen yoginin
nefes alışı olarak tanımlanan ve yetenekli, deneyimli bir
öğretmenin tavsiyesi, gözlemi olmadan hiçbir zaman de­
nenmemesi gereken yapay nefes alıp verme örneğinde ol­
duğu gibi, içgüdü merkezinin işlevlerine karışmak çok teh­
likelidir.

Merkezlerin yanlış çalışmasına döndüğümüzde, bu­
nun tüm pratik yaşamımızı doldurduğunu söylemeliyim.
Sönük izlenimlerimiz, belirsiz izlenimlerimiz, izlenim ek­
sikliklerimiz, birçok şeyi yavaş anlayışımız, çoğu kez eş­
koşmamız, kale almamız, hatta yalan söylememiz; tüm
bunlar, merkezlerin yanlış çalışmasına dayanır.

Merkezlerin yanlış çalışması fikri, alelade düşüncemi­
ze ve dilimize girmez ve bize ne kadar çok zarar verdiğini,

53

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

bu biçimde ne kadar çok gereksiz enerji harcadığımızı ve
merkezlerin bu yanlış çalışmasının bizleri sürüklediği zor­
lukları fark etmeyiz.

Makinemizin yanlış çalışması hakkındaki yetersiz an­
layış, genellikle tek olduğumuz yanlış düşüncesiyle ilişkili­
dir. Kendimizin ne kadar bölünmüş olduğunu anladığı­
mızda, biz bilmeden kendimizin bir bölümünün, bir başka
bölüm yerine çalıştığı gerçeğinde yatan tehlikeyi fark et­
meye başlarız.

Kendi kendini inceleme ve gözlemleme yolunda, sa­
dece merkezlerin doğri.ı çalışmasını incelemek ve gözlem•
temek gerekir. Yanhş çalışmanın tüm türlerini ve belirli bi­
reylere ait yanlış çalışmanın beJirli özelliklerini bilmek ge­
reklidir. Kişinin kusurlarını ve hatalı özelliklerini bilmeden
kendini tanıması imkansızdır. Herkese ait olan genel ku­
surların yanı sıra, her birimizin sadece kendisine ait başlıca
kusurları vardır ve bunlar da zamanında incelenmelid ir.

Başlangıçta; insanın dış etki lerle harekete geçen bir
m '1kine olduğu fikrinin gerçekten doğru ve bilimsel bir fi­
kir olduğunu belirtmiştim,

Bilimin bilmediği şunlardır:
1. Makine insan, standc.rdına uygun çalışmamaktadır;

ve gerçekte normal standardınm ·;·oı< altında çalışmaktadır.
Yani, tüm güçleriyle ve bölümleriyl:: faaliyet gös terme­
mektedir.

2. Birçok engellere rağmen, farklı alıcı güçlere ve faali­
yetlere sahip standartları kendisi için gdiştirebilir ve yara­
tabilir.

Şimdi, gelişme iÇin gerekli koşullardan süz edeceğim;
çünki, gelişme mümkün olmasına rağmen, aynı zamanda
bunun çok ender olduğu, çok sayıda iç ve dış koşul gerek­
tirdiği hatırlanmalıdır.

Bu koşul!ar nelerdir?

54

rJÇÜNCÜ DERS

Bu koşulların ilki, insanın d urumunu, güçlerini ve
imkanlarım hatırlaması, şimdiki durumundan kurtulması
için ya çok güçlü bir isteğe sahip olması ya da değişimle
gelmesi gereken yeni ve bilinmeyen bir durum için çok
büyük bir ilgiye sahip olmas1 gerektiğidir. Kısaca söyler­

sek, ya ku vvetli bir biçimde şimdiki durumunu reddediyor
olmalı ya da ulaşılabilecek gel.ecektcki durum tarafından
çekiliyor olnrnlıdır.

Bundan başka, kişinin belirli bir hazırlığı olmalıd ır.

Kişi, kend isine anla tılanı anlayabilmelid ir.
Aynı zaman da, dışarıda da ı.:ygun koşullar içinde ol­

malıdır. İnceleme için yeterli ser be.s l zamanı olmalı ve in­
celemeyi mümkün kılacak koşuilarda yaşamalıdır.

Gerekli olan tüm koşulları saymak imkansızdır. Fakat
bu koşullar diğer şeyleri n arasında bir ekolü de içerir.
Ekol, belirli bir ülkede bu ekolün var olabileceği sosyal ve
pol itik koşulları da belirtir, çürıki rastgele koşullar içinde
yaşayamaz ve az ya da çok di.ızenli bir yaşam, belirli sevi­
yede bir kültür, kişisel özgürlük bir ekolün varolması için
gereklidir. Zam;:uumız bu

·
açıdan özellikle güçtür. Doğu'

daki ekoller çabuk bir biçimd e kayboluyorlar. Birçok ülk,�­
de ekol kurmak kesinlikle imkansızdır.

"Evrenin Yeni Modeli" adlı ki.tabını.da bu konuyla il­
gili "!'.fanu Kanuıılcm"ndan bazı satırlar ald ım . ·

Bir snatak<- (r?v sahibi) için kurallar:
61 . Ne sı:;tra lar tarafından yönetilen, ne dinsizler tara­

fından �skan edilen ne de ayrılıkçı fikirleri olan kişiler tara­
frndan fethed ilen ya da düşük kastların insanlarının bol ol­
duğu bir ülkede yaşamamalıdır.

79. Ne toplum dışında bırakılanlanrı, ne insanların en
düşüğü olan Kandalasların, ne Pukkaseslerin, ne budalala­
rın, ne kibirli insanların, ne düşük snnftan insanların, ne de
Antyavasayins (mezar kazıcıları) dostu olmamalıdır.

55

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

Bölüm VIII
22. Çoğunlukla sutralar tarafından iskan edilmiş, tan­

rısız insanlarla dolu ve ikinci kez doğmuş kişilerden yok­
sun bir krallık, açlık ve hastalığa uğrayarak bütünüyle yok
olacaktır.

Manu Kanunları'nın bu fikirleri çok ilginçtir çünki, bi­
ze farklı siyasal ve sosyal koşullar üzerinde, ekol çalışması
görüş açısından bir yargıda bulunabilmemizi sağlayan bir
temel vermektedir. Taraftarları bu koşulların ilerletici ol­
duğunu iddia etmelerine ve hatta aklı zayıf kişileri aldat­
mayı başarabilmelerine rağmen bu kanunlar hangi koşul­
ların gerçekten ilerletici ve hangilerinin sadece bütün ger­
çek değerlerin yıkımını getirdiklerini görmemize yardımcı
olmaktadır.

Fakat dış koşullar bize bağımlı değildir. Belirli bir de­
receye kadar, bazen de büyük bir zorlukla yaşamayı tercih
ettiğimiz ülkeyi seçebiliriz, fakat yüzyılın is tediğimiz dö­
nemini seçemeyiz; kaderin bizi yerleştirdiği dönemde ne
istediğimizi bulmaya çalışmalıyız.

Bu nedenle, gelişim için hazırlığın başlangıcı bile sa­
dece ender olarak hepsi biraraya gelen iç ve dış koşulların
bir bileşimine ihtiyaç duyacaktır.

Fakat, aynı zamanda; en azından iç koşulların ilgili ol­
duğu kadarıyla, insanın bütünüyle rastlantı (kaza) yasası­
na bırakılmadığını anlamalıyız. Eğer ilgi duyarsa ve şans··
lıysa onun için düzenlenmiş ve yo!unu bulabileceği birçok
ışıklar vardır. İmkanları o kadar azdır ki, şans unsuru da
hariçte bırakılamaz.

Şimdi şu soruya cevap vermeye çalışaiun: İnsana yeni
bilgi edinmeyi arzulatan ve kendisinin değişmesini isteyen
nedir?

İnsan yaşa· ıda iki türlii tesir altında yaşar. Bu çok
iyi anlaşılmalıdı . ve iki tesir türü arasındai<.i fark çok açık

56

ÜÇÜNCÜ DERS

olmalıdır.
Birinci tür tesirler: Yaşamın kendisi tarafından yara­

tılan ilgiler ve çekici şeylerden oluşur: İnsanın sağlık, em"'
niyet, zenginlik, zevkler, eğlenceler, güvenlik, kibir, kendi­
ni sevme, ün gibi ilgileri. . .

İkinci tür tesirler: Yaşam içerisinde yaratılmayan, fa­
kat orijinal olarak ekollerden gelen fikirlerin uyandırdığı,
farklı düzendeki ilgilerden oluşur. Bu tesirler ir..sana direkt

. biçimde ulaşmaz. Her zaman birinci türdeki tesirlerle.karı­
şık olarak ve genelde başlangıçtaki durumlarına çok az
benzeyen bu tesirler, yaşamın genel döngüsü içine atılırlar,
birçok farklı zihinlerden geçerek insana felsefe, bili�, din
aracılığıyla ulaşırlar.

Birçok durumda insanlar, ikinci türdeki tesirlerin de­
ğişik kaynağını fark etmezler ve çoğu kez bunları birinci
türdeki tesirlerle aynı kaynağa sahip olarak açıklarlar.

İnsan bu iki tür tesirin varlığını bilmemesine rağmen,
bunların her ikisi de ona etkide bulunmakta ve kendisi de,
o ya da bu şekilde onlara tepkide bulunmaktadır.

İnsan, birinci türdeki tesirlerin biri veya bazılnrıyla,
daha çok eşkoşar ve ikincı türden tesirleri hiç duymaz. Ve­
yahut ikinci türden tesirleri biri ya da bir başkası tarafın­
dan cezbedilebilir ve etkilenebilir. Her iki dıırumda, sonuç
farklıdır.

Birinci türden tesir!eri A tesirleri, ikinci türden tesirle­
ri B tesirleri olarak adlandıracağız.

Bir insan tamamen A tesirlerinin veya belirli bir A te­
sirinin etkisi altındaysa ve B tesirlerine çok ilgisizse, onda
hiçbir değişim olmaz. Gelişim imkanı, yaşamının her yılıy­
la birlikte azalır ve belirli bir yaşta, bazen oldukça erken
bir yaşta, tamamen kaybolur. Bu, insanın fiziksel olarak
hala hayatta olmasına rağmen filiz vermeyen ve bir bitki
üretemeyen bir tohum gibi öldüğü anlamına gelir.

57

İNSilNfN RİLİNMEYEN PSİKOLOJİSİ

Fakat diğer taraftan insan; bü tünüyle A tesirlerinin et­
kisi altında değil de, B tesirleri onu cezbediyor, duygulan­
dırıyor ve düşündürüyorsa .. bu tesirlerin ortaya çıkardığı
izlenimlerin sonuçlan onda biraraya gelerek, aynı türden
diğer tesirleri çeker. Böylece, zihinde ve yaşamında daha
önemli bir yer işgal ederek büyür.

