

YÜCE
ALEMLERİ BİLMEK
İnisiyasyonun Modern Yolu

HOW TO KNOW HIGHER WORLDS
A Modern Path of lnitiation

Copyright © Anthroposophic Press, 1 994
Afterword copyright © Arthur Zajonc, 1994
Bu kitabın yayın hakkı İnsanlığı Birleştiren Bilgiyi Yayma Vakfının bir
kuruluşu olan Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş. 'ye
aittir.
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş. 'den yazılı izin
alınmadan hiçbir alıntı yapılamaz. ©

Kapak: Ferda Gürsoy

İstanbul, Mayıs 2009

ISBN: 978-975-6377-30-7

Baskı
Kurtiş Matbaacılık San. ve Tic. Ltd. Şti.
Maltepe Mah. Litros Yolu Fatih Sanayi Sitesi
No: 12/74-75 Topkapı/İstanbul
Tel: (0212) 631 68 94 - 613 68 95

Yayın
Ruh ve Madde Yayıncılık ve Sağlık Hizmetleri A.Ş.
Hasnun Galip Sok. Pembe Çıkmazı No: 4, D: 9
34433 Beyoğlu/İstanbul
Tel: (0212) 243 18 14-249 34 45 - Faks: (0212) 252 07 18
www.ruhvemadde.com
info@ruhvemadde.com

Yayıncı Sertifika No. 11225

RUDOLF STEINER

YÜCE

ALEMLERİ BİLMEK

İnisiyasyonun Modern Yolu

Çeviren:
Zeynep Seyhan

Ruh ve Madde Yayınları

İÇİNDEKİLER

Artlı Z
.

, o·· .
. .. ur aJonc un nsozu 7

Rudolf Steiner'ın Üçüncü Baskı için Önsözü 8
Rudolf Steiner'ın Beşinci Baskı için Önsözü 12
Almanca Orijinalin Sekizinci Baskı için Önsözü 15
Yüce Alemleri Bilmek 17
İnisiyasyonun Aşamaları 39
İnisiyasyon 69
Pratik Yaklaşımlar 83
Ezoterik Eğitimin Koşulları 95
İnisiyasyonun Bazı Etkileri 107
Ezoterik Öğrencinin Rüya Yaşamındaki Değişimler 147

Bilinçte Süreklilik Kazanmak 157
Ezoterik Eğitimde Kişiliğin Bölünmesi. 167

Eşik Bekçisi .. 179

Hayat ve Ölüm: Üst Eşik Bekçisi 189

Sonsöz (1918) ... 201
Sonsözün Sonsözü 209

. s .

ÖNSÖZ

Bizler daha derin yönleri fiziksel duyularımızdan saklı kalan
bir dünyada yaşayıp iş görmekteyiz. Bununla birlikte, her bi­
rimiz, geliştirildiği takdirde bizleri spiritüel bilgiden ayıran
perdeyi kaldırabilecek olan başka yetilere sahibiz. Bu kitapta,
Rudolf Steiner hem içsel huzura hem de ruhun zenginleşmiş
güçlerine ve son olarak da, o perdenin kaldırılmasına dek uza­
nan meditatif yolu ana hatlarıyla göstermektedir. Bu yol uzun
ama güvenlidir ve herkese açıktır. Sağladığı iç huzuru, güç ve
bilgelik yalnızca arayan kişi için değil başkaları için de yarar­
lıdır ve dünya, ruhtan kaynaklanan sezgilere ve eylemlere ke­
sinlikle her zamankinden daha fazla gereksinim duymaktadır.
Yüce Alemleri Bilmek, işte bu nedenledir ki, ruha giden yolu
gösteren kişisel bir kılavuzdan ibaret değildir, dünya üstünde
kendini bilmek aracılığıyla merhametle iş görmenin yolunu
da göstermektedir.

Arthur Zajonc

YÜCE ALEMLERİ BİLMEK

ALMANCA ORİJİNALİN (Kitap Olarak Basılan)
ÜÇÜNCÜ BASKISI İÇİN ÖNSÖZ

Bu kitap, ilk önce, Yüce Alemleri Bilmek' başlığı altında orta­
ya çıkan bir dizi makalenin ilk bölümünü içermektedir. İkin­
ci bölümü daha sonra, ayrı bir kitap olarak yayımlanacaktır.2
Duyular dışı alemleri algılamak için gerekli koşul olan insa­
nın içsel gelişimiyle ilgili bu türden bir çalışma, yeni bir biçim
içinde gündeme gelirken birkaç tanıtıcı yorum yapılmasını
gerektiriyor.

İnsan ruhunun gelişimiyle ilgili bu kitapta anlatılan şey­
lerin birkaç farklı gereksinimi karşılaması amaçlanmıştır. Ön­
celikle, her ne kadar spiritüel bilimin bulgularına doğru çekil­
diğini hissetse de, hayatın daha derin gizleri hakkında söyle­
yecek şeyleri olduğunu iddia edenlerin bilgilerini nereden elde
ettiklerini sormak zorunda kalan kişiye yardım etmeyi amaç­
lar. Spiritüel bilimin bu tür gizlere dair söyleyeceği şeyler ol­
duğu kesindir ama iddiaların dayandığı olguları kendimiz için
de doğrulamak istiyorsak önce duyular dışı algılamaya ulaş­
mamız gerekir. Kısacası, bu kitabın göstermeye çalıştığı bilgi
yolunu izlemeliyiz.

Ancak, bu yolu izleme isteği ya da fırsatı olmayan kişiye
spiritüel bilimden söz etmenin faydası olmayacağını düşün­
mek yanlış olur. Doğal olarak, bu olguları araştırmak için kişi­
nin duyular dışı alemlere girme yetisine sahip olması gerekir.

Wie er langt man Erkenntnisse der höheren Welten? (Kişi, yüce alemlenn sezgi­

sine (idrakine) tam olarak nasıl varabilir?), Lucifer-Gnosis dergisi, 13-28, Ber­

lin, 1904-5. Sözü edilen çalışma, makaleler dizisi halinde aynı Almanca başlıkla

yayınlamıştır.

2 The Stages of Higher Knowledge, Anthroposophic Press, ı967.

. 8 .

RUDOLF STEINER

Bu alemler araştırılıp, elde edilen sonuçlar açıklandığı anda,
söz konusu olguları kendileri algılamamış olanlar bile, bunlar
hakkında yeterli bir fikir edinebilirler. Spiritüel bilimin açığa
vurduğu şeylerin çoğu, aslında, sağlıklı ve tamamen ön yargı­
sız akıl yürütme uygulanarak kolayca doğrulanabilir.

Ancak, tarafsızlığımızın günümüz insanın hayatında sık
görülen pek çok ön yargıdan herhangi biriyle bozulmasına
izin vermemeliyiz. Örneğin, spiritüel bilimin bazı gözlemle­
rinin belli modern bilimsel bulgularla uzlaşmadığını söyleyip
kolayca itiraz edebiliriz. Oysa gerçekte, spiritüel araştırmayla
çelişen hiçbir bilimsel bulgu yoktur. Şu veya bu bilimsel kanıtın
spiritüel bilimin yüce alemler hakkında bize söylediği şeyle çe­
liştiğini sanmak kolaydır ama sadece bilimsel bulgulara yansız
ve her açıdan yaklaşmamışsak. Spiritüel bilimi, bilimin olumlu
başarılarıyla ne kadar açık fikirli olarak karşılaştırırsak ikisinin
arasında olması gereken tam uyumu o kadar iyi anlarız.

Kabul edilmelidir ki, spiritüel bilimin belirli yönleri her
zaman, saf entelektüel akıl yürütme sürecinden az ya da çok
uzak olacaktır. Öyle olsa bile, gerçek hakkında hüküm verir­
ken yalnızca aklın değil, sağlıklı hissedişin de rolü olabilece­
ğini fark ettikten sonra spiritüel bilimin bu yönleriyle de ko­
laylıkla bir ilişki kurabiliriz. Bazı belirli fikirlerin bizde sem­
pati ya da antipati hissi uyandırmasına izin vermeyip, onun
yerine hislerimizin tamamen ön yargısız bir şekilde, duyular
dışı dünyalara açılan spiritüel bilimin kavrayışları tarafından
etkilenmesine izin verirsek hakikate ilişkin daha uygun bir
hisse-yargıya ulaşırız.

Bu tür sağlıklı hissedişin yanı sıra, duyular dışı bilgiye gi­
den yolu yürüyemeyen ya da yürümek istemeyen kişilerin spi-

. 9 .

YÜCE ALEMLERİ BİLMEK

ritüel bilimin anlayışlarını doğrulayabilecekleri başka yollar
da vardır. Böyle kişiler bu anlayışların kendi hayatlarına ilişkin
değerini dolaylı da olsa, spiritüel araştırmacılann ifadelerin­
de hissedebilirler. Hepimiz birdenbire "görür" olamayacaksak
da bu tür görüye sahip olan birinin kavramsal anlayışlan yine
de herkese sağlıklı veriler sağlayabilir. Hepimiz bu anlayışları
hayatlarımıza uygulayabiliriz: ve bunu yaparsak, her alanında
hayatın sağladığı olanakları fark etmekle kalmayız, bu anla­
yışları dışarıda bıraktığımızda hayatın ne kadar eksildiğini de
hemen fark ederiz. Gerçekten de, yaşamımıza doğru biçimde
uygulandıklarında, duyular dışı alemlere ilişkin anlayışlar
kullanışlı olmamak şöyle dursun, en ileri düzeyde pratik ol­
duklarını kanıtlar.

Yüksek bilgiye giden bu kavramsal yolu yürümek isteme­
yenler bu yolun sunduğu anlayışlarla ilgileniyorlarsa eğer,
"Bir 'görür' bu olgulara nasıl varır?" diye sorabilirler. Bu kitap
duyular dışı alemleri tanımak isteyen kişiye, neler yapılması
gerektiğine dair bir fikir vermeyi amaçlamaktadır. Spiritüel
yolun bir tarifini vermeye çalışır ki, bu yoldan gitmek isteme­
yenler bile yolu yürüyenlerin söylediklerine güven duyabilsin­
ler. Spiritüel araştırmacıların ne yaptıklarının farkına vardı­
ğımızda, bunun bir anlam ifade ettiğini keşfedebiliriz. Yüce
alemlere giden yollarının tanımı bizleri öyle etkileyebilir ki,
bulgularına ilişkin bildirdikleri şeylerin niçin bize aydınlatı­
cı göründüğünü anlayabiliriz. Böylece, bu kitap duyular dışı
dünya ile ilgili olarak hakikate ait hislerini güçlendirmek ve
doğrulamak isteyen okuyucuların işine yarayabilir.

Ama bu kitap duyular dışı bilgiye giden yolu arayanlara
kılavuzluk da sunmaktadır. Bu kişiler kitabın içerdiği hakika­
ti kendilerinde fark ederek en iyi şekilde doğrulayacaklardır.

, 1 0 ,

RUDOLF STEINER

Amaç buysa, spiritüel gelişimin bir kitabın içerdiklerini bil­
mekten -başka çalışmaları okurken genellikle çabaladığımız
tek şey budur- daha fazlasını gerektirdiği asla unutulmamalı­
dır. Aksine, kişi hayatını böyle bir tanımlamaya doğru gidecek
biçimde yaşamalı ve onunla yakın, özel bir ilişki kurmalıdır.
İşe, bir şey hakkında açıkça söylenen her neyse, yalnızca onu
temel alarak o şeyin anlaşılamayacağını kabul etmekle başla­
malıyız; bunun yerine, o şeyi farklı konularla ilgili diğer pek
çok ifadeler aracılığıyla da anlamamız gerekir. Bu şekilde, te­
mel olanın tek bir hakikatte değil, hepsinin arasındaki uyum­
da yattığını fark ederiz.

Bu süreç, alıştırmaları uygulayanlarca özellikle ciddiye
alınmalıdır. Bir alıştırmayı doğru anlayıp uygulayabiliyor ol­
mamıza karşın, ilk alıştırmanın tek taraflılığını ortadan kaldı­
rıp ruhta uyum sağlaması için buna başka bir alıştırma eklen­
mezse, ilkinin etkisi yanlış olabilir.

Bu kitabı derinine okursak, yani okumak bir içsel yaşan­
tı haline gelirse, yalnızca içeriğini anlamakla kalmayız, farklı
bölümler farklı hisleri de harekete geçirecektir. Bu hisler, söz
konusu farklı bölümlerin kendi spiritüel gelişimimiz için taşı­
dığı önemi gösterir ve çeşitli alıştırmaları, kendi bireysel do­
ğamıza nasıl uyarlayacağımızı keşfetmemize yardım ederler.

Tarif edilen süreçlerin anlaşılabilmeleri için uygulanmala­
rının gerektiği böyle bir kitabı okurken, okur, tanımlamalan yeni­
den okumak için tekrar tekrar metne geri dönme gereği hissede­
cektir. Bunu yaparsak, bir şeyi ancak kendimiz denediğimizde o
şey ile ilgili doyurucu bir kavrayışa ulaşabileceğimize kısa sürede
ikna oluruz çünkü böyle yaptıkça, ilk okuyuşta tanımlamalarda
gözümüzden kaçan ince aynntılann farkına varırız.

. 1 1 .

YÜCE ALEMLERİ BİLMEK

Burada tanımlanan yolu izlemeye niyeti olmayan okurlar
bile, bu kitapta içsel yaşamları için faydalı olacak birçok şey
bulacaklardır: hayata yön verecek ilkeler, önceden hep gizemli
görünen şeylerin açıklamaları, vs. Diğer yandan, bu konularda
belli deneyimleri olanlar ve hayat tarafından birçok bakımdan
eğitilmiş olanlar ise önceden ayrı ayrı düşündükleri şeylerin
-bildikleri ama belki tam kavramamış oldukları şeylerin- bir­
biriyle bağlantılı olarak açıklandığını görmekten dolayı belli
bir doyum bulacaklardır.

Rudolf Steiner

Berlin, ı909

ALMANCA ORİJİNALİN

BEŞİNCİ BASKISI İÇİN ÖNSÖZ

Yüce Alemleri Bilmek: İnisiyasyonun Modern Yolu adlı bu
kitap on yıldan uzun bir süre önce yazıldı ve bu yeni baskısı
için üzerinde ayrıntıyla yeniden çalışıldı. Böyle bir tekrar ça­
lışma gereksinimi, ruhun yolları ve deneyimleriyle ilgili olarak
bu kitapta verilen bilgiler açısından doğal olarak ortaya çıktı.
Bu tür bir çalışmanın her yönü içsel olarak yazarının ruhuna
bağlı kalır ve onun içinde çalışmaya devam eden bir yan içe­
rir. Başka türlü de olamazdı çünkü o zaman, bu sürgit ruhsal
çalışmaya, yıllarca önce ilk olarak verilen tanımlamaları daha
açık ve daha anlaşılır sunma çabasının da eşlik etmesi gerekir­
di. Açıkçası, bu yeni baskı çalışması da bu çabadan doğdu.

Açıklamaların bütün temel ögeleri, tüm ana noktaları ol­
dukları gibi bırakıldı. Bununla birlikte önemli değişiklikler de

. 1 2 .

RUDOLF STEINER

yapıldı. Birçok yerde daha doğru bir ayrıntı nitelendirmesi
yapabildim. Bu bana önemli geldi çünkü kişi, bu kitapta anla­
tılanları kendi spiritüel yaşamına uygulamak istiyorsa tanım­
lanan ruhsal yolların okur tarafından doğru olarak zihinde
canlandırılması gerektiği noktası çok önemlidir.

İçsel, spiritüel süreçlerin tanımlamaları fizik dünyada­
ki olayların tanımlamalarından çok daha yanlış anlaşılmaya
açıktır. Bu tür yanlış anlamalar kolay ortaya çıkar çünkü ru­
hun yaşamı sürekli hareket halindedir ve bizler ruh hayatının
fizik dünyadaki hayattan çok farklı olduğunu unuturuz. Bu
yüzden, bu yeni baskıyı hazırlarken bu kitabın bu tür yanlış
anlamalara yol açabilecek bölümlerine odaklandım ve tekrar
çalışmamda, bunlan önlemek için elimden geleni yaptım.

Bu kitapta toplanan makaleleri ilk yazdığımda, malze­
menin çoğunun farklı sunulması gerekmişti çünkü spiritüel
alemlere ilişkin anlayışlar hakkında son on yıl içinde yayım­
ladığım şeylerin çoğu herkesçe bilinmiyor, sadece üstü kapa­
lı olarak bahsediliyordu. Örneğin, on yıl önce Occult Science
(Okült Bilim), The Spiritual Guidance of the Individual and
Humanity (Bireye ve İnsanlığa Ruhsal Kılavuzluk), A Road
to Self-Knowledge (Kendini Bilmeye Giden Yol) ve özellikle
The Threshold of the Spiritual World (Ruhsal Alemin Eşiği)
adlı kitaplarımda tanımlanan spiritüel sürece, bu çalışmala­
rın artık yayınlanmış olduğu şimdiki günlere göre farklı şekil­
de göndermede bulunmak zorundaydım.3 Makaleler halinde
oldukları sırada, o zamandan bu yana artık herkesçe bilinen
birçok şey hakkında konuşamazdım, onun yerine, bu şeyler

3 An Outline of Occult Science (Hudson, NY: Anthroposophic Pres, 1989); The Spi­

ritual Guidence ofthe Indiuidual and Humanity (Hudson, NY: Anthroposophic

Pres, 1992); A Road to Self Knowledge & The Threshold of the Spirihıal World

(Hudson, NY: Anthroposophic Pres, 1975) .

. 13 .

YÜCE ALEMLERİ BİLMEK

hakkında daha fazla bilgi için "sözlü iletişime" başvurmak zo­
rundaydım. Bugün, bu şekilde anlatılan şeylerin çoğu artık
yayımlanmıştır.

Ne yazık ki, bu yorumlar bazı okurları bir yanlış anlama­
ya itmiş olabilir: Spiritüel eğitimi amaçlayanlar için bir öğret­
menle kişisel ilişkinin gerekenden daha önemli olduğu inan­
cına yönelmiş olabilirler. Bu yeni baskıda, belli ayrıntıların
altını çizmekle, mevcut ruhsal şartlar altında spiritüel eğitim
almayı amaçlayan insanlar için nesnel spiritüel dünya ile tam
anlamıyla doğrudan bir ilişkinin bir öğretmenin kişiliğiyle
olan ilişkiden daha önemli olduğu gerçeğini açığa kavuştura­
cağını ümit ediyorum. Gerçekten de, günümüzdeki spiritüel
eğitimde ruhsal öğretmenin rolü giderek artan bir şekilde yal­
nızca yardımcılık etme şeklini almaktadır; tıpkı, bilginin diğer
alanlarındaki olağan öğretmenlerden çağdaş eğitimsel felsefe­
ye uygun düşecek şekilde yapmaları beklendiği gibi.

Spiritüel eğitimde ne öğretmenin otoritesinin ne de öğren­
cinin öğretmene olan güveninin, bilginin ya da hayatın herhan­
gi bir alanındakinden daha önemli olması gerektiği gerçeğini
yeterince vurgulamış olduğumu umuyorum. Spiritüel araştır­
macılar ile onların elde ettikleri bulgulardan yarar sağlayanlar
arasındaki bu ilişkiyi iyi anlamamız bana çok önemli görünü­
yor. Böylece, on yıldan beri düzeltilmeye gereksinimi olan bu
kitabı her yönden geliştirmiş olduğuma inanıyorum.

Bu ilk kitabı, yüce alemlerı deneyimlememizi sağlayan
ruh hali°ne ek tartışmalar sunacak olan bir ikincisi izleyecek.4

Bu kitabın yeni baskısı, şu an insanlığın yaşamakta olduğu
büyük savaş patlak verdiğinde basılmış ve satışa sunulmuştu.

4 Böyle bir kitap hiç çıkmadı. Devam niteliğindeki tek kitap, The Stages of Higher

Knowledge (Yüksek Bilginin Aşamaları) olarak kal<lı .

. 14 .

RUDOLF STEINER

Bu önsözü yazarken ruhum, tarihi önem taşıyan bu olay nede­
niyle derinden sarsılmış durumdadır.

Rudolf Steiner

Berlin, 7 Eylül 1914

ALMANCA ORİJİNALİN SEKİZİNCİ

BASKISI İÇİN ÖNSÖZ

Bu kitabın sekizinci yeni baskısı yalnızca ufak değişiklikler
gerektiriyor gibi goründü bana. Yine de, doğru anlamak için
gereken psikolojik temelleri önceki baskıdakine kıyasla daha
net bir şekilde açıklamaya çabaladığım bir sonsöz ekledim. Bu
sonsöz, aynı zamanda antropozofık spiritüel bilimin karşıtla­
rına, bu spiritüel bilimi aslında olduğundan tamamen farklı
aldıkları için kendi görüşlerine sıkıca tutunabildiklerini gös­
termektedir. Oysa onlar gerçek spiritüel bilimin doğasını he­
saba bile katmamaktadırlar.

. 1 5 .

Rudolf Steiner

Mayıs, 1918

ı. Bölüm

YÜCE ALEMLERİ BİLMEK

Koşullar

Yüce alemlere ait anlayışları sayelerinde kazanabileceğimiz
yetiler her birimizin içinde uyku halindedir. Mistikler, gnos­
tikler ve teozoflar hep kendilerine, bizim gözlerimizle göre­
bildiğimiz ve ellerimizle tutabildiğimiz dünya kadar gerçek
görünen bir can5 ve ruh dünyasından söz etmişlerdir. Onları
dinlerken, her an kendimize şöyle diyebiliriz: "Bugün hala,
içimde hareketsiz yatan belli güçleri daha iyi anlayabilecek ol-

'

sam, bahsettikleri şeyi benim de yaşayabileceğimi biliyorum."
2ilmemiz gereken tek şey, kendimizde bu yetileri geliştirmeye
nasıl başlayacağımızdır.

Bu konuda bize ancak, kendilerinde bu tür güçleri geliş­
tirmiş olanlar yardımcı olabilir. İnsan ırkının başlangıcından
bu yana, böyle yetileri kendilerinde geliştirmek isteyenlere yol
gösteren, yüksek yetilere sahip kişilerin bulunduğu bir eğitim
okulu her zaman var olmuştur. Bu tür eğitimine ezoterizm ya
da gizem eğitimi denir; kişinin orada aldığı eğitim ise ezoterik
veya okült öğretidir.

s Can kelimesi, bu kitap boyunca, enerji beden (aura) veya psişe anlamında kulla­

nılmaktadır. (Ç.N.)

. 1 7 .

YÜCE ALEMLERİ BİLMEK

Bu terimler, doğalan gereği, yanlış anlamalan davet et­
mektedir. Bu yanlış anlamalara kulak verirsek, bu tür eğitim
verenlerin bilgilerini keyfi olarak diğer insanlardan esirgeyen
bir ayrıcalıklı insan sınıfı oluşturmak istediklerine inanmaya
kolayca yönelebiliriz. Hatta, bu türden bir bilgide pek bir şey
olmadığını bile düşünebiliriz. Gerçek bilgi olsaydı gizlemeye
hiç gerek olmazdı, kamuya açık hale getirilebilir ve yararlan
herkesçe paylaşılabilirdi, diye düşünmek bize daha kolay ge­
lir.

Ezoterik bilginin doğasına inisiye olmuş olanlar, olmamış
olanların böyle düşünmelerine zerre kadar şaşmazlar. Zaten
inisiyasyonun sırlan ancak, varoluşun yüksek gizemlerinin
inisiyasyonuna belli bir dereceye kadar girmiş olanlarca anla­
şılabilir. Bu koşullarda, pekala şunu merak edebiliriz: İnisiye
olmamış kişi bu sözde ökült bilgiye yönelik bir insani ilgi ge­
liştirir mi? Kişi, yapısına dair açık fikir sahibi olmadığı bir şeyi
niçin ve nasıl arasın?

Böyle sorular ezoterik bilginin yapısına yönelik tamamen
yanlış bir yoruma dayanmaktadır. Gerçekte, ezoterik ya da iç­
rek bilginin, insana ait diğer bilgi ve becerilerden farkı yoktur.
Olağan insan için bu, yazı yazma eyleminin henüz yazmayı
öğrenmemiş birine bir gizem gibi görünmesi ölçüsünde bir
gizemdir. Doğru eğitim yöntemi verildiğinde herkes yazmayı
nasıl öğrenebilirse, aynı şekilde herkes de ezoterik bilginin bir
öğrencisi ve evet, uygun yolu izlerse, öğretmeni bile olabilir.
Olağan bilgi ve yetenek, ezoterik bilgiden sadece bir açıdan
farklıdır. Bir kişi kültürel koşullar ya da içine doğduğu yoksul­
luk yüzünden yazmayı öğrenme imkanına sahip olmayabilir
ama yüce alemlerde bilgi ve beceri kazanmayı gerçekten iste­
yen biri hiçbir engelle karşılaşmayacaktır.

' 1 8 '

RUDOLF STEINER

Birçok insan, kendisinden öğreti alınacak yüksek bilginin
ustaları neredeyse onları araması gerektiğine inanmaktadır.
İki kere doğrudur bu. Bir yandan, yüksek bilgiyi edinme iste­
ğimiz samimi ise, hiçbir çabadan kaçınmayacak ve bizi dünya­
nın yüksek gizemlerine götürebilecek bir inisiyeyi arayışımız­
da hiçbir engelden yılmayız. Diğer yandan, bilgiyi arayışımız
içten ve saygıdeğer ise, koşullar ne olursa olsun, inisiyasyonun
bizi bulacağından emin olabiliriz. İnisiyeler arasında "arayanı
bekleyen bilgi, ondan esirgenemez" şeklinde evrensel bir yasa
vardır. Ancak ezoterik bilginin, almaya yeterlilik kazanmamış
kimseye verilemeyeceğine dair başka bir evrensel yasa daha
vardır. İnisiye ne kadar kusursuzsa, bu iki yasaya da o kadar
kesin bir biçimde uyulur.

Bütün inisiyeleri birleştiren spiritüel bağ dışsal bir bağ
değildir; üyelerini birleştiren şey, bahsedilen bu iki yasadır.
İnisiye olmuş biriyle yakın dostluk içinde yaşayabilirsiniz ama
siz kendiniz inisiye oluncaya dek, bir şey sizi o inisiyenin en
derin varlığından ayrı tutar. Bir inisiyenin kalbini ve sevgisini
açışından hoşlanabilirsiniz ama siz hazır oluncaya dek, inisiye
sırrı sizinle paylaşmayacaktır. Onun gururunu okşayabilirsi­
niz, ona işkence edebilirsiniz ama gelişiminizin şu anki aşa­
masında siz bu sırrı ruhunuzda nasıl karşılayacağınızı henüz
tam olarak öğrenmemişseniz eğer, hiçbir şey o inisiyeyi size
açıklanmaması gereken bir şeyi açıklamaya yöneltmeyecek­
tir.

Oldukça belirgin yöntemler bizi bu tür sırlan almaya
hazırlar. İzleri inisiyelerin yüksek sırları korudukları ruhsal
alemlerde sabit ve sonsuz harflerle sürülebilir. En eski, tarih
öncesi zamanlarda ruhun tapınakları dıştan görülürdü ama
hayatlarımızın ruhsallıktan böylesine uzaklaştığı günümüzde

. 19.

YÜCE ALEMLERİ BİLMEK

artık fiziksel gözlerimizle görebileceğimiz yerlerde değiller.
Yine de, ruhsal olarak hala her yerdedirler, arayan bulabilir.

İnisiyenin ağzını açmanın yolunu yalnızca kendi ruhumu­
zun içinde bulabiliriz. Ama ruhun en yüce hazinelerini alabil­
mesinden önce, kişinin belli bir yüksek dereceye doğru bazı
belirli içsel nitelikler geliştirmesi gerekir.

Ruhun temel bir durumuyla başlıyoruz. Ruhsal araştır­
macılar bu temel durumu hürmet yolu olarak adlandırırlar.
Yalnızca bu temel ruh durumunu ya da tavrını kazanmış olan
kişiler ezoterik bir okulun öğrencisi olabilirler. Bu alanda her­
hangi bir deneyimi olan kişi, sonradan ezoterik bilginin öğ­
rencileri olanların daha çocuklukta bu hürmet becerisini ser­
gilediklerini bilir. Bazı çocuklar hürmet ettiklerine kutsal bir
huşu ile saygı gösterirler. Bu insanlara duydukları derin saygı
kalplerinin en gizli köşesine dek işler ve herhangi bir eleşti­
rinin ya da muhalefetin doğmasını engeller. Bu tür çocuklar,
onlarda saygı uyandıran bir şeye hayranlık duymaktan hoşla­
nan gençler olarak büyürler. Bu genç insanların çoğu ezoterik
bilginin öğrencileri olurlar.

Hayatınızda saygı duyduğunuz birinin kapısının önün­
de durduysanız eğer, sizin için "kutsal yer" olan bir odaya ilk
kez girmek için kapının tokmağını çevirirken ilahi bir huşu ile
dolduysanız, o an yaşadığınız duygu ileride okült, ezoterik bir
okulun öğrencisi olmanız olasılığını yeşertebilecek bir başlan­
gıçtır. Bu tür hislere yönelik potansiyele sahip olmak, her genç
için bir lütuftur.

Bu türden hürmet hislerinin köleliğe ya da boyun eğmeye
yol açmasından korkmamalıyız; tam aksine, bir çocuğun baş­
kalarına yönelik saygısı hakikate ve bilgiye saygısını geliştirir .

. 20 .

RUDOLF STEINER

Deneyimler bize, yeri geldiğinde -ki, kalbin derinliklerinden
akıp geliyorsa, yeri gelmiştir- saygı duymayı öğrenmişsek, öz­
gürlükte de başımızı dik tutmayı çok iyi bileceğimizi öğretir.

Kendimizden daha yüksek bir şeyin var olduğuna dair bu
derin duyguyu içsel olarak geliştirmezsek daha yüksek bir dü­
zeye tekamül edecek içsel gücü bulamayız. İnisiyeler kendi­
lerini bilginin en ileri derecesine yükseltecek gücü, kalplerini
hürmetin ve sadakatin derinliklerine yönlendirmiş oldukları
için buldular. Yalnızca tevazu kapısından geçmiş olan kişi ru­
hun yüceliklerine ulaşabilir.

Gerçek bilgiye varmak için önce bu bilgiye saygı göster­
meyi öğrenmeniz gerekir.

Kuşkusuz, gözlerimizi ışığa çevirme hakkımız var ama bu
hakkı kazanmalıyız. Spiritüel yaşamın da fiziksel yaşam gibi
yasaları vardır. Bir cam çubuğu uygun bir maddeyle ovarsanız
elektriklenir, yani cam çubuğun artık küçük parçacıkları çeke­
cek gücü vardır. Bu süreç fiziksel bir yasayı gösterir. Biraz fizik
öğrenmiş biri bunun böyle olduğunu bilir. Benzer şekilde, kişi
ezoterik bilimin temellerini biliyorsa, ruhta iyi anlaşılan her
gerçek bağlılığın er ya da geç bilgiye giden bir içsel güç veya
etki ürettiğini bilir.

Kimin "kendini adama"ya yönelik doğuştan bir eğilimi
varsa ya da bu tür duyguları veren bir eğitim alacak kadar
şanslı olduysa, hayatının ileriki yıllarında yüksek bilgiye giden
yolu aramaya hazırlıklıdır. Bu hazırlığı beraberinde getirme­
yenler kendini adamaya ilişkin bu ruhsal durumu gayretli bir
öz disiplinle geliştirmeye çalışmak zorunda kalacaklardır, aksi
takdirde, bilgi yolunda attıkları daha ilk adımda güçlüklerle
karşılaşırlar. Zamanımızda bu noktaya büyük bir dikkatle

. 2 1 .

YÜCE ALEMLERİ BİLMEK

odaklanmak özellikle önemlidir. Kültürümüz kendini adama
ve bencil olmayan hürmet göstermekten çok eleştirmeye, yar­
gılamaya ve suçlamaya eğilimlidir. Çocuklarımız saygı duy­
mak veya hürmet etmek yerine eleştirirler. Ancak her adanma
ve hürmet duygusu, yüksek bilgi için ruhun güçlerini nasıl ke­
sinlikle besliyorsa, her eleştiri ve yargı hareketi de bu güçleri
kesinlikle uzaklaştırmaktadır. Kültürümüze karşı herhangi
bir imada bulunmak anlamına gelmez bu, buradaki amacımız
onu eleştirmek değildir. Ne de olsa kültürümüzün büyüklüğü­
nü eleştirel, kendine güvenen yargılarda bulunabilme yetene­
ğimize ve "hepsini deneyip en iyiyi sürdürme" prensibimize
borçluyuz. Modern bilim, endüstri, ticaret, hukuk, tüm bun­
lar eleştirel becerimizin evrensel temrini ve doğru karar ve­
rebilme standartlarımız olmadan asla gelişemezdi. Ancak bu
kazanımın dış kültürdeki bedeli, yüksek bilgideki ve spiritüel
hayattaki kayıp olmuştur. Bu yüzden, yüksek bilginin insanla­
ra hürmet ile değil, hakikat ve içselliğe hürmet ile ilişkili oldu­
ğunu hiç unutmamalıyız.

Yine de, bir şeyden emin olmalıyız. Günümüzün yüzey­
sel kültürüne kendilerini tamamen kaptıranlar yüce alemleri
kavramakta özellikle zorlanacaklardır. Bunun için kendile­
ri üstünde ciddi biçimde çalışmaları gerekir. Hayatın maddi
koşullarının basit olduğu zamanlarda spiritüel süreç daha ko­
laydı. Saygı duyulan ve saklı tutulan ne varsa, daha çok göze
çarpardı. Oysa, bir eleştiri çağında idealler niteliklerini yitirir.
Hürmetin, huşu duygusunun, hayranlığın yerini başka duy­
gular alır ve onlar hep biraz daha, biraz daha geriye itilirler.
Sonuç olarak, günlük hayat onların gelişimine çok az olanak
vermektedir. Yüksek bilgiyi arayan biri bu duyguları içinde

. 22 .

RUDOLF STEINER

yaratmalı, ruhuna aşılamalıdır. Bu okuyarak değil, ancak ya­
şanarak yapılabilir.

Ezoterizm öğrencisi olmak istiyorsak, kendimizi gayretli
bir biçimde "kendini adama" ruh hali içinde eğitmemiz ge­
rekir. Etrafımızdaki her şeyde, tüm deneyimlerimizde hay­
ranlığımızı ve saygımızı uyandıracak şeyler aramalıyız. Baş­
ka insanlarla karşılaşır ve onlann zayıflıklannı eleştirirsem,
kendimi yüksek bilişsel güçten ederim. Ama başka birinin iyi
niteliklerine sevecenlikle ve derinlikle girmeye çalışırsam, o
gücü elde ederim.

Bu okült yolun müritleri böyle bir hayranlık ve saygı ge­
liştirmeleri gereğini hiç akıllarından çıkarmamalıdırlar. De­
neyimli spiritüel araştırmacılar her zaman her şeyde iyiyi
aramakla ve eleştirel yargıdan vazgeçmekle ne kadar güç ka­
zandıklarını bilirler. Bu alıştırma sadece hayatın bir dış kuralı
olarak kalmamalı, ruhun derinliklerini ele geçirmelidir. Ken­
dimizi mükemmelleştirmek ve tamamen dönüştürmek kendi
elimizdedir. Ama bu dönüşüm en iç derinliklerimizde, düşün­
cemizde gerçekleşmelidir. Diğer varlıklarla olan ilişkilerimiz­
de dışsal saygı göstermek yetmez; bu saygıyı düşüncelerimize
taşımamız gerekir.

Bu nedenle, kendini adamayı düşünce hayatımıza taşı­
yarak iç eğitimimize başlamalıyız. Saygısız, küçük gören ve
eleştiren düşüncelerden kaçınmalıyız. Düşüncelerimizde her
zaman hürmet ve sadakat alıştırması yapmaya çalışmalıyız.

Aşağılayıcı, yargılayıcı ve eleştirel fikirlerin daha ne ka­
darının hala bilincimizde kaldığını fark ederek geçirdiğimiz
her an, bizi yüksek bilgiye daha çok yaklaştırır. Böyle anlar­
da farkındalığımızı dünyaya ve hayata karşı saygı ve hürmetle

YÜCE ALEMLERİ BİLMEK

doldurursak daha hızlı bir şekilde gelişiriz. Bu konularda de­
neyimli olan kişi, böyle anların, normalde içimizde hareketsiz
duran güçleri uyandırdığını bilir. Farkındalığımızı bu yolla
doldurmak ruhsal gözümüzü açar. Etrafımızda daha önce gö­
remediğimiz şeyleri görmeye başlanz. Önceden bizi çevrele­
yen dünyanın yalnızca bir bölümünü gördüğümüzü fark etme­
ye, insan kardeşlerimizi öncekinden farklı bir tarzda görmeye
başlanz.

Doğal olarak, tek başına hayatın bu kuralı, örneğin insan
aurası denen şeyi algılamamıza henüz olanak vermez. Bunun
için daha ileri eğitim gerekir. Ancak kendini adama konusun­
da sıkı bir eğitimden geçene dek, bu tür bir eğitime de başla­
yamayız.6

Okültizm öğrencileri olarak, "bilgi yolu"na dış dünya ta­
rafından fark edilmeden, sessizce girmeliyiz. Kimse bizde
hiçbir değişiklik sezmemelidir. Önceki gibi görevlerimizi sür­
dürür, işimize devam ederiz. Değişiklikler yalnızca ruhun iç
bölümünde oluşur; o da dış gözden saklıdır, ona görünmez.
En başta gerçekten hürmete değer her şeye yönelik bir spiri­
tüel bağlılık hali tüm içsel yaşamımıza yayılır. Bu temel duy­
gu, ruhsal hayatımızın merkezi haline gelir. Güneş ışınlarının
tüm yaşayan şeyleri canlandırması gibi, bizdeki hürmet de ru­
humuzdaki bütün hisleri canlandırır.

İlk bakışta, hürmet ve saygı hislerinin herhangi bir şekilde
bilgi ile ilişkili olduğuna inanmak kolay değildir. Çünkü idra­
kı, ruhumuzda olanlarla hiçbir şekilde ilişkisi olmayan bir yeti

6 "Bilgi Yolu" T?ıeosophy: An Introduction to the Spiritual Processes at Work in

Human Life and in the Cosmos (Hudson, NY: Anthroposophic Press, ı99 . . j adlı

kitabımın son bölümünde genel hatlarıyla tanımlanmıştır. Şu anki çalışm.ır..c'aki

niyetim, belli uygulamalı yönleri daha ince aynntılanyla tartışmaktır.

, 24 ,

RUDOLF STEINER

olarak görme eğilimindeyizdir. Böylece, idrak edenin aslında
ruh olduğunu unuturuz. Beden için gıda ne ise, ruh için de
duygular odur. Bedeni ekmek yerine taşla beslersek işlemeyi
durdurur. Ruh için de aynı şey söz konusudur. Saygı, hürmet
ve bağlılıkla besleriz onu. Bunlar ruhu güçlü ve sağlıklı kılar,
özellikle de öğrenme etkinliği için. Öte yandan saygısızlık, an­
tipati ve hayranlık uyandıran şeyleri küçük görme kavramsal
etkinliklerimizi felce uğratıp öldürür.

Spiritüel araştırmacılar için bu ruhsal gerçeklikler aura­
da görülebilir haldedir. Hürmet ve kendini adama duygulan­
nı öğrenen bir ruh varlığı, aurasını değiştirir. Belirli spiritüel
sarı-kırmızı ya da kahverengi-kırmızı olarak adlandınlabile­
cek renkler kaybolur ve onların yerini mavi-kırmızının tonları
alır. Bilişsel kapasitemiz artar. Çevremizde, önceden farkında
olmadığımız olgular hakkında bilgi edinmeye başlanz. Hür­
met hissi, ruhta bir sevecenlik gücü uyandınr. Bu ise etrafı­
mızdaki varlıklarda gizli duran nitelikleri bize yaklaştınr.

Kendimizi adayarak kazandığımız şey, başka bir tür duy­
gu eklendiğinde daha da etkili olur. Bu ise kendimizi dış dün­
yanın etkilerine gittikçe daha az teslim etmeyi öğrenmemize
ve onun yerine, aktif bir içsel yaşam geliştirmemize dayanır.
Eğer zevk peşinde koşar ve bir duygu izleniminden ötekine ge­
çersek ezoterik bilgiye giden yolu bulamayız. Okültizm öğren­
cilerinin dış dünyaya karşı körleşmeleri ya da duyarsızlaşma­
ları anlamına gelmez bu; tam aksine, zengin bir içsel yaşam
bizi izlenimlere yanıt vermeye yönlendirmelidir.

Güzel bir manzara resminin önünden geçen, duygusu
zengin ve ruhu derin bir kişinin içsel yaşamı duyguda fakir bi­
rininkinden farklı olacaktır. Dış dünyanın güzelliklerinin tek
anahtarı, içsel deneyimdir. Okyanusu geçerken ruhumuzdan

. 25 .

YÜCE ALEMLERİ BİLMEK

yalnızca birkaç iç deneyimin mi geçtiği, yoksa spiritüel alemin
sonsuz dilini mi hissettiğimiz ve yaratılışın gizemli sırlarını mı
kavrayıp geliştirdiğimiz meselesi içsel yaşamlara göre deği­
şiklik gösterir. Dış dünya ile anlamlı bir ilişki geliştirmek için
kendi duygularımızla ve düşüncelerimizle çalışmayı öğrenme­
liyiz. Çevremizdeki dünyanın her yanı Tanrı'nın görkemiyle
doludur ama onu etrafımızda bulabilmemizden önce, tanrısal
olanı içimizde yaşamamız gerekir.

Okült bilginin öğrencileri olarak bizden hayatta, sessiz­
lik ve yalnızlık içinde, kendi içimize çekilebileceğimiz anlar
yaratmamız istenir. Bu anlarda kendimizi sorunlarımıza tes­
lim etmemeliyiz. Böyle yapmak bizi aradığımızın tam tersine
götürür. Aksine bu anlarda, yaşadığımız şeyin -dış dünyanın
bize söylediği şeyin- mutlak sükunet içinde devam etmesine
izin vermeliyiz. Bu sessiz anlarda her çiçek, her hayvan ve her
hareket akla hayale gelmeyen gizemler açığa vurur. Bu ise bizi,
dış dünyaya ait yeni duygu izlenimlerini öncekinden oldukça
farklı gözlerle edinmeye hazırlar.

Eğer yalnızca, duygu izlenimlerinin birinden diğerine ge­
çerek eğlenmek -tüketmek- peşindeysek, idrak kapasitemizi
körleştiririz. Oysa keyif deneyiminin bize bir şey gösterme­
sine izin verirsek, idrak kapasitemizi besler ve eğitiriz. Bunun
gerçekleşmesi için daha çok zevk (yeni izlenim) edinmekten
kaçınıp, keyif aldığımız geçmiş deneyimi içsel faaliyet ile
özümleyip sindirdiğimiz sırada zevkin (önceki izlenimin) içi­
mizde devam etmesine izin vermeyi öğrenmeliyiz.

Bu noktada, büyük bir zorluk ile ve beraberinde büyük
bir tehlike ile yüzleşmeliyiz. İçsel çalışma yerine tam aksini
yapabilir ve kendimizi tamamen eğlenceye kaptırabiliriz. Bu­
rada, önümüze açılan sınırsız yanlış hareket kaynağını hafife

RUDOLF STEINER

almamalıyız. Zira, hepsi de Ben'i katılaştırmak ve kendi içine
hapsetmek isteyen bir ruh ayartıcılan silsilesinden geçmemiz
gerekir.

Öğrenciler olarak görevimiz, Ben'i dünyaya açmaktır. Ve
dış dünya bize yalnızca duyusal izlenimler aracılığıyla yakla­
şabileceği içindir ki, zevki kesinlikle orada aramalıyız. Zevke
kayıtsızlaşırsak, çevrelerinden besin alamayan bitkiler haline
geliriz. Öte yandan, sırf zevkte takılıp kalırsak kendi içimize
kapalı hale geliriz. Kendimiz için anlamımız olabilir ama içi­
mizde dünya için anlam kalmaz. Kendi içimizde ne yoğunlukta
yaşarsak yaşayalım ve "Ben"imizi ne kadar geliştirirsek geliş­
tirelim, bu durumda dünya bizi dışarıda bırakacaktır. Dünya
açısından ölmüş oluruz.

Ezoterizm öğrencileri olarak biz, zevki yalnızca dünyanın
hatırına, onun aracılığıyla daha nitelikli hale gelebileceğimiz
bir şey olarak görürüz. Zevk bize dünya hakkında bilgi veren
bir haberci haline gelir. Onun sağladığı öğretiyi aldıktan son­
ra, içsel çalışmaya devam ederiz. Amaç öğrenmeyi kendi özel
bilgi depomuz olarak biriktirmek değil, öğrendiklerimizi dün­
yanın hizmetine sunmaktır.

Hedefimize ulaşmak istiyorsak, ezoterik bilimin her tür
eğitiminde öğretilen şu temel prensibi asla ihlal etmemeliyiz:
Yalnızca kendi bilgi deponuzu zenginleştirmek ve bir tek ken­
dinize hazine toplamak için aradığmzz her anlayış sizi yolu­
nuzdan uzaklaşhrır ama insanlığın yükselmesi ve dünyanın
tekamülü yolunda daha olgunlaşmak için aradığmzz her an­
layış sizi bir adım ileri götürür. Bu temel yasaya daima uyul­
malıdır. Ancak bunu yaşamlarımızın yönlendirici ilkesi haline
getirebilirsek, kendimize yüksek bilginin gerçek arayanlan
diyebiliriz.

. 27 .

YÜCE ALEMLERİ BİLMEK

Bu ezoterik eğitim gerçeği şöyle özetlenebilir: Sizin için
bir ideal haline gelmeyen her düşünce, ruhunuzdaki bir gücü
öldürür ama idealiniz olan her düşünce içinizde yaşam güç­
leri yaratır.

İçsel Huzur

Ezoterik eğitimin başında, öğrenci ilk olarak hürmet yoluna ve
bir içsel yaşam geliştirmeye yönlendirilir. Ardından, spiritü­
el bilim, uyulduğu takdirde, bu yolu izleyerek bir içsel yaşam
geliştirmemize yardım edecek olan pratik kuralları sunar.
Bu pratik kurallar kişisel görüşe dayalı, keyfi şeyler değildir.
Yüzlerce yıllık deneyime ve bilgeliğe dayanırlar. Yüksek bilgi­
ye giden yollar her nerede öğretildiyse, oralarda da benzer bir
tarzda verilmiştir. Ruhsal yaşamın tüm gerçek öğretmenleri,
bunları her zaman aynı kelimelerle ifade edemeseler de, bu
kuralların içeriğinde hemfikirdirler. Görünürdeki herhangi
bir fark sadece küçük bir farktır ve burada tartışmamıza gerek
olmayan olgular yüzündendir.

Hiçbir ruhsal yaşam öğretmeni bu tür kurallar yoluyla
diğer insanlar üzerinde egemenlik kurmaz. Bu öğretmenler
kimsenin özerkliğini sınırlamayı amaçlamazlar. Gerçekten
de, bir spiritüel araştırmacıdan daha iyi bir hakim ve insan
bağımsızlığı koruyucusu yoktur. Önceden de söylediğimiz
gibi, spiritüel bir bağ inisiyelerin hepsini birleştirmektedir ve
bu bağı iki yasa bir arada tutar. Ama inisiyeler kendi kapalı
çemberlerinden çıkıp halk arasında göründüklerinde derhal
üçüncü bir yasaya tabi olurlar: "Kimsenin özgür kararlarına
ve iradesine karışmamak için her bir kelimenizi ve hareketini­
zi denetim altında tutun."

. 28 .

RUDOLF STEINER

Gerçek bir spiritüel yaşam öğretmeninin tamamen bu ta­
vır içinde olması gerektiğini anladıktan sonra, verilen bu pra­
tik kurallara uyarsak bağımsızlığımızdan hiçbir şey kaybetme­
yeceğimizi biliriz.

İlk kurallardan biri şimdi, az çok şöyle dile getirilebilir:
"Kendinize içsel huzur anları yaratın ve bu anlarda gerekli
olanı olmayandan ayırmayı öğrenin." Burada, dediğim gibi,
söze dökülmüştür ama spiritüel bilimin tüm kuralları ve öğre­
tileri başlangıçta bir işaret diliyle sembolik olarak verilmiştir.
Bu kuralları tam olarak öğrenip, anlamını kavrayabilen biri­
nin öncelikle bu sembolik dili anlaması gerekir. Böyle bir kav­
rayış, spiritüel bilimde atılmış ilk adımlara göre değişir. Bu
adımları atmak için kişi, burada gösterilen kurallara sıkı sıkı­
ya uymalıdır. Niyeti içten olan herkese yol açıktır.

İçsel huzur anlarıyla ilgili kural basittir. Ona uymak da ba­
sittir. Ancak bu kural basit olmasıyla birlikte, ancak içtenlikle
ve titizlikle uygulandığında sonuç verir. Bu yüzden, bu kurala
nasıl uyulacağı yalın bir biçimde anlatılacaktır.

Spiritüel öğrenciler olarak, günlük eylemlerimizden ol­
dukça farklı şeyler üzerinde odaklanmak için günlük hayatta
kendimize kısa bir zaman dilimi ayırmalıyız. Bu sırada meşgul
olduğumuz etkinliğin türü de günümüzün geri kalanını işgal
eden şeyden farklı olmalıdır. Fakat bu, kendimize ayırdığımız
bu dakikalar içinde yaptığımız şeyin günlük uğraşımızın içe­
riğiyle ilişkili olmadığı anlamına gelmez. Tam aksine, doğru
yaklaşıldığında, böyle anların bize günlük işlerimizi tamamla­
ma gücü verdiğini çok geçmeden fark ederiz. Bu kurala uyma­
nın yapmamız gereken görevlerimizden zaman çalacağından
korkmamız gerekmez. Kişinin gerçekten harcayacak hiç vakti

. 29 .

YÜCE ALEMLER! B!LMEK

yoksa, günde beş dakika da yeterlidir. Önemli olan o beş daki­
kanın nasıl kullanıldığıdır.

Bu anlarda kendimizi günlük hayatımızın tamamen dışı­
na çıkarmalıyız. Düşünce ve duygu yaşamlarımızın, normal­
dekinden oldukça farklı bir rengi olmalıdır. Neşelerimizin,
acılarımızın, endişelerimizin, deneyimlerimizin ve eylemleri­
mizin ruhumuzdan önünden geçmesine izin vermeliyiz. Ama
bunlara yönelik tavrımız, yaşadığımız her şeye daha yüksek
bir seviyeden bakmaya benzemelidir. Günlük hayatta, başka
insanların yaşadıklarını veya yaptıklarını algılayışımızın ken­
di yaşadıklarımızı veya yaptıklarımızı algılayış tarzımızdan ne
kadar farklı olduğunu göz önüne alın. Bu da öyle olmalıdır.
Yaşadığımız veya yaptığımız şeyle iç içe dokunmuşuzdur ama
başkalarının deneyimlerinin ya da eylemlerinin seyircisiyiz­
dir. Kendimize ayırdığımız süre içinde ise, kendi deneyimleri­
mizi ve hareketlerimizi sanki başka birine aitmiş gibi görmeye
ve yargılamaya çalışmalıyız.

Örneğin, ciddi bir felakete uğradığınızı gözünüzde canlan­
dırın. Doğal olarak kendi felaketinize başkasınınkinden daha
farklı bakarsınız. Bu oldukça haklı bir davranıştır; yalnızca in­
san doğasıdır. Aslında, yalnızca olağanüstü durumlarda değil,
ama günlük hayat olaylarında da kendini gösterir.

Yüksek bilginin öğrencileri olarak bizler kendimize, ya­
bancılara baktığımız gibi bakma gücü bulmalıyız. Kendimizle,
bir yargıcın içsel dinginliğiyle yüzleşmeliyiz. Bunu başarırsak
kendi deneyimlerimiz yeni bir ışık altında kendilerini açığa
vurur. Deneyimlerimizle iç içe örüldüğümüz ve onların için­
de kaldığımız sürece, gereksiz olana gerekli olanmış gibi bağlı
kalırız. Ama nesnel bakmanın iç huzuruna bir kez vardık mı,

. 30 .

RUDOLF STEINER

gereksiz olan kendini gerekli olandan ayırır. Bu şekilde, ken­
dimizi karşımıza alıp kendimize biraz yukarıdan baktığımızda
acı ve neşe, her düşünce, her karar farklı görünecektir.

Sanki tüm günü bir yerde geçirmiş, küçük büyük her şeyi
yakından görmüş ve akşam olunca yakındaki bir tepeye tırma­
nıp tüm mekanın genel manzarasının tadını çıkarmış olma­
mıza benzer bu. Kentin farklı yerleri ve onların birbiriyle olan
ilişkileri, kentin içinde olduğumuz zamankinden çok daha
farklı görünür.

Elbette ki, kader bizlere her gün ne deneyim getirirse ge­
tirsin, kişi onlara yönelik böyle aşkın bir bakış açısı kazanmayı
başaramaz, zaten başarması da gerekmez. Yine de, spiritüel
yaşamın öğrencileri olarak bizler, geçmişte olan olaylara karşı
im tavrı geliştirmeye çalışmalıyız. Böyle huzur dolu bir içsel
tefekkürün değeri kişinin ne düşündüğünden çok, bu tür bir
içsel sükunetin geliştirdiği içsel gücü bulmaya bağlıdır.

Tüm insanlar olağan diyebileceğimiz gündelik benlikleri­
ne ek olarak, içlerinde daha yüce bir benlik ya da yüksek insan
taşımaktadırlar. Bu yüksek insan varlığı uyandırılıncaya dek
�izli kalır. Ve ayrı ayrı her birimiz onu kendi içimizde uyan­
dırdığımızda uyanabilir ancak. O zamana dek, her birimizin
içinde uykuda olan ve duyular dışı bilgiye giden yolu açacak
olan yetiler saklı halde kalır.

İçsel huzurun ve dinginliğin sonuçlarını hissedinceye dek
hu kurala sıkı sıkıya ve inançla uymalıyız. Böyle yapan her bi­
rimiz için her yerin ruh ile parlayacağı bir gün gelecektir. Ar­
dından, yepyeni bir dünya, sahip olduğumuzu bilmediğimiz
�özlere kendini gösterecektir.

Bu kuralı izlemeye başlıyoruz diye dış hayatlarımızda hiç­
hir şeyin değişmesi gerekmez. Eskisi gibi görevlerimize devam

. 3 1 .

YÜCE ALEMLERİ BİLMEK

ederiz. Hatta başlangıçta aynı acılan çeker, aynı neşeleri yaşa­
rız. Hiçbir şekilde "hayat"tan uzaklaşmamalıyız. Tam aksine,
bir kenara ayırdığımız o anlarda "daha yüce bir hayat" elde et­
tiğimiz içindir ki, günün geri kalanında hayatı daha dolu dolu
yaşayabiliriz.

Bu "daha yüce hayat" bizim olağan, oturmuş hayatlanmı­
za daha çok etki ettikçe, derin düşünceye dalmış olduğumuz
anlarımızın sükuneti günlük varoluşumuzu etkilemeye baş­
lar. Tüm varlığımız daha huzurlu hale gelir. Bütün işlerimizde
daha büyük bir güvenle ve kesinlikle hareket ederiz. Her çeşit
olay karşısında huzurumuzu yitirmeyiz. Yavaş yavaş, yola de­
vam ettikçe, koşullar ve dış etkiler tarafından yönlendirilmeye
izin vermek yerine gittikçe artan bir şekilde kendi kendimizi
yönlendirmeye başlarız adeta. Çok geçmeden, derin düşün­
mek için her gün ayırdığımız bu anlann bizim için büyük bir
güç kaynağı olduğunu fark ederiz.

Örneğin, bizi kızdıran şeylere kızmayı giderek bırakırız
ve bizi korkutan birçok şeyden artık korkmayız. Onun yerine,
hayata dair yepyeni bir bakış ediniriz. Şimdiye dek yapmak
zorunda olduğumuz şeye duraksayarak, "Ah, bunu istediğim
gibi yapacak gücüm yok," diyerek yaklaşmış olabiliriz. Oysa,
böyle düşünceler artık gelmez olur bize. "Gücümü toplayıp,
elimden geldiğince işimi yapacağım," deriz. Bizi duraksatabi­
lecek her düşünceyi engelleriz, zira duraksamanın daha kötü
bir performansa yol açabileceğini ya da en azından, yapmak
zorunda olduğumuz şeyin gerçekleşmesine hiçbir katkısı ola­
mayacağını biliriz.

Böylece hayatlanmız içinde sürdürdüğümüz işlerimiz açı­
sından bereketli ve yararlı her düşünce, hayatı yorumlayışı-

. 32 .

RUDOLF STEINER

mıza art arda nüfuz etmeye başlar. Bu yeni düşünceler, önce­
den bizi zayıflatmış ve kösteklemiş olan düşüncelerin yerini
alır. Süreçte, hayatın iniş ve çıkışlarında, bu iniş ve çıkışlarla
savrulmak yerine, onların arasında güvenli ve dengeli bir yol
almaya başlarız.

Böyle bir iç huzur ve kesinlik bütün doğamızı etkiler. İçi­
mizdeki kişi büyür, onunla birlikte yüksek bilgiye giden iç ye­
tiler de büyür. Bu yönde ilerlerken, dış dünyanın üzerimizde
bıraktığı etkileri gittikçe artan bir şekilde kontrol etmeye baş­
larız. Örneğin, birinin bizi kırmak ya da öfkelendirmek için
bir şey söylediğini duyabiliriz. Ezoterik eğitime başlamadan
önce, bu durum bizi kırabilir ya da öfkelendirebilirdi. Oysa
şimdi, içsel gelişim yolunda olduğumuz içindir ki, başkasının
kelimelerinin kırıcı ya da öfkelendirici iğnesini, o daha ben­
liğimizdeki yerini bulmadan çıkartabiliriz. Başka bir örnek:
Bu yolu izlemeye başlamadan önce, bir şey beklemek zorunda
kaldığımızda sabrımız kolay taşıyor olabilirdi. Ama şimdi yola
girmiş ve bir ezoterik okulun öğrencisi olarak, derin düşünme
anlarımızda kendimizi sabırsızlığın boşuna olduğu idrakiy­
le öyle doldururuz ki, ne zaman bir sabırsızlık hissetsek, bu
idrak aklımıza gelir. Kök salmak üzere olan sabırsızlık böy­
lece yok olur ve sabırsızlık ifadeleriyle harcamış olduğumuz
zamanlar, beklerken yapabileceğimiz bazı yararlı gözlemlerle
doldurulabilir.

Bütün bu değişikliklerin kapsamının ve öneminin farkı­
na varmalıyız. İçimizdeki "yüce benlik" sürekli olarak gelişir.
Yalnızca böyle bir içsel huzur ve kesinlik benliğin gelişiminin
doğal olarak anlaşılacağını garantileyebilir. Kendi hayatları­
mızın yöneticisi olmayıp, hayat tarafından yönetiliyorsak dış
hayatın dalgaları benliğimizin derinliklerini her yandan sıkış-

. 33 .

YÜCE ALEMLERİ BİLMEK

tırır ve bir kayanın çatlağında büyümeye çalışan bitkiye ben­
zeriz. Daha fazla yer verilmedikçe, bitki bodur kalır. Dış güç­
ler, iç varlığımızın gelişmek için gereksindiği yeri yaratamaz.
Yalnızca ruhta yarattığımız iç huzur bunu yapabilir. Dış ko­
şullar sadece dış hayat durumumuzu değiştirebilir, içimizdeki
"ruhsal kişi"yi asla uyandıramaz. Ezoterizm öğrencileri olarak
bizler içimizde yeni, yüksek bir varlık doğurmalıyız.

Bu yüce benlik daha sonra dış varlığın işlerini sağlam bir
elle yürüten bir iç yönetici haline gelir. Dış varlık üstün geldiği
ve bizi yönettiği sürece, iç benlik onun kölesi olarak kalır ve
güçlerini gösteremez. Başkalan beni kızdırabiliyorsa, ben ken­
dimin efendisi değilimdir ya da daha doğrusu, "iç yönetici"yi
henüz bulmamışımdır. Diğer bir deyişle, dış dünyanın etkile­
rinin yalnızca kendi seçtiğim şekilde bana ulaşmalarına izin
verecek içsel yetiyi geliştirmem gerekir. Ancak bunu yapar­
sam, bir okültizm öğrencisi olabilirim.

Bu yetenek için içtenlikle çabalayan biri hedefe ulaşabi­
lir ancak. Belli bir zaman içinde ne kadar ilerlediğimiz önemli
değildir; önemli olan, arayışımızın içten olmasıdır. Birçokları
yıllarca dikkate değer bir ilerleme olmadan kendileri üstünde
çalışırlar, derken -eğer umutsuzluğa düşmeyip sağlam kalmış­
larsa- birdenbire "içsel zafer"i elde ederler.

Elbette ki, hayat içindeki birçok durumda böyle içsel hu­
zur anları yaratmak için büyük güç harcamak gerekir. Ama ne
kadar büyük çaba gerekirse, kazanılan haşan o kadar anlamlı
olur. Bilgi yolunda her şey kendimizle, işlerimizle ve hareket­
lerimizle adeta kendimize yabancıymışız gibi dürüstlükle ve
tarafsız bir namusla yüzleşip yüzleşemediğimize bağlıdır.

Yine de kendi yüce benliğimizin doğuşu, içsel faaliyetimi­
zin yalnızca bir yönünü sergiler. Başka bir şey daha gerekir .

. 34 .

RUDOLF STEINER

Yabancıyrnışız gibi kendimize baktığımızda, baktığımız şey ha­
len yalnızca kendimizdir. Bizimle ilgili deneyimleri ve hareketle­
ri içinde yetiştiğimiz belirli hayat akışının içinden görürüz. Ama
onun ötesine geçmemiz gerekir. Kendi özel durumumuzla artık
hiçbir ilişkisi olmayan salt insanlık düzeyini görmeye yükselme­
liyiz. İnsan varlıklan olarak bizi tam anlamıyla ilgilendiren o şey­
lere, özel hayahmızın koşullanndan ve durumlanndan tamamen
bağımsız olarak bakma noktasına ulaşmamız gerekir.

Biz bunu yaparken, kişisel ya da bireysel olanı aşan bir şey
canlanır içimizde. Görüşümüz günlük hayatın bize getirdiğin­
den daha yüce alemlere yönelir. Duyularımızın ve günlük fa­
aliyetlerimizin bize hiçbir şey söyleyemediği bu yüce alemlere
ait olduğumuzu hissetmeye, yaşamaya başlarız. Varlığımızın
merkezi içe döner. Dinginlik anlarımızda içimizde konuşan
sesleri dinleriz. İçsel olarak spiritüel alem ile birleşiriz. Gün­
lük işlerimizden uzaklaşır, o seslere sağırlaşırız. Etrafımızdaki
her şey sessizleşir. Bize dış etkileri anımsatan her şeyi bir ke­
nara bırakırız. Yalnızca spiritüel alem ile kurulan sessiz, içsel
tefekkür ve diyalog ruhumuzu tamamen doldurur.

Ruhun öğrencileri için bu sessiz tefekkür hayatın bir gereği
haline gelmelidir. İlk önce, tümüyle bir düşünce dünyası içine
çekiliriz. Bu sessiz faaliyet için canlı bir duygu geliştirmeliyiz.
Ruhtan bize doğru akan şeyi sevmeyi öğrenmemiz gerekir. Çok
geçmeden, bu düşünce dünyasını bizi çevreleyen günlük hayat­
tan daha az gerçekmiş gibi kabullenmeyi bırakırız. Onun yeri­
ne, maddi şeylerle yaptığımız gibi, düşüncelerimizle çalışma­
ya başlanz. Sonra da içsel düşünme etkinliğinde bize kendini
gösteren şeylerin, etrafımızdaki fiziksel şeylerden daha gerçek
olduğunu fark etmeye başladığımız an yaklaşır. Bu düşünceler
dünyasında hayatın konuştuğunu deneyimleriz .

. 35 .

YÜCE ALEMLERİ BİLMEK

Düşüncelerin yalnızca gölge resimler olmadığını, düşün­
celerin arasından gizli varlzklarm bizimle konuştuğunu fark
ederiz. Sessizliğin içinde bir şey bizimle konuşmaya başlar.
Önceleri bu konuşmayı yalnızca kulaklarımızla duyabilirken,
şimdi sözcükler ruhlarımızda yankılanmaktadır. İçsel bir ko­
nuşma, içsel bir kelime bize kendisini gösterir. Bunu ilk ya­
şayışımızda, alabildiğine derin bir mutluluk hissederiz. Dış
dünyamız içsel bir ışıkla kaplanır. Bizim için ikinci bir hayat
başlar. Mutluluk veren ilahi bir alem içimizden geçip akar.

Yavaş yavaş spiritüel varoluştaki hayata doğru genişleyen
ruhun bu düşüncelerdeki yaşamına, spiritüel bilimde ya da
gnosis'te "meditasyon" (derin düşünme) denir. Bu anlamda
meditasyon, duyular dışı bilgiye giden yoldur.

Bu derin düşünme dakikalarında, kendimizi duygularda
kaybetmemeliyiz. Ruhlarımız da belirsiz hislerle dolmamalı­
dır. Bu bizi, olsa olsa, gerçek spiritüel anlayışı kazanmaktan
alıkoyar. Düşüncelerimiz berrak, kesin ve doğru olmalıdır.
İçimizde ortaya çıkan düşüncelere körlemesine takılıp kal­
mazsak bunu başarmanın bir yolunu buluruz. Tam tersine,
daha gelişmiş ve ruhsal açıdan esinlenmiş ruhların benzer
dakikalarda düşünmüş oldukları yüksek düşüncelerle doldur­
malıyız kendimizi. Buradaki başlangıç noktamız, meditatif
vahiylerden oluşan yazılar olmalıdır. Bu tür metinleri mistik,
gnostik ya da spiritüel bilim literatüründe bulabiliriz. Bu me­
tinler meditasyonlarımıza malzeme sağlar. Unutulmamalıdır
ki, ilahi bilim düşüncelerini bu tür çalışmalarda kayda geçi­
renler, bizzat kendileri ruhu arayanlardır. Gerçekten de ruh
bu haberciler yoluyla bu düşüncelerin dünyada tanınmasına
olanak vermiştir.

' 36 '

RUDOLF STEINER

Böyle bir meditasyonu uygulamak bizi tamamen dönüştü­
recektir. Gerçeklik hakkında oldukça yeni fikirler oluşturmaya
başlarız. Her şey bizim için farklı bir değer kazanır. Yine de,
böyle bir dönüşüm bizi dünyasallıktan uzaklaştırmaz. Bizi gün­
lük sorumluluklarımıza karşı hiçbir şekilde yabancılaştırmaz.
Bu yol bize yapmak zorunda olduğumuz en olağan işlerin ve
önümüze çıkan en olağan deneyimlerin bile büyük kozmik var­
lıklarla ve dünya olaylarıyla içiçe dokunmuş olduğunu öğretir.
Derin düşünme anlarımızda bu bağı bir kez anladıktan sonra,
günlük işlerimize yenilenmiş ve çoğalmış bir güçle girişiriz çün­
kü artık, tüm çabalarımızın ve tüm acılarımızın büyük, spiritü­
el, kozmik ilişki adına olan çabalar ve acılar olduğunu biliriz.
Böylece meditasyon kayıtsızlık değil, hayat için güç üretir.

Sonuç olarak, yüksek bilginin öğrencileri, hayat karşıları­
na ne çıkarırsa çıkarsın, başlarını dik tutarak özgüven içinde
yürürler. Önceleri, ne için çalıştıklarını ve ne için acı çektikle­
rini bilmezlerdi. Artık bilmektedirler.

Doğal olarak, böyle bir derin düşünme faaliyeti bunun en
iyi nasıl yapılacağını kişisel bilgisine dayanarak bilen, dene­
yimli birinin rehberliğinde uygulanırsa hedefine daha kolay
ulaşacaktır. Bu yüzden, böyle kişilerin öğütlerini ve eğitimle­
rini dikkate alırsak iyi ederiz. Bunu yapmakla, özgürlüğümüzü
veya bağımsızlığımızı kesinlikle kaybetmeyiz. Bu tür bir reh­
berlik emin olmadan bulmaya çalışılan belirsiz şeyleri net bir
sonuca dönüştürür. Bilgisi ve deneyimi olanları dinlersek asla
boş yere rehberlik istemeyiz. Bununla birlikte, üzerimizde güç
sahibi olmak isteyen birinin egemenliğini değil, sadece bir ar­
kadaş öğüdü aradığımızı bilmeliyiz. Hep göreceğiz ki, gerçek
bilenler en alçakgönüllü kişilerdir ve güç peşinde olmak kadar
onlara yabancı gelen bir şey yoktur .

. 3 7 .

YÜCE ALEMLERİ BİLMEK

33. Bizi ruhla birleştiren şeye, meditasyon yoluyla ken­
dimizi yükselttiğimizde, içimizde sonsuz olan, doğumla ve
ölümle sınırlı olmayan bir şeyi canlandırırız. İçimizdeki bu
ölümsüz tarafı bir kez yaşadık mı, artık onun varlığından kuş­
kulanamayız. Bu nedenle meditasyon varlığımızın sonsuz, yok
edilemez, temel merkezini öğrenmenin ve görmenin yoludur.
Yalnızca meditasyon bize bu vizyonu verebilir. Gnosis ve spi­
ritüel bilim, bu özün ölümsüzlüğünden ve tekrardoğuşundan
bahseder. Doğumdan önce ve ölümden sonraki deneyimleri­
miz hakkında neden hiçbir şey bilmediğimiz sorulur sık sık.
Bu yanlış bir sorudur. Onun yerine, böyle bir bilgiyi nasıl elde
edebileceğimizi sormamız gerekir.

Doğru olarak uygulandığında, meditasyon bu bilginin yo­
lunu açar. Meditasyon doğumun ve ölümün ötesinde yatan
deneyimlerin anılarını canlandırır. Her birimiz bu bilgiyi elde
edebiliriz; her birimiz gerçek mistisizmin, spiritüel bilimin,
antropozofinin ve gnosisin ne öğrettiğini ilk elden anlama ka­
pasitesine sahibiz. Doğru araçları seçmekten başka yapmamız
gereken bir şey yoktur. Sadece kulakları ve gözleri olan bir
varlık sesleri ve renkleri algılayabilir ama nesneleri gösteren
ışık olmayınca göz bile hiçbir şey göremez. Spiritüel bilim bize
ruhsal kulaklarımızı ve gözlerimizi geliştirecek ve ruhsal ışığı
yakacak bir yöntem sunmaktadır.

Spiritüel eğitimin bu metodundaki üç aşama şöyle göste­
rilebilir: (ı) Spiritüel duyularımızı geliştiren Hazırlık; (2) Spi­
ritüel ışığı yakan Aydınlatma; ve (3) Yüce ruhsal varlıklarla
ilişkimizi harekete geçiren, İnisiyasyon. Bu aşamalar aşağıda­
ki bölümlerde tartışılacaktır .

. 38 .

2. BÖLÜM

İNİSİYASYONUN AŞAMALARI

Aşağıdaki bilgi spiritüel eğitimin bir bölümünü oluşturur ve
adı ve temel doğası, doğru biçimde kullanan herkes için net­
leşecektir. Ruhsal yaşam okulunun, sayesinde belli bir inisi­
yasyon derecesine ulaştığı üç aşama ile ilgilidir. Ama burada,
yalnızca kamuya açıklanabilecek açıklamalar bulunmaktadır.
Bunlar çok daha derin, daha özel bir öğretiden elde edilmiş
olanların göstergelerdir.

Bu bilgilerin elde edildiği ezoterik okulda, öğrenciler be­
lirli bir öğretim seyri izlerler. Burada, insan ruhunu ruhsal
alem ile bilinçli bir ilişkiye geçirmek amacıyla belli görevler ve
alıştırmalar kullanılır. Burada sunulanlar daha ezoterik olan
uygulamalarla kıyaslandığında, daha alt düzeyde bir okulda
hazırlık olarak öğretilenler ile muazzam disiplinli bir yüksek
okul ya da kolejde verilen eğitimle kıyaslanması gibidir. Bu­
nunla birlikte, burada üstü kapalı olarak anlatılan şeyin iç­
tenlikle ve yılmaksızın takip edilmesi, yine de gerçek ezoterik
eğitime gider. Oysa içtenlik ve devamlılık olmadan yapılan

. 39 .

YÜCE ALEMLERİ BİLMEK

sabırsızca denemeler, bizi hiçbir yere götürmez. Ezoterik ça­
lışmada ancak önceki bölümde verilen göstergelere dikkatle
uyulduğunda ve daha ileri bir çalışmanın temeli kurulduğun­
da başarılı olabiliriz.

İnisiyasyonun üç aşaması bu eğitimin elde edildiği gele­
nekte tanımlanmıştır: hazırlık, aydınlatma ve inisiyasyon. Bu
üç aşama birbirini bir sonrakine geçmeden önceki aşamayı
eksiksiz olarak tamamlamayı gerektirecek katı bir şekilde izle­
mez. Kişi diğer şeylerle ilgili olarak hazırlık aşamasındayken,
bazı şeylerle ilgili aydınlatma, hatta inisiyasyon bile alabilir.
Yine de, bir öğrenci inisiyasyon aşamasının başlayabilmesin­
den önce hazırlık aşamasında belli bir zaman geçirmelidir; ve
inisiyasyon, ancak aydınlatma -en azından belli şeyler konu­
sunda- gerçekleştikten sonra başlayabilir. Bununla birlikte,
yalınlık adına aşağıdaki tanımlama bu üç aşamayı sırayla ir­
deleyecektir.

Hazırlık

Hazırlık aşaması duygu ve düşünce hayatlarımızın geliştiril­
mesi olan oldukça kesin bir yönteme dayanır. Doğal güçlerin
fizik bedeni yapılanmamış canlı maddeden biçimlendirilmiş
organlarla donatması gibi, duygu ve düşünce yaşamlarımızın
beslenip ve korunması, ruhumuza ve spiritüel bedenlerimize
daha yüksek duyular ve faaliyet organları sağlar.

İlk adım, ruhun dikkatini etrafımızdaki dünyanın belli
süreçlerine çevirmektir. Bu süreçler filizlenen, gelişen ve ol­
gunlaşan hayat; ve diğer yandan, sararıp salmakla ve ölmekle
bağlantılı her türlü fenomendir. Gözlerimizi her nereye çevir­
sek, bu iki süreç aynı anda bir aradadır. Doğaları gereği, her

. 40 .

RUDOLF STEINER

zaman içimizde duygular ve düşünceler uyandırır. Oysa nor­
malde, bu duygu ve düşüncelere kendimizi yeteri kadar ver­
meyiz. Bir duyu izleniminden ötekine atlar dururuz. Halbuki
şimdi, yoğun ve bilinçli bir şekilde bütün dikkatimizi onlarda
toplamamız gerekmektedir. Oldukça net ve belirgin bir filiz­
lenme ve gelişme şeklini her algılayışımızda, tüm diğer şeyleri
ruhlarımızdan uzaklaştırmalı ve kısa bir süre için bir tek bu
izlenimin üzerinde düşünmeliyiz.

Böyle yaptıkça, önceden ruhlarımızda sadece oradan ora­
ya gezinen bir duygunun artık büyüdüğünü, güçlendiğini ve
enerjiyle dolduğunu fark ederiz. Bu duygunun içimizde ses­
sizce yankılanmasına izin vermeliyiz. İçsel anlamda tamamen
sessizleşmeliyiz. Etrafımızdaki dünya ile ilişkimizi kesip, bü­
yüme ve gelişme olguları hakkında ruhun bize söyleyecekleri
ile ilgilenmeliyiz sadece.

Fakat bu şekilde ruhumuzu dinlemek, bizi, dünyayla ilgili
duyularımızı köreltirsek bu yolda ilerleyeceğimize inanma­
ya sevk etmemelidir. Öncelikle, her şeye olabildiğince canlı
ve doğru biçimde bakmalıyız. Ancak ondan sonra kendimizi,
ruhumuzda canlanan duygulara ve orada doğan düşüncelere
vermeliyiz. Duygu ve düşünceler tam bir içsel denge içinde
ortaya çıktıklarında dikkatimizi onlara vermemiz çok önem­
lidir.

Ruhumuzda canlanan şeylere kendimizi bırakarak gere­
ken iç huzuru bulursak, belirli bir zaman sonra aşağıdakileri
deneyimleriz. İçimizde, önceden hiç bilmediğimiz türde yeni
duyguların ve düşüncelerin doğuşunu fark ederiz. Dikkatimizi
önce gelişen ve olgunlaşan ve sonra da solan ve ölen şeyler
üstüne odakladıkça, bu duygular daha canlı ve etkili hale ge-

. 4 1 .

YÜCE ALEMLERİ BİLMEK

lir. Nihayet, fiziksel organizmamızın gözlerinin ve kulakları­
nın düzensiz canlı maddeden oluşan doğal güçler tarafından
biçimlenişi gibi, durugörüye özgü "bakış"ın organları da bü­
yüme ve olgunlaşmaya, solma ve ölmeye ilişkin olarak ortaya
çıkan duygular ve düşüncelerce biçimlenir.