B tesirlerinin orl:aya çıkardığı etkiler yeterince güçlüy­

se, birlikte kaynaşıriar ve insanda manyetik merkez deni­
len şeyi oluştuıurlar. Hemen anlaşılnıalıdır ki, bu dı.ırum­
daki "merkez " sözcüğü, "öz" içerisinde birer merkez olan
"zihin" veya ''hareket" merkezi gibi merkezlerle aynı an­
lamda değildir. Manyetik merkez kişiliktedir. Yeterince
güçlendiğinde, belirli bir d,::receye kad ar yol gösterici ve
kontrol edici bir faktör hizmetini gören bir i lgiler grubu­
dur. Manyetik merkez kişinin ilgilerini belirli bir yöne
döndürür ve onlan orada korumcısına yardımcı olur. Aynı
zamanda, kendi başına çok şey yapamaz. Bir ek,)} gerekli­
dir. Manyetik merkez bir ekolün yerini alamaz, fakat bir
ekolün gerekli1 tğinin fark edilmesine yardım edebilir, bir
ekolün aranmaya başlanmasına yardımcı olur ya da kişi
bir ekole rastlamışsa, ekolü tarı;masım'., kaybetmemeye ça­
lışmasına yardımcı. o!ur. Çlinki bir ekolü kaybetmek, her
şeyden daha kolaydır.

Manyetik bir merkeze so.ihip olmak, çok açıea vunıl­
marnasına rağmen bir ekolü gerektirir, Manyetik merkeze
sahip olmayan bir kişi, küçük y a da zayıf bir manyetik
merkeze sahip kişi ya da birbirieriyle çelişen birkaç mar•­
yetik mt:>rkezi olan kişi, yani aynı zamanda birbiriyle uy­
gunsuz birçok şeylerle ilgilenen insan, bir ekole rastlarsa;
bu ekolle ilgf.lenmez ya da hiçbir şey öğrenmeden önce he­
men eleştiri yapmaya başlar veya ekol çalışmasının ilk
3üçlükl2ri ile karşılaştığında, ilgisi çok çabuk kaybolur. Bir
ekolün başlıca güvenilecek şeyi budu r. Bu olmasaydı, ekol,

58

ÜÇÜNCÜ DERS

ekolün öğretisini hemen saptıracak çeşitten yanlış insanlar­
la doğacaktı. Doğru bir manyetik merkez, kişinin sadece
bir ekolü tanımasma yardımcı olmaz; A ve B tesirlerinden
farklı olan C tesirleri diye ad landırılabiien ekol öğretisini
de hazmetmesine yarduncı olur.

C tesirleri yalnızca agızdan çıkan �.özle, doğıudan ôğ­
retimle, açıklamayla ve göstermeyle iletilebilir.

Bir insan C tesirleri ile karşılaştığında bunları hazme­
debiliyorsa, manyetik merkezde rastlantı yasasından ba- .. ,
ğımsızlaş t ığı söylenebilir . Bu andan itibaren manyetik
merkez gerçekten rolünü oynamış olur. Bir insanı bir ekole
getirmiştir ya da ona oradaki ilk adımlarında yardım et­
miştir. Bundan sonra okulun fikirleri ve öğretisi manyetik
merkezin yerini alabilir, yavaşça kişiliğin farklı bölümleri­
ne ve zamanla da öze nüfuz etmeye başlayabilir.

Kişi, a lelade biçimde okuyarak ve ekollerin daha be­
lirgin ve ulaşılabilir olduğu tarihsel dönemleri inceleyerek;
ekolierin örgütlenmeleri, faaliyetleri hakkında birçok şey
öğrenebilir. Fakat kişinin sadece ekollerin kendilerinde öğ­
renebileceği, ekollerle ilgili belirii şeyler vardır. Ekol ilkele­
rini n ve kurallarının açıklanm ,ı sı, ekol öğret isinde çok
önemJ i bir yer işgal eder.

Bu yolda kişinin öğrendiği en önemli ilkel::rden bin,.
gerçek ekol çalışmasının üç hatta aynı zamar;da ılerlemesi
gerektiğidir. Bir çalışma yolu ya d a iki çalışma yolu, gerçek
"ekol çalışması" olarak adlandırılamaz.

Bu üç hat nelerdir?
Birinci dersle, bu derslerin bir ekol olmadığını söyle­

m iştim, şimdi bımlarm neden bir ekol olmadığını a•;ıkla­

rnaya çalışacağım:
Bir keresinde, bir derste bir soru soruldu: Bu sistemi

inceleyen kişiler sadece kendileri için mi çalışıyorlar yoksa
diğer kişi ler için de çalışıyorlar mı? Şimdi bu soruya da

59

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

cevap vereceğim.
Birinci hat; kişinin kendini incelemesi, sistemi ya da

"dili" incelemesidir. Bu hatta çalışan kişi, elbette kendisi
için çalışır.

İkinci hat; insanın diğer kişilerle ekolde birlikte çalış­
masıdır. Kişi sadece onlarla biı-likte değil, ayrıca onlar için
de çalışır. Böylece ikinci hatta insan, insanlarla insanlar
için çalışmasını öğrenir.

Bu nedenle ikinci hat, bazı kişiler için özellikle zordur.
Üçüncü hatta kişi ekol için çalışır. Ekol için çalışırken,

kişi ilk önce ekol faaliyetini, amaçlarını ve ihtiyaçları anla­
malıdır. Kişi gerçekten iyi hazırlıklı olmadıkça, bu zaman
gerektirir, çünki bazı kişiler üçüncü hatta başlayabilir ya
da bunu herhangi bir yolla kolaylıkla bulabilir.

Bu derslerin bir ekol olmadığını söylediğimde, bu
derslerin, sistemin ve kendi kendini incelemenin sadece
tek çalışma hattı imkanı verdiğini kastetmiştim. Birlikte
öğrenerek bile kişilerin ikinci çalışma yolunun başlangıcını
inceledikleri ve en azından birbirlerine katlanmayı öğren­
dikleri doğrudur ve düşünceleri yeterince geniş, idrak
edişleri yeterince hızlıysa ikinci ve üçüncü çalışma hatları
hakkında bile bir şeyler kavrayabilirler. Yine de kişi sadece
bu derslerden çok şey bekleyemez.

İkinci çalışma hattında, tam bir ekol örgütlenmesinde
insanlar sadece birlikte konuşmamalı , aynı zamanda bir­
likte çalışmalıdırlar. Bu çalışma çok farklı olabilir, fakat o
veya bu biçimde ekol yararlı olmalıdır. Böylece bu, birinci
hatta çalışmakla, insanların ikinci hattı inceledikleri; ikinci
hatta çalışarak da üçüncü hattı inceledikleri anlamına gelir.
Daha sonra niçin üç hattın gerekli olduğunu ve niçin sade­
ce üç çalışma yolunun başarılı bir biçimde belirli bir amaca
doğru ilerleyevileceğini öğreneceksiniz.

İnsanın uykuda olduğunu, hangi işe başlarsa başlasın

60

ÜÇÜNCÜ DERS

hemen ilgisini kaybedeceğini ve mekanik olarak devam
edeceğini fark edersiniz. Üç çalışma hattının gerekli oluşu­
nun ana nedenini, şimdi bile anlayabilirsiniz. Üç çalışma
hattı gereklidir; çünki her şeyden önce bir hat, diğer bir
hatta uykuya dalmış insanı uyandırır. Eğer kişi gerçekten
üç hat üzerinde çalışırsa, hiçbir zaman bütünüyle uykuya
dalmayabilir; her ne durumda olursa olsun, kişi, daha önce
olduğu kadar mutlu biçimde uyuyamaz; her zaman uya­
nacak ve çalışmasının durmuş olduğunu fark edecektir.

Üç çalışma arasındaki çok karakteristik bir farkı da
gösterebilirim.

Birinci hatta kişi, başlıca sistemin etüdü ya da kendini
inceleme ve kendini gözlemleme üzerine çalışır ve çalışma­
sında, kendisine ilişkin olarak, belirli bir miktarda kişisel
girişim yeteneğini göstermelidir.

İkinci çalışma hattında kişi, belirli örgütlenmiş bir işle
bağlantılı olarak çalışır ve sadece kendisine söyleneni yap­
malıdır. İkinci hatta kişisel girişim istenmez ya da kabul
edilmez. Burada ana nokta disiplin ve verilenlerden daha
iyi gözükse bile, kendi fikirlerinin herhangi birini ortaya
atmadan, anlatılanı tam olarak izlemektir.

Üçüncü hatta, tekrar kişi daha çok kişisel girişim gös­
terebilir, fakat daima kendisini incelemeli , kurallara ve il­
kelere ya da kendisine anlatılanlara karşı kararlar almakta
kendine izin vermemelidir.

Daha önce çalışmanın, dilin incelmesiyle başladığını
söylemiştim. Bu noktada, şimdiden bu yeni dilin belirli sa­
yıda sözcüklerini artık bildiğinizi fark etmeye çalışmanız
çok yararlı olacaktır. Bu yeni sözcükleri saymanız ve bir
yere birlikte yazmanız da çok yararlı olacaktır. Ancak, her­
hangi bir yorum olmadan yazılmalıdır. Yorumlar, sizin an­
layışınızda olmalıdır. Onları kağıda dökemezsiniz. Bu
mümkün olsaydı, psikolojik öğretilerin incelenmesi çok

61

İNSANIN BİLİNMEYEN PSİKOLOfİSİ

basit olurdu. Bir tür sözlük veya sözcük dizini yayınlamak
yeterli olurdu ve insanlar bilinmesi gereken her şeyi bilir­
lerdi. Fakat maalesef bu imkansızdır ve insanlar bunların
her birini öğrenmek ve her biri üzerinde kendileri için ça­
lışmak zorundadırlar.

Şimdi tekrar merkezlere dönmeli ve uzun bir ekol ça­
lışması ihtiyaa olmadan, daha hızlı niçin gelişemeyeceği­
mizi bulmalıyız .

. Bir şey öğrendiğimiz zaman, yeni materyali hafıza.,.
ınızda biriktirdiğimizi biliyoruz. Fakat hafızamız nedir?
Bunu anlayabilmek için, fonograf silind irinin maddesine
benzer, duyarlı maddeden oluşan ayrı ve bağımsız bir ma­
kine gibi her merkezi ele almayı öğrenmeliyiz. Bize olan
her şey; gördüğümüz, d uyduğumu1:, hissettiğimiz ve öğ­
rendiğimiz her şey bu silindirlere kaydolur. Hu, bütün dış
ve iç olayların silindirler üzerinde belirli ''izlenimler" bırak­
tığı anlamına gelir. Bir izlenim, derin ya da hafif olabilir
veyahut çabucak kaybolan ve arkasında hiçbir iz bırakma­
yan geçici bir izlenim olabilir. Fakat, bunlar d erin olsun,
hafif olsun izlenimlerdir. Silindirlerdcki bu izlenimler, sa­
hip olduğumuz her şeyimiz, bütün mülkiyetimizdir. Bildi­
ğimiz her şey, öğrendiğimiz her şey, tecrü\'le ettiğimiz her
şey bu silindirler üzerindedir. Tamamıyla aynı biçimde bü­
tün düşünce süreçlerimiz, hesaplarımız, akıl yürütmeleri­
ıniz silindirlerdeki bu izlenimleri kıyaslama, tekrar tekrar
bunları okuma, bunları biraraya getirerek anlamaya çalış­
ma ve benzeri faaliyetlerden oluşur. Silindirlerimizde ol­
mayan yeni hiçbir şeyi düşünemeyiz. Silind irlerdeki bazı
izlenimlere karşılığı olmayan ne bir şey söyleyebiliriz, ne
de bir şey yapabiliriz. Yeni bir hayvan icat t>demeyeceği­
miz gibi, aynı biçimde yeni bir d üşünce de icat edemeyiz,
çünki bizim bütün hayvan fikirlerimiz, var olan hayvanları
gözlemlememizle yaratılır.