Duygu hayatımızı bu şekilde geliştirirsek, belirli bir duy­
gu şekli büyüme ve olgunlaşma sürecine bağlı iken, tamamen
farklı bir başka duygu şeklinin ise solma ve ölmeyle ilgili oldu­
ğunu görürüz. Bu duygu biçimleri ancak üç aşağı beş yukarı
tanımlanabilir. Her öğrenci onlara ait tam bir fikir elde edebi­
lir, ancak içsel deneyim geçirmek yoluyla. Dikkatini sürekli bir
biçimde oluşma, gelişme ve olgunlaşma süreçlerine yönelten
kişi, güneşin doğuşunu izlerken yaşadığımız duyguyu hafifçe
andıran bir şey hisseder. Diğer yandan, solma ve ölme süreç­
leri de ayın ufuktan ağır ağır yükselişini izlerken hissettiğimiz
şeyle karşılaştırılabilecek bir deneyim üretir.

Uygun biçimde geliştirildiğinde ve hep canlı ve etkin bir
tarzda eğitildiğinde, bu iki duygu türü en önemli spiritüel et­
kilere yol açabilecek güçler haline gelir. Yavaş yavaş, düzenli
bir biçimde ve sürekli olarak bu tür duygulara kendimizi bı­
rakmakla önümüzde yeni bir alemin açıldığını görürüz. Ruh
dünyası ya da astral plan denen şey aydınlanmaya başlar. Ge­
lişim ve çürüme, önceden oldukları gibi belirsiz etkiler uyandı­
ran olgular değillerdir artık. Aksine, önceden hiçbir belirtisini
görmemiş olduğumuz açık spiritüel çizgiler ve şekiller oluştu­
rurlar. Dahası bu çizgiler ve şekiller, fenomenle birlikte biçim
değiştirir. Büyümekte olan bir hayvan ya da ölen bir ağaç ru­
humuzun önünde başka bir çizgi açarken, çiçek açan bir bitki
ise başka çizgileri ortaya çıkartır. Bu yolla, ruhsal alem (ya da
astral plan) önümüze açılır.

' 42 .

RUDOLF STEINER

Bu çizgiler ve şekiller tesadüfi veya keyfi değildir. Aynı
gelişim düzeyindeki iki öğrenci, aynı çizgilerin ve şekillerin
aynı süreçlerle ilgili olduğunu görecektir. Sağlıklı gözlere sa­
hip iki sağlıklı insanın yuvarlak bir masayı -ikisi de dikdört­
gen görmeyecektir- yuvarlak görmesi gibi, bir çiçeğin önünde
iki ruhun ikisi de aynı spiritüel şeklin ortaya çıktığını görür.
Biyologların bitkileri ve hayvanları, adet olduğu üzere, (her
gözlemciye göre aynı olan) şekillerine göre tanımlayıp sınıf­
landırmaları gibi, spiritüel bilim uzmanları da gelişim ve ölüm
süreçlerinin spiritüel şekillerini tanımlayıp, karakterize eder­
ler, aralarındaki çeşitli türleri ve cinsleri ayırırlar.

Fiziksel olarak dış gözlere görünür olan spiritüel formları
görebileceğimiz noktaya kadar ilerledikten sonra, fiziksel var­
lığı olmayan şeyleri görme aşamasından artık uzak değilizdir.
Bu tür şeyler elbette, ezoterik eğitim almamış birinden tama­
men saklı (ya da okült) kalır.

Burada, spiritüel araştırmacıların şu veya bu şeyin ne an­
lama geldiği konusunda düşünmeye kendilerini kaptırmama­
ları gerektiği vurgulanmalıdır. Bu tür bir zihinsel etkinlik olsa
olsa bizi yolumuzdan saptırır. Sağlıklı, canlı duyular ve güçlü
bir gözlem gücüyle dünyaya bakmalı ve ondan sonra kendimi­
zi duygularımıza vermeliyiz. Kuramsal zihinle olayların anla­
mını çözmeye çalışmamalı, onların anlamlarını bize kendile­
rinin anlatmalarına olanak vermeliyiz.7

Bir diğer önemli nokta da ezoterik bilimin yüce alemlerde
"konumlama" olarak adlandırdığı şeydir. Duygu ve düşünce­
lerin, fiziksel duyu dünyasındaki iskemlelerin ve masaların

7 Sessiz, içe dönük bir doğaya eşlik eden sanatsal duygu ya da duyarlılık, spiritüel

yetileri geliştirmede en umut vaat eden önkoşuldur. Böyle bir sanatsal duyarlılık

eşyanın yüzeyinden içeri sızar ve onlann sırlarına vanr .

. 43 .

YÜCE ALEMLERİ BİLMEK

gerçekliği kadar gerçek olgular oldukları bilinciyle kendimizi
tamamen doldurduğum uzda, böyle bir konumlamaya erişiriz.
Ruh ve düşünce alemlerinde duygular ve düşünceler, madde
alemindeki duyusal şeyler gibi birbirini etkilerler. Düşünce­
lerin ve duyguların gerçekliği bilinciyle etkin bir biçimde do­
luncaya kadar, yanlış bir düşünce üstüne kafa yormanın dü­
şünce dünyamızı hareketlendiren diğer düşünceler üstünde
bir silahtan çıkan kurşunun fizik dünyanın nesnelerin üstün­
deki kadar yıkıcı bir etkisi olabileceğine inanamayız. Anlam­
sız olduğunu düşündüğümüz görünür eylemlere girişmek için
asla kendimize izin vermeyebiliyorsak da yanlış düşünceler ve
duygular üstüne kafa yormaktan vazgeçmeyiz çünkü bunlar
bize dünyanın geri kalanı için tehlikeli görünmezler.

Bu yüzden yüksek bilgiye giden yolda ilerlemek ve spiritü­
el bilimde yükselmek için düşüncelerimize ve duygularımıza,
tıpkı madde dünyasındaki faaliyetlerimize ettiğimiz kadar dik­
kat etmemiz gerekir. Örneğin, bizler normalde bir duvardan
dosdoğru içeri girmeye çalışmayız, adımlarımızı onun çevre­
sinden dolaşıp atarız; yani fiziksel dünyanın yasalarına uyarız.
Duygu ve düşünce dünyasının da aynı şekilde kendi kuralları
vardır ama onlar kendilerini bize dışarıdan zorla dayatmazlar.
Aksine, onlar ruhun yaşamından dışarı akmalıdırlar.

Bunun ortaya çıkması için kendimizi yanlış düşünce ve
duygulara asla kaptırmamalıyız. Gelişigüzel düşünceler, ne­
şeli hayaller, duyguların keyfi alçalıp yükselmeleri, bunların
tümü ruhtan silinip atılmalıdır. Bunun bizi katılaştıracağın­
dan korkmamız gerekmez. Tam aksine, içsel hayatımızı ancak
bu şekilde düzene soktuğumuzda duygular yönünden zengin­
leşir, gerçek imgelem konusunda yaratıcı hale geliriz. Hisler­
deki bayağı düşkünlüklerin ve gayri ciddi düşünce bağlantıla-

. 44 .

RUDOLF STEINER

rının yerini önemli duygular ve yararlı düşünceler alır. Bunlar
sonradan, spiritüel alemde kendimizi konumlandırmamıza
yardım eder ve böylece, oradaki şeylerle doğru bir ilişki içine
girmemize olanak verirler. Bunun da kesin, dikkate değer bir
etkisi vardır.

Fizik dünyanın olayları içinde fiziksel varlıklar olarak yo­
l um uzu buluşumuz gibi, artık yolumuz da bizi, bizler yukarıda
tanımlandığı şekilde öğrendikçe gelişme ve ölme fenomenine
götürür. Gelişme ve olgunlaşma, yaşlanma ve ölme süreçle­
rine kendimizin ve dünyanın gelişiminin gereksindiği şekilde
eşlik ederiz.

Okült bilginin öğrencileri aynı zamanda sesler dünyasına
da ilgilerini yöneltmelidirler. Burada cansız nesnelerin ürettiği
sesler ile (düşen bir cisim, bir zil ya da bir müzik aleti gibi) ya­
�ayan varlıklardan gelenleri (hayvan ya da insan) ayırmalıyız.
Bir zil duyarsak sesi algılar ve onu hoş bir duyguyla ilişkilen­
(liririz. Öte yandan bir hayvanın çığlığı yalnızca duygusal bir
çağrışım yapmakla kalmaz, hayvanın içsel deneyimini, zevki­
ni ya da acısını da açığa vurur. Ezoterik eğitimde biz, sesin
ruhlarımızın dışındaki bir şey ile iletişim kurduğu olgusuna
yoğunlaşıp, bu ikinci tür sese odaklanırız.

Duygularımızı ses tarafından ifade edilen acı ya da zevkle
içsel olarak birleştirerek kendimizi bu "ötekilik"e vermeliyiz.
Bunu yaparken sesin bize ne ifade ettiğine, güzel ya da çirkin,
tatlı ya da tatsız oluşuna dikkat etmemeliyiz. Ruhumuz sesin
geldiği varlıkta neler olup bittiğiyle dolmalıdır. Bu alıştırma­
yı dikkatli ve sistematik bir biçimde uygularsak, sesi çıkaran
varlıkla adeta bir olma yetisini kazanırız. Ruh yaşamının ge-
1 iştirilmesine yarayan bu özel alıştırma, müziğe yatkın birine

. 45 .

YÜCE ALEMLERİ BİLMEK

yatkın olmayan birine göre doğal olarak daha kolay gelecektir.
Ama sakın müziğe yaktın bir kulağın bu sistemli alıştırmanın
yerine geçeceği düşünülmesin. Okültizm öğrencileri olarak
amacımız, doğanın tümünü bu şekilde hissetmeyi öğrenmek­
tir.

Bunu yapmayı öğrendikçe, duygu ve düşünce dünyasında
yeni bir yetenek gelişir. Doğanın tümü sesleri aracılığıyla bize
sırlarını fısıldamaya başlar. Önceden ruhlarımızca anlaşılmaz
olan sesler, doğanın anlamlı dili haline gelir artık. Eskiden sa­
dece cansız nesnelerden çıkan seslerin gürültüsünü duyarken,
ruha ait yeni bir dil öğrenmekteyizdir artık. Duygularımızın
bu gelişimi sürerken, daha önce hiç aklımıza gelmeyen şeyle­
ri duyabildiğimizi fark ederiz; aslında, ruhlarımızla duymaya
başlarız.

Ruh deneyiminin bu bölgesindeki en yüksek noktanın
elde edilebilmesinden önce, bu alıştırmaya bir şey eklenme­
si gerekir. Okültizm öğrencileri olarak bizim, başka insanlar
konuştuğunda onları dinleyiş tarzımız üstünde çalışmayı ge­
liştirmemiz özellikle önemlidir. Yüksek bilgiye giden yolda, bu
dinleme ustalığı son derece önemlidir. Dinlerken kendi içsel
yaşamımızı tamamen sakinleştirerek dinlemeye alışmamız
gerekir. Örneğin, biri bir fikir ortaya atarken, bir başkası da
dinlerken, dinleyenin içinde aynı fikri paylaşma ya da paylaş­
mama hali kıpırdanır. Böyle bir durumda, genellikle derhal
fikrimizi söylemek zorunda hissederiz kendimizi, özellikle de
aynı fikirde değilsek. Oysa yükse� bilgi yolunda duyduğumuz
fikirlerle herhangi bir uyuşma ya da uyuşmazlık konusunda
susmayı öğrenmemiz gerekir. Elbette ki, birdenbire hayat
tarzımızı değiştirip her zaman bu mükemmel içsel sükuneti
kazanmaya çalışmamız gerektiği anlamına gelmez bu. Bilerek

. 46 .

RUDOLF STEINER

seçtiğimiz tek tek olgularla işe başlamalıyız. Sonra yavaş ya­
vaş ve giderek, bu yeni dinleme tarzı kendiliğindenmiş gibi bir
alışkanlığa dönüşecektir.

Spiritüel araştırmada bu yeni dinleme tarzını sistematik
bir biçimde uygulanz. Öğrenciler olarak, en aykırı görüşleri
dinlediğimiz belli zamanları; bir alıştırma olarak, bu dinleme
tarzıyla bütün uzlaşmaları ve özellikle bütün olumsuz yargı­
lamaları içimizde tamamen susturmaya ayırmanın görevimiz
olduğunu hissetmeliyiz. Yalnızca entelektüel yargılarımızı de­
ğil, aynı zamanda kınama, reddetme, hatta uzlaşmayla ilgili
herhangi bir duygumuzu bile susturmalıyız. Her şeyden önce,
bu tür duygulann, ruhun yüzeyinde var olmasalar bile, en de­
rinlerinde de var olmadıklarından emin olmak için dikkatli bir
biçimde kendimizi gözlemlemeliyiz. Örneğin, herhangi bir şe­
kilde bizden daha alt düzeydekilerin sözlerini her tür büyük­
lük ya da daha iyisini bilme duygusundan sıyrılarak dinlemeyi
öğrenmeliyiz.

Çocukları bu şekilde dinlemek özellikle yararlıdır, en bil­
ge olanlarımız bile onlardan çok şey öğrenebilir. Bu alıştır­
malar kendimizi düşünmeden; kendi kişiliğimizi, fikirlerimizi
ve duygularımızı hesaba katmadan başkalarının kelimelerini
dinlemeyi öğretir bize. Bu şekilde, eleştirmeden dinlemeyi uy­
guladıktan sonra, en aykırı görüşler ve mantıksız açıklamalar
bile önümüzde dile geldiğinde, kendimizi karşımızdaki kişinin
varlığıyla nasıl bütünleştireceğimizi ve o varlığın içine nasıl
gireceğimizi yavaş yavaş öğrenmeye başlarız. Sözcükler ara­
cılığıyla diğer kişinin ruhunu duymaya başlarız. Biz bu yeni
alışkanlığı istikrarlı bir şekilde uyguladıkça, ses ruh ve bedeni
algılayabileceğimiz bir araç haline gelir .

. 47 .

YÜCE ALEMLERİ BİLMEK

Bu uygulama çok katı bir öz disiplini gerektirir fakat aynı
zamanda insanı en yüce amaca götürür. Zira yukarıda verilen
alıştırmalar doğadaki seslerle ilişkili olarak birleştirildiğinde,
ruhta yeni bir dinleme duyusu canlanır. Kişi, spiritüel alem­
den gelen ama dışsal tonlarda ifade edilmeyen ve fiziksel ku­
laklarla duyulamayan "sesler"i duyar hale gelir. "İçsel söz"ü
algılama gücü uyanır. Hakikatler yavaş yavaş spiritüel alem­
den çıkarak bize görünür hale gelir. Bize ruhsallıkla seslenil­
diğini duyarız.8

Bütün yüce hakikatler yalnızca böyle bir içsel teşvikle elde
edilir. Gerçek spiritüel araştırmacılardan duyduğumuz her
şey, onların bu şekilde hayata geçirdikleri şeylerdir sadece.
Ama, "içsel söz"ü duyabilir hale gelmemizden önce, ezoterik
edebiyatı çalışmanın gereksiz olduğu anlamına gelmez bu.
Tam aksine, bu tür eserleri okumak ve ezoterik araştırmacı­
ların öğretilerini dinlemek bile kendimiz için bilgi edinmenin
başlı başına bir yoludur. Hakikaten de ruh gerçek ilerleme­
nin peşinde ise, spiritüel bilime ait duyduğumuz her söz zihni
ilerlemesi gereken yöne yönlendirmek için tasarlanmıştır. Bu
yüzden, burada tarif edilen alıştırmalara spiritüel bilim araş­
tırmacılarının dünyaya kazandırdıkları şeylerin yoğun biçim­
de çalışılması eşlik etmelidir. Böyle araştırmalar ezoterik eği­
tim veren tüm okulların hazırlık çalışmasının bir parçasıdır.

Ezoterik araştırmacıların öğretilerini iyice özümsemezsek
uygulanan tüm diğer yöntemler bizi hiçbir yere götürmez. Bu

8 İçimizde hiçbir kişisel görüş ya da duygu kıpırdanması olmaksızın, kendimizi

düşünmeden dinlemeyi ve içsel olarak yeni fikirlere açık olmayı öğrendiğimiz­

de, spiritüel bilim tarafından tanımlanan yüce varlıklar bizimle konuşabilirler.

Başkalanndan duyduklanmız karşısında kişisel duygularımızı ya da fikirlerimizi

savunma mücadelesi verdiğimiz sürece, spiritüel aleme ait varlıklar sessiz kala­

caklardır.

. 48 .

RUDOLF STEINER

öğretiler yaşayan "içsel söz" den, "canlı esin"den alınmıştır, bu
nedenle de ruhsal anlamda bizzat canlıdır. Sadece sözcük de­
ğil, canlı güçtür onlar.

Ezoterik bilgide deneyimli birinin sözlerini izleyedikçe
ya da gerçek içsel deneyime dayalı bir kitabı okudukça, doğa
güçlerinin canlı maddeden gözlerimizi ve kulaklarımızı şekil­
lendirmiş olduğu gibi, ruhumuzda işleyen güçler de bizleri du­
rugörürler haline getirir.

Aydınlatma

Aydınlatma aşaması çok basit süreçlerden başlar. Hazırlıkta
olduğu gibi, burada da önemli olan şey, her birimizin içinde
uykuda yatan belli duyguların ve düşüncelerin geliştirilme­
si ve uyandırılmasıdır. Bu basit süreçlere ısrarla, titizlikle ve
sabırla dikkatini veren biri ışığın içsel tezahürlerini algılayışa
yönlendirilecektir.

Farklı doğal nesneleri özel bir biçimde incelemekle işe
başlarız: Örneğin saydam, çok güzel şekilli bir taş (bir kristal),
bir bitki ve bir hayvan. Önce, tüm dikkatimizi bir taş ile bir
hayvanı karşılaştırmaya vermeye çalışırız. Bu karşılaştırmayı
yapmak için oluşturduğumuz düşünceler canlı duygular eş­
liğinde ruhtan geçmelidir. Yoğun, dikkatle dolu gözlemimize
başka hiçbir düşüncenin ya da duygunun girmesine ya da ra­
hatsız etmesine izin verilmemelidir. Şöyle demeliyiz kendimi­
ze: "Taşın bir şekli var. Hayvanın da bir şekli var. Taş sessizce
yerinde durur. Hayvan yerini değiştirir. Yerini değiştirmek
için hayvanı hareket ettiren şey içgüdüdür (ya da istektir). İç­
güdüler aynı zamanda hayvanın şeklinden de faydalanır. Hay­
vanın organları, kolları ve bacakları bu içgüdülerce biçimle-

. 49 .

YÜCE ALEMLERİ BİLMEK

nir. Öte yandan taşlar isteklerce değil, istekten yoksun bir güç
tarafından biçimlenir. "9

Taşı ve hayvanı büyük dikkatle izlerken, kendimizi yoğun
bir biçimde bu düşüncelere kaptırdıkça ruhta çok farklı iki
duygu canlanır. Biri taştan ruha akar, diğeri hayvandan. Bu
alıştırma başlangıçta başarılı olmasa da, gerçek sabırla uygu­
larsak sonunda iki duygu yavaş yavaş ortaya çıkar. Yapmamız
gereken tek şey alıştırmayı tekrar tekrar uygulamaktır. En
başta, gözlem sürdüğü sürece duygular devam eder; sonraları,
alıştırma bittikten sonra da kalmayı sürdürür. Nihayet, ruh­
larımızda canlı kalan bir şeye dönüşür. O noktada, gözle gö­
rünür bir nesne üstünde derin düşünceye bile dalmadan, taş
ve hayvan duygularının ortaya çıkması üstünde düşünmemiz
gerekir yalnızca. Bu duygulardan ve onlara eşlik eden düşün­
celerden ortaya durugörü organları çıkar.

Gözlemlerimize bitkileri de eklersek bir bitkiden yayılan
duygunun, hem doğası hem de yoğunluğu gereği, taştan ve
hayvandan akıp çıkan arasında bir yerde olduğunu fark ederiz.
Bu şekilde oluşan organlar ruhsal gözlerdir. Bu gözler ruhu ve
spiritüel renkleri yavaş yavaş görmemizi sağlar. Fakat önce­
den "hazırlık" yolu ya da aşaması olarak tanımlanan şeyleri
kendi malımız haline getirmediğimiz sürece, spiritüel alemin
çizgileri ve şekilleri karanlık kalır. Aydınlatma süreci saye­
sinde aydınlanır. Burada, karanlık ve aydınlık sözcüklerinin,
tıpkı diğer ifadeler gibi, anlatılmak istenen şeyin sadece yak-

9 (3) Kristalleri düşünmekle ilgili yukarıda bahsedilen olgular, bu konularda yal­

nızca yüzeysel (egzoterik) bilgisi olan insanlar tarafından çarpıtılmış ve yanlış

tanıtılmıştır. Bu da "kristale bakma" vs. gibi fikirlere yol açmıştır. Bu tür saptır­

malar yanlış anlamadan kaynaklanır. Birçok kitapta anlatılmış olmasına rağmen,

bunlar hiçbir şekilde gerçek (ezoterik) spiritüel öğretinin konusu değildirler .

. 50 .

RUDOLF STEINER

)aşık tanımları olduğu bir kez daha anımsanmalıdır. Olağan
dillerimiz fiziksel ilişkiler için yaratılmıştır. Olağan dili kulla­
nıyorsak, ki öyle yapmamız gerekiyor, spiritüel fenomenlerin
yalnızca yaklaşık tanımlamalarını yapmak mümkündür.

Böylece okült bilim, durugörü organlarının hayvanlar­
dan "kırmızı" veya "sarı-kırmızı" olarak ve taştan yayılanları
"mavi" ya da "mavi-kırmızı" olarak aktığını algıladıkları şeyi
tanımlar. Aslında, görülen renkler "spiritüel" renklerdir. Bit­
kiden yayılan renk giderek açık, esiri bir toz pembesine dö­
nüşen "yeşil"dir. Bitkiler, yüce alemlerdeki tabiatları belli bir
ölçüye kadar fizik dünyadaki tabiatlarına benzeyen tek doğal
varlıklardır aslında. Bu durum, taşlar ve hayvanlar için geçerli
değildir.

Kolayca anlaşılacağı gibi, yukarıda bahsedilen renkler
mineral, hayvan ve bitki krallıklarının yalnızca ana tonlarını
temsil etmektedir; aslında, olabilecek tüm ara tonlar vardır.
Her bir taşın, bitkinin ve hayvanın kendi özel renk nüansları
vardır. Bu tabloya, yüce alemlerin asla fiziksel olarak enkarne
olmayan varlıkları da eklenmelidir; onların renkleri muhte­
şem ama bazen korkunç olabilir. Genel olarak, yüce alemler­
deki renk skalası fizik dünyadakiyle ölçülemeyecek derecede
daha geniştir.

"Ruhsal gözler" ile görme yeteneğine ulaştıktan sonra, er
ya da geç yukarıda bahsedilen ileri varlıklarla da karşılaşırız,
fizik gerçekliğimiz içine hiç girmeyen bizden daha düşük sevi­
yedeki varlıklarla da.

Pratiğimizi burada anlatılan noktaya getirdikten sonra,
pek çok aleme giden yollar önümüzde açıktır artık. Bununla
birlikte, spiritüel araştırmacıların söylediklerine ya da nak-

. s 1 .

YÜCE ALEMLERİ BİLMEK

}ettiklerine dikkat etmeden daha ileriye gitmek, kimseye salık
verilmez. Hatta, önceden anlatılmış olanlar konusunda dene­
yimli bir rehberliğe kulak vermek her zaman en iyisidir. Doğal
olarak, aydınlatmanın bu başlangıç düzeylerine ulaşacak gü­
cümüz ve devam etme isteğimiz varsa doğru yönü kesinlikle
arar ve buluruz.

Basiret, tüm olaylar için elzemdir ve bunu benimsemek
istemeyenler, okült bilimle hiç ilgilenmeseler daha iyi olur.
Ezoterizm öğrencileri olarak, insani niteliklerimizden hiçbi­
rini yitirmemeli ama fiziksel gerçekliğin tüm yönlerine karşı
duyarlı, yüce gönüllü, iyi insanlar olarak kalmalıyız. Hatta,
ezoterik eğitimimizin seyri boyunca sürekli olarak ahlaki gü­
cümüzü, içsel sağlamlığımızı ve gözlem yeteneğimizi artırma­
lıyız. Temel alıştırmalar sırasında örneğin, yalnızca insan ve
hayvan alemlerine yönelik merhametimizi çoğaltmaya değil,
aynı zamanda doğanın güzelliğine olan duygumuzu artırmaya
da çalışmalıyız. Bunu aklımızda tutmazsak, bu iki his ve es­
tetik duygumuz uygulanan alıştırmalar yüzünden yavanlaşır.
Kalbimiz katılaşır ve duyularımız körelir. Kuşkusuz, bunun
sonuçları tehlikeli olur.

Aydınlatma aşamasında taş, bitki ve hayvan alıştırmala­
rını yaptıktan ve insan varlığının üzerinde düşünmeye doğru
ilerledikten sonra neler olduğu ve aydınlatmadan sonra, tüm
koşullar altında ruhun spiritüel alem ile birleşmesini takiben
bunun inisiyasyona nasıl yol açtığı; bunların hepsi gelecek bö­
lümlerde elden geldiğince anlatılacak.

Bugün birçok insan okült veya ezoterik bilime giden bir
yol arayışındadır. Araştırmaları çeşitli şekiller almaktadır. Bir
sürü tehlikeli ve hatta yasa dışı uygulamalar denenmektedir .

. 52 .

RUDOLF STEINER

Hu yüzden, bu konularda hakikate ait epeyce şeyler bildiğine
inananlar ezoterik eğitimle ilgili bir şeyler öğrenmeleri için
diğerlerine fırsat vermelidirler. Bu kitap, işte böyle bir fırsat
sunmaktadır, başka bir şey değil. Yanlış inanışın büyük zarara
neden olmasını önlemek için hakikate ait bazı şeyler açıklan­
malıdır. Kişi, hızla sonuç almak istemedikçe bu yolda kimseye
zarar gelmez.

Sadece tek şey akılda tutulmalıdır: Bu alıştırmalara ha­
yattaki konumumuz ve görevlerimizle meşgul olduğumuzdan
daha çok zaman ve enerji harcamamalıyız. Bir ezoterik eğitim
yolunun peşinden gitmek hiçbir zaman, kişinin hayat duru­
munda herhangi bir ani değişikliğe yol açmamalıdır. Gerçek
sonuçlar istiyorsak, sabırlı olmamız gerekir. Yaptığımız alış­
tırmalan birkaç dakika sonra bitirebilmeli ve her zamanki gibi
günlük işlerimize devam edebilmeliyiz. Alıştırmalarımızdaki
düşüncelerin işlerimize kanşmasına izin vermemeliyiz. Keli­
menin en yüce ve tam anlamıyla beklemeyi öğrenmemiş olan
biri ezoterik çalışmaya uygun değildir ve hiçbir zaman gerçek
değerde sonuçlar elde edemez.

Düşüncelerimizi ve Duygularımızı Denetlemek

ı7. Yukanda açıklanan yolu izleyerek ezoterik bilgiyi ararken,
bir düşünce bize tüm çabalarımızda güç verebilir. Bu ilerleme
bekleyebileceğimiz tarzlarda ortaya çıkmasa bile, oldukça iler­
lemiş olabileceğimizi asla unutmamalıyız. Bunu hatırlamaz­
sak, kolayca umutsuzluğa kapılıp çabalarımızdan tamamen
vazgeçebiliriz. Başlangıçta, geliştirmemiz gereken güçler ve
yetenekler son derece hassastır. Onların yapıları önceden ha­
yalimizde canlandırdığımızdan oldukça farklıdır. Şu ana dek,

. 53 .

YÜCE ALEMLERİ BİLMEK

yalnızca fizik dünya ile ilgilenmeye alışıktık. Can ve ruh alem­
Jeri vizyonumuzun ve kavrayışımızın dışındaydı. Bu nedenle,
cana ve ruha ait güçlerin içimizde gelişmeye başlamakta oldu­
ğunu hemen fark etmeyişimiz hiç de şaşırtıcı değildir.

Usta spiritüel araştırmacılarca elde edilmiş deneyimler­
den habersiz kalarak ezoterik bir yola baş koyanlar için bu
noktada hata yapma olasılığı vardır. Böyle spiritüel araştırma­
cılar daha biz farkına varmadan çok önce, bizim ilerleyişimizi
görebilirler. Onlar hassas ruhsal gözlerin, daha biz fark etme­
den gelişebileceğini bilirler. Gerçekten de, bu araştırmacıların
öğütleri çoğunlukla, henüz kendi ilerleyişimizi göremediğimiz
zamanlarda bizleri kendimize güvenimizi, sabrımızı ve azmi­
mizi yitirmekten alıkoymak için tasarlanmıştır.

Ezoterik öğretmenler bize şimdilik saklı da olsa, zaten içi­
mizde var olmayan hiçbir şeyi veremezler. Onlar ancak bize,
uykuda olan kendi yeteneklerimizin gelişiminde rehberlik
ederler. Yine de, onların kendi deneyimlerinden aktardıkları
şeyler karanlıktan aydınlığa çıkmaya çalışırken bize yardım
eder.

Birçok kişi çabuk ilerleme görmediği için okült bilgiye gi­
den yola girer girmez vazgeçer. İlk algılanabilir ileri deneyim­
leri beklentilerini karşılamayınca, öğrenciler sık sık bunları
yanılsama sanırlar. Bu öğrenciler cesaretlerini kaybederler
çünkü ilk deneyimlerinin değersiz olduğunu ya da bu dene­
yimlerin dikkate değmez göründüğünü ve yakın gelecekte de
daha değerli bir şeye yol açmasının mümkün olmayacağını
düşünürler. Cesaret ve kendine güven yüksek bilgiye giden
yolda asla söndürülmemesi gereken iki meşaledir. Başarısız
olan bir alıştırmayı sabırla tekrarlayamayan hiç kimse, biline-

. 54 .

RUDOLF STEINER

bildiği kadarıyla ve daha önce sayısız kereler de olduğu gibi,
bu yolda fazla ilerleyemez.

İlerleyişimizin net bir algısına varmamızdan çok önce,
doğru yolda olduğumuza dair belirsiz bir hissimiz olur. Bu his
geliştirilmeli ve beslenmelidir, zira güvenilir bir rehber haline
gelebilir. Her şeyden önemlisi, yalnızca tuhaf ve gizemli uygu­
lamaların insanı yüksek bilgiye götürdüğü inancının kökünü
kurutmalıyız. Gelişmenin sürekli olarak yaşadığımız duygu­
larla ve düşüncelerle başladığı ama bu duygulara ve düşünce­
lere yeni, alışılmamış bir yön verilmesi gerektiği konusunda
net olmalıyız. Şöyle demeliyiz kendi kendimize: "En yüksek
gizemler kendi duygularımın ve düşüncelerimin içinde sak­
lı yatmaktadır ama şimdiye dek ben onları algılamamıştım."
Son tahlilde her şey bedeni, canı ve ruhu beraberimizde taşı­
dığımız halde yalnızca bedenin bilincinde olduğumuza ilişkin
o basit gerçeğe dayanır. Olağan insan nasıl bedeninin bilincin­
deyse, ezoterizm öğrencisi de canın ve ruhun o kadar bilincin­
de olmalıdır.

Bunların tümü duygularımıza ve düşüncelerimize doğru
yön vermek şeklinde özetlenebilir. Normalde görünmez kalan
şeyleri görme yeteneğini ancak bundan sonra kazanabiliriz.
Bunu başarmanın yollarından biri burada verilecektir. Yine
söyleyelim, şimdiye dek tanıtılan hemen her şey gibi basit bir
alıştırmadır bu. Ancak, azimle, sadakatle ve gerekli ruh ha­
liyle uygulandığında bu alıştırmanın etkileri geniş kapsamlı
olacaktır.

Önümüze bir bitkinin küçük bir tohumunu koyarız. Bu
önemsiz şey ile başlarken amaç, doğru düşünceleri yoğun bir
biçimde düşünmek ve bu düşünceler yoluyla belli duyguları

. 55 .

YÜCE ALEMLERİ BİLMEK

geliştirmek olacaktır. Önce, gözlerimizle gerçekten ne gör­
mekte olduğumuzu saptamalıyız. Kendimize tohumun şek­
lini, rengini ve diğer özelliklerini tarif ederiz. Sonra düşünce
üstünde yoğunlaşırız: "Bu tohum toprağa ekilse, karmaşık bir
bitki olarak büyür." Bitkiyi gözümüzde canlandırınz, önümüz­
de ve içimizde var ederiz. Onu hayal gücümüzde oluştururuz.
Sonra da şöyle düşünürüz: "Şu anda imgelemimde gözümün
önüne getirdiğim şey olan toprağın güçleri ve ışık, sonradan,
gerçekten bu küçük tohumdan dışan çıkacak. Oysa, bu yapay
bir tohum olsaydı, öyle mükemmel bir yapay kopya olurdu ki,
gözlerim onu gerçek bir tohumdan ayıramazdı, böylece topra­
ğın hiçbir gücü ve hiçbir ışık ondan böyle bir bitki çıkaramazdı
asla." Bu düşünce yapısını açık bir biçimde kurar ve içimizde
hayata geçirirsek, bir sonraki düşünceyi kolayca ve doğru duy­
guyla kurabiliriz: "Tohumun içinde, ileride ondan gelişecek olan
şey -bütün bitkinin gücü olarak- saklı yatmaktadır. Tohumun
yapay kopyasında böyle bir güç yoktur. Yine de, iki tohum da
benim gözlerime aynı görünmektedir. Demek ki, gerçek tohum;
kopyasında olmayan, görünmez bir şey içermektedir."10

Düşünceler ve duygular şimdi bu görünmez gerçeklik
üstüne odaklanmalıdır. Bu görünmez gücün ya da gerçekli­
ğin, zamanın akışı içinde rengini ve şeklini görebileceğimiz
görünür bitkiye dönüşeceğini hayalimizde canlandırmalıyız.
Düşünceyi sürdürmeliyiz: "Görünmez olan görünür olacak.
Düşünme becerim olmasaydı, ileride görünür olan şey şimdi
bana kendini ilan edemezdi."

ıo Bu noktada, mikroskobik bir incelemenin gerçek tohum ile yapay kopyası arasın­

daki farkı göstereceğini söyleyerek karşı çıkan kişinin, burada önemli olan şeyi

anlamamış olduğunu kabul etmek gerekir. Mesele tam olarak neye baktığımızı

saptamak değil, cana ve ruha ait güçleri geliştirmektir .

. 56 .

RUDOLF STEINER

Düşündüğümüz şey her ne ise, bunu ayrıca yoğun biçimde
hissetmemiz gerektiğini vurgulamak önemlidir. Derin düşün­
celerin sakin ve huzurlu bir biçimde deneyimlenmesi gerekir.
Başka hiçbir düşünce bizi rahatsız etmemelidir. Düşüncenin
ve de onunla birleşen duygunun bir bütün haline gelip ruha
işlemesi için zaman tanımalıdır. Bu doğru bir şekilde yapıl­
dığında, bir süre sonra -belki de ancak pek çok başarısız de­
nemeden sonra- içimizde yeni bir güç fark ederiz. Yeni bir al­
gılama yaratır bu. Tohum küçük bir ışık bulutuyla çevrilmiş
görünmektedir. Duyusal-ruhsal algılayışla onu bir tür alev
gibi sezeriz. Merkezinde mor rengin bıraktığı etkiye benzer
bir duygu yaşarız, kenarlarında da mavinin etkisine benzer
bir duygu.

Önceden göremediğimiz şey, içimizde uyandırdığımız
duyguların ve düşüncelerin gücüyle artık bize görünür hale
gelir. Fiziksel olarak hala görünmez olan ve hayli zaman son­
raya dek görünür olmayacak olan bitki, kendini bize ruhsal
olarak görünen bir şekilde gösterir.

Bazı kimselerin bunların hepsini sadece bir yanılsama­
dan ibaret görmesi anlaşılır bir şeydir. "Bu tür sanrılarla ve
görülerle uğraşmak istemiyorum," diyecektir birçoğu. Bazıları
çekilip yolu terk edecektir. Özetle söylenebilecek olan şey şu­
dur: Hayal ile ruhsal gerçeklik, içsel gelişimin bu karmaşık ko­
nusu içinde birbiriyle karıştırılmamalıdır. Kendimizi zorlayıp
ilerleme cesaretimiz olmalıdır; korkup yüreksizleşmemeliyiz.
Diğer yandan, gerçek ile yanılsama arasındaki farka ilişkin
sağlıklı bir duyuyu her zaman geliştirmeliyiz. Bu uygulamalar
sırasında bilinçli bir özdenetimi asla yitirmemeliyiz. Alıştır­
maları yaptığımız sıradaki düşünüş tarzımız, günlük hayattaki

. 5 7 '

YÜCE ALEMLERİ BİLMEK

olaylara ve süreçlere uyguladığımız sıradaki düşünüş tarzımız
kadar kesin ve güvenilir olmalıdır.

Zihnimiz her zaman berrak kalmalıdır; her zaman gerçek­
çi olmalıyız. Hayal kurmaya başlayacak olursak, bu gerçekten
çok kötü olur. Akıl yürütüş tarzımız her an tamamen berrak,
hatta ayık olmalıdır. Yapılacak en büyük hata, bu tür alıştırma­
lar sırasında dengemizi kaybetmek ve böylece, günlük hayatta
eskiden olduğu kadar sağlıklı ve mantıklı fikirler geliştiremez
hale gelmektir. Bu nedenle, dengemizi yitirmediğimizden ve
günlük hayatlarımızdaki ilişkilerde, bu alıştırmalara başlama­
dan önce olduğumuz gibi kaldığımızdan emin olmak için ken­
dimizi tekrar tekrar gözden geçirmeliyiz.

Sarsılmaz içsel dinginlik ve her şeye yönelik berrak bir zi­
hin: işte bunlar korunmalıdır. Her şeyden önemlisi, zihnimiz­
den geçen her bir hayale kendimizi kaptırmamaya ya da ola­
bilecek her farklı alıştırmayı uygulamamaya dikkat etmeliyiz.
Bu kitapta verilen düşünme talimatları en eski çağlardan beri
okült okullarda denenmiş ve uygulanmıştır. Burada yalnızca,
böyle zamanla sınanmış yöntemler sunulmaktadır. Ya kendi
yarattığımız ya da okuduğumuz veya kulaktan duyduğumuz
başka yöntemler kullanmak insanı kaçınılmaz olarak bir hata
yoluna ve sınırsız bir hayal ürününe götürür.

Tohum meditasyonuyla ilgili başka bir alıştırma da şöy­
ledir: Önümüze büyümüş bir bitki koyarız. Önce şöyle düşü­
nürüz: "Bu bitkinin sararıp, solacağı bir zaman gelecek. Şimdi
gördüğüm her şey, o zaman var olmayacak artık. Ama bitki
tohumlar üretmiş olacak ve bunlar yeni bitkiler haline gele­
cek. Demek ki bir kez daha, görebildiğim şeyde göremediğim
bir şeyin gizli olduğunu fark ediyorum." Şu düşünceyle doldu-

. 58 .

RUDOLF STEINER

ruruz kendimizi: "Bu bitki şekli, tüm bu renkleriyle, bir süre
sonra artık orada olmayacak. Ama bitkinin tohum ürettiği
bilgisi bana onun kaybolup, hiçliğe karışmayacağını öğretir.
Bitkiyi yok olmaktan koruyan şeyin ne olduğunu, geleceğin
bitkisini tohumda görebildiğim kadar görebilirim ancak. Bu
yüzden, bitkide de gözlerimle göremediğim bir şey olduğu
ortaya çıkar. Ama eğer bu düşüncenin içimde yaşamasına ve
uygun hissin onunla birleşmesine izin verirsem, bir süre son­
ra ruhumda yeni güç gelişip, yeni bir algılama haline gelir."
O zaman geldiğinde, bitkiden bir tür ruhsal alev şekli yayılır.
Elbette ki, bu alev tohumla ilgili olarak tanımlanandan daha
geniş olacaktır. Merkezi yeşil-mavi, dış kenarları san-kırmızı
olarak hissedilir.

Burada "renkler" olarak adlandırılan şeyi, fiziksel gözleri­
mizle gördüğümüz şekilde görmediğimizi bir kez daha, güçlü
bir şekilde vurgulamak gerekir. Daha çok, spiritüel algılama
yoluyla fiziksel renklerin bıraktığı etkiye benzer bir şey yaşa­
rız. "Mavi"yi ruhsal olarak algılamak, fiziksel gözlerimiz mavi
rengin üstünde kaldığında hissettiğimize benzeyen bir etki
hissetmek ya da sezinlemektir. Gerçek ruhsal algılamaya ya­
vaş yavaş yükselmek istiyorsak bunu hiç unutmamalıyız. Unu­
tursak, ruhsal alemin de madde aleminin bir kopyası olacağını
bekleriz ve bu da en kötü şekilde kafamızı karıştıracaktır.

Böyle bir ruhsal görü noktasına ulaştığımızda hayli şey
başarmışız, demektir. Şeyler (eşya) yalnızca o anki varlıklarını
değil, ayrıca doğuşlarını ve ölüşlerini de gösterir bize. Her yer­
de - hakkında gözlerimizin hiçbir şey bilmediği- ruhu görmeye
başlarız. Sezgisel görümüzle doğum ve ölüm gizemine yaklaş­
maya başlamışızdır artık.

. 59 .

YÜCE ALEMLERİ BİLMEK

Fiziksel duyularımıza göre bir varlık doğumla var olur ve
ölümle göçüp gider. Ama bu yalnızca dış duyuların gizli ruhu
algılayamayışından dolayıdır. Ruh için doğum ve ölüm sade­
ce dönüşümlerdir, tıpkı bir tomurcuğun fiziksel gözlerimizin
önünde çiçek açmasının bir dönüşüm olması gibi. Kendi ruh­
sal görümüz aracılığıyla bunu ilk elden öğrenmek için önce­
likle, ruhsal duyuları burada gösterilen şekilde uyandırmamız
gerekir.

Duyular dışı dünyalara ait birkaç cansal (ya da psişik)
deneyim edinmiş olanlar, ruhsal algılamaya erişmenin daha
kısa ve daha basit yollarının olduğunu söyleyebilirler. Gerçek­
ten de, bazı insanların burada verilen alıştırmaları yapmadan
kişisel görü yoluyla doğum ve ölüm fenomenini öğrendikleri
olgusuna karşı çıkılamaz. Bazı kişilerin ilerletilmesi için sa­
dece biraz cesaretlendirmeyi gerektiren, oldukça yoğun psişik
yetenekleri vardır. Ama bu insanlar birer istisnadır. Burada
anlatılan yol ise daha güvenli ve daha genel etkilidir. Kişi alı­
şılmadık yollardan biraz kimya bilgisi edinebilir ama gerçek
kimyagerler olmak istiyorsak, daha kesin ve genel kabul gör­
müş olan yolu izlememiz gerekir.

Meditasyonumuzun gerçek nesnesini ortadan kaldırıp sa­
dece tohumun (ya da bitkinin) zihinsel bir resmini oluşturarak
ve onu hayalimizde tutarak hedefimize daha kolay ulaşabile­
ceğimize inanmışsak, geniş kapsamlı sonuçları olan ciddi bir
hataya düşeriz. Bu yol da bizi sonuçlara götürebilir ama söz
konusu sonuçlar bu kitapta sunulanlar kadar doğru ve kanıt­
lanmış değildir. Bu yolla edindiğimiz algılamaların genellikle
imgelem yanılmaları olduğu ortaya çıkar ve sonra, bunların
gerçek ruhsal görülere dönüşmesini beklemek zorunda kalı­
rız. Bu alıştırmaların amacı keyfi olarak kendimize algılama

' 60 '

RUDOLF STEINER

güçleri yaratmak değil, bizde bu güçleri gerçekliğin yaratma­
sıdır. Hakikat kendi ruhlarımızın derinliklerinden çıkmalıdır
ama olağan Ben, hakikati el çabukluğuyla yoktan var eden si­
hirbaz olmamalıdır. Ruhsal hakikatini görmek istediğim var­
lıklar, kendi hakikatlerini ortaya çıkarmalıdırlar.

Bu alıştırmaları uygulayarak, ruhsal algılamanın ilk adım­
larını kendimizde keşfettiğimizde, hemcinslerimiz olan insan
varlıkları üstünde derinden düşünmeye devam edebiliriz. İn­
san hayatıyla ilgili birkaç basit fenomen seçerek işe başlarız.
Ama bu adımı atmadan önce, ahlaki karakterimizin bütünlü­
ğü üstünde içtenlikle ve ciddi biçimde çalışmamız gerekir. Bu
yolla edinilmiş bilgilerin hepsini kendi çıkarımız için kullan­
ma düşüncesini tümden silmemiz gerekmektedir. Kazanabile­
ceğimiz herhangi bir gücü hiçbir zaman kötü amaçlar için baş­
kaları üstünde kullanmamaya kesinkes karar vermeliyiz. Böy­
lece, insan doğasının gizemlerinin içine kendi çabalarımızla
girmek istiyorsak, okült bilimlerin altın kuralına uymalıyız.
Bu kural der ki: "Gizli hakikatlerin bilgisini ararken attığınız
her adıma karşılık olarak karakterinizi mükemmelleştirmek
için üç adım atmalısınız." Bu kurala uyanlar aşağıdaki alıştır­
maları yapabilirler.

Bir şey arzuladığını gözlemlediğimiz bir kişiyi hayalimizde
canlandırırız ve dikkatimizi bu arzuya yöneltiriz. En iyisi, ar­
zunun en şiddetli olduğu ve bizim henüz o kişinin söz konusu
arzu nesnesini elde edip etmediğini bilmediğimiz an'ı anımsa­
maktır. Sonra kendimizi belleğimizde gözlemleyebileceğimiz
şeye tam anlamıyla adayarak bu resme bırakırız. Ruhlarımız­
da düşünülebilecek en büyük içsel dinginliği yaratırız. Etrafı­
mızda olup bitenlere elimizden geldiğince körleşip, sağırlaş­
maya çalışırız. Hepsinden önemlisi, oluşturduğumuz zihinsel

. 6 1 .

YÜCE ALEMLERİ BİLMEK

imgenin ruhumuzda uyandırdığı her duyguya dikkat kesiliriz.
Sonra bu duygunun ruhumuzda, bomboş bir ufukta süzülen
bir bulut gibi yükselmesine izin veririz.

Bu alıştırma doğal olarak sık sık başarısızlığa uğrar. Dik­
katimizin odağı olan arzu halindeki kişiyi yeterince uzun izle­
yemediğimizi görürüz. Doğrudan gözlem eksikliği derin dü­
şünüşümüzü engeller ve onu kısa keser. Bu yüzden üst üste
yüzlerce başarısız girişimde bulunmak zorun.da kalabiliriz.
Her şeyden önemlisi, sabrımızı kaybetmemeliyiz.

Nihayet birçok denemeden sonra, üzerinde düşünmek­

te olduğumuz bireyin gizli ruh durumuna karşılık gelen bir

duygu yaşarız içimizde. Derken çok geçmeden, bu duygunun

ruhta bir güç oluşturduğunu fark etmeye başlarız. Bu güç son­

radan, öteki kişinin canının içinde olduğu halin ruhsal yoldan

algılanması haline gelir. Parıltı olarak deneyimlenen bir imge
zihinsel görüş alanımıza girer. Bu parıldayan spiritüel resim,
incelediğimiz canın içinde bulunduğu durumun, yani arzunun
astral bedenlenmesi denilen şeydir. Önceki gibi, bunu da alev
olarak algılarız; merkezi bir sarı-kırmızı renk etkisi verir, dış
kenarları da kırmızı-mavi ya da mor gibi etkiler bizi.

Bu spiritüel algılamaları hassasiyetle ele almamız çok

önemlidir. Başlangıçta, bir öğretmenimiz varsa eğer onun dı­
şında hiç kimseyle bunları konuşmamak en iyisidir. Böyle bir
fenomeni aykırı bir dille tanımlamaya çalışırsak, bu bizi ge­
nellikle affedilmez yanılgılara götürür. Olağan sözcükler böyle
şeylere göre değildir ve onların gerçek değerini gösteremeye­
cek kadar kaba ve biçimsizdir. Deneyimlerimizi bu tür keli­
melerle anlatmaya giriştiğimizde sonuç, her tür hayali yanıl-

. 62 '

RUDOLF STEINER

samanın gerçek spiritüel görülerle karıştırılması yanlışlığına
sürüklenişimiz olur.

Burada, okült bilginin öğrencisi için bir başka önemli ku­
ral daha vardır: "Ruhsal algılamalarınız konusunda sessiz kal­
mayı bilin. Evet, onlar hakkında kendinize karşı bile suskun
kalın. Ne ruhta gördüklerinize sözcükler yakıştırmaya çalışın
ne de onu olağan, eğitimsiz aklınızla anlamaya. Kendinizi ta­
mamen ruhsal algılamanıza verin ve çok fazla düşünüp taşına­
rak onu bozmayın. Düşünce yapınızın henüz ruhsal görünüz
seviyesinde olmadığını unutmayın. Bu düşünce yapısını, şu
ana kadar tamamen fiziksel dünya ile sınırlanmış bir hayat­
ta edindiniz. Fakat şu anda edindiğiniz şey onun ötesine geç­
mektedir. Bu nedenle, bu yeni, daha yüksek algılamaları eski
algılamalarınızın standartlarına göre ölçmeye çalışmayın."

İçsel deneyimlerimiz hakkında, ancak onları ciddi biçim­
de inceleyebildikten sonra konuşabiliriz ve böylece, hemcins­
lerimizi faaliyete heveslendirebiliriz.

Yukarıdaki alıştırmaya aşağıdaki tamamlayıcı alıştırma
eklenebilir. Bu kez, arzusu ya da özlemi doyurulmuş bir kişi­
yi düşünürüz. Önceki gibi aynı kurallara ve önlemlere uyarak
başka ve farklı bir ruhsal algılamaya varırız. Yine bir spiritüel
alev şekli görürüz ama bu kez merkezi sarı, kenarları açık yeşil
hissedilir.

İnsan kardeşlerimizi bu şekilde gözlemleyip, üstlerinde
derin düşünceye dalarken kolaylıkla etik bir hataya düşebili­
riz. Onlara olan sevgimizi yitirebiliriz. Bunun meydana gelme­
mesini temin etmek için akla hayale gelebilecek her şeyi yap­
mamız gerekir. Aslında, bu alıştırmaları ancak düşüncelerin
gerçeklik oldukları konusunda tam bir kesinliğe ulaştığımızda

. 63 .

YÜCE ALEMLERİ BİLMEK

yapmalıyız. Ardından da, insan kardeşlerimizin değerlerine ve
özgürlüklerine yönelik derin saygıya zıt düşecek herhangi bir
şey düşünmek konusunda kendimize izin vermemeliyiz. Baş­
ka bir kişinin salt bir gözlem nesnesi olabileceği düşüncesi bizi
bir an için bile olsa asla etkisi altına almamalıdır.

İnsan doğasına ilişkin her ezoterik gözleme, her kişiyi bü­
tün kişisel değerleriyle koşulsuz olarak takdir etme yeteneği

konusunda insanın kendi kendini yetiştirmesi eşlik etmelidir.
Duygular ve düşünceler dahil olmak üzere, her bir insanın
içinde yaşayan her şey kutsal ve dokunulmaz şeyler olarak
düşünülmelidir. İnsanla ilgili olan her şeye yönelik derin bir
saygıyla dolmalıyız, belleklerimizde ve anılarımızda bile.

Başlangıç niteliğindeki bu alıştırmalar bize insan doğa­
sı hakkında nasıl içgörü kazanabileceğimize ilişkin iki örnek

vermektedir. Başka bir şeye yol açmasalar bile, en azından
izlememiz gereken yolu gösterir. Gerçekten de, ruhlarımızın
büyük bir dönüşüme uğraması için bu tür meditasyonlara
uygun iç sessizlik ve dinginliği keşfetmeye ihtiyacımız vardır.

Varlığımızda yaşadığımız içsel zenginlik, çok geçmeden dış
hareketlerimizi bile daha kendinden emin ve dingin kılar. Bu
değişen davranış tarzı da ruhlarımızı olumlu biçimde etkiler.

Böylece gelişimimiz boyunca kendimize yardım ederiz.

Dış duyularımızdan gizli olan insan doğasına ait gittikçe

daha fazla şey keşfetmenin yollarını ve araçlarını her zaman
bulacağız. Ve böylelikle, yavaş yavaş insan doğası ile evrende
var olan diğer her şey arasındaki gizemli benzerliği kavrama
noktasına doğru ilerleriz. Bu şekilde, inisiyasyon aşamasında­
ki ilk adımları atabileceğimiz ana yaklaşmış oluruz .

. 64 .

RUDOLF STEINER

Ama bu ilk adımları atabilir hale gelmeden önce, başlan­
gıçta neden öyle olduğunu anlayamadığımız bir şey daha ge­
reklidir. Ancak sonra, bunun nedenini anlarız.

İnisiyasyon adayları iki ek niteliği daha kendilerinde
bulundurmalıdırlar: cesaret ve korkusuzluk. Bunların birbi­
riyle doğrudan bir ilişkisi vardır ve beraber geliştirilmelidir.
Ezoterizm öğrencileri olarak, bu değerlerin geliştirilebilece­
ği durumları bilerek ve isteyerek aramalıyız. Açıkçası, okült
eğitimde bunlar oldukça sistematik bir biçimde geliştirilir. Bu
açıdan hayatın kendisi de iyi bir okült okuldur; belki de en iyi­
sidir. Tehlike ile sakin bir biçimde doğrudan yüzleşebilmeliyiz
ve hiç duraksamadan güçlüklerin üstesinden gelebilmeliyiz.
Bir tehlikeyle karşılaştığımızda derhal şu fikri yürütmeliyiz:
"Bütün korkular gereksizdir. Beni etkisi altına almasına izin
vermemeliyim. Sadece yapılması gerekeni düşünmeliyim."
Aslında, önceden korkuya neden olabilen durumlarda artık
korku ve cesaretsizlik fikrini ruhlarımızın içinde düşünmemi­
zin olanaksızlaştığı bir noktaya ulaşmamız gerekir.

Cesaret ve korkusuzluk konusunda böyle bir öz eğitim yük­
sek bilgiye giden inisiyasyon için ihtiyacımız olan oldukça özel
güçleri geliştirir. Fiziksel varlıklar olarak fiziksel duyularımız­
dan yararlanmak için nasıl sağlıklı sinirlere gereksinim duy­
maktaysak, ruh varlıkları olarak da yalnızca cesur ve korkusuz
doğalarda gelişen güce gereksinim duyarız. Yüce gizemlerin
içine girdikçe önceden duyuların yanılsamasıyla bizden saklı
kalan şeyleri görürüz. Aslına bakılırsa, fiziksel duyularımızın
yüksek hakikatleri algılamamıza izin vermemesi bir lütuftur.
Bu şekilde bizi hazırlıksız görmemiz durumunda bizde büyük
korkuya neden olabilecek, görmeye dayanamayacağımız şey­
lerden korur. Okültizm öğrencileri olarak bizler, kendimizi bu

. 65 .

YÜCE ALEMLERİ BİLMEK

görüntülere dayanmaya alıştırmalıyız. Süreç içinde, yanılsa­
malarına kendimizi kaptırmış olduğumuz dış dünyanın bize
sağladığı desteklerden bazılarını kaçınılmaz biçimde kaybe­
deriz. Olan şey, uzun zamandır var olan ama haberdar olma­
dıkları bir tehlikeden insanları haberdar ettiğinizde olan şeyin
tamamen aynısıdır. Tehlikeden habersiz oldukları için elbette
korkusuzdular. Ama tehlikeden haberdar oldukları anda, söz
konusu tehlike onların bilmesiyle artmamış olsa da, korkuya
kapılıverirler.

Dünyanın güçleri hem yıkıcı hem de yapıcıdır; duyular­
la algılanabilir varlıkların kaderi doğmak ve ölmektir. İnisi­
ye bu güçlerin ve bu kaderin kendilerini nasıl planladıklarını
görmeli ve anlamalıdır. Bunun için, olağan hayatta spiritüel
gözlerimizin önünde duran perde kaldınlmalıdır. Elbette ki,
bizler bu güçlerle ve kaderle içiçe dokunmuş haldeyizdir. Bi­
reysel doğalarımız da tıpkı dünya gibi, yıkıcı ve yapıcı güçler­
den oluşmaktadır. İnisiyeler olan bizler için kendi ruhlarımız,
tıpkı diğer her şey gibi çıplak bir biçimde, gören gözlerimizin
önüne serilecektir.

Öğrenciler böyle bir kendini biliş karşısında güçlerini kay­
betmemelidirler. Bununla yüzleşmeye fazladan bir güçle ha­
zırlanmalıdırlar. Bu fazladan güce sahip olmak için zor yaşam
durumlarında içsel sükunetimizi ve kesinliğimizi sürdürmeyi
ve varoluşun iyi güçlerine sarsılmaz bir güven geliştirmeyi öğ­
renmemiz gerekir. Önceden bize rehberlik etmiş olan birçok
etkenin artık edemeyeceği olgusuna hazırlıklı olmalıyız. Pek
çok şeyi sırf cehalet içinde düşünmüş ve yapmış olduğumu­
zu fark etmeliyiz. Bir şeyler yapmak için sahip olduğumuz
nedenler artık geçerli değildir. Çoğunlukla kibir ile harekete
geçmiş olabiliriz ama kendini beğenmişliğin inisiye için an-

. 66 .

RUDOLF STEINER

latılamayacak kadar zararlı olduğunun bilincine varırız artık.
Hırs bizi motive etmişti; artık bunun ne kadar yıkıcı olduğunu
fark ederiz. Düşünce ve eylem için tamamen yeni zeminler ge­
liştirmeliyizdir. İşte, cesaret ve korkusuzluk bununla ilgilidir.

Her şeyden önce, düşünce yaşamımızın en iç derinlikle­
rinde cesareti ve korkusuzluğu geliştirmemiz gerekmektedir.
Başarısızlıktan dolayı cesaretimizin kırılmaması gerektiğini
öğrenmeliyiz. Şöyle düşünebilmeliyiz: "Yine başarısız olduğu­
mu unutacağım ve sanki hiç olmamış gibi bir kez daha deneye­
ceğim." Böylece, dünyada elde edebileceğimiz güç kaynakları­
nın bitmez tükenmez olduğu inancına doğru yol alırız. Tekrar
tekrar ruhu; dünyevi varlığımız ne kadar zayıf ve güçsüz oldu­
ğunu ne kadar kanıtlarsa kanıtlasın, buna aldırmaksızın bizi
yukarı kaldırıp geliştirecek olan ruha uzanırız. Geleceğe doğru
yaşamayı ve hiçbir geçmiş deneyimin mücadelemizi bozması­
na izin vermemeyi başarabilmeliyiz.

Yukarıda tanımlanan nitelikleri belli bir ölçüye kadar ge­
liştirdikten sonradır ki, nesnelerin gerçek isimlerini öğrenme­
ye hazırızdır artık. Bu isimler yüksek bilgiye götüren anahtar­
lardır. İnisiyasyon, dünyanın nesnelerini ilahi yaratıcılarının
zihinlerindeki isimlerle anmayı öğrenmektir. Bu isimler nes­
nelerin sırlarını içerir. İnisiyeler inisiye olmayanlardan farklı
bir dil konuşurlar çünkü inisiye oldukları içindir ki, onlar nes­
neleri bu nesnelerin içinden yaratıldığı isimlerle çağırmakta­
dırlar. İnisiyasyon anlatılabileceği ölçüye kadar, bir sonraki
bölümde ele alınacaktır.

. 67 .

· 3. Bölüm

İNİSİYASYON

İnisiyasyon ezoterik eğitimin en yüksek aşamasıdır ve hakkın­
da, genelde anlaşılır olan yazılı işaretler hala verilebilmekte­
dir. İnisiyasyonun ötesinde yatan herhangi bir şeyi anlaşılabi­
lir bir yoldan ifade etmek güçtür. Yine de bu bilgiye giden yol
hazırlık, aydınlatma ve inisiyasyon aşamalarından geçmiş ve
alt düzeydeki (küçük) gizemlere ulaşmış olan herkese açıktır.

İnisiyasyon bize ancak uzak gelecekte, birçok enkarnas­
yondan sonra farklı bir yolla ve şekilde edinebileceğimiz bilgi­
leri ve yetenekleri verir. Bugün inisiye olmuş bir kişi, normal­
de çok sonra ve oldukça farklı koşullar altında yaşayabileceği
şeyleri bu hayatta yaşar.

Bizler varoluşun gizemlerini tam olarak ancak olgunluk
düzeyimizin izin verdiği ölçüde deneyimleyebiliriz. Yüksek
bilgiye ve yeteneklere giden yolumuz üstünde engeller bulma­
mızın tek nedeni budur. Kişi hasara yol açmadan kullanabile­
cek deneyime sahip olana dek ateşli bir silah kullanmamalı­
dır. Eğer bugün, hazırlık olmaksızın inisiye olsaydık, gelecek

. 69 .

YÜCE ALEMLERi BiLMEK

enkarnasyonlar boyunca, gelişimimizin olağan akışının par­
çası olarak bu gizemlerin bize kendilerini gösterecekleri ana
dek kazanmaya devam edebileceğimiz deneyimlerden yoksun
kalırdık. İnisiyasyon kapısının girişine vardığımızda, bu dene­
yimlerin yerini başka bir şey almalıdır.

Dolayısıyla, inisiyasyon adaylarına verilen ilk bilgiler, ge­
lecekteki hayatlarda sahip olabilecekleri gelecek deneyimleri
için bir ikame oluşturur. Bu bilgiler bir adayın geçmek zorun­
da olduğu "sınanma" denilen şeylerle ilgilidir. Önceki bölüm­
lerde tanımlanan alıştırmalar doğru olarak uygulandığında
bu sınamalar ruhsal yaşamımızın doğal sonucu olarak kendi­
liğinden ortaya çıkar.

Elbette ki, kitaplarda sık sık bu "sınamalar" dan bahsedilir.
Fakat böylesi tanımlamalar, doğaları gereği, genellikle yanlış
bir izlenim vermektedirler. Hazırlık ve aydınlatma aşamala­
rından geçmemiş bir kişi, bu sınanmaları hiç deneyimleme­
miş olduğundan onları doğru bir şekilde tanımlayamaz.

İleri dünyalara ait belli şeyler ve olgular kendilerini kaçı­
nılmaz biçimde inisiyasyon adaylarına gösterir. Ama biz bun­
ları ancak, hazırlık ve aydınlatma bölümlerinde tarif edilen
şekillerin, renklerin, seslerin ve benzeri şeylerin ruhsal algıla­
masına duyarlıysak görürüz.

İlk sınama, olağan bir kişinin önce cansız cisimlere, daha
sonra da bitkilere, hayvanlara ve insanlara dair fiziksel özel­
likleri algılayışından çok daha doğru bir algılama elde etme­
ye dayanmaktadır. Bunun "bilimsel bilgi" denilen şeyle hiçbir
ilişkisi yoktur. Biz burada bilim ile değil, algılama ile ilgileni­
yoruz. Çoğunlukla, yöntem doğal şeylerin ve canlıların kendi­
lerini inisiyasyon adayları olan bizlerin ruhsal kulaklarına ve

. 70 .

RUDOLF STEINER

gözlerine nasıl gösterdiklerini görmeyi öğrenmektir. Bu şeyler
belli bir anlamda, aslında apaçık ya da çıplak bir halde önü­
müzde durmaktadır. Görmeye ve duymaya başlayacağımız
nitelikler, fiziksel görüşümüze ve işitmemize göre örtülmüş
haldeydi. İnisiyasyon sırasında bu örtünün düşmesi olgusu,
"spiritüel yanıp kül olma süreci" denen bir süreçten dolayıdır.
Bu nedenle bu ilk sınava Ateşle Sınanma denir.

Birçok insan için olağan hayatın ta kendisi, ateşle sınan­
ma sebebiyle hemen hemen bilinçsiz bir inisiyasyon sürecidir.
Bu tür kişiler deneyimler bakımından öyle zengin bir hayat
yaşamışlardır ki, cesaretleri, özgüvenleri ve sebatları sağlıklı
şekillerde olgunlaşmış; acıya, düş kırıklığına ve başarısızlığa
sakince, yüce gönüllülükle ve sarsılmaz bir güçle katlanmayı
öğrenmişlerdir. Bu şekilde, deneyimleri aracılığıyla ilerleyen
insanlar açık olarak bilmeseler de, genellikle çoktan inisiye
olmuşlardır. Görür hale gelebilmeleri için ruhsal gözlerini aç­
mak bu durumda çok az zaman alır.

Bir şey kesindir: gerçek ateşle sınanmanın amacı mera­
kımızı tatmin etmek değildir. Diğer insanların hiç haberdar
olmadıkları olağanüstü olguları öğrenecek oluşumuz kesindir.
Fakat bu tür olgular hakkında bilgi sahibi olmak bir amaç de­
ğil, yalnızca sonuca varmak için bir araçtır. Amaç, daha sağlam
özgüven, daha büyük cesaret ve aşağı alemde kazanılabilecek
olandan oldukça farklı bir tür yüce gönüllülük ve dayanma gü­
cüdür.

Adaylar ateşle sınanmadan sonra hala geri dönebilirler.
Ruh ve beden yönünden sağlamlaşmış olarak günlük hayat­
larına dönebilirler ve inisiyasyonlarına gelecekteki bir enkar­
nasyonda devam edebilirler. Bunu yapmaya karar verirsek, şu

. 7 1 .

YÜCE ALEMLERİ BİLMEK

anki enkarnasyonumuzda toplumun ve insanlığın, önce oldu­
ğumuzdan daha faydalı üyeleri haline geliriz. Durumumuz ne
olursa olsun içsel gücümüz, farkındalığımız ve diğer insanlar
üstündeki olumlu etkimiz artmış olur.

"Ateşle sınanma"dan geçip, inisiyasyon yoluna devam et­
meye karar verirsek okült eğitimde adet gereği kullanılan bel­
li bir yazı sistemi bize açılır. Bu yazının işaretleri gerçek gizli
öğretileri açığa vurur. Zira şeylerde "gizli" ya da okült olan ne
varsa, olağan dilin kelimelerinde ne açık olarak ifade edilebilir
ne de herhangi bir yazı sisteminde kaydedilebilir. Daha çok
inisiyelerden öğrenmiş olanlar, ezoterik bilimin öğretilerini
ellerinden geldiğince olağan dile çevirirler.

Bu okült metin spiritüel alemde ebediyen yazılıdır. Kişi
ruhsal algılamaya ulaştıktan sonra metin kendini ona açar.
Ancak bu okült alfabeyi olağan insan alfabesini okumayı öğ­
rendiğimiz şekilde öğrenmeyiz. Daha çok, adeta durugöri.iyle
bilmeye doğru gelişiyormuşuz gibidir; ve biz gelişirken, içi­
mizde -canın bir yeteneği olan- bir güç gelişir ve kendini bize
sunan ruhsal alemin olaylarını ve varlıklarını sanki bunlar bir
metnin harfleriymişçesine, deşifre etmeye zorlar bizi. İçsel ge­
lişimimiz giderek ortaya çıktıkça, bu güç ve onunla ilişkili olan
sınanma deneyimi kendi başlarına ortaya çıkabilirler. Yine de,
gizli metinleri deşifre etmekte ustalaşmış olan deneyimli ezo­
terizm araştırmacıların direktiflerini izlersek amacımıza daha
kolay ulaşırız.

Bu okült yazının işaretleri tesadüfi değil, dünyada geçerli
olan güçlere karşılık gelecek şekilde planlanmıştır. Bu işaret­
ler aracılığıyla şeylerin (eşyanın) dilini öğreniriz. İnisiyasyon
adayları olan bizler bu işaretlerin daha önce, yani hazırlık ve

. 72 .

RUDOLF STEINER

aydınlatma aşamalarında algılamayı öğrendiğimiz şekillere,
renklere ve seslere karşılık geldiğini hemen fark ederiz. Ön­
ceki her şeyin, heceleyebilmek için alfabenin harflerini öğren­
meye benzediği iyice ortaya çıkar. Ama artık, daha yüksek bir
alemde okumaya başlarız. Önceden yalnızca tek tek şekillerde,
seslerde ve renklerde görünen her şey artık birbiriyle ilişkili
ve bağlantılı, büyük bir bütün olarak görünür. Yüce alemleri
gözlemleyişimizde tam bir kesinliği ilk kez deneyimleriz. Ön­
ceden, gördüğümüz şeylerin doğru görülüp görülmediğinden
asla emin olamazdık.

Bu noktada, adaylar ve inisiyeler arasında yüksek bilgi
alemleriyle ilgili düzenli iletişim ilk kez olanaklıdır. Çünkü
günlük hayatta, bir inisiye diğer insanlarla ne kadar yakın
yaşayabilse de yüksek bilgiyi dolaysız olarak sadece yukarıda
bahsedilen işaret dilinde aktarabilir.

Bu dil aracılığıyla, hayatın idaresi için belli kurallarla ta­
nıştırılırız. Daha önce hiç bilmediğimiz görevleri öğreniriz. Bu
davranış kurallarını öğrendikçe, inisiye olmamış insanların
eylemlerinde asla sahip olamayacağı bir anlamla eylemlerde
bulunabiliriz. Yüce alemlerden hareketle davranırız. Bu tür
hareketlerin direktifleri yalnızca okült yazıyla alınabilir.

Şunu vurgulamak gerekir ki, farkında olmaksızın ve bir
ezoterik eğitimden geçmeksizin böyle eylemlerde bulunan in­
sanlar vardır. "Dünyanın ve insanlığın yardımcıları" olan bu
insanlar, gittikleri her yere mutluluk ve iyi işler götürerek,
hayattan gelip geçerler. Burada tartışılmayacak nedenlerden
dolayı, onlar doğaüstüymüş gibi görünen yeteneklerle dona­
tılmışlardır. Yüksek bilgi yolunda gidenlerin onlardan far­
kı, eylemlerinin daha geniş bir çerçevesini anlayarak bilinçli

. 73 .

YÜCE ALEMLERİ BİLMEK

eylemde bulunmalarıdır. Okült öğrenciler olarak eğitimle ve
ezoterik alıştırmalarla elde ettiğimiz şey, tüm dünyanın hayrı
için bu kutsanmış insanlara verilen yüce güçlerdir. Tann'nın
bu şekilde .lütufta bulunduğu kişilere hürmet etmeliyiz ama
sırf bu nedenle, ezoterik eğitim işini gereksiz görmemeliyiz.

Okült işaret dilini okumayı öğrendikten sonra, başka bir
"sınama" başlar. Bu sınanmada, yüce alemlerde özgür ve gü­
venli bir şekilde hareket edebildiğimizi göstermemiz gerek­
mektedir. Günlük hayatta, eylemlerimizi dış dünyadan gelen
dürtüler teşvik eder. Şu veya bu işte çalışırız çünkü konumu­
muz üzerimize belli görevler yüklemektedir. Elbette ki, yüce
alemlerde yaşıyoruz diye hiçbir görevimizi ihmal etmemeliyiz.
Hiçbir yüce görev bizi olağan dünyadaki görevlerimizden bi­
rini bile ihmal etmeye zorlamamalıdır. Ana babaysak, yüksek
bilgi yoluna girmeden önce yaptığımız gibi, sorumlulukları­
mızı yerine getirmeye devam etmeliyiz. Mesleğimiz ne olursa
olsun, asker ya da memur, yüksek bilginin yolundan gitmek
bizi işimizi yapmaktan alıkoymamalıdır. Tam aksine, ezoterik
eğitim hayatta bize yeterlilik kazandıran nitelikleri inisiye ol­
mamışların düşünemeyeceği kadar artırır. Durum her zaman
böyleymiş gibi görünmüyorsa, inisiye olmamışların inisiye
olmuş olanları nasıl değerlendireceğini bilmemesinden do­
layıdır. İnisiyelerin eylemleri başkaları tarafından her zaman
kolay anlaşılabilir türden değildir. Fakat söylediğimiz gibi, bu
sadece birkaç durum için geçerlidir.

Artık inisiyasyonun, yapacağımız görevlerimizin olduğu
ama görünüşte yapmak için hiçbir nedenin olmadığı bir dü­
zeyine varmışızdır. Dış koşullarca değil, yalnızca gizli metnin
"saklı" dilinde bize görünen standartlarca bu görevleri yeri­
ne getirmeye teşvik ediliriz. Bu ikinci sınamada, tıpkı onlara

. 74 .

RUDOLF STEINER

devredilen görevleri yerine getiren iyi sekreterler kadar ciddi
ve kendinden emin bir biçimde bu standartlara uygun hare­
ket edebildiğimizi göstermemiz gerekir. Bu amaca ulaşmak
için eğitimimizin akışı içinde kendimizi özel bir görevle karşı
karşıya gelmiş hissederiz. Hazırlık ve aydınlatma aşamala­
rı boyunca öğrendiklerimizin bir sonucu olarak ortaya çıkan
algılamalar temelinde hareket etmeliyiz. Artık kendimize mal
etmiş olduğumuz okült yazıyı okuyarak, ne yapmamız gerekti­
ğini keşfetmeliyiz. Görevimizi tanıyabilir ve doğru bir biçimde
yerine getirebilirsek bu sınamadan başarılı bir şekilde geçmiş
oluruz.

Bir görevi yerine getirirken başarılı olup olmadığımızı
ruhsal kulaklarımızla ve gözlerimizle algıladığımız şekillerde,
renklerde ve seslerde oluşan değişikliklerden anlayabiliriz.
Ezoterik eğitimin öğretileri, bu şekillerin ve benzerlerinin ey­
lemimizin ardından nasıl görünmesi gerektiği ve onları nasıl
algılayacağımızı kesin bir şekilde tarif etmektedir. İnisiyasyon
adayları olarak, ruhsal algılamalarımızda böyle değişiklikleri
nasıl üreteceğimizi öğrenmemiz gerekir. Bu sınamaya Suyla
Sınanma denir çünkü bizler bu yüce alemlerde eylemde bu­
lunurken, tıpkı derin suda yüzerken ayaklarımızın altındaki
zemini kaybedişimiz gibi, artık dış koşullar tarafından "des­
teklenmeyiz." Yeteneklerimizde kendimize güvenimiz tam
hale gelene dek bu alıştırmaya devam edilmelidir.

Ateşle sınanma gibi suyla sınanma da, gelişmesi normal­
de birçok enkarnasyon sürebilecek olan belli bir niteliği ve
değeri kazanmakla ilgilidir. Fakat yüce alemdeki deneyimle­
rimizin bir sonucu olarak, kısa bir süre içinde bu niteliği ge­
liştirebilir ve ileri bir seviyeye yükseltebiliriz. Mesele şudur:
Yüce alemlerde bu değişiklikleri üretmek için tamamen ruhsal

. 75 .

YÜCE ALEMLERİ BİLMEK

algılamalarımıza ve gizli metni okuyuşumuza uygun hareket
etmeyi öğrenmemiz gerekmektedir. Eğer herhangi bir kişisel
dileğimizin, fikrimizin ya da buna benzer bir şeyin söz konu­
su eyleme girmesine izin verirsek -doğru olduğunu bildiğimiz
kurallara uymakta bir an için bile başarısızlığa uğrarsak (ve
onun yerine arzularımızın peşinden gidersek)- planlanandan
oldukça farklı bir şey olacaktır. Etkinliğimiz derhal etkisini,
amacını yitirir ve araya zihin karışıklığı girer.

Bu sınama bize özdenetimin gelişimi için bol bol fırsat
verir ki, bu çok önemlidir. Dolayısıyla, bu sınama inisiyas­
yondan önce hayatlarında özdenetimi edinmiş olanlara daha
kolay gelecektir. Kişisel duygulara ve arzulara aldırmadan
yüksek prensiplerin ve fikirlerin peşinden gidebilenler -eği­
limleri ve ilgileri onları başka yöne çektiğinde bile görevleri
yerine getirme gereğini anlayanlar- zaten ve farkında olmadan
olağan hayat içinde inisiye olurlar. Böyleleri için bu ikinci sı­
namadan geçmek kolay iştir. Gerçekten de, genelde kişinin bu
sınamadan geçmesi için inisiyasyonun belli bir derecesini bi­
lincinde olmasa da, başarmış olması gerekir. Kişinin çocukken
öğrenmemişse erişkinliğinde yazmayı öğrenmesi ne kadar güç­
se, yüce alemleri algılama anında gereken özdenetimin gelişi­
mi de, kişi günlük hayatta belli bir miktar özdenetim edinmeyi
başarmamışsa eğer, o denli zordur. Dileklerimiz, arzularımız ve
eğilimlerimiz, fiziksel dünyanın gerçekliklerini değiştirmezler
ama yüce alemlerdeki şeyler üzerinde gerçek bir etkileri vardır.
Bu yüzden, yüce alemlerde özel bir etki üretmek için kendimiz
üstünde tam kontrole sahip olmamız gerekir ki, doğru disipli­
ni izleyebilelim ve kendi keyfıliğimize maruz kalmayalım.

Her şeyden önce, inisiyasyonun bu aşamasında hesaba ka­
tılan önemli bir insani nitelik de kayıtsız şartsız doğru, güve-

' 76 .

RUDOLF STEINER

nilir bir yargılama gücüdür. Bu yetinin bütün önceki aşamalar
boyunca eğitilmiş olması gerekir. Bunun yapılıp yapılmamış
olması, doğru bilgi yoluna uygun olup olmadığımızı gösterir.
Zira bu yolda ilerlemeye devam etmek için asıl gerçeği yanıl­
samadan, imgelemin gerçek olmayan düzmecelerinden, batıl
inançtan ve her tür saplantıdan artık ayırabilmemiz gerek­
mektedir. Varoluşun bu ileri planlarında bu ayırımı yapmak,
daha alt planlarda bu ayrımı yapmaktan daha zordur. Bütün
önyargılar ve benimsenmiş inançlar yok olmalıdır; tek başına
gerçek, yol gösterici ilke olmalıdır. Mantıklı düşünce öyle ol­
masını gerektiriyorsa her düşünceyi, fikri ya da eğilimi bırak­
maya mükemmel bir şekilde hazırlıklı olmalıyız. Kişi herhangi
bir şekilde kendi fikirlerine bağlıysa, yüce alemlerde kesinlik
kazanılamaz.