62

ÜÇÜNCÜ DERS

Silindirler üzerindeki tesirler veya izlenimler, çağrı­
şımlarla birbirine bağlıd rr. Çağrışımlar, ya aynı anda alı­
nan ya da herhangi bir biçimde birbirine benzer izlenimleri
brbirine bağlar.

İlk dersimde, hafızanın şuura dayalı olduğunu ve as­
lında sadece şuurluluk anlarını hatırladığımızı söylemiş­
tim. Birbirleriyle bağlantılı, farklı, eş zamanlı. izlenimlerin;
bağlantısız izlenimlerden daha uzun süre hafızada kalaca­
ğı oldukça açıktır. Kendi kendinin şuurunda olma anında,
halta buna yakın bir durumda, bu anın bütün izlenimleri
birbirine bağlanır ve bağlanmış bir biçimde hafızada kalır.
İçsel benzerlikleriyle bağlantılı olan izlenimler için de aym
şey geçerlid ir. Eğer kişi, izlenimleri alma anında daha şu­
urluysa, yeni izlenimleri, eski birbirine benzer izlenimlerle
daha belirgin bir biçimde bağlayacak ve bunlar hafızada
bağlantıiı kalacaktır. Diğer t araftan, kişi eşkoşma duru­
mun da izlenimler alıyorsa, bunları fark etmez ve bunların
izleri, değerlendirilmeden ve çağrışımlarla birleştirilmeden
önce kaybolur. Eşkoşma durumunC:.a kişi görmez ve işit­
mez. Kişi tümüyle kendi derdi, arzusu, iınajinasyonu için­
dedir. Kendini nesnelerden, duygulardan veya anılardan
ayıramaz ve çevresindeki bütün dünyayla bağlantısını
kaybetmiştir.

63

DÖRDÜNCÜ DERS

Bugün merkezlerin daha ayrıntılı bir incelemesiyle
başlayacağız. Bu, dört merkezin diyagramıdır.

ZİHİN MERKEZİ

DUYGU MERKEZİ

HAREKET ve
İÇGÜDÜ
MERKEZLERİ

o

o

o

o

Baş

Bedenin orta
bölümü­
Göğüs kısmı

Bedenin alt
bölümü ve
arkası

Diyagram bir insanı, sola bakan biçimde yandan tem­
sil etmekte ve çok şematik biçimde merkezlerin izafi durıı­
munu göstennektedir.

Gerçekte, her merkez tüm bedeni işgal eder ve bü­
tün organizmaya nüfuz eder. Aynı zamanda her merkezin,
"çekim merkezi" denilen bir merkezi vardır. Zihin merke­
zinin çekim merkezi beyinde; duygu merkezinin çekim
merkezi güneş sinir ağında (solar pleksiis), hareket ve iç­
güdü merkezlerinin çekim merkezi omuriliktedir.

Bilimsel bilginin şimdiki durumunda, her merkez

64

DÖRDÜNCÜ DERS

kendinde, alelade bilimin ve hatta anatominin henüz bil­
mediği birçok özellikler içerdiğinden dolayı, bu ifadeyi
doğrulayacak hiçbir aracımız yoktur. Bu tuhaf görünebilir,
fakat insan bedeninin anatomisinin, tamamlanmış bir bi­
lim olmaktan uzak olduğu bir gerçektir.

Bu yüzden, bizden saklı merkezlerin incelenmesi,
araştırmamıza açık olan, bu merkezlerin fonksiyonlarının
gözlemiyle başlamalıdır.

Bu oldukça bilinen bir yoldur. Fizik, kimya, astrono­
mi, fizyoloji gibi farklı bilimlerde, incelemeyi arzu ettiği­
miz gerçeklere, nesnelere ya da konulara ulaşamadığımız­
da, bunların sonuçlarının veya izlerinin araştırılmasıyla
çahşmaya başlamalıyız. Bu durumda merkezlerin direkt
fonksiyonlarına değineceğiz; bu neden le, fonksiyonlar
hakkında bütün belirlediklerimiz merkezlere uygulanabi-
Er.

Bütün merkezlerin ortak birçok yönleri vardır ve aynı
zamanda her merkezin, zihinde her zaman tutulması gere­
ken, kendine özgü özellikleri vardır .

.Merkezlerle ilgili olarak anlaşılması gereken en önem­
li i lkelerden biri, hızlarındaki büyük. farklılıktır, yani
fonksiyonlarının hızlarındaki farklılıktır.

En yavaşı zihin merkezidir. Daha h1zlı olmasına rağ­
men bundan sonra az ya da çok aynı hıza sahip, hareket ve
içgüdü merkezleri gelir. Uyanık durumdaki uykuda, sade­
ce çok ender olarak gerçek hızına yaklaşan ve genellikle iç­
güdü ve hareket merkezlerinin hızıyla çalışmasına rağmen
bütün bunların en hızlısı duygu merkezidir.

Gözlemler, fonksiyonların hızlarındaki büyük farklı­
lıkları belirlememize yardımcı olabilirler .. fakat bize kesin
sonuçlar veremezler. Gerçekten, fark çok büyüktür. Aynı
organizmanın fonksiyonları arasındaki hız farkı, düşünebi­
leceğinizden daha büyüktür. Biraz önce söylediğim gibi

65

İNSANIN BİL.İNMEYEN PSİKOLOJİSİ

alelade araçlarımızla, merkezlerin hızlarındaki farkhlıklan
ölçemeyiz; fakat bunların ne oldukları bize anlatılırsa, sayı­
ların değil, büyük farklılıkların varlığını doğrulayacak bir­
çok olay bulabiliriz.

Bu nedenle, sayıları getirmeden önce, herhangi özel
bir bilgi olmadan yapılabilecek alelade gözlemler hakkın­
da konuşmak istiyorum.

Örneğin, zihin süreçlerinin hareket fonksiyonuyla hız··
laruu kıyaslamaya çalışın. Çok kalabalık bir caddede araba
kullanma, bozuk bir yolda hızh yürüme ya da çabuk karar
ve hareket gerektiren herhangi bir işi yapma durumlarında
olduğu gibi, birçok hızlı ve aynı anda yapılan hareketleri
yerine getinnek zorunda olduğunuz zaman kendinizi göz·
lemlemeye çalışın. Hareketlerinizin tümünü gözlemley�
mediğinizi derhal göreceksiniz. Onları ya yavaşlatmak zo­
runda kalacaksınız ya da gözlemlerinizin büyük bir bölü­
münü kaçıracaksınız; aksi takdirde bir kaza tehlikesine
maruz kalabilirsiniz ve belki de gözlemlemede ısrar eder­
seniz bir kaza yaparsınız. Özellikle daha da hızlı olan duy­
gu merkezi üzerine yapılabilecek birçok benzeri gözlemler
vardır. Her birimizin aslında, fonksiyonlarımızın farklı
hızları üzerine birçok gözlemleri vardır, fakat sadece çok
ender olarak gözlemlerimizin ve deneyimlerimizin değeri­
ni biliriz. Sadece ilkeyi öğrendiğimiz zaman, daha önceki
gözlemlerimizi anlamaya başlıyoruz.

Aynı zamanda bu farklı hızlarla ilgili sayıların, ekol
sistemlerinde belirlendiğini ve bilindiğini söylemek gere­
kir. Daha sonra göreceğiniz gibi, merkezlerin hızlarındaki
fark, kozmik bir anlamı olan çok ilginç bir sayıdır, yani bir­
çok kozmik sürece girer ya da daha doğrusu, birçok koz­
mik sürecin birini diğerinden ayırır. Bu sayı 30.000'dir. Bu,
hareket ve içgüdü merkezlerinin, zihin merkezinden
30.000 kere daha hızlı olduğu anlamına gelir. Uygun hı-

66

DÖRDÜNCÜ DERS

zıyla çalıştığı zaman duygu merkezi, hareket ve içgüdü
merkezlerinden 30.000 kere daha hızlıdır.

Aynı organizmanın işlevlerinin hızlarındaki böyle bü­
yük bir farka inanmak zordur. Aslında bu, farklı merkezle­
rin oldukça farklı bir zamana sahip olduğu anlamına ge­
lir. İçgüdü ve hareket merkezlerinin zihin merkezinden
30.000 kere daha uzun bir zamanı, duygu merkezinin de
hareket ve içgüdü merkezlerinden 30.000 kere daha uzun
bir zamanı vardır.

"Daha uzun bir zamanın" ne anlama geldiğini açıkça
anlıyor musunuz? Bu, bir merkezin yapmak zorunda oldu­
ğu her türden iş için, çok daha uzun bir zamanı olduğu an­
lamına gelir. Bu ne kadar tuhaf görünürse görünsün, mer­
kezlerin hızlarındaki büyük farklılık olayı, alelade bilimin
açıklayamadığı, genellikle sessizce geçiştirdiği ya da yal­
nızca tartışmayı reddettiği birçok iyi bilinen olayı açıkla­
maktadır. Burada, fizyolojik ve zihinsel süreçlerin bazıları­
nın şaşırtıcı ve açıklanamaz hızlarını belirtmek istiyorum.

Örneğin, bir adam bir bardak alkollü içki içer ve he­
men daha bir dakika bile dolmadan, birçok yeni duyguları
ve duyumları (sıcaklık duygusu, gevşeme, rahatlama, hu­
zur, memnuniyet, iyi oluş ya da öfke, kızgınlık ve benzer­
lerini) deneyimler. Neler hissettiği farklı durumlarda deği­
şik olabilir, fakat bedenin uyarıcıya çok hızlı cevap verdiği,
neredeyse hemen tepkide bulunduğu gerçeği geride kalır.

Gerçekten alkol ya da bir başka uyarıcı hakkında ko­
nuşmaya gerek yoktur; eğer bir insan çok susamışsa ya da
çok açsa, bir bardak su veya bir parça ekmek de aynı ça­
buk etkiyi gösterecektir.

Belirli süreçlerin büyük hızını temsil eden benzer
olaylar, örneğin rüyaları gözlemlemede de fark edilebilir.
"Evrenin Yeni Modeli" adlı kitapta bu gözlemlerin bazıları­
nı belirttim.