Düşünce biçimimiz hayale ve batıl inanca eğilimli ise
ezoterik yolda ilerlemek olanaksızdır. Değerli bir armağan
kazanmanın eşiğindeyiz. Yüce alemlerle ilgili bütün kuşku­
larımızdan kurtulmak üzereyiz. Onlar tüm yasalarıyla ruhsal
gözlerimizin önüne serileceklerdir. Ama yanılsamalar ve ha­
yallerin bizi kandırmasına izin verdiğimiz sürece bu hazineye
sahip olmayız. Hayallerin ve önyargılann aklımızı başımızdan
almalarına izin vermemiz tehlikeli olur. Gerçekten de hayal­
perestler ve fantezistler okült yola en az batıl inançlılar kadar
az uygundurlar. Yüksek idrak yolundaki en kötü düşmanlar
hayal kurmak, fanteziye dalmak ve batıl inançlı olmaktır. Bu
düşmanlar gereğinden fazla ciddiye alınmamalıdır. Bununla
birlikte, ikinci sınamaya açılan kapının üzerinde "Bütün ön­
yargılar sizden uzak olmalı" yazmasına ve ilkinin girişinde de
"Sağlıklı insan kavrayışı olmadan bütün adımlar boşunadır"
yazısı durmasına rağmen bu, ezoterizm öğrencilerinin yaşa-

. 77 .

YÜCE ALEMLERİ BİLMEK

mm şiirselliğini ve neşe kapasitelerini yitirmelerini hiçbir şe­
kilde ima etmez.

Bu yollarda yeteri kadar olgunlaştıktan sonra, bir üçün­
cü sınama bekler bizi. Bu sınamanın hiçbir kesin, elle tutulur
hedefi yoktur. Her şey bize bağlıdır. Hiçbir şeyin bizi hareket
etmeye yöneltmediği bir durumda buluruz kendimizi. Her
birimiz kendi yolumuzu bulmalıyız, kendi başımıza ve kendi­
mizden yola çıkarak. Eyleme geçmemize yardımcı olabilecek
hiçbir şey, hiçbir insan yoktur. Kendimizden başka hiçbir şey
ve hiç kimse gereksindiğimiz gücü bize veremez. Bu gücü ken­
di içimizde bulmazsak, çok geçmeden daha önce olduğumuz
yere döneriz. Yine de, böyle başarısızlıkların nadir görüldüğü
söylenmelidir. Önceki sınamalardan geçtikten sonra, bu gücü
bulmamız mümkündür. Daha önce geri dönmemiş biri bu se­
fer de başarır genellikle.

Burada önemli olan, derhal kendini toplamak ve kararlı­
lıkla hareket etmektir. Zira, kelimenin tam manasıyla "yüce
benlik"i keşfetmeliyizdir şimdi. Her an, tüm şeylerdeki ruhun
esinini dinlemeye karar vermeliyiz. Artık kuşkulara, kurun­
tulara ve buna benzer şeylere vakit yoktur. Her bir duraksa­
ma anı, bize henüz hazır olmadığımızı gösterir olsa olsa. Bizi
ruhu dinlemekten uzaklaştıran her şeyin cesaretle üstesinden
gelmeliyiz. Önemli olan, bu koşullar altında soğukkanlılık
göstermemizdir. Gelişimin bu aşaması boyunca eğitilmesi ge­
reken nitelik ya da vasıf budur. Bu amaç için bizi eyleme ve
hatta düşünmeye ayartan tüm alışkanlıklar artık kaybolur. Bu
nedenle, edilgenlikten kaçınmak için yapmamız gereken şey
kendimizi kaybetmemektir. Tutunacak sabit bir noktayı ancak
kendi içimizde bulacağız. Bu satırları neden bahsettiğini bile
bilmeden okuyan hiç kimse, kişinin kendine geri döndürül-

. 78 .

RUDOLF STEINER

mesi durumuna hiçbir antipati duymamalıdır. Tam aksine, bu
sınamadan geçmek en yüksek mutluluk demektir.

Günlük hayat, inisiyasyon için gereken diğer niteliklerde
olduğu gibi ruhsal soğukkanlılık için de bir ezoterik okul vazi­
fesi görebilir. Bu durum özellikle, hayat görevleri ya da sorun­
larıyla aniden karşılaştığında hiç duraksamadan veya eleştir­
meden, hızlı ve kararlı bir biçimde hareket etmeyi öğrenmiş
olanlar için geçerlidir. Biz bu yeteneği her şeyden önce, ba­
şarılı sonucu hızlı harekete bağlı olan durumlarda öğreniriz.
Örneğin, bir felaket -bir an bile duraksayacak olursak, önüne
geçilemeyecek bir felaket- bizi korkuttuğunda çabuk hareket
edebilirsek ve böyle bir kararlılığı sürekli bir nitelik haline ge­
tirebilirsek, bilmeksizin kendimizi üçüncü sınamaya zaten ha­
zırlamış oluruz. Bu sınama mutlak soğukkanlılığı geliştirmek
üzere tasarlanmıştır.

Ezoterik eğitim okullarında bu teste Havayla Sınanma
denir. Burada ne dış güdülenmenin sağlam zeminine, ne de
hazırlık ve aydınlatma aşamalarında şekillerden, renklerden
ve benzeri şeylerden kazandığımız algılama yetilerine bel bağ­
layabiliriz. Onun yerine, artık tamamen kendimize güvenme­
liyiz.

Bu sınanmadan geçtikten sonra Yüksek İdrak (Bilgelik)
Tapınağı'na girebiliriz. Bununla ilgili olarak söylenecek çok az
şey vardır: yalnızca en yalın işaretler verilebilir. Şimdi başa­
rılması gereken iş, gizli öğretilere asla "ihanet" etmemek üze­
re bir "yemin" etmek gerektiği şeklinde tanımlanır genellikle.
Oysa "yemin" ve "ihanet" terimleri yanlış, hatta yanıltıcıdır­
lar. Burada, kelimenin olağan anlamıyla hiçbir yemin söz ko­
nusu değildir. Aksine, bu bir deneyim meselesidir. Gizli öğre-

. 79 '

YÜCE ALEMLERİ BİLMEK

tileri nasıl uygulayacağımızı, onları nasıl insanlığın hizmetine
sunacağımızı öğrenmekteyizdir. Dünyayı ancak şimdi doğru
dürüst anlamaya başlamaktayızdır. Önemli olan, yüce haki­
katleri örtbas etmek ve reddetmek değil, onları uygun, incelik­
li ve doğru bir şekilde ortaya çıkarmayı öğrenmektir. "Sessiz
kalmak" hakkında öğrendiğimiz şey oldukça farklıdır. Şimdi,
önceden hakkında konuştuğumuz pek çok şeyle ilgili olarak,
özellikle de onlar hakkında nasıl konuştuğumuzla ilgili olarak
sessizliğin soylu niteliğini kazanırız.

Deneyimlediğimiz gizemleri dünyanın hizmetine olabildi­
ğince sunmadıysak düşük nitelikli inisiyeler olurduk. Bu ko­
nuda fikir alışverişinde bulunmanın önündeki tek engel söyle­
diğimiz şeyi başkalarının anlayamayışıdır. Doğal olarak, yüce
gizemler amaçsız konuşmalara ve gevezeliğe uygun değildir.
Ama bu, gelişimin bu aşamasına varmış olan birine konuşma­
yı "yasaklamak" anlamına gelmez. Hiç kimse, ne bir insan ne
de başka tür bir varlık bizleri böyle bir "yemin" etmeye zorla­
yamaz. Biz tek başına sorumluyuzdur. Her durumda ne yapıl­
ması gerektiğini kendi içimizde keşfetmeyi öğrenmeliyiz. "Ye­
min" ise böyle bir sorumluluğu taşımaya hazır olduğumuzu
göstermekten başka hiçbir anlam taşımaz.

Bu deneyimler için yeterince olgunlaşınca, sembolik ola­
rak "unutma iksiri" denilen şeyi tadarız. Bu, alt bellek tara­
fından kesintiye uğratılmayan etkinliğin sırrına inisiye oldu­
ğumuz, anlamına gelir. Her bir an içinde kendine tam güveni
olması gereken bir inisiye için gereklidir bu. Hayatımızın her
anında, belleğin bizi kuşatan perdelerini kaldırmayı öğrenme­
liyiz. Aksi takdirde, bugünün deneyimlerini dününkilerle yar­
gılarsam pek çok hataya düşerim. Bu, önceki deneyimlerimizi
yadsımamız gerektiği anlamına gelmez. Tam aksine, onlar her

. 80 .

RUDOLF STEINER

zaman olabildiğince var olmalıdır. Ama inisiyeler geçmiş tara­
fından bulandınlmadan, her bir yeni deneyimi kendi değerine
göre yargılayabilmeli, o yeni deneyimin kendilerine işlemesi­
ne izin verebilmelidirler.

Diğer bir deyişle, her bir varlıktan ve şeyden yeni bir ifşa
almaya her zaman hazır olmalıyım. Yeniyi eski üzerinden yar­
gılamak sadece hatalara yol açar. Bununla birlikte, geçmiş
deneyimlerin anısı kişinin yeni deneyimleri görmesine ola­
nak verdiği için kesinlikle faydalıdır. Yani belirli bir geçmiş
deneyim olmadıkça, karşılaştığım şeylerin ya da varlıkların
karakteristik özelliklerini asla göremeyebilirdim. Geçmiş de­
neyimler yeni olanı görmemize yardımcı olmalıdır, onu yar­
gılamamıza değil. İnisiyeler olarak bizler, bunun için oldukça
belirli yetenekler geliştiririz. Böylece, inisiye olmamış kişiler­
den saklı olan birçok şey kendini açığa vurur.

İnisiyelere verilen ikinci iksir "bellek iksiri"dir. Bu, kişinin
yüce gizemleri sürekli olarak şimdide ve aklında tutmasına
olanak verir. Olağan belleğimiz bunun için yetersizdir. Yüce
gizemlerle tamamen bir olmamız gerekmektedir. Onları sade­
ce bilmek yetmez. Onlar, olağan insanlar için yemek ve içmek
neyse, bizim için de o kadar doğal şeyler haline gelmelidir.
Bildik anlamıyla, üstlerinde düşünmek zorunda kalmayacağı­
mız egzersizler, alışkanlıklar, davranışlar halini almalıdırlar.
Bizim aracılığımızla kendilerini ifade etmeli, organizmamızın
yaşamsal işlevleri gibi içimizden akmalıdır. Doğanın bizi fi­
ziksel olarak zaten getirmiş olduğu düzeye, böylelikle ruhsal
olarak daha yakınlaşırız.

. 8 1 .

4. Bölüm

PRATİK YAKLAŞIMLAR

Duygularımızı, düşüncelerimizi ve ruh hallerimizi hazırlık,
aydınlatma ve inisiyasyon hakkındaki bölümlerde anlatılan
şekillerde eğitmek ruhumuzda ve bedenimizde, doğanın fizik
bedende ürettiğine benzer bir organizasyon oluşturur. Böyle
bir eğitim olmadıkça, canımız ve bedenimiz yapılandırılma­
mış bir yığın halinde kalır. Durugörürler bu haldeki canları ve
bedenleri birbirine dolanmış, sarmallar çizerek dönen, bulut­
su girdaplar şeklinde algılarlar. Donuk bir kızıllıkları vardır ve
genellikle kırmızımsı ve kızıl-kahve ya da kırmızı-sarı renkte
algılanırlar. Oysa ezoterik eğitimden sonra bu girdaplar dü­
zenli yapılar sergilemekte ve ruhsal anlamda sarı-yeşil veya
yeşil-mavi renkte ışıldar halde görülmektedirler.

Doğanın görmemizi, duymamızı, sindirmemizi, nefes alıp
vermemizi, konuşmamızı ve buna benzer şeyleri sağlayarak
bedensel fonksiyonlarımızı düzenleyişi gibi biz de duygula­
rımızı, düşüncelerimizi ve ruh hallerimizi düzene koyduğu­
muzda gayet düzgün işleyen bir ruh ve beden yapısı ve böylece

. 83 .

YÜCE ALEMLERİ BİLMEK

yüksek bilgi elde ederiz. Bu şekilde yarattığımız düzen giderek
beden ile nefes alıp görmemize ve ruh ile duyup konuşmamıza
olanak sağlar.

Şimdiki bölüm canın ve bedenin yüksek eğitiminin bir
parçası olan ezoterik gelişime ilişkin bazı pratik yaklaşımları
daha detaylı inceleyecektir. Bunlar öyle alıştırmalardır ki, ola­
ğan olarak hepimiz izlediğimiz diğer herhangi bir kural olsun
ya da olmasın, onları benimseyebiliriz. Bu ek önerileri dikkatle
izleyen kişi ezoterik bilimde gerçekten de hayli ilerleyecektir.

Özellikle sabır kapasitemizi eğitmeye çalışmalıyız. Her sa­
bırsızlık hareketi içimizde saklı olan yüksek yetenekleri felce uğ­
ratır, hatta yok eder. Yüce alemlere ilişkin sınırsız kavrayışları
bir gecede elde etmeyi arzulamamalı ya da beklememeliyiz zira
genelde, kesinlikle bir gecede gelmezler. Bunun yerine, dingin­
liğin ve tarafsızlığın eşliğinde, en ufak bir başarımızdan mutlu
olma hali giderek artan bir biçimde ruhlarımızı doldurmalıdır.

Kuşkusuz, öğrenciler olarak, çabalarımızın sonucunu gör­
mekte sabırsızlanmamız anlaşılır bir şeydir. Ancak sabırsızlı­
ğımızı dizginleyene dek hiçbir şey başaramayız. Diğer yandan,
sabırsızlığa karşı bildik yollardan savaşmak bir işe yaramaz.
Aksine, onu güçlendirir. Sadece kendimizi kandırmış oluruz
ve sabırsızlığımız ruhlarımıza daha derin kökler salar. Ancak
kendimizi sık sık belirli bir düşünceye kaptırıp, onu tama­
men kendi düşüncemiz yaparsak bir şeyler elde edebiliriz. Bu
düşünce şudur: "Ruhumun ve bedenimin eğitimi için yapa­
bileceğim her şeyi yapmalıyım: ama yüce güçler beni aydın­
latmaya değer görene dek sakince bekleyeceğim." Bu düşünce
içimizde, karakterimizin bir parçası olacak kadar güçlü hale
geldiğinde, doğru yoldayızdır .

. 84 .

RUDOLF STEINER

Çok geçmeden, bu yeni kişilik özelliği görünür imzasını
üzerimize atar. Bakışımız sakinleşir, gözlerimiz ciddileşir, ha­
reketlerimiz kendinden emin hale gelir, kararlarımız kesinle­
şir. Önceden hissettiğimiz tedirginlik yavaş yavaş kaybolur.
Bu noktada, görünüşte önemsiz belli bazı "kurallar"a dikkat
etmek gerekir. Örneğin diyelim ki, biri bizi kızdırıyor. Eski­
den ezoterik eğitimden önce, duygularımızı bizi kızdıran kişi
aleyhine çevirirdik. Öfke ve sinirle dolardı içimiz. Oysa şimdi,
yüksek bilgi yolunda hemen şu düşünce gelir: "Bu hakaret be­
nim gerçek değerimi değiştirmez." Ardından da öfkeyle değil,
sükunetle ve tarafsızlıkla yapılması gerekeni yaparız. Haka­
retleri yutmamız anlamına gelmez bu: Aksine, bize yönelti­
len hakaretlere karşılık verirken, hakarete uğrayan başka biri
adına davrandığımız kadar sakin ve kendinden emin olmamız
gerekir. Ezoterik öğrenmenin büyük dış olaylarla değil, aksine
duygu ve düşünce dünyalarımızdaki sessiz, ince değişikliklerle
meydana geldiğini hiçbir zaman aklımızdan çıkarmamalıyız.

Sabır yüksek bilginin zenginliklerini kendine çekme et­
kine sahiptir. Sabırsızlık onları kovar. Telaş ve huzursuzluk,
varoluşun yüce alemlerinde hiçbir yere varmaz. Her şeyden
önce, özlem ve şiddetli arzu susturulmalıdır. Bunlar tüm yük­
sek bilginin, karşısında ürkekçe geri çekildiği ruh özellikleri­
dir. Bize zaten gelecekse, onu aşırı istemememiz yüksek bilgi
kadar değerlidir. Dahası, onu yalnızca kendi amaçlarımız için
istersek hiç bir zaman elde edemeyiz.

Bu her şeyden önce, ruhun derinliklerinde kendimize kar­
şı dürüst olmamızı gerektirir. Kendimizle ilgili hiçbir yanılsa­
mamız olamaz artık. Kendi hatalarımıza, zayıflıklanmıza ve
eksikliklerimize içsel dürüstlük gözüyle bakmamız gerekir. Ne
zaman herhangi bir zayıflığa bir mazeret bulsak, yukarı doğru

. 85 .

YÜCE ALEMLERİ BiLMEK

çıkan yolumuza bir engel koyarız. Böyle engeller ancak ken­
dimizle ilgili aydınlanmamızla ortadan kalkabilir. Başarısız­
lıkların ve zayıflıkların üstesinden gelmenin tek yolu vardır:
içsel dürüstlükle, onları oldukları gibi görmek. İnsan ruhunda
uykuda yatan her şey uyandırılabilir. Neden bu alanlarda zayıf
olduğumuzu -sakin ve tarafsız bir biçimde- anlarsak, akıl ve
önsezi bile gelişebilir. Böyle bir kendini biliş elbette ki, güçtür.
Zira kendini kandırma eğilimi muazzamdır. Fakat kendimize
karşı dürüst olmayı bir alışkanlık haline getirirsek, daha bü­
yük kavrayışa giden kapılar bize açılır.

Ezoterizm öğrencileri olarak, merakın tümüyle bizden
uzaklaşmasına izin vermeliyiz. Sadece kendi merakımızı tat­
min etmek için sorular sorma alışkanlığından mümkün oldu­
ğunca kurtulmamız gerekir. Yalnızca varlığımızı evrim adına
mükemmelleştirmeye yarayan soruları sormayı öğrenmeliyiz.
Bu nedenle, ne öğrenme zevkimiz ne de ona bağlılığımız her­
hangi bir şekilde azalmalıdır. Tam aksine, bu amaca hizmet
eden her şeyi büyük bir dikkatle dinlemeli ve böyle bir bağlılı­
ğın alıştırmasını yapmak için her fırsatı kollamalıyız.

Ezoterik gelişim her şeyden önce, özlem ve istek hayatı­
mızın eğitimini gerektirir. Bu, hiçbir isteğe ya da dileğe sahip
olmamalıyız, anlamına gelmez. Bir şey elde edeceksek, önce
onu istememiz gerekir. İsteklerimiz arkalarında özel bir tür
güç yatıyorsa, her zaman doyumu bulacaktır. Bu güç ya da etki,
doğru bilgiden kaynaklanır. "Belirli bir bilgi alanı içinde doğru
olanı öğreninceye dek hiçbir şey isteme." Ezoterizm öğrenci­
si için altın kurallardan biridir bu. Akıllı isek, önce dünyanın
kurallarını anlamayı öğreniriz. Sonra isteklerimiz kendilerini
gerçekleştirebilen güçler haline gelir .

. 86 .

RUDOLF STEINER

Aşağıdaki bunun açık bir örneğidir. Kuşkusuz, pek çok
insan doğmadan önceki hayatlarıyla ilgili bir şeyler deneyim­
lemek ister. Ancak bilimsel spiritüel araştırma onlara, sonsuz
olan şeyin temel doğasına ilişkin en ince ve ayrıntılı detayla­
rın idrakini vermemişse, böyle istekler boşunadır. Gerçekten
böyle idrak elde etmişlerse ve artık kavrayışlarında daha iler­
lemek istiyorlarsa, arınmış ve temizlenmiş istekleri bunu yap­
mada onlara yardımcı olur.

"Geçmiş yaşamımı öğrenmeyi çok istiyorum, bunun için
çalışacağım ve alıştırma yapacağım!"demenin hiçbir yararı
yoktur. Tam aksine, buna benzer bütün isteklerden kurtulma­
ya ve tümünden vazgeçmeye hazır olmalıyız. İtiraf edilmemiş
bir amaç olmaksızın öğrenmeyi öğrenmeliyiz. Ne öğreniyor­
sak onun adına hoşnut olmayı ve ona sadık kalmayı öğrenebil­
meliyiz. Ancak bu şekilde, gerçekleşmesini sağlayan bir isteğe
sahip olabiliriz.

* * *

Kızgın ya da sinirli olduğumda, ruhumun içinde etrafı­
ma bir duvar örerim ve ruhumun gözlerini geliştirecek güçler
bana yaklaşamaz. Örneğin, biri beni kızdırırsa ruh dünyasına
bir ruh akımı gönderir. Ama ben, hala öfkemin etkisi altında
olduğum sürece bu akımı göremem. Öfkem onu benden sak­
lar. Öfkeme hakim olursam, böyle bir ruh (ya da astral) fe­
nomeni anında algılayacağını anlamına gelmez bu. O yüzden,
öncelikle ruhum için bir iç göz geliştirmem gerekmektedir.

Her birimiz en ilkel haliyle böyle bir iç göze sahibizdir ama
öfkemize teslim olduğumuz sürece, bu göz etkisiz kalır. Ama

. 87 .

YÜCE ALEMLERİ BİLMEK

biz içimizdeki öfkeyle savaşa başlar başlamaz, o göz derhal or­
taya çıkacak anlamına gelmez bu. Aksine, sabırlı bir şekilde
ta ki, bir gün ruhtaki bu iç gözün açıldığını fark edinceye dek
öfkemizle mücadele etmeye devam etmeliyiz.

Öfke astral fenomenin algılanmasına tek engel değildir.
Birçok insan yıllarca belli kişisel özelliklerin üstesinden gel­
mek için mücadele ettikten sonra bile durugörü hala ortaya
çıkmamışsa, sabırsız ya da kuşkucu hale gelirler. Böyleleri
bazı nitelikler geliştirirken, diğer yandan başka niteliklerin
engellenmeden gelişmesine izin vermiş olurlar. Görü yetisi
ancak, onlara karşılık gelen saklı yeteneklerin ortaya çıkışını
engelleyen kişisel özelliklerin hepsini bastırdığımızda ortaya
çıkar. Kabul edilmelidir ki, durugörünün (ya da duruişitinin)
ilk belirtileri daha önce ortaya çıkabilir. Ama bunlar bütün
olası hatalara karşı savunmasız, genç, yumuşak filizlere ben­
zerler ve dikkatli bir şekilde geliştirilip özen gösterilmezse, ko­
layca ölüp gidebilir.

Öfke ve sinirliliğe ek olarak korkaklık, batıl inanç, önyargı,
kibir, hırs, tecessüs, dedikodu hevesi ile sosyal statü, ırk, cin­
siyet ve buna benzer dış nitelikler üzerinde ayırımcılık yapma
eğilimi gibi diğer kişisel özelliklere karşı da savaşmamız ge­
rekmektedir. Bu tür özelliklere karşı savaşmak ile bilişsel yeti­
lerimizin artması arasında nasıl bir ilişki olduğunu anlamakta
zorluk çekebiliriz. Ancak her okültist, pek çok şeyin zekamızı
geliştirme ve yapay alıştırmalar uygulama becerimizden ziyade
bu şeylere bağlı olduğunu bilir. Eğer örneğin, korkuyu yenme
komutunun gözüpek olmak anlamına geldiğine ya da sosyal
statü veya ırk konusundaki ayırımcılığa karşı savaşmanın in­
sanlar arasındaki farklılıklara körleşmek olduğuna inanırsak
kolayca yanlış anlamalar ortaya çıkar. Mesele şu ki, biz ancak

RUDOLF STEINER

önyargının esiri olmadığımızda, bu farklılıklan olduklan gibi
görmeyi öğreniriz. Günlük hayatta bile, bir şeye yönelik korku
onu doğru olarak görmemizi engeller. Bu bakımdan ırksal ön
yargı insan ruhunun derinlerini görmemizi engeller. Ezoterik
yolun öğrencisi böyle bir sağduyu kazanmalı ve onu büyük bir
duyarlılıkla ve titizlikle içsel anlamda kusursuzlaştırmalıdır.

Düşüncelerimizde önce dikkatli bir biçimde arındırıp te­
mizlemeden bir şey söylediğimiz her defasında, ezoterik geli­
şim yolumuza bir engel koyarız. Bu durum bir örnekle güzel
bir şekilde açıklanabilir: Biri bana yanıtlamam gereken bir şey
söylerse, diğer kişinin inançlarına, duygulanna ve hatta ön­
yargılarına, o anki konuşmaya benim katabileceğim herhangi
bir şeyden daha fazla dikkat etmek için çabalamam gerekir.
Diğer bir deyişle, eğer kişi okült bir yolda ise, büyük bir özenle
kendini kusursuz ölçülülük ya da duyarlılık yeteneğine yön­
lendirmeye adamalıdır. Başka birinin bizim fikirlerimize ters
düşen görüşlerinin önemini değerlendirmeyi öğrenmemiz ge­
rekir. Bu, düşüncelerimizi dizginlememiz gerektiği anlamına
gelmez. Böyle bir şey söz konusu olamaz. Ancak öteki kişiyi
olabildiğince dikkatli bir şekilde dinlemeli ve yanıtımızı ondan
·duyduğumuz şeyler temelinde hazırlamalıyızdır. Bir kez daha
söyleyelim bu böyle durumlarda içimizde ortaya çıkan bir dü­
şünce meselesidir. Bu düşünce bizim içimizde, karakterimizin
bir parçası olacak kadar güçlü bir şekilde yaşar hale geldiğin­
de doğru yolda olduğumuzu anlanz. Bu düşünce şudur: "Dü­
şündüğüm şeyin öteki kişinin düşündüğünden farklı olması
önemli değil. Önemli olan, karşılıklı konuşmaya katabilece­
ğim şeyin bir sonucu olarak, diğer kişinin kendi doğrusunu
keşfetmesidir." Kendimizi bu tür düşüncelerle doldurmamız
sonucunda, nezaketin mührü kişiliğimizi damgalar ve ona yön

. 89 .

YÜCE ALEMLERİ BİLMEK

verir. Böyle bir incelik ezoterik eğitimin belli başlı yollarından
biridir. Nezaket can ve beden organlarımızı açarak engelleri
ortadan kaldırır. Fakat kabalık -acımasızlık- ruhun gözlerini
uyandıracak olan ruhsal şekilleri ürkütüp uzaklaştırır.

Nezaketi geliştirdikçe, ruhumuzda başka bir nitelik şekil­
lenmeye başlar: Kendi ruhsal faaliyetimizin mutlak sessizli­
ğiyle birlikte, bizi çevreleyen can hayatının bütün ayrıntılarına
karşı sakin bir dikkat. Bunu başarırsak, etrafımızdaki ruhsal
hayatta olup bitenler tıpkı güneş ışığının bitkilerin büyümesi­
ne yardım etmesi gibi, kendi ruhumuzun açılmasına ve doğal
bir biçimde gelişmesine yardım eder. Böylece, sabırlı nezaket
ve sükunet canı canlar alemine ve ruhumuzu ruhların diyarı­
na açar.

"Sakince tek bir amaca odaklanıp, yalnızlık içinde kalın.
Duyularınız ezoterik eğitim yoluna girmeden önce size ver­
dikleri her şeye kapatın. Alışkanlık eseri içinizde gidip gelen,
bozulup kıpırdanan düşüncelerin hepsini dinlenmeye bırakın.
Tamamen hareketsiz ve içsel anlamda sessiz hale gelin. Ve
yüce alemlerin canınızın gözlerine ve kulaklarına şekil verme­
sini bekleyin sabırla.

Can ve ruh alemlerinde derhal görmeyi ve duymayı bek­
lemeyin. Şimdi yaptığınız şey ancak, yüksek kavrayışlarınızın
eğitimine bir katkıdır. Bu kavrayışlara sahip olana dek, can
gözüyle göremez ve ruh kulaklarıyla işitemezsiniz. Bir süre
sükunet ve yalnızlık içinde kaldıktan sonra günlük hayatınıza
devam edin. Şu düşünce içinize iyice yerleşip iz bıraksın: Bir
gün, almaya hazır olduğumda, almam gereken şeyi alaca­
ğım. Bu yüzden, yüce güçlere ait hiçbir şeyi sırf irade gücüyle
kendinize çekmeye kalkışmak üzere ayartılmayın."

. 90 '

RUDOLF STEINER

Bunlar her ezoterik yol öğrencisinin, yolun en başınday­
ken öğretmeninden aldığı bilgilerdir. Bu bilgileri izlersek ken­
dimizi mükemmelleştiririz. İzlemezsek bütün çabalarımız bo­
şunadır. Sabrımız ve kararlılığımız varsa onları izlemek güç
değildir. Yolumuzda kendi koyduklarımızdan başka engel
yoktur ve gerçekten istersek, bunlardan kurtulabiliriz. Bunun
sık sık vurgulanması gerekir çünkü pek çok kişi ezoterik yo­
lun güçlükleriyle ilgili yanlış bir fikre sahiptir. Bazı açılardan,
bu yolda ilk adımları atmak, ezoterik eğitimin yardımı olmak­
sızın günlük hayatın en olağan sorunlarıyla başa çıkmaktan
daha kolaydır.

Sadece bu kitapta davranış biçimleri olarak verilen bilgi­
lerin can ya da beden sağlığı için tehlikesi yoktur. Elbette ki,
aynı hedefe daha çabuk ulaştıran yaklaşımlar da vardır. Ama
bu türden daha hızlı yolların burada anlatılan yol ile hiçbir
ilişkisi yoktur çünkü onların, ezoterik alıştırmalarda deneyim­
li hiç kimsenin istemeyeceği insani sonuçları vardır. Zaman
zaman, bu diğer yollar hakkında bilgi kırıntıları açıklandığı
içindir ki, bunlara karşı açık bir uyarıda bulunmak gerekmek­
tedir. Yalnızca bir inisiyenin bileceği nedenler sebebiyle, bu
tür alıştırmalar hiçbir zaman apaçık ve gerçek şekillerinde
tanımlanamazlar. Şurada burada ortaya çıkan parçaları ise
olumlu hiçbir şeye yol açamaz, olsa olsa sağlığa, mutluluğa ve
düşünme yeteneğine zarar verir. Kendimizi gerçek doğasını ve
kaynağını bilmediğimiz karanlık güçlere teslim etmek istemi­
yorsak bu tür diğer yaklaşımları kendi hallerine bıraksak, iyi
ederiz.

Bu noktada, ezoterik eğitimimizin alıştırmalarının uygu­
lanması gereken ortamla ilgili birkaç şey söylenebilir. Bunun
önemi kaçınılmaz olmakla birlikte, kişiden kişiye değişir. Ta-

. 9 1 .

YÜCE ALEMLERİ BİLMEK

mamen bencil çıkarlarla dolu bir ortamda -modern çağın ya­
şam mücadelesinde olduğu gibi- ezoterik alıştırmalar yapan
biri bu tür çıkarlann kişinin can organlannın gelişimini etki­
lediğinin farkında olmalıdır. Bu organların iç yasaları elbet­
te ki, bu etkilerin gerçek zarara neden olmalarını önleyecek
kadar güçlüdür. Ortamı ne kadar elverişsiz olursa olsun, bir
zambak nasıl bir devedikenine dönüşemezse, modern şehirle­
rimizin bencil çıkarlanna dayanarak çalıştırıldıklarında bile,
canın gözleri olmalan amaçlanandan başka bir şey halinde ge­
lişemez. Yine de koşullarımız ne olursa olsun, uygun olan her
defasında bu alıştırmaları sükunet, içsel saygınlık ve doğanın
çekiciliği içinde uygulamak iyidir.

Ezoterik eğitimimizi sürdürmek için en ideal yer doğanın
yalınlığının güzelliğiyle çevrilmiş yeşil bitkilerin ve güneşli
dağların arasıdır. Bu, modern şehirlerde hiç mümkün olma­
yan bir ahenk yaratır iç organlarımızda. Diğer bir deyişle, hoş
kokulu çamların, karlı zirvelerin ve orman hayvanlarıyla bö­
ceklerinin sessiz hışırtılarının içinde yetişmiş bir kişi ezote­
rik çalışmaya şehirde doğan birinden daha hazırdır. Yine de,
şehirde yaşamak zorunda olsak bile hiç birimiz canımızda ve
ruhumuzda gelişmekte olan organları spiritüel bilimin öğreti­
leriyle besleme konusunda başarısızlığa uğramamalıyız. Her
bahar ormanların günden güne yeşile dönüşünü göremiyor­
sak da, en azından kalplerimizi Bhagavadgita'nın, Aziz J ohn
İncil'inin, Thomas a Kempis'in11 yüce öğretileriyle ve spiritüel
bilimin verileriyle beslemeliyiz.

İçgörünün zirvesine giden birçok yol vardır ama doğru
olanı seçmek çok elzemdir. Ezoterik alıştırmalarda deneyim-

ıı Alman keşiş, (1380-1471). Kurtancı İsa 'nın İzinde adlı eseriyle tanınmaktadır.
(Ç.N.)

. 92 .

RUDOLF STEINER

li biri bu yollar hakkında, inisiye olmamış birine özgüymüş
gibi görünen pek çok şey söyleyebilir. Örneğin, ezoterik yolda
oldukça ilerlemiş olabiliriz; sanki ruhsal gözlerin ve kulak­
ların açıldığı bir eşikte gibiyizdir. Derken, okyanus aşın bir
yolculuğa çıkacak kadar şanslıyızdır. Şartlar her nasılsa artık,
denizi sakin veya fırtınalı gördüğümüzde canın gözlerindeki
perde kalkar ve birdenbire görebilir hale geliriz; görürler olu­
ruz. Gelişiminin benzer bir noktasında başka bir öğrenci, ka­
derin normalde olağan bir insanın gücünü etkisiz hale getirip
enerjisini yok edebilecek kadar sert bir darbesiyle sarsılabilir.
Öğrenci ezoterik yolda olduğu için bu, aydınlatma için bir fır­
sat haline gelir. Yine, gözle görülür sonuçlar almadan yıllarca
uğraşabiliriz. Derken birdenbire, odamızda sessizce meditas­
yon yapmaktayken kendimizi spiritüel bir ışıkla çevrelenmiş
halde buluruz. Duvarlar kaybolur ve can için saydam hale ge­
lir. Artık gören gözlerimizin önüne yeni bir dünya serilmiştir,
ruhumuzun artık duyan kulakları için çınlamaktadır .

. 93 .

5. Bölüm

EZOTERİK EGİTİMİN KOŞULLARI

Ezoterik eğitime girmenin koşulları ya da gerektirdikleri her­
hangi bir insan tarafından keyfi olarak tasarlanmamıştır. On­
lar ezoterik bilginin doğasınca kendiliğinden ortaya çıkar. Bir
fırçayı elimizde tutmak istemiyorsak ressam olamayacağımız
gibi, bir ezoterizm öğretmeninin gerekli gördüğü koşulları
karşılamayı reddediyorsak ezoterik eğitim alamayız. Doğru­
sunu söylemek gerekirse, böyle öğretmenler bize ancak öğüt
verebilirler. Söyledikleri şeyler bu tarzda anlaşılmalıdır. Onlar
kişiyi yüce alemlerin bilişine hazırlayan aşamalardan geçmiş­
lerdir. Neyin gerekli olduğunu kendi deneyimlerden bilirler.
Ama onların izlediği aynı yoldan gidip gitmemeyi seçmek, ta­
mamen bizim kendi özgür irademize bağlıdır. Bir ezoterizm
öğretmenine ezoterik eğitime girmemize izin vermesini ama
koşullarına uymak istemediğimizi söylemek, bir resim hoca­
sına, "Bana resim yapmayı öğret ama lütfen, elimi fırçaya sür­
mek zorunda bırakma," demeye benzer.

Kendi özgür iradesiyle öğretmenle tanışmaya gelmeyen
bir öğrenciye bir ruhsal öğretmenin vereceği hiçbir şey yoktur .

. 95 .

YÜCE ALEMLERİ BİLMEK

Gerçi yüksek bilgi için sadece hafif bir istek de yetmez. Pek çok
insanda bu istek vardır. Ama ezoterik eğitimin gerektirdikle­
rine uyma istekliliği olmadıkça, salt bu dilek hiçbir şey başa­
ramaz. Yolu izlemenin kolay olmadığından yakınanlar bunu
unutmamalıdırlar. Böyle çaba gerektiren koşullara uyamıyor­
sak ya da uymak istemiyorsak, şimdilik eğitimi bırakmalıyız.
Kuşkusuz, bu kurallar katıdır ama acımasız değildir ve onları
yerine getirmek özgür bir eylem olmalıdır.

Bu kendi özgür seçimimiz olgusu olmadıkça, bir ruhsal öğ­
retmenin dayattığı şartlar canımıza ya da vicdanımıza zorlayı­
cı gibi görünebilir. Ezoterik eğitim içsel hayatımızın eğitimiyle
ilgilidir, ruhsal öğretmen de bize bu amaçla öğüt vermektedir.
Kendi özgür kararımızdan kaynaklanan hiçbir şeye dayatma,
zorlama denemez. Bir öğretmene, "Bana sırlarını söyle ama
her zamanki alışkanlığım olan algılamalarımı, hislerimi ve
düşüncelerimi oldukları gibi bırak,'' dersek imkansızı istemiş
oluruz. Bu davranışla yalnızca merakımızı, bilgiyi öğrenme
isteğimizi doyurmayı aramış oluruz ve ezoterik bilgeliğe asla
ulaşamayız.

Aşağıda, öğrencinin karşılaması gereken bir dizi koşulun
tanımını bulacaksınız. Bunlardan hiçbirinin tam kusursuzluk
gerektirmediği belirtilmelidir; sadece, o amaç için çabalama­
mız gerekir. Hiç kimse bu şartları tam olarak yerine getiremez
ama herkes kendi doyumuna giden yola baş koyabilir. Önemli
olan bizim tutumumuz ve başlama isteğimizdir.

İlk koşul; dikkatimizi fiziksel, zihinsel ya da ruhsal sağlı­
ğımızın gelişimine çevirmektir. Sağlığımız en başta bize bağ­
lı değildir. Yine de onu iyileştirmek için çaba harcayabiliriz.
Sağlam anlayış -sağlıklı idrak- ancak sağlıklı bir insanda or-

. 96 .

RUDOLF STEINER

taya çıkar. Ezoterik eğitim sağlıksız insanları dışlamaz ama
onlardan sağlıklı bir hayat sürme istekliliği bekler. Böyle bir
sağlık, mümkün olan en büyük özgürlüğü ve özerkliği elde
etmeye bağlıdır. Genelde biz istesek de istemesek de, başka­
larının verdiği iyi öğütler oldukça gereksizdir. Biz kendimizi
korumaya çalışmalıyız.