67

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

Farklılık, ya içgüdü ve zihin merkezleri arasında ya
hareket ve zihin merkezleri arasındadır. Fakat bu olaylara
öyle alışığız ki, nasıl tuhaf ve kavranılamaz olduklarını,
çok ender düşünürüz. Elbette, kendisi hakkında hiçbir za­
man düşünmemiş ve kendini incelemeyi hiç denememiş
bir insan için, bunda ya da başka bir şeyde ilginç bir şey
yoktur. Fakat gerçekte, bilinen fizyolojinin görüş açısın­
dan, bu olaylar nerdeyse mucizevi görünmektedir.

Bir fizyolog, içkiyi veya bir bardak suyu içme ve etki­
lerini duyma arasındaki geçirilmesi gereken birçok karma­
şık sürecin nasıl olduğunu bilir. Ağız yoluyla bedene giren
her madde birkaç değişik biçimde analiz edilmeli, denen­
meli ve sadece bunlardan sonra kabul edilmeli ya da red­
dedilmelidir. Bütün bunların hepsi bir san iye içinde ya da
daha az bir sürede meydana gelir. Bu bir mucizedir, fakat
aynı zamanda bir mucize değildir de. Merkezlerin hızla­
m1daki farklılıkları bilirsek ve bu işi yapması gereken içgü­

dü merkezinin, bilinen zamanımızı onunla ölçtüğümüz zi­
hin merkezinden 30.000 kere daha uzun bir zamanı old u­
ğunu hatırlarsak, bunun nasıl olabileceğini anlarız. Bu, iç­
güdü merkezinin bir saniye değil, bu iş için kendi zama··
nıyla sekiz saat kadar bir zamanı var demektir \'e sekiz sa­
atte bu iş, gereksiz bir telaş olmôdan, bilinen bir laboratu­
arda elbette yapılabilir. Bu yüzden, sahip olduğumuz ola­
ğanüstü hız fikrimiz tamamen bir aldanmadır. Çünki, bili­
nen zamanın ya da zihin merkezi zamanının var olan tek
zaman olduğunu d üşünüyoruz.

Daha sonra yine merkezlerin hızındaki farkın incelen­
mesine döneceğiz.

Şimdi, daha sonra kendimizi g5zlemlememiz ve kendi
üzerimizde ça lışmamız için bize çok iyi materyal verecek
merkezlerin bir diğer özelliğini anlamaya çalışalım.

· Her merkezin pozitif ve negatif iki bölüme ayrıldığı

68

DÖRDÜNCÜ DERS

var sayılır.
Bu ayırım, özellikle zihin ve içgüdü merkezinde açık-

tır.
Zihin merkezinin bütün faaliyeti iki bölüme ayrılır:

onaylama ve reddetme; evet ve hayır. Düşüncemizin her
anında ya biri diğerinden ağır basar ya da kararsızlık du­
rumunda, eşit güç durumuna ulaşırlar. Zihin merkezinin
negatif bölümü, pozitif bölümü kadar yararlıdır ve birinin
diğeriyle olan ilişkisinde herhangi bir güç azalması, zihin
bozukluklarıyla sonuçlanır.

İçgüdü merkezinin faaliyetinde de ayrım oldukça
açıktır. Pozitif ve negatif olan her iki bölüm ya da hoş ve
nahoş ayırımı, hayatta doğru yönelim için eşit derecede
önemlidirler.

Tat, koku, dokunma, sıcaklık, ılıklık, serinlik, temiz.
havanın hoş duyumları, bütün bunların hepsi hayat için
yararlı koşulları işaret eder; kötü tat, koku, dokunma du­
yumları, bunaltıcı sıcaklık ya da aşırı soğukluk _duygusu
gibi tüm bu hoş olmayan duyumlar, yaşam için çok zararlı
olan koşulları belirtir.

Hem hoş, hem de hoş olmayan duyumlar olmadan,
yaşamda gerçek yönelimin imkansız olduğu kesinlikle
söylenebilir. Dünyada bütün hayvan yaşamının gerçek
rehberi duyumlardır ve bunlardaki herhangi bir hata; yö­
nelim eksikliği ve bunu izleyen hastalık ve ölümle sonuçla-
nır.

Bir insan bütün tat ve koku duyumlarını yitirirse, ya
da doğal olmayan bir biçimde kendisinde hoş olmayan du­
yumlardan tiksinme duygusunu kaldırmışsa, bu insanın
nasıl çabuk biçimde kendisini zehirleyebileceğini bir düşü­
nün.

Hareket merkezinde, negatif ve pozitif biçimindeki
ayırımın hareketsizliğe karşı hareket olarak, sadece

69

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

mantıksal bir anlamı vardır. Pratik gözlem için bir anlamı
yoktur.

İlk bakışta duygu merkezindeki ayırım oldukça basit
ve belirgindir. Neşe, sempati, sevgi, kendine güven gibi
hoş duyguları pozitif bölüme ait ve sıkıntı, sinirlenme, kıs­
kançlık, imrenme, korku gibi nahoş duyguları negatif bö­
lüme ait ele alırsak, konu basit görünecektir; fakat bunlar
gerçekte daha karmaşıktırlar.

Duygu merkezinde doğal olan negatif bir bölüm yok­
tur. Negatif duyguların büyük bir bölümü yapaydır; duy­
gu merkezine ait değildirler ve bunlarla ilişkisi olf!layan
fakat imajinasyon ve eşkoşmayla dönüşüme uğramış içgü­
düsel duygulara dayalıdırlar. Bu bir zamanlar çok iyi bili­
nen James ve Lange teorisinin gerçek anlamıdır. Bütün
duyguların aslında iç organlarda ve dokularda, duyumlar­
dan önce meydana gelen değişimlerin duyulması olduğu­
nu ve duyumların gerçek nedeni olduğunda ısrar ettiler.
Gerçekte, dış olayların ve içte fark edilmesinin duyguları
doğurmadığını söylemek istediler. Dış olaylar ve içte fark
edilmesi duyumları doğuran iç refleksleri oluşturur ve
bunlar da duygular (heyecanlar) olarak yorumlanır. Aynı
zamanda, "sevgi", "ümit", "inanç" gibi pozitif duygular; ge­
nellikle "sürekli duygular" olarak anlaşıldıkları anlamda,
alelade şuur durumundaki bir insan için imkansızdır.
Yüksek şuurluluk durumları, iç birlik, kendinin şuurunda
olma, sürekli "Ben" irade gerektirirler.

Pozitif duygular negatif olamayan d uygu lardır. Fa­
kat bizim neşe, sempati, sevgi, kendine güven gibi tüm hoş
duygularımız; herhangi bir anda, sıkıntı, sinirlenme, kıs­
kanma, korku ve benzerlerine dönüşebilir. Sevgi; kıskanç­
lığa, birinin sevdiğini kaybetme korkusuna, öfkeye ya da
nefrete dönüşebilir; ümit, gündüz rüyalarına ve imkansız
şeylerin beklentisine dönüşeblir; ve inanç, batıl inanca ve

70

DÖRDÜNCÜ DERS

rahatlık veren saçmalıkların kabulüne dönüşebilir.
Bilgi arzusu ya da güzellik ve ahenk duygusu olan es­

tetik bir duygu gibi, tamamen zihinsel bir duygu bile eğer
eşkoşma durumuyla birleşin;e, hemen kendini beğenme,
kibir, bencillik, gurur gibi negatif duygulara karışır.

Bu yüzden, bir yanlış yapma ihtimali olmadan, pozitif
duygularımızın olamayacağını söyleyebiliı;iz. Bununla be­
raber aslında, imajinasyon ve eşkoşma olmadan negatif
duygularımız da olamaz. Elbette, içgüdü merkezine ait sa­
yısız ve değişken türden fiziksel ıstırabın yanı sıra insanın
duygu merkezine ait birçok türde zihinsel ıs tırabı olduğu
inkar edilemez. İnsanın, kaçınılamayacak hastalık, acı ve
ölüm gibi yaşamıyla yakından ilişkili birçok üzüntüleri,
dertleri, korkuları ve endişeleri vardır. Fakat bu zihinsel ıs­
tmıpları, imajinasyon ve eşkoşmaya dayalı negatif duygu­
lardan çok farklıdır.

Bu duygular korkunç bir olaydır. Yaşamımızda büyük
bir yer işgal ederler. Birçok insan lçin, bütün yaşamlarının
negatif duygular tarafından düzenlendiğini, kontrol edil­
diğini ve sonunda mahvolduğunu söylemek mümkündür.
Aynı zamanda negatif duygular yaşamlarımızda hiç yarar­
lı bir rol oynamazlar. Yönlenmemize yardımcı olmazlar,
bize hiçbir bilgi vermezler, makul bir biçimde bize rehber­
lik etmezler. Tam tersine, bütün zevkimizi bozarlar, bize
yaşamı bir yük yaparlar ve çok etkili bir biçimde mümkün
olan gelişimimizi engellerler, çünki yaşamımızda negatif
duygulardan daha mekanik hiçbir şey yoktur.

Negatif duygular, hiçbir zaman kontrolümüz altına
girmezler. Negatif duygularını kontrol edebileceklerini dü­
şünen ve istedikleri zaman bunları gösterebileceklerini sa­
nan kişiler sadece kendilerini aldatıyorlar. Negatif duygu­
Lu e7koşmaya bağlıdırlar; bazı hallerde eşkoşma yok edi­
lirse, bunlar da kaybolurlar. Negatif duygular hakkında en

71

İNSANIN BİLİNMEYEN PSİKOLOfİSİ

ilginç ve inanılmaz gerçek, insanların bu duygu1ara taptı­
ğıdır. Sanırım, alelade mekanik bir insan için fark edilmesi
en zor şey, kendi ve diğer insanların negatif duygularının
hiçbir değeri olmadığı ve de asil, güzel ve güçlü hiçbir şe­
yi içermediğidir. Gerc:ekten negatif duygdar zayıflık ve
çoğu kez de histeri, delilik ya da suçun başlar.gıcından
başka bir şey içermezler. Bunlar hakkındaki tek iyi şey, çok
yararsız ve yapay biçimde imajinasyon ve eşkoşma tarafın­
dan yaratılmış olduklarından, hiçbir kayıp olmadan yok
edilebilecekleridir. Bu, insanın sahip olduğu tek kaçış şan­
sıdır.

Eğer negatif duygular yararlı ve en küçük hir amaç
için bile gerekli olsalardl, duygu merkezinin gerçekten var
olan bir bölümünün işlevi olsaydı, insanın hiçbir şansı ol­
mayacaktı; çünki insan negatif duygularını muhafaza ettiği
sürece, hiçbir iç gelişme mümkün değildir.

Ekol dilinde, negatif duygularla mücadele konusu
üzerine şöyle denir:

İnsan, nefisten gelen ıstırabını feda etmelidir.
Herkes "Feda etmekten daha ko1ay ne olabilir." diye­

cektir. Fakat as1ında iı:tsanlar negatif duygu larından ba�ka
her şeyi feda ederler. insanın oldukça küçük nedenler için
fedakarlıkta bulunmamasında bir zevk ve hoşlanma yok­
tur, fakat hiçbir zaman ıstırabını feda etmeyecektir. Bir an­
lamda bunun bir nedeni vardır.