Fiziksel sağlıkla ilişkili olarak, zararlı tesirleri savuştur­
mak diğer her şeyden daha önemlidir. Görevlerimizi yerine
getirmek için genellikle sağlığımıza uymayan şeyler yapmak
zorunda kalırız. Gerçekten de, belli durumlarda sorumluluğu
sağlığın önüne koymayı öğrenmemiz gerekir. İyi niyet olduk­
tan sonra vazgeçebileceğimiz o kadar çok şey vardır ki! Kuş­
kusuz, görev genellikle sağlıktan, hatta bazen hayatın kendi­
sinden bile daha önemlidir. Zevkin ise hiçbir zaman önceliği
olmamalıdır. Ezoterik yolun öğrencisi için zevk yalnızca bir
sağlık ve hayat aracı olmalıdır. Bu noktada kendimize karşı
tamamen dürüst ve açık sözlü olmamız gerekir. O da diğer
zevkler gibi aynı dürtülerden kaynaklanıyorsa, bir münzevi
hayatı sürmenin hiçbir yaran yoktur. Bazı insanlar, kimile­
rinin içkiyle elde ettiği doyumun aynısını münzevilikle elde
eder ve biz, bu tür münzeviliğin yüksek bilgi için yararlı olma­
sını bekleyemeyiz.

Birçok insan dış koşullarında ruhsal gelişimlerini köstek­
ler gibi görünen her şeyi suçlar. O andaki hayat koşullarında
kendi Üzerlerinde çalışamadıklarını ileri sürer. Başka neden­
lerle durumumuzu değiştirmek gerçekten de cazip olabilir
ama ezoterik eğitimimiz için bunu yapmamıza gerek yoktur.
Bunun için tek yapmamız gereken, bedensel ve zihinsel sağlı­
ğımızı halihazırdaki koşullarımız içinde elimizden geldiğince
geliştirmektir. Yaptığımız her şeyden, en ufak bir işten bile

. 97 .

YÜCE ALEMLERİ BİLMEK

insanlığın tümü yararlanabilir. En küçük, hatta olağan bir gö­
revin bile bütüne ne kadar gerekli olduğunu anlamak, "Bu iş
benim için çok az. Ben daha yüksek şeylere layığım," diye dü­
şünmekten çok daha büyük bir ruh eylemidir.

Bu nedenle, tam zihinsel ve ruhsal sağlık için çabalamak
bir öğrenci için özellikle önemlidir. Sağlıksız bir içsel hayat
yüksek bilgiye girişimizi engeller. Berrak, sakin düşünme ile
güvenilir duyular ve hisler gereklidir. Hayale, aşırı heyecana,
endişeye, şişirip abartmaya ve fanatizme yönelik herhangi bir
eğilim bize herhangi bir şeyden daha uzak olmalıdır bize. Ha­
yatın karşımıza çıkardığı her şeye karşı sağlam bir bakışa sahip
olmalıyız. Hayatla kendine güvenen bir tarzda başa çıkmayı
öğrenmeliyiz. Şeylerin (eşyanın) bizimle sessizce konuşmala­
rına, bizi etkilemelerine izin vermeyi öğrenmeliyiz. Gerekti­
ği yerde ve zamanda hayatın taleplerini karşılamak için her
çabayı göstermemiz gerekir. Yargılarımızdaki ve hislerimiz­
deki bütün abartılardan ve tek taraflılıktan kurtulmalıyız. Bu
şartları yerine getiremezsek yüce alemleri değil, ancak kendi
hayal alemimizi deneyimleriz; hakikatin peşine düşmek yeri­
ne, kendi düşüncelerimiz tarafından yönetilmiş oluruz. Kibirli
ve hayallerle dolu olmaktansa, "ayağı yere basan" biri olmak
daha iyidir.

İkinci koşul, tüm hayatın bir parçası olduğumuzu hisset­
memizdir. Bu koşulu yerine getirmek birçok şeyi kapsar. Ama
her bir kişi buna kendi tarzıyla yaklaşabilir. Örneğin, bir okul
öğretmeni olsam ve bir öğrenci istediğim düzeye erişmese,
düşüncemi öğrenciye değil, önce kendime yöneltmem gere­
kir. Öğrenciyle kendimi bir hissetmeliyim ki, "Bu öğrencinin
kusuru, benim kusurum olmasın sakın?"diye sorabileyim. Öğ­
renciyi suçlamak yerine, kendi davranışımı nasıl değiştirebi-

' 98 .

RUDOLF STEINER

leceğim ve böylece, öğrencinin ileride beklentilerime karşılık
vermesine nasıl yardım edebileceğim üzerine kafa yormam
gerekir.

Bu tür bir davranış biçimi, yavaş yavaş -en büyüğünden en
küçüğüne kadar- bütün düşünce şeklimizi değiştirecektir. Ör­
neğin, suçlulara daha farklı bakar hale geleceğim. Artık derhal
yargıya varmam ve ortak insanlığımıza bakarak düşünürüm:
"Ben de bu kişi gibi bir insanım. Belki de beni bu kaderden
kurtaran tek şey, hayattaki koşullarımın bana sağlamış oldu­
ğu yetiştirilme tarzımdı." Sonra, insanlıkta kardeşim olan suç­
luların, bana yol göstermiş olan akıl hocalarımın özenine ve
teşvikine maruz kalsalardı, çok daha farklı olacakları üstünde
düşünürüm. Onlardan esirgenmiş olan bir şeylere sahip oldu­
ğumu, talihimin bana onlar pahasına güldüğünü düşünmeye
başlarım.

İşte, sezgiye doğru atılan küçük bir adımdan sonra, bir
bütün olarak insanlığın bir üyesi ya da organı olarak, bütün
insanlardan, meydana gelen her şeyden ortak olarak sorum­
luyumdur. Elbette ki bu sezgi, derhal dünya üstünde politik
çalkantıya dönüştürülmemelidir. Sükunetle ruhta geliştiril­
melidir. Kuşkusuz, giderek dış hareketlerimde ifadesini bu­
lacaktır. Gerçekten de böyle meselelerde ancak, kendimizi
yeniden düzenleyerek işe başlayabiliriz. Bu tür sezgileri te­
mel alarak sosyal ve politik reform için genel taleplerde bu­
lunmak boşunadır. Başkalarının nasıl olmaları gerektiğini
söylemek kolaydır ama ezoterik bilginin öğrencileri yüzeyde
değil, derinliklerde çalışmalıdırlar. Bu yüzden, ezoterik eğiti­
min taleplerini reform ya da politik değişiklik gibi herhangi
bir dış taleple bağlantılandırmak oldukça yanlış olur. Ruhun
eğitiminin böyle şeylerle hiçbir ilişkisi yoktur. Siyasi eylemci-

' 99 '

YÜCE ALEMLERİ BİLMEK

ler genel olarak başkalarından ne isteyeceklerini bilirler ama
hiçbir zaman kendilerinden herhangi bir şey istenmesinden
bahsetmezler.

Ezoterik eğitimin üçüncü koşulu ikinci ile yakından iliş­
kilidir. Duyguların ve düşüncelerin dünya için eylemler ka­
dar önemli olduğu inancına sahip olmamızı gerektirir. İnsan
kardeşlerimizden nefret etmemizin, fiziksel olarak onlara
vurmakla aynı yıkıcılıkta olduğunu açıkça görmemiz gerekir.
Bu bize kendi gelişimimiz için yaptığımız herhangi bir şeyden
sadece bizim değil, aynı zamanda dünyanın da yararlandığı
sezgisini bir kez daha verir. Dünya iyi işlerden olduğu kadar
saf duygulardan ve düşüncelerden de yarar sağlar. Gerçekten
de, içsel yaşamlarımızın dünyaya ilişkin önemine inanmadığı­
mız sürece, ezoterik eğitimle ilgilenmeye hazır değilizdir. Ve
ancak, ruhlarımızla ilgilendiğimizde ve içsel işlerimizi en az
dış işlerimiz kadar gerçekmiş gibi yürüttüğümüzde içsel ya­
şamlarımızın, ruhlarımızın anlamına kesin olarak inanırız. Ne
hissettiğimizin dünya üzerinde ellerimizle yapılan işler kadar
etkisi olduğunu bilmeliyiz.

Bununla dördüncü koşul çoktan dile gelmiş olur. Gerçek
doğamızın dışımızda değil, içimizde yattığı inancını kazan­
mamız gerekmektedir. Kendimizi yalnızca fizik dünyanın bir
ürünü, bir sonucu olarak görürsek spiritüel olarak hiçbir şey
elde edemeyiz. Ezoterik eğitimin temeli can-ruh sahibi var­
lıklar olduğumuzu duyumsamakla ilgilidir. Bu duyguyu içsel­
leştirdiğimizde, içsel görev anlayışımızla dışsal başarıyı ayırt
etmeye hazırızdır. Bunların arasında zorunlu ve doğrudan
hiçbir ilişki olmadığını görmeyi öğreniriz. Ezoterizm öğrenci­
leri olarak, dünyanın taleplerine uymak ile doğru bildiğimiz
şeyi yapmak arasındaki orta noktayı bulmamız şarttır. Anla-

' 1 00 '

RUDOLF STEINER

yamadıkları bir şeyi başkalarına zorla kabul ettirmememiz
gerekmektedir ama aynı zamanda, yalnızca etrafımızdakilerin
kabul edip onayladığı şeyleri yapma dürtüsünden de kurtul­
malıyız. Sadece ruhun iç sesi dürüstçe yüksek bilgi için çaba­
larken, bizim hakikatlerimizi onaylayabilir. Yine de, elimizden
geldiğince çevremizi öğrenmeli ve onun için yararlı ve iyi ola­
nın ne olduğunu bulmalıyız. Bir tarafında dünyanın ihtiyaçla­
rına açık, yardımsever bir kalbin durduğu ve öteki tarafında
ise içsel sağlamlığın ve sarsılmaz dayanma gücünün yer aldı­
ğı, ezoterik bilimin "ruhsal terazi" ya da "denge" adını verdiği
şeyi, böyle yaptıkça içimizde geliştireceğiz.

Bu bizi beşinci koşula getirir: Bir karar verildikten sonra
onu sonuna kadar sürdürme kararlılığı. Bir hata yaptığımız
sezgisi dışında hiçbir şey bizi karar verdiğimiz şeyden vazgeç­
meye itmemelidir. Verdiğimiz her bir karar, ilk uygulandığı
alanda hemen başarılı olmasa da, kendi tarzında işleyen bir
güçtür. Başarı ancak çok güçlü bir özlemle hareket ediyorsak
önemlidir. Ama aşırı isteğin teşvik ettiği herhangi bir eylem,
yüce alem açısından değersizdir. Yüce alemlerde tek hareket
güdüsü sevgidir. Ezoterizm öğrencileri olarak bizleri hareke­
te geçiren her şey sevgi içermelidir. Sevgiyle hareket edersek,
geçmişte ne kadar sık başarısızlığa uğramış olsak da kararları­
mızı eyleme çevirmekten asla yorulmayız.

Sonuç olarak, bir işi başka insanların üstündeki dış etki­
lerine göre yargılamayız, eylemlerimizi yerine getirme işinden
doyum alırız. Nasıl karşılanabileceğine aldırmaksızın işleri­
mizi, kendi özümüzü dünyaya sunmayı öğrenmeliyiz. Ezoterik
öğrenciler olmak için bu özveri ve hizmet hayatına hazırlan­
mamız gerekir.

. 1 0 1 .

YÜCE ALEMLERİ BİLMEK

Altıncı koşul, aldığımız her şey için şükran duygusu ge­
liştirmemizdir. Varoluşumuzun ta kendisinin evrenin bütü­
nünden bize bir armağan olduğunu bilmeliyiz. İnsanların va­
roluşlarını kabul edip sürdürmeleri ne kadar gerekli! Doğaya
ve başka insanlara öyle çok şey borçluyuz ki. Bu tür minnet­
tar düşünceler ezoterik eğitimle uğraşanların ikinci doğaları
haline gelmelidir. Kendimizi bu tür düşüncelere tamamen
vermezsek, yüksek bilgiye ulaşmak için bize gereken her şeyi
kapsayıcı sevgiyi asla geliştiremeyiz. Ancak bir şeyi seversem
o şey kendini bana gösterir. Her vahiy beni minnettarlıkla dol­
durmalıdır, zira onunla zenginleşirim.

Yukarıdaki koşulların hepsi yedincide birleşir: hayatı, her
zaman bu şartların gerektirdiği gibi anlamak. Böyle yaparak,
hayatlarımıza birlik damgasını vurma olasılığını yaratırız. Ha­
yatımızın farklı ifadelerinin hepsi o zaman uyum içinde olur
ve birbiriyle çelişmez. Bu da bizi ezoterik eğitimin ilk adımlan
boyunca geliştirmemiz gereken o sakin iç huzuruna hazırlar.

Bu koşullara gerçekten ve içtenlikle uymak istiyorsak,
kendimizi ezoterik eğitime adama pozisyonundayız, demek­
tir. Ondan sonra da bu kitapta verilen öğütleri izlemeye hazır
oluruz. Kimileri bu önerilerin pek çoğunu fazla dışsal, dış ha­
yatla fazla ilişkili bulabilir. Belki de ezoterik eğitim yolunun bu
kadar katı şekiller içinde açıklanacağını beklemiyorlardı. Ama
iç hayatımızdaki her şey dışsal bir şeyler aracılığıyla gelişmek
zorundadır. Nasıl ki, bir resmin henüz sadece ressamın kafa­
sındayken gerçekte var olduğu söylenemezse, ezoterik eğiti­
min de dışsal ifadesi olmadan var olduğu söylenemez. Dışsal
olanın içsel olanı ifade etmesi gerektiğini bildikten sonra, bu
katı şekilleri hor göremeyiz artık. Ruhun şekilden daha önem-

. 1 02 .

RUDOLF STEINER

li olduğu doğrudur -gerçekten de, ruh olmadan hiçbir şeydir
o- ama ruh kendisi için bir şekil yaratmasaydı boşta kalırdı.

Bu koşullar bizi ezoterik eğitimin kaçınılmaz olarak da­
yattığı ek talepleri yerine getirecek kadar güçlendirme amaç­
lıdır. Bu koşulları karşılamanın sağladığı düzgün temelimiz
eksikse, her yeni mücadeleyi endişelerle karşılarız. Ezoterik
çalışma için gerekli olan insanlara inancımız olmaz .. İnsanlı­
ğa güvenmek ve sevmek, hakikati arama çabalarının hepsinin
esasıdır. Gayretimiz orada başlamasa da, insanlığa güven ve
sevgi üzerine kurulmalıdır. Daha doğrusu, ruhun kendi güçle­
rinden taşıp akmalıdır. Ve bu insanlık sevgisi, giderek bütün
varlıklara ve tüm varoluşa duyulan sevgi şeklinde genişleme­
lidir.

Bunda başarılıysak, yapıcı ve yaratıcı olan her şeye derin
bir sevgimiz olacaktır. Doğal eğilimimiz her türlü yıkıcılıktan
kaçınmak olacaktır. Ezoterizm öğrencileri olarak, işlerde ve
de düşüncelerde, kelimelerde ya da hislerde, hiçbir zaman
yok etme adına yok etmemeliyiz. Gelişim ve ilerleme bizim
neşemiz olmalıdır. Sadece, yok ettiğimizden yeni bir hayat or­
taya çıkarabiliyorsak yıkıma yardım etmeliyiz. Ancak bu, kö­
tülük varlığını sürdürürken boş durmamız gerektiği anlamına
gelmez. Tam aksine, her kötüde onu iyiye dönüştürmemize
olanak veren unsurları aramalıyız. Ondan sonra kötülük ve
kusurlulukla savaşmanın en iyi yolunun iyi ve sağlıklı olanı
yaratmak olduğunu daha da açık bir şekilde anlarız. Hiçbir
şeyden bir şey yaratamayız ama eksik bir şeyi daha tam bir
şeye dönüştürebiliriz. Yaratıcı eğilimlerimizi ne kadar güçlen­
dirirsek, kötü ve kusurlu olan karşısında kendimizi bir o kadar
çabuk ve doğru tavır içinde buluruz .

. 1 03 .

YÜCE ALEMLERİ BİLMEK

Ezoterik eğitime giren biri bu eğitimin amacının yıkmak
değil yapmak olduğunun farkına varmalıdır. Bu nedenle ona
eleştirme ve yok etme isteği değil, içtenlikle ve sadakatle ça­
lışma isteği katmalıyız. Hürmet edebilir hale gelmeliyiz çün­
kü henüz bilmediğimiz şeyleri öğrenme durumundayız. Önü­
müzde serilip açılan şeylere saygıyla bakmalıyız. Çalışma ve
saygı, ezoterizm öğrencileri olarak bizlerden beklenen temel
davranışlardır. Bitmez tükenmez diye düşündüğümüz çaba­
mıza rağmen, eğitimimizde bir ilerleme kıtlığı deneyimledi­
ğimizde bunun nedeni, çalışmanın ve saygının anlamını tam
ve doğru olarak anlamamış oluşumuzdur. Sonuç almak için
yapılan çalışmanın ve saygının eşlik etmediği öğrenmenin bizi
ilerletme olasılığı pek yoktur. Sonuç değil de, yalnızca çalışma
sevgisi bizi ileri götürür. Ve eğer sağlıklı düşünme ve doğru
yargı için çabalarsak saygımızı kuşkuyla ve güvensizlikle kör­
leştirmeyiz.

Başkalarının söylediklerini onlara hemen kendi fikirle­
rimizle karşı çıkmak yerine, saygıyla ve sadakatle dinlemek
onlara körü körüne bağımlı hale gelmemizi gerektirmez. Bilgi
yolunda bir şeyler edinmiş olanlar, her şeyi kendi inatçı kişisel
fikirlerine değil de, sabırla dinlemeye ve özümsemeye borçlu
olduklannı bilirler. Peşin hüküm verdiğimiz yerde bir şey öğ­
renemeyeceğimizi hiç aklımızdan çıkarmamalıyız. Bu neden­
le, sadece yargılamak istersek hiçbir şey öğrenemeyiz. Oysa
ezoterik eğitim öğrenmeye dayanır. Ewterik öğrenciler olarak
öğrenme istekliliğimiz koşulsuz olmalıdır. Anlamadığımız bir
şeyi kınamaktansa, yargımızdan vazgeçmek çok daha iyidir.
Anlamayı daha sonraya bırakabiliriz.

Bilişsel düzeylerde ne kadar yükselirsek, o kadar çok dik­
katle, sükunetle ve saygıyla dinleyebilmemiz gerekir. Çünkü

. 1 04 .

RUDOLF STEINER

hakikati kavrama işi -aslında, ruh dünyasındaki her faaliyet
ve hayat- fiziksel dünyadaki günlük hayatımızın ve düşünce
akışımızın içinde yaptıklarımıza kıyasla son derece ince ve
narindir. Ufkumuz ne kadar genişlerse, yapmak zorunda ol­
duğumuz çalışma o kadar hassaslaşır. Bu yüzden yüce alem­
lerle ilgili pek çok farklı "düşünce" ve "bakış açısı" vardır. Oysa
gerçekte, yüksek hakikatlerin elbette sadece bir görüşü vardır.
Bu görüşe ancak, gerçekten hakikati görme aşamasına emek
harcayıp, hürmet duyarak yükselmiş olmakla ulaşabiliriz.
Eğer yetersiz biçimde hazırlanmışsak ve gözde konularımız
ve alışılagelmiş düşüncelerimiz temelinde fikirler üretiyorsak
görüşümüz tek gerçek olan görüşten farklı olacaktır. Bir ma­
tematik teoremiyle ilgili farklı görüşler olamayacağı gibi, yüce
alemlerdeki şeyler hakkında da farklı görüşler olamaz. Ancak,
böyle bir "görüş"e varmak için kendimizi hazırlamamız gerek­
mektedir. Bunu aklımızda tutarsak, bir ruhsal öğretmenin ta­
lep ettiği koşullar karşısında hayrete düşmeyiz.

Kuşkusuz, hakikat ve yüce yaşam insan ruhunun içinde
yaşamaktadır ve her birimiz onları orada bulabilir ve bulma­
lıdır da. Ama içimizin hayli derinliklerinde yatarlar ve ancak,
engeller ortadan kaldırıldıktan sonra bu derinliklerden çı­
karılabilirler. Sadece ezoterik bilimde deneyimli biri bunun
nasıl yapılacağı hakkında bize öğüt verebilir. Spiritüel bilim
bu öğüdü sunar fakat hakikatleri kimseye dayatmaz ve hiçbir
dogmayı ilan etmez. Bir yolu işaret eder o. Her birimiz kendi
yolumuzu kendi başımıza bulabilirdik ama belki ancak, birçok
enkarnasyondan sonra. Ezoterik yöntemler bu yolu kısaltır.
Spiritüel çalışmanın insan evrimini ve kurtuluşunu geliştirip,
ilerlettiği alemlerde işbirliği yapabileceğimiz noktaya ulaşma­
mıza olanak sağlarlar.

' 1 05 .

YÜCE ALEMLERİ BİLMEK

Böylece, yüce alemlere ilişkin deneyimlerin kazanılması
hakkında şu an için söylenebilecek her şeyi söyledik. Bir son­
raki bölüm, yüksek gelişim süresince varlığımızın duyular dışı
organlarında (can organizmasında ya da astral bedende ve de
ruhta ya da düşünce bedeninde) neler olduğunu göstererek bu
gözlemleri aktarmaya devam edecek. Dolayısıyla, şimdiye dek
söylediklerimiz yeni bir ışık altında görülerek, daha etraflı bir
şekilde incelenecektir.

. 1 06 .

6. Bölüm

İNİSİYASYONUN BAZI ETKİLERİ

Gerçek ezoterik bilimin temel prensiplerinden biri, ona kendi­
ni adayanların bunu tam bir farkındalık içinde yapmaları ge­
rektiğidir. Öğrenciler olarak, etkilerini bilmediğimiz egzersiz­
lere ne girişmeli ne de uğraşmalıyız. Bir ezoterizm öğretmeni,
öğüt ya da eğitim verirken beraberinde bu eğitimin ileri bilgi
arayan kişinin bedeni, canı ya da ruhu üstünde bırakacağı et­
kiyi de her zafnan açıklar.

Bu bölüm içsel çalışmanın ezoterizm öğrencisinin canı
üzerindeki bazı etkilerini tanımlamaktadır. Bu etkilerin far­
kına varmadıkça, yüce alemlerin bilgisine yol açacak egzer­
sizleri tam bilinç içinde uygulayamayız. Gerçekten de, ancak
böyle bir tam bilinçlilik hali bu yolun gerçek öğrencileri olarak
adlandınlmamıza izin verir. Gerçek spiritüel eğitim karanlık­
ta bir şeyler aramayı yasaklar. Eğitimlerini gözleri açık yerine·
getirmek istemeyenler medyam 12 olabilirler ama asla ezoterik

12 Medyom mu, medyum mu? Aynı kelimenin Fransızca ve İngilizce dillerinde fark­

lı telaffuz edilmesi nedeniyle, medium kelimesinin dilimize çevrilişi sırasında,

çevirmenin Fransızca mı yoksa İngilizce mi bildiğine bağlı olarak farklı yazılışlar

kullanılmaktadır. Bu iki farklı yazılış, aynı kelimeyi anlatmaktadır. (Ç.N.)

. 1 0 7 .

YÜCE ALEMLER! BİLMEK

bilimin kullandığı kelimelerle, görür ya da durugörür olamaz­
lar.

Önceki bölümlerde anlatılan alıştırmaları uygulayanlar
öncelikle "can organizmalarında" belli değişiklikler yaşarlar.
Merkezi fiziksel beden olan, aşağı yukarı cansal-ruhsal parlak
bulutla karşılaştırılabilecek bu organizmayı sadece bir duru­
görür algılayabilir. 13 İçgüdülerimizin, isteklerimizin, tutkula­
rımızın, fikirlerimizin vs. hepsi bu "bulut"un içinde spiritüel
olarak görünür haldedirler. Örneğin, saf ve soylu düşünceler
kırmızı-mor tonlarda ışık saçarak kendilerini gösterirlerken
fiziksel istekler, belirli bir şekil içinde parlayan koyu kırmızı
ışınlar olarak algılanırlar. Mantıklı bir düşünürün elde ettiği
kesin tanımlı kavramlar, oldukça belirgin hatları olan sarım­
sı şekiller olarak hissedilirken, aklı karışmış olanların karışık
düşünceleri ise belirsiz hatlara sahiptir. İnatçı ve hoşgörüsüz
düşünceler sabit, keskin ve değişmez görünürler; oysa başka­
larının fikirlerine açık düşünceler esnek ve değişken görünür­
ler, vb.14

Ruh gelişiminde ne kadar ilerlersek can organizmamız
o kadar düzenli yapılanır. Can hayatı gelişmemiş birinde bu
organizma karışık ve düzensiz halde kalır. Yine de, bir duru­
görür bu kadar düzensiz bir can organizmasında bile çevre-

13 Bunun ayrıntılı bir tanımı Theosophy: An lntroduction to the Spiritual Processes

at Work in Human Life and in the Cosmos (Hudson, NY: Anthroposophic Press,

1994) adlı kitabımda bulunabilir.

14 Bu tür tanımlamalann tümünde bir rengi "görme"nin spiritüel görmeyle (görü)

ilişkili olduğunu unutmamak çok önemlidir. Durugörü algısı deyimiyle "kırmızı

görme" normalde kırmızı renge bakarkenki fiziksel deneyimimizi cansal-ruhsal

alemde yaşayışımız gibi demektir. Böylece, durugörü algısı durumunda "kırmızı

görme" ifadesini kullanmak doğaldır, niçin bu ifadenin kullanıldığı sorusunun

tek yanıtı da budur. Renkleri görme ile gerçek bir durugörü deneyimini birbirine

karıştırmamak için bunu hep aklımızda tutmalıyız .

. 1 08 .

RUDOLF STEINER

sinden açık biçimde farklı bir şekil görebilir. Söz konusu şekil,
başın içinden başlayıp fiziksel bedenin ortasına doğru yayılır.
Bu şekil durugörüre belli organlar içeren bağımsız bir beden
gibi görünür. Şimdi inceleyeceğimiz bu organlar fiziksel bede­
nin aşağıda belirtilen bölgelerinde spiritüel olarak görülebilir:
Birincisi, gözler arasında; ikincisi, gırtlağın yakınında; üçün­
cüsü, kalp bölgesinde; dördüncüsü, karın çukuru civarında ya
da güneş sinirağında; beşincisi ve altıncısı ise, alt karın ya da
üreme bölgesinde.

Çarklara ya da çiçeklere benzedikleri içindir ki, ezoteris­
yenler bu biçimlenmelere şakralar1s (çarklar) ya da "lotus
çiçekleri" derler. Ama bu ifadeler, bir binanın bölümlerine
"kanat" demeye benzer. Her iki durumda da yalnızca benzet­
meler kullanmaktayızdır. Can hayatı gelişmemiş bir kişide,
"lotus çiçekleri" koyumsu renklerde, gösterişsiz ve hareket­
sizdir. Oysa bir görürde, bunlar hareket halindedirler, fark­
lı renklerde ışıltılar saçmaktadırlar. Bazı farklılıklar olmakla
birlikte, medyomlarda da aynı durum görülür ama bu nokta,
konumuzun dışındadır.

Bir ezoterizm öğrencisi alıştırmaları uygulamaya başladı­
ğında meydana gelen ilk şeylerden biri, lotus çiçeklerinin ışı­
ğının yoğunlaşmasıdır; daha sonra çiçekler dönmeye de baş­
layacaktır. Bu durum meydana geldiğinde, o kişi, durugörü
yeteneğiyle görmeye başlıyor demektir.16 Bu "çiçekler" canın
duyu organlarıdır. Onların dönüşleri, duyular dışı alemi algı-

15 Şakra mı, çarka mı? Ch sesinin Fransızca ve İngilizce dillerinde farklı telaffuz

edilmesi nedeniyle, chakra kelimesinin dilimize çevrilişi sırasında, çevirmenin

Fransızca mı yoksa İngilizce mi bildiğine bağlı olarak farklı yazılışlar kullanıl­

maktadır. Bu iki farklı yazılış, aynı kelimeyi anlatmaktadır. (Ç.N.)

16 14 no'lu dipnotta "renkler"in algılanmasıyla ilgili açıklanan şey, bu "dönüş" algı­

lamalan, hatta lotus çiçekleri için de aynen geçerlidir .

. 1 09 .

YÜCE ALEMLERİ BİLMEK

layabildiğimizi gösterir. Bu yolla astral duyuları geliştirinceye
dek duyular dışı hiçbir şeyi göremeyiz.

Gırtlak bölgesine yerleşmiş spiritüel duyu organı, diğer
canlar hakkında nasıl düşündüğümüzü durugörü aracılığıyla
görmemizi sağlar. Ayrıca, doğal fenomenlerin gerçek yasaları­
nı daha derinden kavramamıza olanak verir. Kalp bölgesinde
yerleşmiş olan organ, durugörü algısını diğer canların zihni­
yetine ve karakterine yönelecek biçimde açar. Bu organı ge­
liştirmiş olanlar, bitkilerdeki ve hayvanlardaki bir takım daha
derin güçlerin de farkına varabilirler. Güneş sinirağına yakın
yerleşmiş olan duyu organı aracılığıyla, diğer canların beceri­
lerine ve yeteneklere ilişkin sezgiler kazanırız ve hayvanların,
bitkilerin, minerallerin, metallerin, atmosferle ilgili fenome­
nin ve benzeri şeylerin doğa ailesi içinde oynadıkları rolü gö­
rürüz.

Gırtlak bölgesindeki organın on altı "taç yaprağı" ya da
"çubuğu" vardır; kalp bölgesindekinin on iki; ve karın bölge­
sindekinin ise on.

Belirli can etkinlikleri bu duyu organlarının gelişimiyle
ilgilidir. Bu etkinlikleri dikkatli biçimde uygulayan biri, bun­
lara karşılık gelen ruhsal duyu organının gelişimine katkıda
bulunur. Örneğin, gırtlak bölgesindeki "on altı yapraklı lotus
çiçeği"nin on altı yaprağının sekizi uzak geçmişte, evrimin ilk
aşamalarında biçimlenmiştir. Onların gelişimine bizim hiçbir
katkımız olmamıştır. Bu ilk sekiz yaprağı insan bilincinin he­
nüz rüya gibi ve donuk olduğu bir zamanda, doğanın bir ar­
mağanı olarak aldık biz. Bu sekiz yaprak o zamanlar da etkin­
di ve etkinlikleri bilincin bu yarı karanlık aşamasına karşılık
geliyordu. Bilinç yoğunlaştıkça bu lotus yaprakları ışıklarını

. 1 1 o .

RUDOLF STEINER

kaybettiler ve etkinliklerini durdurdular. Geriye kalan sekiz
yaprağı, alıştırmaları bilinçli bir şekilde uygulayarak kendimiz
oluşturabiliriz. Lotus çiçeğinin tamamını parlak ve hareketli
hale getirecektir bu.

Belli yeteneklerin kazanılması bu on altı lotus yaprağının
her birinin gelişimine bağlıdır. Ancak belirtildiği gibi, biz bu
yaprakların sadece sekiz tanesini bilinçli olarak geliştirebili­
riz. Diğer sekizi daha sonra kendiliğinden ortaya çıkar.

8. On altı yapraklı lotus çiçeğini geliştirmek için aşağı­
daki gibi ilerleriz. İlgimizi ve dikkatimizi, genellikle ilgi veya
dikkat göstermeksizin yerine getirdiğimiz sekiz belirli can sü­
recine yöneltiriz.

Birinci can süreci :fikirleri ve zihinsel imgeleri elde etme
tarzımızla ilgilidir. Genelde, biz bunu şansa bırakırız. Şans
eseri bir şey görür ya da duyarız, sonra da kavramlarımızı o
temel üstüne oluştururuz. Bu tarzda hareket ettiğimiz süre­
ce, on altı yapraklı lotus çiçeği oldukça hareketsiz kalır. Fakat
kendimizi disipline soktuğumuzda kımıldanmaya başlar. Bu­
radaki disiplin düşüncelerimize ya da zihinsel tasvirlerimize
dikkat etmemiz gerektiği anlamına gelmektedir. Her biri bi­
zim için anlamlı hale gelmelidir. Her imgede ya da düşüncede
dış dünyadaki bir şeye ait belli bir mesaj görmeye başlama­
lıyızdır. Dış dünya için bir anlamı olmayan düşünceler artık
bize yeterli olmamalıdır. Kavramsal hayatımızı dış dünyanın
gerçek bir aynası haline gelmesi için yönlendirmeliyiz. Bütün
çabamız candaki yanlış düşünceleri bertaraf etmek olmalıdır.

İkinci can süreci -ilkiyle neredeyse aynı şekilde- nasıl ka­
rar verdiğimizle ilişkilidir. Her karar, en önemsizi bile, ancak
çok iyi düşünüp taşındıktan sonra alınmalıdır. Canlarımızı

. 1 1 1 .

YÜCE ALEMLERİ BİLMEK

düşüncesiz faaliyetlerden ve anlamsız hareketlerden arındır­
mamız gerekir. Her yaptığımız şeyde, çok iyi düşünülmüş ne­
denlerimiz olmalıdır. Nedenini bulamadığımız herhangi bir
şeyi yapmaktan çekinmeliyiz.

Üçüncü can süreci konuşma ile ilgilidir. Ezoterizm öğren­
cileri iken, her kelimemizin önemi ve anlamı olmalıdır. Sadece
konuşmak amacıyla konuşmak, bizi yoldan saptırır. Herkesin
aynı anda konuştuğu ve konuların gelişigüzel birbirine karış­
tığı olağan konuşma türünden kaçınmalıyız. Bu, insanlarla et­
kileşimi kesmemiz gerekiyor, anlamına gelmez. Tam aksine,
başkalarıyla etkileşimde sözcüklerimizi anlamlı hale getirmeyi
öğrenmeliyiz. Herkesle konuşmaya ve herkese karşılık verme­
ye hazır olmalıyızdır ama ancak eldeki konuyu iyice düşünüp
tarttıktan sonra. Sağlam nedenimiz olmadıkça asla konuşma­
malıyız. Ne çok fazla konuşmalıyız, ne de çok az.

Dördüncü can süreci dış hareketlerimizin düzenlenme­
siyle ilgilidir. Ezoterizm öğrencileri olarak, işlerimizi başka­
larının işlerine ve etrafımızdaki olaylara uyacak şekilde yürüt­
meye çalışmalıyızdır. Başkalarını rahatsız edecek ya da etra­
fımızda olup bitenlere ters düşecek herhangi bir davranıştan
kaçınmalıyız. Hareketlerimizi çevremizle, hayattaki durumu­
muzla ve benzeri şeylerle uyumlu olarak bütünleşecek şekilde
yönetmeye çalışmalıyız. Bir iş bizi harekete geçmeye zorla­
dığında, bu itkiye en güzel biçimde nasıl karşılık verileceğini
dikkatlice düşünmemiz gerekir. Kendi inisiyatifimizle hareket
ettiğimizde ise, yapmak istediğimiz şeyin sonuçlarını elimiz­
den geldiğince net bir biçimde ölçüp tartmalıyız.

Bu noktada, beşinci can süreci devreye girer, yani haya­
tımızın bir bütün olarak düzenlenmesi ve organize edilmesi .

. 1 1 2 .

RUDOLF STEINER

Ezoterizm öğrencileri olarak, bizlerin hem doğa hem de ruh
ile uyum içinde yaşamaya çalışmamız gerekmektedir. Ne ace­
leci olmalıyızdır, ne de yavaş ve tembel. Aşırı hareketlilik de
kayıtsızlık da bize eşit derecede yabancı olmalıdır. Hayatın
kendisini bir çalışma yolu olarak görüp, uygun biçimde planla­
malıyız. Sağlığımıza dikkat etmeli ve alışkanlıklarımızı düzene
sokmalıyız ki, sonuç olarak ahenkli bir hayat ortaya çıksın.

Altıncı can süreci insan mücadelesi ya da çabasıyla ilgi­
lidir. Ezoterizm öğrencileri olarak bizler yeteneklerimizi ve
becerilerimizi değerlendirip belirlemeli sonra da bu kendini
biliş ile uyumlu olacak şekilde eyleme geçmeliyiz. Kapasite­
mizin ötesindeki herhangi bir şeyi yapmaya çalışmamalı ama
yeteneklerimiz dahilindeki her şeyi her an yapmalıyız. Aynı
zamanda, insanlığın büyük idealleriyle ve görevleriyle ilgi­
li amaçlar da edinmeliyiz. Düşüncesiz bir biçimde kendimizi
büyük insanlık düzeninin önemsiz parçaları olarak değerlen­
dirmemeli, görevlerimizi bilmeli ve günlük rutinimizin ötesi­
ne bakmayı öğrenmeliyiz. Böylece her zaman görevlerimizin
yerine getiriliş tarzını mükemmelleştirmeye çalışmalıyız.

Yedinci can süreci hayattan mümkün olduğunca çok şey
öğrenme çabasını içermektedir. Ezoterizm öğrencileri olan
bizler için, hayattan bize gelen her şey, gelecek için yararlı de­
neyimler kazanma fırsatı vermektedir. Hatalar ve eksiklikler,
sonradan benzer durumlar ortaya çıktığında daha doğru ve
mükemmel hareket etme dürtüsü haline gelir. Aynı şekilde,
başkalarını izleyerek de öğrenebiliriz. Her an fikir almak için
dikkatli bir biçimde yaklaşarak mümkün olduğunca zengin
deneyim hazinesi kazanmaya çalışmalıyız. Karar vermemize
ve eyleme geçmemize yardım eden deneyimleri anımsamadan
hiçbir şey yapmamalıyız.

. 1 1 3 .

YÜCE ALEMLERİ BİLMEK

Son olarak, sekizinci can süreci: Ezoterizm öğrencileri
olan bizler, belirli aralıklarla dönüp içimize bakmalıyız. Na­
zikçe kendimize danışarak, temel hayat prensiplerimizi bi­
çimlendirerek ve inceleyerek, bildiklerimizi zihinsel olarak ye­
niden gözden geçirerek, görevlerimizi ölçüp biçerek, hayatın
anlamını ve amacını uzun uzun düşünerek, vs. kendi içimize
dalmalıyız. Bunların hepsi önceki bölümlerde tartışıldı ve bu­
rada sadece on altı yapraklı lotus çiçeğiyle olan ilişkisiyle ilgili
olarak özetlendi. Bu etkinliklerin alıştırmasını yapmak lotus
çiçeğimizi mükemmelleştirir, zira durugörünün gelişmesi bu
tür alıştırmalara dayanmaktadır. Örneğin, düşüncelerimiz ve
kelimelerimiz dış dünyadaki olaylarla ne kadar uyumluysa, bu
yetiyi o kadar çabuk geliştiririz. Tersine, doğru olmayan bir şey
düşündüğümüzde ya da söylediğimizde on altı yapraklı lotus
çiçeğinin tomurcuğundaki bir şeyleri zedelemekteyizdir. Bu
bakımdan yalan söylemek, sahtelik ve samimiyetsizlik yıkıcı
iken; doğru sözlülük, içtenlik ve dürüstlük yapıcı güçlerdir.