Oldukça batıl inançsal biçimde insan, zevklerini feda
ederek, bir şey kazanmayı bekler; fakat ıstırabını feda ettiği
için hiçbir şey bekleyemez. Hala ıstırap hakkında ins;.:ın
yanlış fikirlerle doludur. Istırabın ona Tanrı veya tanrılar
tarafından, cezalandırılması veya eğitilmesi için gönderil­
diğini düşünür ve böyle basit biçimde, ıstırabından kurtul­
ma imkanını duymaktan bile korkar. İnsanın gerçekten
kurtulamayacağı birçok ıstırapların varlığı ve adaletsizlik

72

DÖRDiİNCii DERS

fikri, adaletsizl iği ortadan ka ldırma gibi vazgeçemeyeceği
ve tümüyle imajinasyona dayalı birçok başka ıstırapların
varlığıyla, bu fikir daha da zorlaştırılır.

Bunun yanı sıra, birçok insanın negatif duygularından
başka bir şeyi yoktur. Bütün "Ben"leri negatiftir. Negatif
duygularını onl .. ;·dan alsaydınız, çökerler ve mahvolurlar­
dı.

Negatif duygular olmadan bütün yaşamımıza ne olur­
du? Sanat, tiyatro, oyun sanatı ve roman diye adlandırdık­
larımıza ne olurdu?

Maalesef negatif duyguların kaybolmasının hiçbir
imkanı yoktur. Negatif duygular ancak, ekol bilgisinin yar­
dımı ve ekol metotlarıyla fethedilebilir ve kaybolabilir. Ne­
gatif duygulara karşı mücadele ekol eğitiminin bir parçası­
dır ve tüm ekol çalışmasıyla yakından bağlantılıdır.

Eğer yapay, an?rmal ve rarcırsız iseler, negatif duygu­
ların kökeni nedir? insanın kökenini bilmediğimiz için, bu
soruyu tartışamayız; negatif duygular ve kökeni hakkında
ancak kendimizle ve yaşamımızla ilişkili olarak konuşabili­
riz. Örneğin, çocukları seyrederken, negatif duyguların
nasıl öğretildiğini ve çocukların kendilerinin bunları, yetiş­
kinleri ve daha büyük çocukları taklit yoluyla nasıl öğren­
diklerini görebiliriz.

Bir çocuk, yaşamının ilk günlerinden itibaren, negatif
duyguları olmayan insanlar arasına konulabilseydi, belki
de hiç negatif duygusu olmayacaktı; ya da doğru bir eği­
timle kolaylıkla yenilebilecek çok az negatif duyguya sahip
olacaktı. Fakat gerçek yaşamda her şey çok farklı meydana
geliyor. Bütün örnek aldığı kişilerin, okumanın, sinemanın
ve benzerlerinin yardımıyla, on yaşlarında bir çocuk, nega­
tif duyguların bütün derecelerini bil iyor, onları hayal ede­
biliyor, kopya edebiliyor ve herhangi bir yeti şkin kişi ka­
dar bu duyguları teşhis edebiliyor.

73

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

Yetişkin kişilerdeki negatif duygular; edebiyatta ve
sanatta devamlı olarak doğrulanmak ve yüceltilmek sure­
tiyle ve de kişisel olarak kendini hakl ı çıkarmalar ve hoş­
görr:-ıeler suretiyle d(!steklenmektedir. Bıktığımız zaman
bile, onlardan kurtulacağımıza inanmıyoruz.

Gerçekten, negatif duygular üzerinde d üşündüğü­
müzden daha fazla gücümüz var. Özellikle nasıl tehlikeli
olduklarını, onlarla mücadelenin nasıl acil olduğunu bildi­
ğimiz zaman bunun farkına varıyoruz. Fakat bunlar . için
çok bahaneler buluyor, kendimize acıma ve bencillik d eni­
zinde yüzüyor, kendimi;;� hariç her şeyde kusur, hatcı bulu­
yoruz.
·

Biraz önce bütün söylenenler, duygu merkezimizle il­
gili olarak çok ilginç bir durumda olduğumuzu göstermek­
tedir. Bu merkezin pozitif ve negatif bölümü yoktur. Nega­
tif işlevlerin birçoğu icat ediliyor ve yaşamlarında hiçbir
gerçek duyguyu deneyimlememiş ve bu yüzden bütünüy­
le zamanlarını negatif duygularla işgal eden birçok insan
vardır.

Bu nedenle duygu merkezimin pozitif ve negatif iki
bölüme ayrıldığını söyleyemeyiz. Sadece, hoş ve hoş ol­
mayan duygularınuz olduğunu, negatif olmayan bu duy­
guların tümünün belirli bir anda, en küçük bir kışkırtma
.altında ya da hatta hiçbir uyarı olmadan negatif duygula­
ra dönüşebileceğini söyleyebiliriz.

Bu, insanın duygusal yaşanunın gerçek görüntüsüdür
ve kendimize samimiyetle bakabilirsek, bütün bu zehirli
duyguları kendimizde besledikçe ve onlara hayran oldu­
ğumuz sürece, birlik, şuur ve iradeyi geliştirmeyi bekleye­
meyeceğimizi fark etmek zorunda kalırız. Böyle gelişme
mümkün olsaydı, bu durumda bütün bu negatif duygular
yeni varlığımıza girer ve bizde sürekli olurlardı. Bu, bizim
onlardan kurtulmamız imkansız olurdu anlamına gel-

74

DÖTWÜNCÜ DEHS

mektedir. Bizim şansımıza, böyle bir şey meydana gele­
mez.

Şimdiki durumumuzda, bizim hakkımızdaki tek iyi
şey, bizde sürekli hiçbir şeyin olmamasıdır. Şu halimizle,
herhangi bir şey sürekli olursa, bu delilik anlamına gelir.
Sadece delilerin sürekli egoları vardır.

Tesadüfi olarak bu gerçek, psikanalizden günümüzün
psikolojik diline girmiş bir başka yanlış terimden bizi kur­
tarmaktadır: "Kompleks" sözcüğünü kastediyorum.

Bizim psikolojik yapımızda "kompleks" fikrine karşı­
lık gelen hiçbir şey yoktur. 19 . yüzyılın psikolojisinde şim­
di "kompleks" denilen şey, "sabit fikir" olarak adlandırılır­
dı ve "sabit fikirler" akıl hastalığı belirtisi olarak ele alınır­
dı. Bu mükemmel biçimde zamanımızda da doğru kalmak­
tadır.

Normal insanın "sabit fikirleri", "kompleksleri" ya
da "saplantıları" olamaz. Birinin sizde kompleksler bulma­
ya çalıştığı durumda bunu hatırlamak yararlıdır. Birçok
kötü özelliklerimiz vardır ve kompleksler olmadan bile
bunları düzeltme şansı çok azdır.

Şimdi, kendi üzerimizde çalışma sorununa dönerek,
şansımızın gerçekten ne olduğunu kendimize sormalıyız.
Kendimizde bir dereceye kadar kontrol edebileceğimiz
fonksiyonları ve tezahürleri keşfetmeli; mümkün olduğu
kadar artırarak denetimimizi kullanmalıyız. Örneğin, ha­
reketlerimiz üzerinde belirli bir kontrolümüz vardır. Özel­
likle Doğu'da birçok ekolde, kişinin kendi üzerinde çalış­
ması, hareketler üzerinde mümkün olduğu kadar tam bir
kontrolün kazanılmasıyla başlar. Fakat bu özel eğitim, çok
uzun zaman ve çok ayrıntılı alıştırmaların incelenmesini
gerektirir. Modern yaşamın koşulları altında düşünceleri­
miz üzerinde daha çok kontrolümüz vardır. Bununla bağ­
lantılı olarak; irademize en çok itaat eden vasıtayı kulla-

75

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

narak şuurumuzun gelişimi üzerine çalışabileceğimiz özel
bir metot vardır. Bu vasıta zihnimiz ya da zihin merkezi­
mizdir.

Söyleyeceğim şeyi daha iyi anlayabilmeniz için, şuu­
rumuz üzerinde kontrolümüz olmadığını hatırlamaya ça­
lışmalısınız. Daha şuurlu olabileceğimizi ya da sadece bir
insana şuurlu olup olmadığını sorarak, bu kişinin bir an
için şuurlu olabileceğini söylediğim zaman, "şuur" ve "şu­
urluluk" sözcüklerini izafi anlamda kullanmıştım. Şuurun
birçok dereceleri vardır, her yüksek derece, daha düşük bir
dereceye oranla şuurluluk anlamına gelir. Fakat şuurun
kendisi, üzerinde kontrolümüz olmasa bile, şuur hakkın­
daki düşüncemi? üzerinde de bir kontrolümüz vardır ve
düşüncemizi şuurluluk getirecek biçimde kurabiliriz. Söy­
lemek istediğim, şuurluluk anında, düşünceferimize ala­
cakları yönü vererek, bu yolla şuurluluğu elde edebileceği­
mizdir.

Şimdi, kendinizi gözlemeye çalıştığınızda, fark ettikle­
rinizi formüle etmeye çalışın.

Üç şeyi fark ettiniz:
Birincisi: Kendinizi hatırlamıyorsunuz, yani kendini­

zi gözlemlemeye çalıştığınız zaman, kendinizin farkında
değilsiniz.

İkincisi: Düşüncelerin, imajların sürekli akışı, konuş­
maların yankıları, duygu parçalarının zihninizde akışıyla
ve çoğu kez gözleme olan dikkatinizin dağılmasıyla gözle­
min s.üçleştiğidir.

Uçüncüsü: Kendinizi gözlemlemeye başladığınız an,
sizdeki bir şey imajinasyonu da başlatıyor; eğer gerçekten
denerseniz, kendini gözlemleme, imajinasyonla süratli mü­
cadeledir.

Şimdi bu, kendi üzerinizde çalışmada ana noktadır.
Çalışmada bütün güçlüklerin insanın kendisini tanıma-

76

DÖRDÜNCÜ DERS

dığı gerçeği üzerine dayandığını fark ederse, kişi hemen
m� yapması gerektiğini bilir.

Kişi kendisini hatırlamaya çalışmalıdır.
Bunu yapabilmek için, kişi mekanik düşüncelerle ve

imajinasyonla mücadele etmelidir.
Eğer insan bunu dikkatli ve sabırlı bir biçimde yapar­

sa, nispeten kısa bir zamanda sonuçlarını görecektir. Fakat
kişi bunun kolay old uğunu ve bu anlamayı. hemen öğrene­
bileceğini düşünmemelidir.

Adlandırıld ığı gibi kendini hatırlamayı uygulamayı
oğrenmek çok zor bir şeydir. Sonuçların beklentileri ü :t'.eri­
ne dayanmamalıdır, cı.ksi halde kişi kendini, çabalarıyla eş­
koşabilir. Bu, kendimizi ha tırlarnaJ iğımız ve aynı zaman­
da yeterince sıkı ve doğru biçimde çafo;arak, kendim izi ha­
.. ırlavabikceği miz gerçeğinin fark ed i lmesine de.yalı olma­
lıd ır.