Ezoterik yolda önemli olanın "iyi niyet" değil, gerçekte ne
yaptığımız olduğunu fark etmemiz çok önemlidir. Gerçeğe uy­
gun olmayan bir şey düşünürsem ya da söylersem, niyetimin
iyi olduğuna ne kadar inansam da, ruhsal duyu organımdaki
bir şeyi öldürmekteyimdir. Benzer şekilde, bilgisizlikten bile
olsa, bir çocuk elini ateşe uzatınca yanar.

Özetle, bu can süreçlerini burada ana hatları verildiği
şekilde düzenlersek, on altı yapraklı lotus çiçeği muhteşem
renkler saçmaya başlayacak ve kendi içkin yasalarına uygun
olarak hareket edecektir.

Bununla birlikte, "görü" becerisinin ancak, belli bir can
gelişim düzeyi kazanıldıktan sonra ortaya çıkacağı unutulma-

. 1 1 4 .

RUDOLF STEINER

malıdır. Hayatımızı bu yönde düzenlemek zahmetli olduğu
sürece, görü yeteneği ortaya çıkmayacaktır. Burada anlatılan
etkinliklere hala özel bir dikkat harcamaya ihtiyacımız var­
sa, buna hazır değilizdir. Bu şekilde yaşamak ikinci doğamız
haline geldiğinde, görünün ya da durugörünün ilk belirtileri
ortaya çıkacaktır. O noktada, bu yeni hayat tarzına kendimi­
zi zorlamamıza ve teşvik etmemize gerek kalmaz; bunu doğal
olarak ve zahmetsizce yaşarız.

On altı yapraklı lotus çiçeğini geliştirmenin bazı başka ve
daha kolay yolları vardır. Gerçek spiritüel bilim, fiziksel sağlı­
ğımızın bozulmasına ve ahlaksal yozlaşmaya yol açtıkları için
bu tür yolları reddeder. Burada verilen bilgiler daha fazla za­
man ve çaba gerektirebilir ama bizi güvenli bir biçimde ama­
cımıza ulaştırır ve ahlaki hayatımızı güçlendirirler.

Lotus çiçeğinin gelişimindeki bozulmaların sonucu ola­
rak bazı durugörüyle görme tarzları ortaya çıkar. Bu durumda
görü yalnızca yanılsamalardan ve gerçekdışı düşüncelerden
değil, ayrıca günlük hayattaki çarpıklıklardan ve istikrarsızlık­
tan dolayı da etkilenmiştir. Böyle çarpık bir gelişimin sonucu
olarak kişi korkak, kıskanç, küstah, kendini beğenmiş, inatçı,
vs. olabilir; hem de önceden bu özelliklere sahip olmadığı hal­
de.

Yukarıda belirtildiği gibi, lotus çiçeğinin on altı yapra­
ğından sekizi çok uzak geçmişte ortaya çıkmış olup, ezoterik
eğitim boyunca kendiliğinden tekrar görünürler. Bu neden­
le, öğrencinin özeni ve dikkati sekiz yeni yaprağı geliştirme­
ye yönelmelidir. Ezoterik eğitime yanlış yaklaşan örneklerde,
biçimlenmeye gereksinim duyan yeni yapraklar bodur kalır­
ken sadece önceden gelişmiş olan yapraklar kolayca ortaya

. 1 1 5 .

YÜCE ALEMLERİ BİLMEK

çıkabilir. Bu durum özellikle, eğitimde mantıklı ve sağduyulu
düşünmeye yeterince dikkat edilmediğinde meydana gelir. En
önemli şey, ezoterizm öğrencisinin berrak düşünceye meraklı,
mantıklı biri olmasıdır. Aynı derecede önemli olan şey, ola­
bildiğince net konuşmak için çabalamaktır. Duyular dışına ait
ilk belirtiye sahip olduğumuzda, onun hakkında konuşmak
isteriz. Ama bu sadece bizim gelişimimize engel olur. Bu ko­
nularda belli bir kesinlik düzeyine ulaşıncaya dek ne kadar az
konuşursak o kadar iyidir.

Eğitimimizin başında, spiritüel eğitim almış kişilerin bi­
zim deneyimlerime ne kadar az "merak" gösterdiklerini gö­
rünce şaşırabiliriz. Gerçekten de, deneyimlerimiz hakkında
hiçbir şey konuşmamamız ve onun yerine yalnızca alıştırma­
ları ne kadar iyi ya da ne kadar kötü yaptığımız ya da verilen
bilgilere uyup uymadığımız hakkında konuşmamız bizim için
en sağlıklısıdır. Spiritüel eğitim alanların, öğrencinin ilerle­
mesini değerlendirmede söz konusu öğrencinin kendi dolaysız
anlatımlarından başka kaynakları vardır. Ayrıca deneyimleri­
miz hakkında konuşmak, geliştirdiğimiz yaprakları hep biraz
katılaştırır, oysa onlar esnek ve yumuşak kalmalıdırlar.

Konuyu netleştirmek amacıyla, duyular dışı hayat yerine
olağan hayattan alınan bir örnek bu noktayı açıklayacaktır.
Herhangi bir şey hakkında bir haber aldığımı ve hemen bir
yargıya vardığımı farz edin. Kısa zaman sonra, konuyla ilgili
daha fazla şey öğrenirim ama yeni bilgiler ilk edindiklerime
uymamaktadır. Bu yüzden vardığım kanıyı değiştirmek zo­
rundayımdır. Oysa bunun sonucu, on altı yapraklı lotus çi­
çeğimin üstünde oluşan ters bir etkidir. Bir yargıya varmak
için güvenilir nedenlerim oluncaya dek, konu hakkındaki
yargımda daha soğukkanlı olup düşünce ve söz bakımından

. 1 1 6 .

RUDOLF STEINER

sessiz kalmış olsaydım, her şey oldukça farklı bir biçimde geli­
şebilirdi. Yargılarımızı ifade edişte böyle bir ölçülülük, dikkat
ve hassasiyet ezoterizm öğrencileri olan bizlerin yavaş yavaş
şahsi imzası haline gelmelidir. Aynı zamanda, izlenimlere ve
deneyimlere olan duyarlılığımız da artacaktır. Bir yargıya var­
maya gelince, olabildiğince çok referans noktası oluşturması
için bunların sessizce içimizden akmalarına izin vermeliyiz.
Dikkatli bir şekilde böyle ilerlersek lotus yapraklarında mavi­
kırmızı ve pembe-kırmızı tonları belirir; ilerlemezsek koyu
kırmızı ve turuncu tonları görünür.

Kalp bölgesindeki on iki yapraklı lotus çiçeği on altı yap­
raklı olana benzer şekilde oluşmuştur.17 Yapraklarının yarısı
insanlığın evriminin geçmişteki bir aşamasında vardı ve et­
kindi. Bu yüzden, o altı yaprağı geliştirmek zorunda değiliz;
onlar kendiliğinden görünürler ve biz diğer altı yaprak üstün­
de çalışmaya başladığımızda, dönmeye başlarlar.

Gelişimlerine yardımcı olmak için yine, bazı can etkinlik­
lerini özel bir şekilde yönlendirmemiz gerekmektedir.

ıo. Çeşitli ruh ya da can duyularınca sağlanan algıların
nitelik açısından farklılık gösterdiklerini fark etmemiz gerek­
mektedir. On iki yapraklı lotus çiçeği on altı yapraklı olandan
farklı bir algıyı ifade eder. On altı yapraklı çiçek şekiller algılar.
Yani hem başka bir canın düşünme tarzına, hem de doğal fe­
nomenin ortaya koyduğu yasalara uygun olan bir şekil algılar.
Bu tür şekiller katı ve hareketsiz değil, hareketli ve hayat dolu-

17 Konuya aşina olanlar, on altı yapraklı lotus çiçeğinin geliştirilmesi için gereken­

leri Buda'nın "yol" konusunda müritlerine verdiği bilgilerden tanıyacaklardır.

Ancak, burada amaç Budizm'i öğretmek değil, spiritüel bilimin kendisinden kay­

naklanan gelişim için gerekli koşulları tanımlamaktır. Buda'nın bazı öğretileriyle

uyum içinde olmala:ı, onları daha az gerçek kılmaz .

. 1 1 7 .

YÜCE ALEMLERi BiLMEK

dur. Bu duyu organını geliştirmiş olan bir görür -her düşünme
tarzı ve doğal yasa için- düşüncenin ve yasanın kendini ifade et­
tiği özel şekli tarif edebilir. Örneğin, kinci bir düşüncenin sivri
ve ok gibi bir şekli varken, nazik bir düşünce genelde açmaya
başlayan bir çiçeğin şekline sahiptir, vs. Sağlam ve anlamlı dü­
şünceler simetrik ve düzenliyken, belirsiz kavramların dalgalı,
neredeyse saçaklı ana hatları vardır.

On iki yapraklı lotus çiçeği aracılığıyla oldukça farklı al­
gılamalar ortaya çıkar. Bunlar canın sıcaklığı ve soğukluğu
temelinde kabaca tanımlanabilirler. Bu duyu organına sahip
olan durugörürler, on altı yapraklı lotus çiçeği tarafından al­
gılanan şekillerden yayılan can sıcaklığını ya da soğukluğunu
hissederler. Bu da, on iki yapraklı olanı değil de, on altı yap­
raklı lotus çiçeğini geliştirmiş olan bir durugörürün nazik bir
düşünceyi durugörü yoluyla ancak yukarıda tanımlanan şe­
killerine göre algıladığı anlamına gelir. Oysa her iki organ da
gelişmiş olsa görür, söz konusu düşunceden taşan -ancak can
sıcaklığı olarak tanımlanabilecek- bir şeyleri de algılar.

Ezoterik eğitimde bir duyu organı asla diğerlerinden ayn
olarak gelişmez. Duyu organları daima beraber gelişir. Bu ne­
denle, yukarıdaki örnek açıklama yapmak adına, sadece var­
sayımsal olarak verilmiştir.

On iki yapraklı lotus çiçeğini geliştirmek bize doğanın sü­
reçlerini derinden algılama gücü verir. Gelişen ve olgunlaşan
her şey can sıcaklığı yayarken ölüme, çürümeye ve bozulmaya
maruz kalan her şeyde can soğukluğu niteliği vardır.

On iki yapraklz lotus çiçeği aşağıdaki gibi biçimlenir.

Birincisi, düşüncelerimizin sırasını yönetmeye dikkat
ederiz ki, bu "düşüncelerin kontrolü alıştırması" denilen şey-

. 1 1 8 .

RUDOLF STEINER

<lir. Doğru ve anlamlı şeyler düşünmek on altı yapraklı lotus
çiçeğini geliştirdiği gibi, düşünce süreçlerimizin içsel kontro­
lü de on iki yapraklı çiçeği geliştirir. Boş umutlar gibi oradan
oraya uçuşan ve mantıklı, anlamlı bir tarzdan çok birbirini
rasgele izleyen düşünceler bu çiçeğin şeklini bozar ve ona za­
rar verir. Düşüncelerimiz birbirini ne kadar mantıklı biçimde
izlerse mantıksız düşünceden o denli kaçınırız ve bu organ da
doğru şeklini o kadar kusursuzca geliştirir.

Bu nedenle, ne zaman mantıksız bir düşünce duysak der­
hal aklımızdan doğru düşüncenin geçmesine izin vermeliyiz.
Ama kendimizi mantıksız görünen bir ortamda bulacak olur­
sak, gelişimimize ket vurmasın diye sevgisizce geri çekilme­
meliyiz. Aynı şekilde, çevremizde tanık olduğumuz herhangi
bir mantıksızlığı düzeltmek için acil bir istek de duymamalı­
yız. Aksine, bize dışarıdan gelen düşüncelere içsel olarak ve
gayet sessizce, mantıklı ve anlamlı bir yön vermeliyiz. Kendi
düşüncelerimizde de her zaman bu mantıklı rotayı sürdürme­
ye çalışmalıyız.

İkincisi, hareketlerimize de eşit derecede mantıklı bir tu­
tarlılık kazandırmalıyız. Bu, hareketlerin denetimi alıştırma­
sıdır. Hareketlerimizdeki herhangi bir dengesizlik ve uyum­
suzluk, on iki yapraklı lotus çiçeğinin gelişimini zedeler. Bu
yüzden her bir hareketimiz mantıklı olarak bir öncekini izle­
melidir. Eğer bugün dünkünden farklı ilkelerle hareket edecek
olursak, söz konusu lotus çiçeğini hiçbir zaman geliştireme­
yiz.

Üçüncüsü, azmimizi sürekli beslemeliyiz. Bir amaç düşün­
düğümüz sürece kendimizi gerçek ve saygıdeğer kılmışızdır,
hiçbir dış etkinin bizi ona ulaşmaya çalışmaktan caydırmasına

. 1 1 9 .

YÜCE ALEMLERİ BİLMEK

izin vermemeliyiz asla. Engelleri vazgeçme nedeni olarak de­
ğil de, üstesinden gelinecek uyaranlar olarak görmeliyiz.

Dördüncüsü, diğer insanlara, diğer varlıklara ve olaylara
karşı sabır (ya da hoşgörü) geliştirmeliyiz. Kusurlara, kötülüğe
ve hainliğe yönelik bütün o gereksiz eleştirileri yok etmeli, ak­
sine bizimle karşılaşan her şeyi anlamayı hedeflemeliyiz. Gü­
neş nasıl ki, ışığını kötü ve kötücül olandan esirgemiyorsa biz
de anlayışımızı ve sempatimizi hiç kimseden esirgememeliyiz.
Sorunlarla karşılaştığımızda, olumsuz yargılara teslim olma­
yıp, kaçınılmaz olanı kabul ederek, onu elimizden geldiğince
iyiye çevirmeye uğraşmalıyız. Benzer şekilde, başkalarının fi­
kirlerini sadece kendi bakış açımızdan değerlendirmek yerine,
kendimizi onların yerine koymaya çalışmalıyız.

Beşincisi, hayatın bütün olaylarına yönelik açıklık ve
yansızlık geliştirmeliyiz. Bazen buna iman ya da güven de­
nilmektedir. Herkese, her varlığa güvenle yaklaşmayı öğren­
meliyiz. Böyle bir iman ya da güven, tüm eylemlerimize esin
vermelidir. Bize söylenen bir şeye yanıt olarak asla, "Önceden
oluşturduğum fikirle çeliştiği için ona inanmıyorum," deme­
meliyiz. Aksine, yeni bir şeyle karşılaştığımızda fikirlerimizi,
bakış açılarımızı daima sınamaya ve gerekirse tekrar gözden
geçirmeye istekli olmalıyız. Bize yaklaşan her ne olursa olsun,
hep alıcı ve açık halde kalmalıyız. Üstlendiğimiz her şeyin et­
kin oluşuna güvenmeliyiz. Tüm kuşku ve ürkeklikler varlığı­
mızdan bertaraf edilmelidir. Bir amacımız varsa, amacımızın
gücüne inancımız olmalıdır. Yüzlerce başarısızlık bile bu iman
duygusunu elimizden alamamalıdır. İşte bu, "dağları yerinden
oynatan iman"dır.

Altmcısı, hayatta belli bir denge (ya da dinginlik) elde et­
meliyiz. Ezoterizm öğrencileri olan bizlerin karşısına neşe de

' 1 20 '

RUDOLF STEINER

çıksa hüzün de çıksa, içsel bir uyum halini sürdürmeye çalış­
malıyız. "Bir an mutlu, bir an mutsuz" olma hali arasında gidip
gelme alışkanlığından vazgeçmeliyiz. Onun yerine, neşeyle ve
iyi talihle olduğu kadar talihsizliklerle ve tehlikelerle de başa
çıkmaya hazırlıklı olmalıyız.

Spiritüel bilim eserlerine aşina olan okuyucu bu altı nite­
liğin uygulamasında, inisiyasyonu amaçlayan bir kişinin geliş­
tirmek zorunda olduğu "altı vasıf' denen şeyi açıkça görecek­
tir. Bunlardan şimdi, canın on iki yapraklı lotus çiçeği denen
duyu organının gelişimiyle ilişkisi nedeniyle söz edilmektedir.
Ezoterik eğitim bu lotus çiçeğini olgunlaştırmak için özel bil­
giler sağlayabilir. Ancak yine de, duyu organı için düzenli bir
şekil oluşturmak önceden tanımlanan niteliklerin ya da vasıf­
ların gelişimine bağlıdır. Bu niteliklerin geliştirilmesini ihmal
edersek bu organ bozunup, adeta kendisinin karikatürüne dö­
nüşecektir. Süreç içinde belli bir görü yeteneği gelişebilir ama
altı vasıftan herhangi birinin dönüşebileceği çarpılmanın bir
sonucu olarak iyi yerine kötü hale gelebilir. Çevremize karşı
tahammülsüz, korkak ve olumsuz olabiliriz. Örneğin, başka
insanların ruh haline ve düşünce tarzına duyarlı hale gelebilir
ve bu nedenle onlardan kaçınabilir ya da onlardan hoşlanma­
yabiliriz. Bu durum öyle ileri gidebilir ki, onları dinleyeme­
memizin ya da saldırganca cevaplamamızın sonucunda ken­
dimizinkilere ters düşen fikirler duyduğumuzda ruhumuzu
soğukluk kaplar.

Bir öğrencinin bir öğretmenden ancak sözlü olarak alabi­
leceği diğer belli kuralları şimdiye dek önerilen alıştırmalara
ekleyecek olsaydık, bu lotus çiçeğinin gelişimini hızlandıra­
bilirdik. Yine de, burada yapılan yönlendirmeler kesin olarak
gerçek ezoterik eğitime yol açar. Birinin hayatını bu yollar bo-

' 1 2 1 .

YÜCE ALEMLERİ BİLMEK

yunca düzenlemek, ezoterik eğitime giremeyenler ya da gir­
mek istemeyenler için de yararlıdır. Bu uygulamalar yavaş da
olsa, her halükarda kişinin can organizması üzerinde çalışır.
Ezoterizm öğrencisi içinse bu temel prensiplerin uygulanması
yaşamsal önem taşımaktadır.

Bu kurallara uymaksızın bir okült eğitime girişmek, yüce
alemlere bozuk zihinsel gözlerle girmek gibi olurdu. Hakikatin
farkına varacağına, kişi yalnızca aldatmalara ve yanılsamalara
maruz kalırdı. Belli bir ölçüye kadar durugörür haline gelmiş
bile olsak, önceki halimize kıyasla daha büyük bir körlüğün
etkisinde kalırdık. Ezoterik uygulamaya başlamadan önce en
azından duyu dünyasında sağlam duruyorduk ve onun içinde
belli bir yerimiz vardı. Şimdi belki bunun ötesini görebiliriz
ama yüce alemde sağlam bir dayanağımız olmadığından ora­
da yolumuzu yitirmeye başlarız. Bu da doğru ile yanlışı ayırt
etme yeteneğimizi ve hayattaki tüm yön duygumuzu kaybet­
memize yol açabilir.

İşte bu nedenle, bu konularda sabır çok gereklidir. Spiri­
tüel bilimin öğütlerinin bizi lotus çiçeklerini uyumlu bir tarz­
da geliştirme istekliliğimizden daha fazla ilerletmeyeceğini
hiç unutmamalıyız. Bu çiçekler kendilerine uygun şekillerini
sakin bir biçimde geliştirmeden olgunlaşmaya itilirse, çiçeğin
gerçek şeklinin çarpılmış bir kopyası gelişir ancak. Spiritü­
el bilim tarafından öğütlenen belli alıştırmalar bu çiçeklerin
olgunlaşmasını sağlamaktayken, onlara şekillerini veren şey
işte bu anlatılan yaşam tarzıdır.

Güneş sinirağı bölgesindeki on yapraklı lotus çiçeğinin
gelişimi özellikle hassas ve narin bir spiritüel çabayı gerekti­
rir. Burada mesele, duyu izlenimlerinin ta kendilerini bilinç-

. 1 22 .

RUDOLF STEINER

li bir şekilde kontrol etmek ve düzene sokmaktır. Bu durum
özellikle durugörüyle görmenin erken aşamalarında önem­
lidir. Sayısız yanılsamanın ve keyfi fantezilerin kaynağından
ancak duyu izlenimlerini kontrol etmeyi ve düzene sokmayı
öğrenerek kurtulabiliriz.

Genelde, düşüncelerin ve anıların ortaya çıkışlarını ve na­
sıl harekete geçtiklerini neyin kontrol ettiğinin farkında deği­
lizdir. Düşünün: Kendi düşüncelerimize dalmış bir halde bir
trende gidiyoruz, uzun yıllar önce olan bir şeyi hatırlıyoruz ve
düşüncemiz birdenbire tamamen yeni bir yöne sapıyor. Bunu
şimdiki düşüncelerimizin içine katıyoruz. Fark etmediğimiz
şey, pencereden dışan bakan gözlerimizin anımsadığımız
olayla ilgili olan birine benzeyen bir kişiye sabitlenmesidir.
Ama gördüğümüz şeyin farkında değilizdir. Sadece içimizde
yarattığı etkinin farkındayızdır. Bu nedenle olayla ilgili anımı­
zın "kendiliğinden" ortaya çıktığını düşünürüz.

Hayatta ne çok şey böyle ortaya çıkar! Okuduğumuz ya da
gördüğümüz birçok şey biz bağlantılarının farkında olmadan
hayatlarımızda rol alır. Örneğin, bir renkten hoşlanmayabili­
riz ve nedenini bilmeyebiliriz: yıllar önce bize kötü davranan
bir öğretmenin o renk bir ceket giydiğini unutmuşuzdur. Sayı­
sız yanılsama böyle bağlantılara dayanmaktadır.

Bir sürü şey aynı anda bilincimizle kaynaşmaksızın, ca­
nımızda iz bırakır. Örneğin, gazetede ünlü birinin öldüğünü
okuruz ve böyle düşünmeye neden olabilecek hiçbir şey gör­
mediğimiz ve duymadığımız halde, bir gün önce onun öleceği­
ni hissettiğimize inanırız, hatta ısrar ederiz. Gerçekten de, bu
ünlü kişinin öleceği düşüncesi bir gün önce içimize doğmuş­
tur. Ancak tek bir olgu dikkatimizden kaçmıştır. Bu düşünce

. 1 23 .

YÜCE ALEMLERİ BİLMEK

ortaya çıkmadan birkaç saat önce bir arkadaşımızı ziyaret et­
tiğimizde, masanın üstünde bir gazete durmaktadır. Okuma­
mışızdır ama fark etmeden gözlerimiz başlıkları kaydetmiştir.
Söz konusu ünlünün durumunun kritik olduğunu haber veri­
yordur gazete. Bu izlenimin farkına varmamışızdır. Oysa ya­
rattığı etki, "önceden bilişimiz"dir.

Bu alıştırmaların ışığında bakıldığında, bu tür bilinçsiz
ilişkilerin büyük bir yanılsama ve fantezi kaynağı oluşturduk­
ları açıktır. On yapraklı lotus çiçeğinin gelişimi, bu kaynağın
önünü kesmemizi gerektirir. Bu lotus çiçeği saklı kalmış derin
can niteliklerini algılamamıza izin vermektedir. Ama bu algıla­
maların gerçekliğine, ancak böyle yanılsamalardan tamamen
uzaksak güvenebiliriz. Bunu elde etmek için dış dünyadan
gelerek bizi etkileyen şeyler üstünde egemen olmalıyız. İste­
mediğimiz hiçbir etkiyi kabul etmeyecek noktaya ulaşmalıyız.
Yalnızca güçlü bir içsel yaşam bu kapasiteyi geliştirebilir. Yal­
nızca bilerek ve isteyerek odaklandığımız şeylerin üstümüzde
etkili olmalarına izin verdiğimizi irademizin tam anlamıyla
bir parçası yapmalıyız; hatta bu bizim ikinci doğamız haline
gelmelidir. Diğer bir deyişle, dikkatimizi yöneltmediğimiz iz­
lenimlere karşı tümüyle ilgisiz olmalıyız. Sadece görmek iste­
diğimizi ya da arzuladığımızı görmeliyiz. Dikkatimizi yönelt­
mediğimiz şey, bizim için aslında var olmamalıdır. İçsel can
çalışmamız ne kadar canlı ve enerjik hale gelirse, bu beceriyi o
kadar elde ederiz. Ezoterik eğitimin öğrencileri düşüncesizce
bakışların ve dinleyişlerin hepsinden kaçınmalıdırlar. Sadece,
gözlerimizi ve kulaklarımızı bilerek ve isteyerek üzerine odak­
ladığımız şeyler bizim için var olmalıdırlar. Etrafımızdaki kar­
maşa ne olursa olsun, duymak istemediğimiz şeyi duymamayı
alışkanlık haline getirmeliyiz. Gözlerimiz üstünde odaklan-

. 1 24 .

RUDOLF STEINER

mayı seçmediğimiz her şeye kapalı hale gelmelidir. Bilinçsiz
izlenimlere karşı, adeta bir tür can zırhı kuşanmalıyız.

Bu amaçla, ilgimizi ve dikkatimizi her şeyden önce düşün­
ce yaşamımıza çeviririz.

Örneğin, belli bir düşünce seçmeli, sonra da sadece -tam
bilinçlilikle ve tam özgürlükle- bu düşünceye dahil edebilece­
ğimiz türden düşünceler düşünmeye çalışmalıyız. Eğer gelişi­
güzel düşünceler ortaya çıkarsa, onları reddederiz ve bir dü­
şünceyi başka bir düşünceyle birleştirecek olursak, bu ikinci
düşüncenin nasıl ortaya çıktığını dikkatle gözden geçiririz.
Ama bu sadece başlangıçtır. Örneğin, bir şeye karşı özel bir
antipati hissedersek, bu duyguyla savaşmaya ve söz konusu
şeyle bilinçli bir ilişki geliştirmeye çalışırız. Bu tür alıştırmala­
rın bir sonucu olarak, can yaşamımıza bilinçsiz unsurlar gide­
rek daha az karışır.

Böyle bir katı özdisiplin, on yapraklı lotus çiçeğinin gerçek
formunu geliştirmenin tek yoludur. Yüksek bilgiye giden bu
yolu izlemek ve gerçekten ezoterizm öğrencileri olmak istiyor­
sak, can hayatımız hep dikkat durumunda yaşanan bir hayat
haline gelmelidir. Dikkat etmek istemediğimiz ya da etmeme­
miz gereken her şeyi nasıl kendimizden uzak tutacağımızı çok
iyi öğrenmemiz gerekir.

Bu türden bir özdisiplini spiritüel bilimin sunduğu bilgi­
lerle uyumlu olan bir meditasyon pratiğiyle birleştirecek olur­
sak, güneş sinirağı bölgesindeki lotus çiçeği uygun biçimde
olgunlaşır. Daha önce tanımladığımız spiritüel duyu organla­
rına sadece şekiller ve sıcaklıklar olarak görünen şeylerin artık
spiritüel ışıkları ve renkleri de olur. Bu bize doğadaki güçlerin
ve saklı niteliklerin yanı sıra başka canların yeteneklerini ve

. 1 25 .

YÜCE ALEMLERİ BİLMEK

becerilerini de gösterecektir. Canlı varlıkların renkli auraları
bize görünür hale gelecek ve çevremizdeki her şey, kendi can­
benzeri niteliklerini tezahür ettirecektir.

Bu can organı üstünde çalışırken, ayrıntılara büyük bir
özen ve dikkat gerektiği kabul edilmelidir, zira bilinçsiz anılar
burada özellikle etkindir. Öyle olmasaydı, pek çok insan söz
konusu organa sahip olurdu çünkü bu organ duyusal izlenim­
lerimizi tamamen dikkatin denetimi altında olacak kadar de­
netleyebilme becerimiz üzerine neredeyse derhal ortaya çık­
maktadır. Şurası unutulmamalıdır ki, bu içsel can duyusunu
sessiz, donuk ve etkisiz bırakan şey yalnızca fiziksel duyuların
gücüdür.

Vücudun merkezine yerleşmiş olan altı yapraklı lotus
çiçeğinin gelişimi daha zordur. Onun biçimlenmesi bizlerin
kendi benliklerimizin bilincine -ki o bilinç içinde beden, can
ve ruh mükemmel bir uyum içindedir- varmak amacıyla tüm
varlığımızın mutlak hakimi olmak için çabalamamızı gerek­
tirmektedir. Fiziksel etkinlik, canın eğilimleri ve tutkuları ile
ruhun fikirleri ve izlenimleri birbiriyle mükemmel bir uyum
sağlayacak hale getirilmelidir. Bedeni fiziksel organlarımızın
canımıza ve ruhumuza hizmet etmeyen bir şeyi yapmaya bizi
bir daha asla zorlamayacağı kadar arındırmalı ve soylulaştır­
malıyız. Ne beden soylu ve saf düşünceyle çelişen cansal istek­
lerimizin ve tutkularımızın üstünde diretmelidir; ne de ruh köle
sahibiymişçesine, canı zorunlu görevlerle ve yasalarla yönetme­
lidir. Tam aksine, can bu zorunluluklara ve yasalara kendi hür
eğilimlerince uymalıdır. Öğrenciler olarak bizler de görevleri
isteksizce yerine getirdiğimiz, üzerimize yüklenen şeyler olarak
düşünmemeli, sevdiğimiz için yerine getirmeliyiz .

. 1 26 .

RUDOLF STEINER

Bu, bedenin özgürleşmesi ve duyular ile ruh arasında mü­
kemmel bir dengede durması gerektiği anlamına gelir. Geli­
şimimizde, artık bizi zayıf düşürme gücü kalmayacak kadar
arınmış olduğu içindir ki, duyular doğamıza kendimizi teslim
edebilecek noktaya ulaşmamız gerekir. Artık tutkularımızı
frenlememize gerek yoktur çünkü bunlar kendi kendilerine
doğru akışı izlerler. Gerçekten de, nefsimizi köreltmeye ihti­
yacımız olduğu sürece ezoterik eğitimin belli bir düzeyinden
ötesine ilerleyemeyiz. Kendimize ısrarla kabul ettirmek zo­
runda olduğumuz erdemler değersizdir.

Şiddetli özlemlerimiz olduğu sürece, biz bunlara teslim
olmamaya çalışsak da, eğitimimize müdahale edeceklerdir.
İsteklerin bedenden mi ruhtan mı kaynaklandığı fark etmez.
Örneğin, kendimizi arındırmak için verdiği zevki inkar ede­
rek belli bir uyarıcıdan kaçınıyorsak, bu kaçınma bize ancak
söz konusu süreçte beden hiçbir huzursuzluk duymuyorsa
yardımcı olacaktır. Yaşadığımız huzursuzluk ise bedenin hala
bu uyarıcıyı şiddetle özlediğini göstermektedir, demek ki, geri
durmak anlamsızdır. Böyle durumlarda, şimdilik hedefleri­
mizden vazgeçmek ve daha uygun fiziksel koşulların -belki
daha sonraki bir hayatta- ortaya çıkmasını beklemek zorunda
kalabiliriz. Belli durumlarda, makul bir feragat var olan .ko­
şullar altında elde edilemeyecek bir şey için devamlı olarak
çabalamaktan çok daha büyük bir başarıdır. Böyle makul bir
feragat gelişimimizi -belirtiler aksi yönde olmasına rağmen­
ısrarın karşıt hareketinden daha fazla ilerletir.

Altı yapraklı lotus çiçeğinin gelişimi bizi yüce alemlerin
varlılanyla ama yalnızca varlıkları can aleminde de açığa çık­
mış olanlarla ilişkiye sokar. Ezoterik eğitimde, bu lotus çiçeği­
nin gelişimi ancak, ruhumuzu daha da yüce bir aleme yüksel-

. 1 27 .

YÜCE ALEMLERİ BİLMEK

tebileceğimiz noktaya ulaştıktan sonra tavsiye edilir. Gerçek
ruh alemine giriş, lotus çiçeklerinin gelişimiyle birlikte ilerle­
melidir. Aksi takdirde, bu girişin ardından zihin karışıklığı ve
belirsizlik gelir. Görmeyi öğrenebilir ama gördüğümüzü doğru
değerlendirme yetisinden yoksun kalırdık.

Elbette ki, altı yapraklı lotus çiçeğinin gelişimi için gere­
ken koşulların ta kendileri, zihin karışıklığına ve istikrarsız­
lığa karşı bir tür güvencedir. Duyular (beden), tutkular (can)
ve fikirler (ruh) arasında mükemmel bir uyum elde ettikten
sonra, zihnimiz kolay kolay karışmaz. Yine de, altı yapraklı
lotus çiçeğini geliştirip de, fiziksel duyu aleminden çok farklı
bir aleme ait olan canlı ve özerk varlıkları algılamaya başladı­
ğımızda, bu güvenceden daha fazla bir şeylere gereksinim du­
yulur. Lotus çiçeklerinin gelişmesi, bu alemlerde bize güven
ve kesinlik vermeye yetmez. Elimizin altında daha da üstün
organların olması gerekir.

Şimdi, diğer lotus çiçeklerinin ve "can bedeni"nin18 daha
fazla organize edilmesinin tartışmasına devam etmeden önce
bu üstün organların gelişimini inceleyelim.

* * *

A:z önce sözü edilen "can bedeni"nin gelişmesi, duyular
dışı olguları algılamamızı sağlar. Fakat bu alemde yolumuzu
bulacaksak eğer, gelişimin bu aşamasında kalamayız. Sadece
lotus çiçeklerinin hareketliliğini sağlamak yetmez. Ruhsal or-

18 Kolayca görüleceği gibi, "can bedeni" terimi spiritüel bilimin başka birçok terimi

gibi, harfiyen ele alındığında bir paradoks ifade etmektedir. Yine de bu ifadeyi

kullanıyoruz çünkü söz konusu durugörüsel algı spiritüel olarak, tıpkı fiziksel

alemdeki bedeninkiyle aynı tarzda deneyimlenir .

. 1 28 .

RUDOLF STEINER

ganlarımızın hareketlerini -kendi irademizle ve tam bilinçle­
ayarlayabilmeli ve kontrol edebilmeliyiz. Aksi takdirde, dışsal
güçlerin ve etkilerin oyuncağı haline geliriz. Buna meydan
vermemek için "içsel söz" denilen şeyi duyabilmemiz gerek­
mektedir. Ve bunun için de, yalnızca can bedenini değil, esiri
bedeni de geliştirmeliyiz.

Esiri beden durugörürler tarafından fiziksel bedenin bir
tür ikizi olarak görülen süptil bedendir. Fiziksel beden ile can
bedeni arasında, bir orta aşama olduğu da söylenebilir. 19 Du­
rugörü yeteneklerine sahipsek, önümüzde duran bir insanın
fizik bedenini bilinçli bir şekilde düşüncemizden silebiliriz.
Bu olgu daha ileri bir aşamada ortaya çıkması dışında temel­
de dikkat konusundaki alıştırmalarla aynıdır. Artık bizim için
var olmamaları nedeniyle dikkatimizi etrafımızdaki şeylerden
çevirebilmemiz gibi, durugörürler de fizik bedeni algılamala­
rından tamamen silebilirler. Böylece, fiziksel beden tümüyle
saydam hale gelir. Durugörürler önlerinde duran birinin fizik
bedenini sildiklerinde can gözlerinin önünde kalan şey, fizik­
sel ve esiri bedenlerden daha büyük olan ve her ikisini de kap­
layan esiri beden ve can bedenidir.

Esiri beden, fiziksel bedenle aşağı yukarı aynı boyutta ve
şekildedir ve yaklaşık aynı mekanı kaplar. Son derece narin ve
hassas biçimde kurulmuş bir yapıdır.20 Temel rengi gökkuşa­
ğının yedi rengi arasında bulunmayan bir renktir. Esiri bedeni
görebilecek hale gelirken, duyusal gözlem için var olmayan bir

19 Aynntılı tarifi için Teozofi adlı kitabıma bakınız. (Türkçesi: Teozoji/Tanrısal Bil­

gelik, Omega Yayınlan, 2002).

20 Fizikçilerin "esiri beden" deyiminden rahatsız olmamalannı rica etmem gereki­

yor. "Esir (eter)" kelimesi yalnızca incelenmekte olan oluşumun hassaslığını ifade

etmek amacını taşımaktadır. Burada anlatılanlann, fiziğin bazı hipotezlerindeki

"eter" ile herhangi bir şekilde ilişkili olması şart değildir .

. 1 29 .

YÜCE ALEMLERİ BİLMEK

rengi görmeyi öğreniriz. Yeni açmış şeftali çiçeklerinin ren­
giyle karşılaştınlması en uygunu olur. Elbette ki, sadece esiri
bedeni incelemek için yukanda bahsedilene benzer bir dikkat
kesilme alıştırmasıyla, can bedenini de algımızdan silmemiz
gerekir. Bu yapılmamışsa, esiri bedenin görünümü ona tama­
men nüfuz eden can bedeni tarafından değiştirilecektir.

İnsanın esiri bedeninin küçücük parçacıkları sürekli hare­
ket halindedir. İçinde bütün yönlere sel gibi akan sayısız akım
vardır. Bu akımlar yaşamı sürdürür ve düzenler. Bu yüzden,
her canlı bedenin bir esiri bedeni vardır. Bitkilerin ve hayvan­
lann da vardır; dikkatli bir gözlemci minerallerde bile esiri be­
denin izlerini görebilir. Ezoterik eğitim almadıkça, bu akımlar
ve hareketler irademizden ve bilincimizden tamamen bağım­
sızdır. Aynı şekilde irademiz dışında olan kalbin ya da mide­
nin hareketleri gibidir. O halde, gelişimimizi kendi elimize al­
madığımız ve duyular dışı yetileri geliştirmek için çalışmaya
başlamadığımız sürece, esiri beden bizden tamamen bağımsız
olarak varlığını sürdürür.

Bu nedenle, ileri ezoterik gelişim, esiri bedenin bizim bi­
lincimizden bağımsız olan bu hareketlerine, bilinçli olarak
üretmiş olduğumuz akımları ve hareketleri eklemekle ilgili­
dir.

Ezoterik eğitim lotus çiçeklerinin dönmeye (veya hareket­
lenmeye) başladığı aşamaya ulaştığında esiri bedende üretil­
mesi gereken belli bazı akımların ve hareketlerin hazırlık çalış­
masının çoğunu zaten yapmışız, demektir. Artık gelişimimizin
amacı söz konusu akımlann ve hareketlerin türlü türlü spiri­
tüel renklerde ve şekillerde yayıldığı fiziksel kalbin yakınında
bir tür merkez noktası oluşturmaktır. Elbette ki, aslında bu

, 1 30 '

RUDOLF STEINER

merkez gerçekten bir "nokta" değil, daha çok büyük bir renk ..
çeşitliliği içinde ışık saçarak parıldayan ve büyük bir düzenli­
liğin hızla değişen şekillerini sergileyen oldukça karmaşık bir
oluşum, olağanüstü bir organdır.