İs tediğimiz anda, iraceyle şı.; 11rlu olarr;.Jyız, çlinki şu­
ur durumları üzerinde kontrol ü mı:,z voktur. Fak,:t is ted iği­
miz zaman kısa bir süre için kendimizi hatırlayabil iriz,
çünki düşüncelerimiz ü zerirhie lıdir!i bir df:'netiminıiz var­
d ır. Kend ım iz i ha tırlamadığHr. ızı, hiç kim'5�nin kcndisiai
ha Lrlam a d ığını ve b ü t ün hunların ne anl.;ın .. l gddi[;ini fark
ede�ek, düşüncclerirni�in 0ze! bir biçimJ"' k i.tru lmasıyla
ktndimizi hatırlamaya başlarsak, bu Lizı şuuı llauğ<1 götü­
recektir

Mekanikliğimizin duvarhrında :'.ayıf �ir nokta buldu­
ğumuzu hatırlannlıyız. Bu, kendimi zi hatırlamad ı.ğımız
bilgisidir \"e kendimizi he1 tırbmayt deney�bileceğirnizi fark
ediştir. P.e ana kadar görevimiz sadece kendimizi incele­
mektir. Şımd i kendimizde gerçek değiş!:f:-ı in g;erekli!iğini
anlamamızla ça lışma başlamaktadır.

Daha sonra, kendini gözlemleme ve i majinasyona
karşı mfü:adeleyle bağıntılı olan kendini hatırlamayı uy-

77

İNSılNIN BİLİNMEYEN PSİKOLOJİSİ

gulamanın yalnızca psi koloj ik b.ir anlamı olduğunu öğre­
neceksiniz .. fakat bu aym zamanda metabolizmamızın en
irıce tarafüınm da değiştirir ve belirli kimyasal ya da d aha
doğrusunu söylemek gerekirse alşimik (sinwa ile ilgili) e t­
kileri bedenimizde oluşturur. Bu yüzden bugün psikoiojı­
den simyaya geldik; simya, kaba maddelerin ince madde­
lere dönüştiirül mesi düşüncesidir.

BEŞİNCİ DERS

İnsanın mümkün gelişimini incelemeyle i lgili birçok
önemli noktayı belirtmek istiyorum.

İnsanın geliştirilmesi gereken iki yönü vardır. Bunlar
aynı anda il erlemesi gereken iki mümkün geli şme yolu­
d ur.

İnsanın bu iki yönü ya da iki mümkün gelişme yönü,
bilgi ve varlıktır.

Daha önce birçok kez, bilimin gelişmesinin gerekliliği
hakkında, özellikle de kendini tanıma konusunda konuş­
muştum. Çünki insanın şu andaki durumunun en karakte­
ristik özelliklerinden birisi kendini tan ımamasıdır.

Genellikle insanlar, farklı seviyelerdeki bilgi fikrini,
bilginin rölatif oluşu fikrini ve oldukça yeni bir bilgi ihtiya­
cını anlıyorlar.

Birçok durumlarda insanların anlamadıkları, bilgiden
ayrı olarak varl ık fikridir. Diğc.:leri ise, varlığın rölatifüği
fikri, farklı seviyelerde varlıkların olması ve bilginin geliş­
mesinden ayrı olarak, varlığın gelişmesinin gerekliliğidir.

Bir Rus filozofu olan Vladirnir Solovieff, "varlık" teri­
mini yazılarında kullanmıştı. Bir taşın, bir bitkinin, bir hay­
vanın, bir insanın varlığından ve İlahi Varlık'tan söz etmiş­
ti.

Bu, alelade bilinen kavramdan daha iyidir, çünki şim­
diki anlayışta; bir insanın varlığı, bir taşın, bitkinin ya da
bir hayvanın varlığından herhangi bir biçimde farklı sa-

79

İNSANIN BİLiNMEYEN PSİKOLOJİSİ

yılm&maktadır. Alel.fıde görüş açısından bir taş, bir bitki,
bir hayv<:n; Lıpkı bir insanın yaşa d ığı ya da var olduğu gibi
yaşam3 kta ve var olmaktad ır. Gerçekte, çok farklı olarak

mevcutturlar. Fakat Solovieff'in ayırımı yeterli değildir. Bir
insanın \'arlığı d iye bir şey yoktur. İ.nsanlar bu ayırım için
çok farkJıdırla:·. incelemekte olduğumu z sistemin görüş
açısından, insan kavramının yedi kavrama ayrıldığını daha
önceden a ı;ıklamıştım: 1 no'lu insc;n, 2 no'lu insan, 3 no'lu
insan, 4 no'lu insan. 5 no'lu i 11san, 6 no 'lu insan ve ? 11o'lu
insan. 3u, yedi derece veya kategoride varlık anlamına ge­
lir. 1 no'lu var1ık, 2. no'lu varlık, ::; r..o'lu varl ık ve d iğerleri.
Bunlara ek �)larak daha ince ayırımlan da ö nceden biliyo­
ruz. Birbiri.nden çok farklı] no'l u . 2 no'lu , 3 no'lu insal'iar
olabileceklerini biliyoruz. EJ..:imüyk A tesirleri altında ya­
:�.:ıyabilirler. Eşir hiçirnJ�� A H' B tesirlerind en etkilenebilir­
ler. A tesirlerind en çok, B tesirleri a l tında olabiEder. Man­
yetik bir merkezleri olabilir. Eir ekol tesiri veya C tesirle­

riyle temasa geçPl.iŞ olabilirler. 4 no'lu insanlar aima yo­
lunda ole\bilirl�r. Tüm bu kategoriler fa rklı seviyclerC:eki

varlıkları işaret etmektedir.
Dü:;�ü ncenin ve d insel Jü�ümcde insan hakk ındaki

konuş ma nın temdir,c girmi? vnrlık fikri ve insaıı ın tüm di­
ğer ayınmları aşağıdakilerle kıyasiandığmda önemsiz sa­
yılmıştır. İm.:aniar, bir taraftan puta tapanlar, inançsızlar
veya sapkınlar olarak bölünmüşken, diğer tar<ı.ftan gerçek
inananlar, doğru azizler, peygamberler ve henzerleri ola­
rak blilünrnüşlcrdi. Türn Lu. tanım!a.r, görüşlerde ve fikir­
lerdeki farklılıkla rı, yani bilgiyi deği l, varlığ1 i;.ard edi­
yordu.

f\fodern cfü�üncede i11.s�rnlar, varlık ve fark!ı seviyeler­
deki varlık fikrini önemseL1iyorlar. Tam aksine, bir insa nın

veırl ığmda ne kadar çok aykırılık ve çelişki varsa, bu insa­
nın o kadar daha ilginç ve başarılı olduğt:ı.na inar,ıyorlar.

80

BEŞİNCİ DERS

Genellikle sessiz bir biçimde olmasına rağmen, bir insanın
yalana düşkün olabileceği, bencil, güvenilmez, mantıksız,
sapık olabileceği; fakat aynı zamanda büyük bir bilim ada­
mı, filozof ya da sanatçı olabileceği kabul ediliyor. Elbette
bu imkansızdır. Genellikle orijinallik sayılan, bir insanın
varlığının bu farklı özelliklerinin uyumsuzluğu, aslında
zayıflık anlamına gelir. Veremi olup da bir insanın boksör
veya sirk atleti olamayacağı gibi, kişi sapık veya tutarsız
bir zihinle büyük bir düşünür ya da bir sana tçı da olamaz.
Tutarsızlık ve ahlak dışılığın orijinallık anlamına geldiği
fikrinin yaygın kabulünün sorumluluğu, zamanımızın ve
belki de tüm zamanların birçok bilimsel, sanatsal ve dinsel
sahtekarlarına aittir.

Açıkça varlığın ne anlama geldiğini, bilgiden bağım­
sız biçimde fakat onunla yan yana niçin büyümesi ve geliş­
mesi gerektiğini anlamak gereklidir.

Bilgi varlıktan daha fazla gelişirse ya da varlık bilgiyi
aşarsa, sonuç her zaman tek yönlü bir gelişmedir ve tek
yönlü bir gelişme fazla ilerleyemez; ciddi bir iç çelişkiyle
karşılaşmak ve orada durmak zorundadır. Bir süre sonra,
tek yönlü gelişmenin farklı türleri ve sonuçları hakkında
konuşabiliriz . Genellikle yaşamda, bunun sadece bir tü­
rüyle, yani bilginin varlığı aştığı durumla karşılaşırız. So­
nuç belirli fikirlerin dogmalaşması biçimini alır ve anlayış
eksikliğinden d olayı bunu bilginin fazla gelişmesinin
imkansızlığı izler. Şimdi anlayış hakkında konuşacağım:

Anlayış nedir ?
Bu soruyu kendinize sormaya çalışın, cevap vereme­

yeceğinizi göreceksiniz. Her zaman anlayışla, bilme ve
bilgi sahibi olmayı karıştırdınız. Fakat bilmek ve anlamak
çok ayrı iki şeydir ve bunlar arasında ayrım yapmayı öğ­
renmeniz gereklidir.

Bir şeyi anlayabilmek için, bu şeyin daha büyük bir

81

İNSANIN BİLİNMEYEN PSİKOLOfİSİ

konuyla ya da bütünle olan bağıntısını ve bu bağıntının
mümkün sonuçlarını görmemiz gerekir. Anlayış, her za­
man daha büyük bir sorunla bağıntılı olarak daha küçük
bir sorunu anlamadır. Örneğin, size eski bir gümüş para
gösterdiğimi varsayın, 2,5 şiling boyunda ve 2 şiling-bir
penny kıymetinde bir para olsun. Bu paraya bakabilir, in­
celeyebilir, basıldığı yılı görebilir, bir tarafında portresi
olan kişi hakkında her şeyi bulabilir, tartabilir ve hatta
kimyasal bir analiz yaparak, tam olarak ne kadar gümüş
içerdiğini saptayabilirsiniz. Paranın ne anlama geldiğini ve
nasıl kullanılmaya başlandığını öğrenebilirsiniz. Bütün bu
şeyleri, belki de daha fazlasını öğrenebilirsiniz, fakat son
savaştan önce bu paranın satın alma gücünün, birçok du­
rumda günümüzün bir İngiliz paunduna eşit olduğunu ve
günümüzün Bolşevik Rusyası'nda yeni kağıt rublenin çey­
rek İngiliz penny'sine, hatta daha da azına eşit olduğunu
keşfetmeden bu parayı ve anlamını, anlamayacaksınız.
Bunu bulup ortaya çıkarırsanız, o eski gümüş para ve belki
de diğer şeyler hakkında da bir şeyleri anlayacaksınız,
çünki bir şeyi anlama hemen birçok diğer şeyleri de anla­
maya götürür.

Çoğu kez insanlar, anlamanın yeni ve beklenilmedik
bir olaya bir ad, sözcük, bir başlık ya da etiket bulma anla­
mına geldiğini bile düşünürler. Kavranılamayan şeylere
sözcük bulmanın ya da icat etmenin, anlamayla hiçbir iliş­
kisi yoktur. Tam tersine sözcüklerimizin yarısından kurtu­
labilseydik, belki de belirli bir anlayış için daha iyi bir
imkana sahip olabilirdik.

Bir insanı anlamanın ya da anlamamanın ne demek
olduğunu kendimize sorduğumuzda, ilk önce bir insanla
onun kendi dilinde konuşumama olayını düşünmeliyiz.
Ortak dili olmayan iki kişi doğal olarak birbirlerini an­
lamayacaklardır. Ortak bir dilleri olmalı veya her şeyi ad-

82

BEŞİNCİ DERS

landıracakları belirli işaretler ya da semboller üzerinde an­
laşmalıdırlar. Belirli sözcüklerin, işaretlerin ya da sembol­
lerin anlamı hakkında anlaşamadığınız bir insanla konuş­
tuğunuzu farz edin, bu durumda yine birbirini anlama du­
racaktır.

Bundan, bir insanı hem anlayıp hem de onunla aynı
fikirde olmamanın imkansız olduğu ilkesi çıkar. Alışagel­
dik konuşmada çoğu kez şöyle deriz: "Onu anlıyorum, fa­
kat onunla aynı fikirde değilim." İncelediğimiz sistemin
görüş açısından bu imkansızdır. Eğer bir insanı anlıyorsa­
nız, onunla anlaşıyorsunuzdur; eğer onunla anlaşamıyor­
sanız, onu anlamıyorsunuz dernektir.

Bu fikri kabul etmek zordur ve bu, bu fikri anlamanın
zor olduğu anlamına gelir.

Biraz önce söylediğim gibi, evrimin normal yolunda,
insanda gelişmesi gereken iki yön vardır: bilgi ve varlık.
Fakat ne bilgi, ne de varlık hareketsiz veya aynı durumda
kalamaz. Bunların herhangi biri gelişmiyor ve güçlenmi­
yorsa; küçülür ve zayıflar.

Anlama; bilgi ve varlık arasındaki aritmetik ortala­
mayla kıyaslanabilir. Bilginin ve varlığın aynı anda geliş­
mesi gerekliliğini gösterir. Sadece birinin gelişmesi, diğeri­
nin azalması aritmetik ortalamayı ·değiştirmeyecektir.

Bu, "anlamanın" niçin anlaşma anlamına geldiğini de
açıklar. Birbirini anlayan kişilerin yalnızca eşit bilgileri de­
ğil, eşit varlıkları da olmalıdır. Sadece bu durumda karşı­
lıklı anlayış mümkündür.

İnsanların sahip olduğu ya da özellikle zamanımıza
ait bir başka yanlış fikir de, anlayışların farklı olabileceği
ve kişilerin aynı şeyi farklı biçimde anlamaya hakları olabi­
leceğidir.

Bu, ele aldığımız sistemin görüş açısından oldukça
yanlıştır. Anlama farklı olamaz. Sadece tek anlama olabilir,

83

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

gerisi anlamamadır ya da eksik anlamadır.
Fakat aynı zamanda insanlar çoğu kez şeyleri farklı

biçimde anladıklarını sanıyorlar. Bunun örneklerini her za­
man görebiliriz. Bu görünürdeki çelişkinin açıklamasını
nasıl bulabiliriz?

Gerçekte çelişki yoktur. Anlama, bir parçanın bütün­
le olan ilişkisini anlama demektir. Fakat bütün fikri, bil­
gilerine ve varlıklarına göre insanlarda farklı olabilir. Bu
nedenle sistem yine gereklidir. Kişiler sistemi ve sistemle
ilgili başka her şeyi anlayarak, anlamayı öğrenirler.

Fakat bu ekol ya da sistem düşüncesi olmadan alışa­
geldiğimiz seviyede konuştuğumuzda, kişi, birçok insanlar
olduğu gibi birçok anlayışların da olduğunu kabul etmeli­
dir. Herkes her şeyi kendi yoluyla veya bir ya da bir başka
terbiye ve alışkanlığa göre anlar. Objektif anlayışa giden
yol, ekol sistemlerinde ve varlığın değişiminde yatar.

Bunu açıklayabilmek için, insanın yedi kategoriye ayı-
nnuna dönmeliyim.

·

1 no'lu, 2 no'lu, 3 no'lu insanlar bir yanda, daha yük­
sek kategorilerin insanları diğer yanda olmak üzere, bu in­
sanlar arasında büyük bir fark olduğunu fark etmelisiniz.
Gerçekte bu fark düşünepileceğimizden daha büyüktür.
Bu fark öyle büyüktür ki, bu görüş açısından bütün yaşam,
iki iç içe daireye bölünmüş kabul edilir. Bunlar, insanlığın
iç ve dış daireleridir.

84

İç Daire
Dış Daire

BEŞİNCİ DERS

İç daireye 5,6,7 no'lu insanlar dahildir. 1,2,3 no'lu in­
sanlar dış daireye dahildirler. 4 no'lu insan iç dairenin eşi­
ğinde veya iki dairenin arasındadır.

İç daire de üç daireye bölünür. En içteki daireye 7
no'lu insan, ortadaki daireye 6 no'lu insan, iç dairenin en
dışındaki daireye 5 no'lu insan aittir.

Bu ayırım, şu anda bizi ilgilendirmemektedir. Bizim
için üç iç daire, bir iç daireyi oluşturmaktadır.

İçinde yaşadığımız dış dairenin, farklı özelliklerini be­
lirten birkaç adı vardır. Bu dış daire, mekanik daire olarak
da adlandırılır. Çünki orada her şey kendiliğinden mey­
dana gel ir; her şey mekaniktir ve orada yaşayan insanlar
makinelerdir. Dış daireye, d illerin karıştığı daire de de­
nir, çünki bu dairede yaşayanların hepsi farklı dillerde ko­
nuşurlar ve birbirlerini hiç anlamazlar. Herkes her şeyi
farklı biçimde anlar.

Anlayışın çok ilginç bir tanımına ulaştık. Bu iç daire­
deki insanlara ait olan ve bize hiç de ait olmayan bir şey­
dir.

Dış dairedeki insanlar birbirlerini anlamadıklarını
fark ederlerse ve anlama ihtiyacını duyarlarsa, bu durum­
da onlar, iç daireye nüfuz etmeye çalışmalıdırlar; çünki in­
sanlar arasındaki anlayış sadece orada mümkündür.

85

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

Farklı türden ekoller insanların iç dairelere geçebi­
lecekleri kapılar olarak hizmet verebilirler. Fakat insanın,

içinde doğduğu daireye kıyasla daha yüksek bir daireye
girişi, uzun ve zor bir çalışmayı gerektirir. Bu çalışmada ilk
adım, yeni bir dilin incelenmesidir. İncelediğimiz bu dilin
ne olduğunu sorabilirsiniz.

Şimdi size cevap verebilirim.
Bu, insanların birbirlerini anlayabildikleri iç dairenin

dilidir.
İç dairenin dışında kaldığımızda, bu dilin sadece te­

mel ilkelerini öğrenebileceğimizi fark etmelisiniz. Fakat bu
ilkeler bile, birbirimizi daha iyi anlamamıza yardımcı ola­
caktır.

Üç i.ç dairenin her birinin kendilerine özgü bir dili
vard�r. İç dairelerin en dışındaki dairenin dilini inceliyo­
ruz. iç dairenin en dışındaki kişiler, ortadaki dairenin dili­
ni; ortadaki dairedeki kişiler ise, en iç dairenin dilini ince­
lerler.

Bütün bunların hepsinin nasıl kanıtlanabileceğini ba­
na sorarsanız, sadece kişinin daha çok kendini inceleme­
siyle ve daha çok gözlemle kanıtlanabileceğini söylerim.

Anlayışımızın da aynen şuurumuzda olduğu gibi, her
zaman aynı seviyede olmadığını hatırlamalıyız. Her za­
man yükselip azalmaktadır. Bu, hareketlerimizden birinde
daha fazla anladığımız, diğerinde daha az anladığımız an­
lamına gelmektedir. Kendimizdeki bu anlayış farklılıkları­
na dikkat edersek; ilk önce bu yüksek seviyelerdeki anlayı­

şa ulaşma imkanı olduğunu, ikinci olarak da bunları aşabi­
leceğimizi fark edeceğiz.

Fakat teorik çalışma yeterli değildir. Varlığınız ve var­
lığınızın değişimi üzerine çalışmalısınız.

Diğer insanları anlamayı arzu etmeniz görüş açısın­
dan amacınızı formüle ederseniz, çok önemli bir ekol pren-

86

BEŞİNCİ DERS

sibini hatırlamalısınız: Diğer insanları, yalnız kendinizi an­
ladığınız kadar ve yalnız kendi varlığınızın seviyesinde
anlayabilirsiniz.

Bu, diğer insanların bilgileri hakkında hüküm verebi­
leceğiniz, fakat varlıkları hakkında hüküm veremeyeceği­
niz anlamına gelir. Kendinizde ne varsa onlarda da ancak
o kadarını görebilirsiniz. Fakat insanlar her zaman, diğer
insanların varlıklarını yargılayabileceklerini sanma hatası­
nı yapıyorlar. Gerçekten eğer daha yüksek bir düzeydeki
insanlarla karşılaşmak ve onları anlamak istiyorlarsa, ken­
di varlıklarını değiştirme amacıyla işe başlamalıdırlar.

Şimdi merkezlerin, dikkatin ve kendini hatırlamanın
incelenmesine dönmeliyiz; çünki bunlar anlayışa götüren
yegane yollardır.

Gördüğümüz gibi, farklı merkezlerde değişik olan,
pozitif ve negatif iki bölümlü ayırımın yanı sıra, dört mer­
kezin her biri üç bölüme ayrılır. Bu üç bölüm, merkezlerin
kendi tanımlarına karşılıktır. Birinci bölüm, hareket ve iç­
güdü ilkelerini içeren ya da bunlardan birinin hakim oldu­
ğu mekanik bölümdür. İkincisi duygusal ve üçüncüsü zi­
hinsel bölümdür. Aşağıdaki şekil, zihin merkezindeki bö­
lümlerin durumunu göstermektedir. Merkez önce pozitif
ve negatif diye iki bölüme ayrılmakta ve her iki bölüm de
tekrar ayrı ayrı üçe ayrılmaktadır. Böylece zihin merkezi­
nin aslında altı bölümden ibaret olduğu görülmektedir.

+

ZİHİN MERKEZİ

87

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

Bu altı bölümün her biri de tekrar, üç alt bölüme ayrı­
lır: mekanik, duygusal ve zihinsel. Fakat bu alt bölümleme
hakkında, bir bölüm hariç (mekanik bölüm) daha sonra
konuşacağız. Şimdi zihin merkezinin mekanik bölümün­
den bahsedeceğiz.

Merkezin üç bölüme ayrılması çok basittir. Mekanik
bölüm hemen hemen otomatik çalışır. Hiç d ikkat gerektir­
mez.

Fakat bu yüzden kendisini şartların değişimine ayar­
layamaz, düşünemez ve şartlar bütünüyle değiştiğinde de
başladığı biçimde çalışmaya devam eder.

Zihin merkezindeki mekanik bölümde izlenimlerin,
hatıraların ve çağrışımların kayıt işi vardır. Diğer bölümler
kendi işlerini yaparken, yapması gereken bütün iş budur.
Merkezin tümüne yöneltilmiş sorulara cevap vermemeli,
sorunlarını çözmeye çalışmamalı ve asla hiçbir şeye karar
vermemelidir. Maalesef, gerçek durumda, her zaman karar
vermeye; çok dar ve sınırlı biçimde, hazır kalıplaşmış söz.­
lede, argo ifadelerle, sloganlarla, her türden sorularla her
zaman cevap vermeye hazırdır. Bütün bunlar ve birçok alı­
şagelinen tepkilerimiz, zihin merkezinin mekanik bölümü­
nün faaliyetidir.

Bu bölümün kendi adı vardır: "Biçimlendirici alet"
veya "biçimlendirici merkez" diye adlandırılır. Birçok in­
san, özellikle insanlığın çoğunu oluşturan 1 no'lu insanlar,
yaşamlarının tümünü yalnızca biçimlendirici merkezle ya­
şarlar ve zihin merkezinin diğer bölümlerini çalıştırmazlar.
Yaşamın bütün ihtiyaçları; A tesirlerini alma ve onlara ce­
vap verme, · C tesirlerini saptırma veya reddetme için bi­
çimlendirici merkez bir hayli yeterlidir.

Biçimlendirici düşü nceyi tanımak her z�man müm­
kündür. Örneğin biçimlendirici merkez sadece ikiye kadar
sayabilir. Her şeyi, her zaman ikiye böler. Bütün modern

88

BEŞİNCİ DERS

sloganlarımızı ve hatta yalrnz sloganları değii,. tüm sevilen
teoriieri biçimlendirici düşünceye borçluyuz. Belki de her
zaman bütün sevilen teoriierin biçimlendirici olduğunu
söylemek mümkündür.

Zihin merkezinin duygusal bölümü, başlıca zihinsel
duygudan oluşur. Bu, bilme, anlama arzusu, bilmenin ver­
diği tatmin duygusu, bilmemenin oluşturduğu tatminsiz­
lik duygusu ve keşfetme zevkidir. Bütün bunların hepsi de
çok farklı seviyelerde kendilerini gösterebilirler.

Duygusal bölümün çalışması tam dikkat gerektirir, fa­
kat merkezin bu bölümünde dikkat, herhangi bir çaba
gerektirmez. Konunun kendisi tarafından çekilir ve muha­
faza edilir. Çoğu kez bu, genellikle ilgi veya coşku, tutku,
bağlılık diye adlandırılan eşkoşmayla gerçekleştirilir.

Zihin merkezinin zihinsel bölümü kendisinde yaratış,
inşa ediş, icat ve keşif yeteneğini içerir. Dikkat olmadan ça­
lışamaz, fakat merkezin bu bölümünde dikkat; irade ve
çabayla kontrol edilmeli ve yerinde tutulmalıdır.

Bu, merkezlerin çalışmalarını incelemede başlıca öl­
çüttür. Bunları dikkat bakımından ele alırsak, merkezlerin
hangi bölümünde olduğumuzu hemen öğreniriz. Dikkat
olmadan veya dağınık bir dikkatle, merkezin mekanik bö­
lümünde oluruz; gözlemin ya da düşüncenin konusu tara­
fından çekilen ve orada muhafaza edilen dikkatle duygu­
sal bölümdeyiz; konu üzerinde dikkatin irade tarafından
kontrol edildiği ve muhafaza edildiği zamanlarda ise, zi­
hinsel bölümdeyiz demektir.

Aynı zamanda, bu metot, merkezlerin zihinsel bölüm­
lerinin nasıl çalıştırılabileceğini gösteriyor. Dikkati gözlem­
leyerek ve kontrol etmeye çalışarak, kendimizi merkezlerin
zihin bölümlerinde çalışmaya zorluyoruz, çünki aynı ilke
bütün merkezlere eşit biçimde uygulanabilir. Halbuki di­
ğer merkezlerdeki zihin bölümlerini ayırt etmek, bizim için

89

İNSANIN BİLİNMEYEN PSİKOLOJİSİ

öyle kolay olmayabilir. Örneğin, içgüdü merkezinin zihin
işlevi, algılayabileceğimiz veya kontrol edebileceğimiz bir
dikkat olmadan çalışır.

Duygu merkezini ele alalım. Şimdi negatif duygular­
dan söz etmeyeceğim. Merkezin sadece üç bölüme ayrıl­
masını ele alacağız: mekanik, duygusal ve zihinsel.

Mekanik bölüm şunları ihtiva eder: En ucuz türden
kalıplaşmış mizah, kaba bir komiklik anlayışı, heyecan
sevgisi, görülmeye değer gösterilerin ve törenlerin sevgisi,
duygusallık sevgisi, kalabalık bir yerde olma veya kalaba­
lığın bir parçası alma sevgisi, her türden kalabalık duygu­
lara çekim; zulüm, bencillik, korkaklık, kıskançlık ve öfke
gibi düşük seviyeli yarı hayvani duyguların tümüyle orta­
dan kaybolması.

Duygusal bölüm, farklı insanlarda çok değişik olabi­
lir. Bu merkez; dinsel, estetik, ahlaksal duygular kadar, mi­
zah ya da komiklik anlayışını da içerebilir. Ahlaki, estetik,
dinsel duygular kişiyi vicdanın uyanmasına götürebilir.
Fakat eşkoşmayla, çok farklı bir durum ortaya çıkar: İnsan;
acımasız, inatçı, kötü ve kıskanç olabilir. Bu mekanik bö­
lümden de daha ilkel yoldur.

Duygu merkezinin zihinsel bölümü, hareket ve içgü­
dü merkezlerinin zihinsel bölümlerinin yardımıyla kendin­
de sanatsal yaratma gücünü içerir. Yaratıcı yeteneğin teza­
hürü için gerekli olan hareket ve içgüdü merkezlerinin zi­
hinsel bölümleri, eğer yeterince eğitilmemişlerse veya ge­
lişmeleri bu yönde değilse, bu yetenek kendisini rüyalar
kanalıyla tezahür ettirebilir. Bu ise hiç sanat yönü olmayan
kimselerin güzel ve sanatsal rüyalarını açıklamaktadır.

Duygu merkezinin zihinsel bölümü manyetik merke­
zin ana yeridir de. Manyetik merkezin sadece zihin merke­
zinde ya da duygu merkezinin duygusal bölümünde olma­
sı durumunda, etkili olabilmek için yeterince güçlü ol-

90

BEŞİNCİ DERS

mayacağını ve her zaman yanlışlar yapmaya ya da başarı­
sız olmaya eğilimli olacağını kastediyorum. Fakat duygu
merkezinin duygusal bölümü, tamamıyla geliştiğinde ve
tam gücüyle çalıştığında daha yüksek merkezlere bir yol
olur.

Hareket merkezinde, mekanik bölüm otomatiktir: Alı­
şageldiğimiz dilde içgüdüsel olarak adlandırılanlar, bu
merkeze aittirler. Aynı zamanda taklit ve taklit yeteneği (ki
bunlar hayatımızda çok büyük rol oynarlar) hareket mer­
kezine aittirler.

Hareket merkezinin duygusal bölümü daha ziyade
hareketin zevkiyle bağlantılıdır. Spor ve oyun sevgisi nor­
malde hareket merkezinin bu bölümüne ait olmalıdır, fa­
kat eşkoşma ve diğer duygular buna karıştığında, çok en­
der olarak o merkezdedir, birçok durumda spor sevgisi zi­
hin merkezinin veya duygu merkezinin hareket bölümün­
dedir.

Hareket merkezinin zihinsel bölümü çok önemlidir ve
çok ilginç bir araçtır. Herhangi türden bir fiziksel faaliyeti
iyi yapmış olan herkes, bu hareket ne olursa olsun, her tür
için birçok yenilikler gerektird iğini bilir. Kişi yaptığı her
şey için kendi küçük yöntemlerini icat etmelidir. Bu icatla r
da hareket merkezinin zihin bölümünün çalışmasıdır ve
insanın diğer birçok icatları da hareket merkezinin zihinsel
bölümüne ihtiyaç duyar. İstediğiniz zaman diğer insanla­
rın sesini, vurgularını ve hareketlerini taklit etme gücü de
(aktörlerin sahip olduğu gibi) hareket merkezinin zihinsel
bölümüne aittir; fakat daha yüksek ve iyi derecelerde duy­
g� merkezinin zihinsel bölümüyle karışır. İçgüdü merkezi­
nin çalışması bizden çok iyi gizlenmiştir. Gerçekten biliyo­
ruz ki, sadece duyumsal ve duygusal hissedip gözlemleye­
biliyoruz.

Mekanik bölüm, çoğu kez hiçbir zaman fark etmediği-

91

İNS/l.NJ;'\i BİLINA1.EYEN PSİkOLOjİSi

miz, alışürnış d uyımJan içerir; fakat bu duyumlar diğer
duyu mlara Zf.;min görevi görür. İçgüdüsel hareketler, kan
dolaşımı. organizmada besinin hareketi, iç ve dış refleksler
gibi bütün içsel hareketlerdir.

Zihinsel bölüm, çok büyuk ve önemlidir. Kendi kendi­
nin şuurunda olma durumunda veya buna yakın bir du­
rumda, kişi içgüdü merkezinin zihinsel bölümüyle temasa
geçebilir ve de makinenin fonksiyonu ve imkanlarıyla ilgili
ondan pek çok şey öğrenebilir. İçgüdü merkezinin zihinsel
bölümü organizmanın tüm faaliyetinin ardındaki bir zihin­
dir ve entelektüel zihinden oldukça farklıdır.

Merkezlerin özel fonksiyonlarının ve bölümlerinin in­
celenmesi belirli bir derecede kendini hatırlamayı gerekti­
rir. Kişi kendini hatırlamadan, farklı merkezlerin farklı bö­
lümlerine ait fonksiyonlardaki değişiklikleri yeterince
uzun bir süre gözlemleyemez ve yeterince açık bir biçimde
duyup anlayamaz.

Dikkatin incelenmesi, merkezlerin bölümlerini her
şeyden daha iyi gösterir, fakat dikkatin incelenmesi de yi­
ne belirli derecede kendini hatırlamayı gerektirir.

Çok yakında, kendi üzerinizde olan tüm çalışmanızın,
kendini hatırlamayla bağlantılı olduğunu fark edeceksiniz.
Bu olmadan, çalışma başarılı bir biçimde ilerleyemez. Ken­
dini hatırlama, kısmi uyanma veya uyanmanın başlangıcı­
dır. Doğal olarak şu çok açık olmalıdır: Uykuda hiçbir ça­
lışma yapılamaz.

92

.:ıw
.,..,.

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