Bu merkez organdan bedenin diğer bölgelerine ve hatta
ötesine, can bedeninin tamamına nüfuz eden ve aydınlatan
daha çok şekil ve renk seli yayılır. Ancak en önemli akımlar
her bir yaprağın içine işleyerek ve hareketlerini düzenleyerek,
lotus çiçeklerine doğru akar. Bu akımlar daha sonra yaprakla­
rın uçlarından dışarı yayılıp onları çevreleyen uzamda kaybo­
lurlar. Kişi ne kadar gelişmişse, bu yayılan akımlarla oluşan
çember o kadar büyüktür.

On iki yapraklı lotus çiçeği yukarıda anlatılan merkez
noktasıyla yakından ilişkilidir. Akımların hepsi doğrudan
doğruya bu "nokta"ya doğru ve ondan geçerek hareket eder.
Bu yüzden bir yanda, bazı akımlar on altı ve iki yapraklı lotus
çiçeklerine doğru ilerlemekteyken diğer yanda, yani daha alt
tarafta sekiz, altı ve dört yapraklı çiçeklere doğru ilerlemekte­
dir. Bu düzenleme ezoterik eğitimde on iki yapraklı lotus çi­
çeğinin gelişimine özellikle dikkat edildiği olgusunu gösterir.
Burada herhangi bir hata yapılması, bütün sistemin gelişimini
düzensizliğe sokar.

Böylece ezoterik eğitimin ne kadar hassas ve ayrıntılı bir
konu olduğunu ve her şey doğru biçimde geliştirilecekse, ku­
ralları nasıl bir kesinlikle izlememiz gerektiğini görebiliriz.
İşte bu nedenle, yalnızca öğrettikleri şeyleri kendileri dene­
yimlemiş olanlar duyular dışı yeteneklerin gelişimi için bilgi
verebilirler çünkü bu temel üstünde bilgilerinin doğru sonuç­
lar üretip üretmediğini bilecek konumdadırlar .

. 1 3 1 .

YÜCE ALEMLERİ BİLMEK

Burada verilen bilgileri izlediğimizde, esiri bedenimizde,
ait olduğumuz dünyanın yasalarıyla ve tekamülüyle uyum
içinde olan akımlar ve hareketler kazanırız. Bu nedenle, ezote­
rik eğitimin talimatları hep dünya evriminin büyük yasalarını
yansıtır. Bu öğütler bu kitapta anlatılan meditasyon ve kon­
santrasyon alıştırmalarında mevcuttur. Doğru olarak uygu­
landığında, söz konusu alıştırmalar anlatılan sonuçları üretir.

Ruh'un öğrencileri kendilerine böyle alıştırmaların içe­
riğini canlarına tamamen özümsedikleri, böylece, sanki içsel
olarak kendilerini onlarla dolu hissettikleri belli zamanlar
ayırmalıdırlar. Her şeyden önce, muhakeme ve kavrama yete­
neklerimizi derinleştirmek ve ruhsallaştırmak üzere tasarlan­
mış basit alıştırmalarla işe başlarız. Bu tür alıştırmalar özgür
düşünmemizi ve duyu etkilerinden ve deneyimlerinden ba­
ğımsız olmamızı sağlar. Düşüncemizi deyim yerindeyse, tam
kontrolüne sahip olduğumuz bir noktada toplarız. Süreç için­
de, esiri bedenin akımları için geçici bir merkez yaratılır. Diğer
bir deyişle, başlangıçta merkez nokta kalp bölgesinde değil,
başta yerleşiktir. Durugörürler onu yukarıda sözü edilen esiri
hareketlerin başlangıç noktası olarak orada algılayabilirler.

Ancak baş bölgesinde bu geçici merkezi yaratarak baş­
layan bir ezoterik eğitim bütünüyle başarılı olabilir. Merkezi
doğrudan doğruya kalp bölgesinde geliştirseydik, durugörür­
lüğün erken aşamalarında yüce alemlere ait bir kavrayış anı­
nı kesinlikle yakalardık ama yüce alemler ile maddesel duyu
dünyası arasındaki ilişkiye dair hiçbir gerçek sezgimiz olmaz­
dı. Oysa dünya evriminin şu anki aşamasında bulunan insan
varlıklarının bu bağlantıyı anlamaları kesinlikle gereklidir.
Görürler olarak, hayalperestler haline gelmemeliyizdir: Ayak­
larımız daima, sımsıkı yere basmalıdır .

. 1 32 .

RUDOLF STEINER

Baş bölgesindeki geçici merkez doğru biçimde dengeleı ı ­
dikten sonra daha ileri konsantrasyon egzersizleri onu aşağı­
ya, gırtlak bölgesine taşır. Sonra da esiri bedenin akımları ve
hareketleri çevremizdeki can mekanını aydınlatarak oradan
dışarı yayılır.

Bu alıştırmaların daha çok uygulanması esiri bedenin ko­
numunu kendimiz için belirlememizi sağlayacaktır. Ezoterik
eğitime girmezden önce, esiri bedenin konumu dışarıdan ve
fizik bedenden gelen güçlere bağlıdır. Ama bizler gelişimi­
mizde başarıyla ilerledikçe, kabaca ellere ve merkezi, gözlere
yakın olan iki yapraklı lotus çiçeğine koşut yayılan akımları
kullanarak, esiri bedeni her yöne çevirebilir hale geliriz. Bu
mümkündür çünkü gırtlaktan yayılan akımların bazıları iki
yapraklı lotus çiçeğine doğru yayılıp, oradan da eller boyunca
dalga gibi akımlarla yayılmaya devam ederek yuvarlak şekiller
oluşturur.

Sonra, bu akımlar bir tür ağ oluşturmak üzere çok hassas
bir şekilde dallanıp budaklanır. Bu, esiri bedenin çevresinde
bir çeşit zarımsı ağ haline gelir. Biz alıştırma yapmaya baş­
lamadan önce, esiri beden çevresine kapalı değildi. Hayatın
akımları dolaysız bir şekilde ve engellenmeden evrensel hayat
okyanusundan bir içeri bir dışarı akıp duruyordu. Oysa şimdi,
dışarıdan gelen etkilerin hepsi bu ince ağdan ya da deriden
geçmek zorundadır. Sonuç olarak, bizler bu dış akımlara karşı
duyarlı hale gelir ve onları algılamaya başlarız.

Akımların ve hareketlerin bu karmaşık sistemine kalp
bölgesinde bir merkez verme zamanı gelmiştir artık. Bu, kon­
santrasyon ve meditasyon alıştırmalarına devam ederek ya­
pılır. Aynı zamanda, söz konusu bu an, gelişimimizin "içsel

. 1 33 .

YÜCE ALEMLERİ BİLMEK

dil" yetisini kazandığımız aşamasını belirtmektedir. Bundan
böyle, şeylerin (eşyanın) hepsi bizim için yeni bir duyguya ve
anlama sahiptir. En derin özlerinde adeta ruhsal olarak işitilir
hale gelirler bize; bizimle, gerçek doğalarıyla konuşur. Yuka­
rıda anlatılan akımlar, bizi ait olduğumuz evrenin içsel haya­
tıyla ilişkiye sokar. Etrafımızdaki yaşama katılmaya başlarız
ve bu hayatın lotus çiçeklerimizin hareketlerinde yansımasına
izin veririz.

Böylece, ruhun alemine gireriz. İnsanlığın büyük öğret­
menlerinin sözlerini yeni bir tarzda anlayabilecek hale geliriz.
Örneğin, Buda'nın vaazları ya da öğretileri üzerimizde yepye­
ni bir etki bırakır. Kelimelerinin ahenkliliği içimizde oluştur­
duğumuz hareketlerle ve ritmlerle bağdaştığı içindir ki bizi,
eskiden hiç hayal etmediğimiz bir mutlulukla doldurarak içi­
mizden akar. Artık, Buda ya da kutsal metinlerin yazarları gibi
varlıkların kendi içlerine doğanları değil, şeylerin (eşyanın) en
derin özlerinden onlara doğru akanları dile getirdiklerini he­
men anlayabiliriz.

Bu noktada, ancak esiri beden hakkında öğrendiklerimiz
ışığında anlaşılabilecek bir şeye işaret edebilirim. Bugün bir­
çok eğitimli kişi Buda'nın konuşmalarındaki tekrarlamaların
anlaşılmasını güç bulur. Ama bir kez ezoterik yola koyulduk
mu, içsel duyularımızla bu tekrarlamalar üzerinde durmaktan
zevk almayı öğreniriz. Bu tekrarlamalar esiri bedende belli
ritmik hareketlere karşılık gelmektedir. Biz de kendimizi mü­
kemmel bir içsel huzurla bu tekrarlamalara bıraktığımızda
içsel hareketlerimiz onlarla uyumlu bir şekilde harmanlanır.
Buda'nın öğretisinin sözcük melodilerini dinlediğimizde ha­
yatımız evrenin gizleriyle dolar. Zira Buda'nın sözcük melodi-

. 1 34 .

RUDOLF STEINER

leri, ayrıca tekrarlamaları ve daha önceki ritmlere geri dönüş­
leri de içeren evrensel ritmleri yansıtmaktadır.

Spiritüel bilim kişinin yüksek bilgiye ulaşabilmesinden
önce hazırlık ya da deneme yolu denen yolda kazanılması ge­
reken dört yetiden söz eder. Birincisi, düşünüşümüzde haki­
kat ile görünürde olan arasında ayrım yapma becerisidir; yani
neyin gerçek, neyin sadece izlenim olduğunu ayırt etme. İkin­
cisi, hakikat ile gerçekliği, görünüşlere göre doğru olarak de­
ğerlendirme becerisidir. Üçüncüsü, önceki bölümde anlatılan
altı niteliğin uygulanmasına dayanır: Düşüncelerin denetimi,
hareketlerin denetimi, azim, hoşgörü, inanç ve zihinsel süku­
net. Dördüncüsü ise içsel özgürlük sevgisidir.

Bu yetilerin neler içerdiğinin salt entelektüel olarak kav­
ranışı oldukça yetersizdir. Ruhla bütünleştirilmeli ve orada
içsel alışkanlıklar kurmalıdırlar.

Örneğin, gerçek ile dış görünüşü birbirinden ayırmakla
ilgili olan ilk yetiyi ele alın. Burada, karşılaştığımız her şey­
de anlamlı olan ile gerekli olmayanı ayırmak, alışkanlığımız
haline gelecek şekilde kendimizi eğitmemiz gerekmektedir.
Böyle bir eğitim, dış dünyada gözlemlediğimiz her şeyle ilgili
bu ayrımı yapmamızı gerektirir. Her zaman, tam bir içsel hu­
zurla ve sabırla bunu yapmak istemeliyiz. Önünde sonunda,
gözlerimiz eskiden gereksiz olan şeye ne kadar kolay çevrili­

yor idiyse, gerçek ve hakiki olana o kadar kolay çevrilecektir.

Goethe'nin, "Geçici olan her şey sembolden ibarettir," sözleri­

nin doğruluğu canlarımızda doğal bir inanç haline gelecektir.

Aynı süreç, elbette ki, yukarıda bahsedilen diğer üç yeti için

de geçerlidir.

. 1 35 .

YÜCE ALEMLERİ BİLMEK

Artık içsel can alışkanlıkları haline gelen bu yetilerin te­
siri altında, insanın narin esiri bedeni dönüşüme uğrar. Bi­
rinci yetinin, yani "gerçek ile görünüşü ayırma" uygulaması
baş bölgesindeki lotus çiçeği için merkez oluşturur ve aynı za­
manda, gırtlak bölgesindeki merkezi hazırlar. Bu merkezlerin
gerçek biçimlenişi yine de, yukarıda anlatılan konsantrasyon
alıştırmalarının sürdürülmesine bağlıdır. Konsantrasyon alış­
tırmaları merkezleri geliştirip oluştururken, canın dört içsel
alışkanlığının uygulanması ise onları olgunlaştırır.

Gırtlak bölgesindeki merkez hazırlandığı anda ikinci yeti,
yani "gerçeğe temel olmayan dış görünüşten çok değer verme"
esiri bedenin sınırlarını ağla çevirip onu serbestçe denetle­
memize ve bu sınırları belirleyip işaretlememize olanak verir.
Bu noktada, gerçeğe her şeyin üstünde değer verir ve bunu
alışkanlığımız haline getirirsek, yavaş yavaş spiritüel olgula­
rı "görmeye" başlarız. Ancak, önemli olan bir şeyin mantıklı,
entelektüel bir değerlendirmesinin eylemlerimizi belirlemesi
gerektiği gibi bir hataya düşmemeliyiz. En ufak eylemin ve en
küçük işin bile koskoca evren ailesi içinde bir önemi vardır.
Maksat bu önemin bilincine varmak, hayatın günlük işlerini
küçümsememek ve onları doğru değerlendirmeyi öğrenmek­
tir.

Üçüncü yetiyi oluşturmak üzere birleşen altı erdemi (dü­
şüncelerin ve hareketlerin denetimi, azim, sabır, inanç ve zi­
hinsel sükunet) zaten tartışmıştık. Bu erdemler kalp bölgesin­
deki on iki yapraklı lotus çiçeğinin gelişimiyle ilgilidir. Yuka­
rıda belirttiğimiz gibi, esiri bedenin hayat akımını bu bölgeye
yöneltmeliyiz. "Özgürlük arzusu" (içsel özgürlük sevgisi) olan
dördüncü yeti, kalp bölgesindeki esiri organın olgunlaşmasına
hizmet eder. Bu özgürlük sevgisi canın bir alışkanlığı olduktan

. 1 3 6 .

RUDOLF STEINER

sonra, bizler de yalnızca bireysel, kişisel doğanın kapasitele­
riyle ilgili olan her şeyden kurtulmuş oluruz. Şeylere (eşyaya)
kendimize özgü ve ayrı bakış açısından bakmayı keseriz. Bizi
bu bakış açısına zincirleyen dar benlik tarafından oluşturul­
muş sınırlar yok olur. Ve ruhsal alemin gizemleri içsel yaşa­
mımıza girebilir.

Aranılan özgürlük budur. Sınırlı benliğin zincirleri bizi
varlıklara ve şeylere (eşyaya) kişisel bir tarzda bakmaya zor­
lar. Yüksek bilgiye ulaşmak için şeylere (eşyaya) kişisel ve sı­
nırlı bakma zincirlerinden kurtulmamız gerekmektedir.

Bütün bunlara bakan kişi spiritüel bilimden elde edilen
bilgilerin insan doğasının en iç derinliklerini kesin olarak
etkilediğini görebilir. Dört yeti ile ilgili talimatlar bu türden
bilgilerdir. Bunlar bir ruhsal alemin varlığını onaylayan felse­
felerin hemen hepsinde şu ya da bu tarzda bulunabilir. Bu tür
felsefelerin kurucuları bu bilgileri insanlığa birkaç belli belir­
siz duygu temelinde miras bırakmadılar. Onlar büyük inisiye­
ler oldukları için öyle yaptılar. Kendi idrakleri temelinde etik
kurallarını oluşturdular. Bu kuralların insanlığın daha zarif ve
soylu doğasını etkileyeceğini biliyorlardı ve ardıllarının bu do­
ğaya yavaş yavaş yön vermelerini istediler. Böyle dünya görüş­
leri ve felsefeleriyle yaşamak demek, spiritüel olarak kendimi­
zi mükemmelleştirme üzerinde çalışmamız demektir. Ancak
bunu yaptığımızda, bir bütün olarak evrene hizmet ederiz. Bu
tarzda kendini mükemmelleştirmek asla bencillik değildir.
Kusurlu varlıklar olduğumuz sürece insanlığın ve dünyanın
da kusurlu hizmetkarlarıyızdır. Ne kadar mükemmelsek, bü­
tüne o denli iyi hizmet ederiz. "Gül güzelse bahçeyi de güzel­
leştirir," sözü insanlar için de geçerlidir .

. 1 37 .

YÜCE ALEMLERİ BİLMEK

Demek ki, büyük felsefelerin kurucuları büyük inisiye­
lerdir. Onların öğretileri insan ruhuna akar ve bu yolla bütün
dünya, insanlıkla birlikte ilerler. Gerçekten de onlar bilinçli
olarak insanlığın tekamülü için çalışmışlardır. Dolayısıyla,
onların öğretilerinin içeriğini, bunların insan doğasının en iç
derinliklerindeki bilgilerden elde edildiğini aklımızda tuttuğu­
muzda anlayabiliriz ancak. İnisiyeler bilginin peşinde koşan
büyük gnostiklerdi ve bildiler ve kendi bilgilerinden insanlı­
ğın ideallerini biçimlendirdiler. Biz de gelişimimiz süresince
kendimizi onların düzeyine yükseltmek istersek, insanlığın bu
büyük liderlerine yaklaşabiliriz.

Esiri beden yukarıda anlatıldığı gibi gelişmeye başladıktan
sonra önümüze yepyeni bir hayat açılır. Bu yeni hayat içinde
yolumuzu bulmak için ezoterik eğitimin uygun olan zamanda
sağlayabileceği aydınlanmaya gereksinim duyarız. Örneğin,
belli bir noktada on altı yapraklı lotus çiçeği yüce bir aleme ait
varlıkları ve şekilleri spiritüel olarak görmemizi sağlar. Ama
artık biz şekilleri birbirinden ayırmayı öğrenmeliyiz. Şekil­
ler, bir nesneden mi yoksa bir varlıktan mı ortaya çıktıklarına
göre farklılık gösterir. İlk olarak, duygularımızın ve düşünce­
lerimizin bu şekillere nasıl etki edebildiğine dikkat etmeliyiz:
güçlü mü, hafif mi, yoksa hiç mi? Bazı şekiller, onları ilk gör­
düğümüzde "bu güzel" diye düşünürsek ve ardından, derin
düşünme süreci içinde fikrimizi, "bu yararlı"ya çevirirsek, hemen
değişirler. Bizim her duygumuzla ya da düşüncemizle kendine
özgü biçimde değişen bu şekiller, mineraller veya insan yapımı
nesneler tarafından üretilenlerdir. Bitkilerden ortaya çıkan şekil­
ler düşüncelerimize ve duygularımıza cevaben bu kadar kolay de­
ğişmezler, hayvanlardan çıkanlar ise çok daha zor değişir .

. 1 3 8 .

RUDOLF STEINER

İkinci gruptaki bu şekiller hayat ve hareket doludur. Bu
hareketlilik kısmen duygu ve düşüncelerimizin etkisinden,
kısmen de denetleyemediğimiz nedenlerden dolayıdır. Yine
de şekiller aleminde, en azından başlangıçta, insan etkisinin
dışında kalan birkaç şekil vardır. İçsel çalışmayla bu tür şekil­
lerin ne minerallerle ya da yapay nesnelerle ne de bitkiler veya
hayvanlarla ilgili olabileceğine karar verebiliriz. Daha sonra,
insanların hislerinin, içgüdülerinin, tutkulannın, vs. sonucu
olduğunu bildiğimiz şekilleri gözlemlediğimizde daha fazla
netlik elde edilir. Kendi duygularımızın ve düşüncelerimizin
göreceli olarak az da olsa, bunlar üstünde hala bir etkisi oldu­
ğunu anlarız. Böylece, bunların hepsini eledikten sonra, üze­
rinde, eğer varsa çok az etkimiz olan bazı şekiller kalır geriye.

Gerçekten de, ezoterik eğitimimizin başında, üzerinde ne­
redeyse hiçbir etkide bulunamadığımız şekiller görebildikle­
rimizin daha büyük bölümünü oluşturur. Aslında, bu grubun
doğasını anlamak için kendimizi izlememiz gerekir. Sonra,
hangi şekillere kendimizin neden olduğunu anlarız. Bu şekil­
lerde ifade edilen şeylerin bizim kendi yaptıklarımız, istedik­
lerimiz, vs. olduğunu keşfederiz. Onlar bizim içgüdülerimizi,
arzularımızı ve niyetlerimizi tezahür ettirirler. Gerçekten,
karakterimizin tamamı bu özel alemde ifade edilir. Diğer bir
deyişle, bilinçli duygularımızın ve düşüncelerimizin bu yüce
alemde, bizim tarafımızdan üretilmemiş bütün şekilleri etkile­
yebileceğini anlarız. Ama varlığımız tarafından üretilen şekil­
ler bir kez ortaya çıktıktan sonra artık onları etkileyemeyiz.

Bir insan varlığının içsel yaşamı ileri seviyeli görüye, dış­
sal şekillerde gösterir kendini; tıpkı diğer şeyler ve varlıklar
gibi. İçgüdülerin, arzuların ve düşüncelerin iç alemi yüksek
idrak için dış dünyanın birer parçası haline gelir. Nasıl ki fi-

. 1 39 .

YÜCE ALEMLERİ BİLMEK

ziksel dünyada aynalarla çevrildiğimizde bedenimizin şeklini
her taraftan görebiliyorsak, yüce bir alemde de can varlığımı­
zın ayna imgesini görebiliriz.

Ezoterik gelişimin bu aşamasında, kişisel benliğin sınır­
lılığından kaynaklanan yanılsamanın üstesinden gelebilece­
ğimiz noktaya ulaşırız. Daha önce duygularımızın üzerinde
etkisi olan şeylere yalnızca dış dünya olarak bakarken, kişiliği­
mizde içsel olarak yaşayan şeylere de şimdi yine bir dış dünya
olarak bakabiliriz. Bu yolla, kendimizle aynen etrafımızı saran
dünyanın varlıklarıyla ilgilendiğimiz şekilde ilgilenme deneyi­
minden yavaş yavaş bir şeyler öğreniriz.

Doğaları hakkında yeterince hazırlıklı olmadan ruhsal
alemleri görseydik, kendi canımızın resmi (yukarıda deği­
nildiği gibi) önümüze bir bilmece olarak çıkardı. Zira ruhsal
alemde, içgüdülerimizin ve tutkularımızın şekilleriyle ve gö­
rünümleriyle hayvan ya da daha az olasılıkla insan biçiminde
karşılaşırız. Ruhsal alemdeki bu hayvanların şekilleri hiçbir
zaman tam anlamıyla fiziksel dünyada oldukları gibi olmasa
da, yine de aralarında bir benzerlik vardır. Deneyimsiz bir
gözlemci onları muhtemelen aynı görebilir. Bu nedenle, yüce
alemlere girerken gördüklerimizi değerlendirmek için tama­
men yeni yollar edinmeliyizdir. Dahası, yalnızca iç yaşamı­
mıza ait şeyler dışsal olarak etrafımızda görünmezler ayrıca,
gerçekte olduklarının ayna imgeleri olarak da belirirler. Ör­
neğin, rakamlar ters okunmalıdır: 265 aslında 562 demektir.
Benzer şekilde, küreleri sanki onların merkezindeymişiz gibi
görürüz sonra da, sanki bu iç manzarayı ters yüz etmeliyizdir.
Canın nitelikleri de ayna imgesi olarak ortaya çıkar. Örneğin,
dışsal bir şeyin arzusu arzulayan kişiye doğru hareket eden bir
şekil olarak görünür. Alt yapımıza yerleşmiş olan tutkular da,

. 1 40 .

RUDOLF STEINER

üzerimize atlayan hayvanlar ya da hayvana benzer varlıklar
şekline girebilirler. Aslında bu tutkular elbette ki, dış dünyaya
yöneltilmişlerdir. Kendilerini doyurmasını istedikleri nesne
dış dünyadadır. Oysa ayna imgesinde doyumu dışarıda arayış,
tutkuları barındıran kişi üzerine bir hücum olarak görünür.

İleri görüye yükselmeden önce, sakin ve nesnel özgözlem
ile kendi kişilik özelliklerini tanıyan ezoterizm öğrencileri ken­
di içsel varlıklarının dışsallaşmış ayna imgesini gördüklerinde
doğru hareket edecek gücü ve cesareti bulurlar. Fakat böyle
bir iç hesaplaşma yoluyla kendileri hakkında yeterli bilgi edin­
memiş olanlar ayna imgelerinde kendilerini tanımazlar ve o
imgeyi farklı, yabancı bir gerçeklik sanırlar. Ya da söz konusu
görüntü onları korkutabilir, buna dayanamadıkları için de bu­
nun tümünün gerçekdışı bir uydurmaca olduğuna inandırabi­
lirler kendilerini. Açıkçası, her iki durumun da gösterdiği gibi,
içsel gelişimin bu aşamasına vaktinden önce ve uygun hazırlık
olmadan ulaşmak, kişinin daha ileri eğitimine kaçınılmaz bi­
çimde engel olabilir.

Daha da ilerlemek için kendi canımızı ruhsal anlamda gör­
me deneyiminden geçmek çok önemlidir. Zira can ve ruh var­
lıkları olarak anlamamız gerekenler içimizde yaşayanlardır.
Kendi kişiliğimizin bilgisini edinmek için fizik alemde gayret­
li bir biçimde çalıştıysak, yüce alemde derhal onun imgesiy­
le karşılaşırız ve bu ikisini karşılaştırabiliriz. Yüce fenomeni
önceden bildiğimiz ile ilişkilendirebiliriz ve böylece, sağlam
zeminden yola çıkarız. Aksi takdirde, bize ne kadar çok ruh­
sal varlık yaklaşırsa yaklaşsın onların doğaları ve özel yapılan
hakkında hiçbir anlayışa varamayız. Aksine, kısa zamanda ze­
minin ayaklarımızın altından kaydığını hissederiz. Yüce alem-

. 1 4 1 '

YÜCE ALEMLERİ BİLMEK

lere giden en emin yolun kendi doğamızı bilme ve özdeğerlen­
dirme yolundan geçtiği ne kadar sık vurgulansa azdır.

Yüce alemlere giden yolda karşılaştığımız ilk şeyler, de­
mek ki, spiritüel imgelerdir. Bunun nedeni, imgelere karşılık
gelen gerçekliğin kendi içimizde olmasıdır. Bundan dolayı,
okült bilimin öğrencileri olan bizler bu aşamada sağlam haki­
katler beklemeyecek ve imgeleri şu anki düşünce düzeyimize
uygun olarak ele alacak kadar olgun olmalıyız. Fakat bu imge­
ler aleminin içinde yeni bir şeyler keşfedebiliriz. Alt benliği­
miz bir ayna imgesi olarak karşımıza çıktığı halde, yüce benli­
ğimiz onun tam ortasında aslına sadık gerçekliğinde görünür.
Alt kişiliğimizin imgesinden, ruhsal Ben'in gerçek şekli çıkıp
görünür hale gelir. Ardından bu ruhsal Ben'den . başka yüce
ruhsal gerçekliklere doğru akışlar yayılır.

Bu, gözler bölgesindeki iki yapraklı lotus çiçeğini kullan­
ma anıdır. Bu lotus çiçeği hareket ettiği andan itibaren, yüce
benliğimizle ve yüce ruhsal varlıklarla bir bağlantı kurma
konumundayızdır. Bu lotus çiçeğinden yayılan dalgalar ya
da akımlar yüce gerçekliklere doğru öyle bir şekilde hareket
ederler ki, onların devinimlerinin tam bilincinde olabiliriz.
Gerçekten de, ışığın fiziksel objeleri gözümüze görünür kılma­
sı gibi, bu akımlar da yüce alemlerin ruhsal varlıklarını bize
görünür kılar.

İçsel yolun öğrencileri temel hakikatler içeren spiritüel bi­
limin düşüncelerinin meditatif olarak özümsenmesi yoluyla,
gözlerin arasındaki lotus çiçeğinden yayılan dalgalan hareke­
te geçirmeyi ve yönetmeyi öğrenirler.

Gelişimimizin bu noktasında, sağlam yargılama ölçüsü ile
birlikte açıklık ve mantıklı düşünceye yönelik eğitim özellikle

. 1 42 .

RUDOLF STEINER

çok önemlidir. Şimdiye dek içimizde tohum gibi ve bilinçsizce
uyumuş olan yüce benliğin burada, bilinçli varoluşa doğduğu­
nu aklımızda tutmalıyız. Bu doğuş sadece bir imgeden ibaret
değildir. Tamamen gerçek anlamda, hakiki bir doğuştur: ruh­
sal aleme doğuş. Ve doğan varlık -yüce benlik- varlığını sürdü­
recekse, bu aleme gerekli organlarının ve yetilerinin hepsiyle
birlikte girmelidir. Doğa nasıl çocukların sağlıklı gözlere ve
kulaklara sahip, tam şekilli doğmalannı gözetmek zorunday­
sa, kendi gelişimimizin yasaları da yüce benliğimizin bilinçli
varoluşuna gerekli tüm yetilerle donanmış olarak başlamasını
temin etmelidir.

İleri ruhsal organlanmızın gelişimine yardımcı olan yasa­
lar, fiziksel alemdeki aklın ve doğruluğun sağlam yasalannın
ta kendisidir. Bebeklerin anne karnında gelişmesi gibi, ruhsal
insan varlığı da fiziksel benlik içinde gelişir. Ve bir bebeğin
sağlığının ana karnındaki doğal yasaların olağan işleyişine
bağlı olması gibi, ruhsal insanlığımızın sağlığı da aynı şekilde,
yeryüzündeki hayatımız içinde işleyen olağan anlayışımızın
kurallarına bağlıdır. Fizik dünyada sağlıklı bir tarzda yaşama­
yan ve düşünmeyen hiç kimse, sağlıklı bir yüce benlik doğu­
ramaz. Doğayla ve akılla uyum içinde yaşamak, gerçek ruhsal
gelişimin tamamının temelidir.

Henüz ana karnındaki bir bebek nasıl duyu organlarının
ancak doğduktan sonra algılayacağı doğa güçlerine uygun ya­
şarsa, fiziksel hayatta da insanın yüce benliği ruhsal alemin
kurallanna göre yaşar. Ve doğmamış bir çocuk nasıl belli be­
lirsiz bir duyguyla ya da hayat bilinciyle kendisine gereken
güçlerden yararlanırsa, bizler de yüce benliğimiz doğmadan
önce ruhsal alemin güçlerinden yararlanabiliriz. Gerçekten
de, yüce benliğimiz tam gelişmiş bir varlık olarak dünyaya ge-

. 1 43 .

YÜCE ALEMLERİ BİLMEK

lecekse, bu güçlerden yararlanmalıyız. Bu nedenle, spiritüel
bilimin öğretilerini kendimiz için görebilinceye dek kabul ede­
meyiz, diye düşünmek yanlış olur. Kendimizi böyle bir ruh­
sal araştırmaya vermeden hiçbir yüksek bilgi elde edemeyiz.
Bunu yapmayı reddetmek bir bebeğin annesinin bedeni aracı­
lığıyla kullanımına sunulan güçleri kullanmayı reddetmesine
ve kendi kendine elde edebilinceye dek beklemek istemesine
benzer. Bir embriyo ona sunulan şeyin doğruluğunu nasıl ha­
yal meyal hissetmekteyse, bizler de durugörür olmadan önce
bile, spiritüel bilimin öğretilerinin hakikatine ait bir duygu
yaşayabiliriz.

Henüz ruhsal gerçeklikleri görmesek de, gerçeği hissetme
duygusuna ve berrak, sağlıklı, çok yönlü ve eleştirel düşünce­
ye güvenerek, spiritüel bilimin öğretilerine dair bir sezgi elde
edebiliriz. Önce, mistik bilginin ürünlerini incelememiz gere­
kir: bu bizi kendi ruhsal algılama yeteneğimize hazırlar. Böyle
bir hazırlık olmadan ruhsal anlamda "görebilseydik", gözleri
ve kulaklan olan ama beyni olmadan doğan bir çocuğa ben­
zerdik. Renkler ve sesler dünyasının tümü önümüze açılırdı
ama onunla hiçbir ilişki kuramazdık.

Hakikat duygumuzdan, sezgimizden ve aklımızdan dolayı
daha önce bize inandırıcı ve apaçık gelen ne varsa, az önce ta­
rif edilen ruhsal öğretim ve öğrencilik aşamasında bizim için
birinci elden deneyim haline gelir. Artık yüce benliğimize ait
ilk elden bilgimiz vardır. Böylece, bu yüce benliğin daha da
yüksek bir sisteme ait ruhsal varlıklarla ilişkili olduğunu ve
onlarla birlik oluşturduğunu görmeyi öğreniriz. Dahası, alt
benliğimizin de bir yüce alemden kaynaklandığını görürüz.
Yüce doğamızın alt doğamızdan daha çok dayandığı gösterilir
bize. Sonuçta, geçici yanımızı kalıcı benliğimizden artık kendi

' 1 44 ,

RUDOLF STEINER

başımıza ayırt edebiliriz. Diğer bir deyişle, görü gücümüz sa­
yesinde, yüce benliğin alt benlikte bedenlenmesi (ya da enkar­
nasyonu) ilkesini anlar hale geliriz.

Bunun ardından, niteliklerimizi ve kaderimizi belirleyen
bir yüce ruhsal bütünün parçası olduğumuz apaçık hale ge­
lir. İnsan hayatının yasasını, yani karmayı anlamaya başlarız.
Şu andaki varoluşumuzu biçimlendiren alt benliğimizin, yüce
benliğimizin bürünebileceği pek çok biçimden yalnızca biri
olduğunu anlarız. Ve bu şekilde, daha da mükemmelleşmek
için yüce benliğimizin perspektifinden alt benliğimiz üzerin­
de çalışmanın mümkün olduğunu fark ederiz. Bu dakikadan
itibaren, insan varlıkları arasında mükemmellik derecelerine
göre büyük farklar olduğunu görebilir hale geliriz. Bizden çok
daha ileri düzeylere ulaşmış, daha gelişmiş insanlar olduğu­
nun bilincine varırız. Onların eylemlerinin ve öğretilerinin
yüce alemlerin ilhamlarından çıktığı da netleşir. Bunun böyle
olduğunu, bu alemlerin gözümüze çarptığı ilk anlarda anlarız.
Böylece "insanlığın büyük inisiyeleri" deyimi artık bizim için
somut anlam taşımaya başlar.

İçsel yolun öğrencisinin gelişimin bu aşamasına ulaşma
erdemiyle kazandığı armağanlar şunlardır: Yüce benliğin ve
bu yüce benliğin bir alt benlikte bedenlenmesi veya enkarnas­
yonu ilkesinin idraki; fiziksel alemdeki hayatın ruhsal ilişkile­
re göre düzenlenmesi yasasının, yani karma yasasının idraki;
ve son olarak, büyük inisiyelerin varoluşunun idraki.

İşte bu nedenle, bu aşamaya ulaşmış olan öğrencilerin şüp­
heyi tamamen kaybettikleri söylenir. Önceden, inançları akıl ve
sağlıklı düşünce üstüne inşa edilmekteyken, bu inancın yerini ar­
tık hiçbir şeyin bozamayacağı eksiksiz bilgi ve idrak alabilir .

. 1 45 .

YÜCE ALEMLERİ BİLMEK

Dinsel törenler, ayinler ve ritler bize yüce ruhsal süreçle­
rin dıştan görünür olan imgelerini verir. Büyük dinlerin de­
rinliklerini henüz tam kavramamış biri bunun böyle olduğunu
anlayamayabilir ancak. Ruhsal gerçekliğe bir kez bakabilsek,
o dıştan görünür hareketlerin büyük önemini de anlayabiliriz.
Böylece, dinsel törenlerin ta kendileri yüce, ruhsal alemle iliş­
kimizin bir imgesi haline gelir.

Ruh'un öğencileri içsel gelişmenin bu aşamasına ulaşa­
rak, gerçekten yeni varlıklar haline gelirler. Artık, esiri bede­
nin akımları yardımıyla daha da ileri bir unsuru, yani yaşam
unsurunu denetleyebilecekleri ve böylece, fiziksel bedenden
büyük ölçüde özgürleşebilecekleri noktaya doğru yavaş yavaş
olgunlaşa bilirler.

. 1 46 .

7. Bölüm

EZOTERİK ÖGRENCİNİN
RÜYA YAŞAMINDAKİ DEGİŞİMLER

Önceki bölümde tanımlanan gelişim aşamasına ulaşmış ya da
yakında ulaşacak olduğumuzun bir göstergesi de rüya yaşa­
mımızda ortaya çıkan değişimdir. Önceleri, rüyalarımız geli­
şigüzel ve karışıktı. Artık daha düzenli bir nitelik kazanmaya
başlar. Rüyalardaki imgeler birbirine uyanık hal bilincinin
düşünceleri ve izlenimleri gibi a•nlamlı bir tarzda bağlanır.
Rüyalardaki meşruluğu ve neden-sonuç ilişkisini görmeye
başlarız.

Aynı zamanda, rüyalarımızın içeriği de değişir. Eskiden
yalnızca günlük hayatlarımızın yansımalarını ya da etrafı­
mızdakilerin başkalaşmış izlenimlerini veya kendi bedensel
durumumuzu içermekteyken, şimdi gördüğümüz imgeler hiç
bilmediğimiz bir alemden çıkmaktadır. Yine de ilk başta, rü­
yaların genel yapısı aynı kalır. Yani uyanık hal bilinciyle kar­
şılaştırıldığında, rüyalarımız içeriklerini sembolik olarak ifa­
de etmeye devam eder. Herhangi bir dikkatli rüya çalışması

. 1 47 .

YÜCE ALEMLERİ BİLMEK

bu yadsınamaz sembolik niteliği doğrular. Örneğin, tiksinti
uyandıran korkunç bir yaratığı ellerimizle yakaladığımızı gö­
rebiliriz rüyamızda. Uyandığımızda yorganın kenarını sımsıkı
tutmakta olduğumuzu fark ederiz. Rüya doğrudan ve açık de­
ğil de, bir sembol olarak bu deneyimi ifade etmektedir.

Ya da bizi kovalayan birinden kaçtığımızı ve korktuğu­
muzu görebiliriz rüyamızda. Uyandığımızda, uyurken kalp
çarpıntısı yaşadığımızı keşfederiz. Yine, ağır ve sindirimi güç
yiyecekler yiyerek uykuya dalarsak, bu da kötü rüyalara ne­
den olabilir. Uykudayken etrafımızda olup bitenler de benzer
şekilde, sembolik olarak rüyalarımıza yansıyabilir. Bir çalar
saatin tik takları rüyada davul sesleriyle yürüyen asker görün­
tülerini canlandırabilir. Veya düşen bir sandalyenin kırılma
sesi sembolik olarak bir silah atışı şeklinde rüyaya yansıyarak
büyük bir olaylar dizisi canlandırabilir.

Esiri bedenlerimiz gelişmeye başladıktan sonra deneyim­
lediğimiz daha düzenli ve iyi kurgulu rüyalar bu sembolik ifa­
de tarzını korurlar ama artık yalnızca fiziksel çevremiz ya da
bedensel süreçlerimizle ilgili olaylan yansıtmaz. Fiziksel ger­
çeklikte ortaya çıkan rüyalar giderek daha çok düzene girdiği
için başka bir alemin olaylarını ve hallerini ifade eden görüntü­
lerle karışmaya başlar. Bu noktada, artık olağan uyanık hal bi­
lincinin ulaşamadığı deneyimler yaşamaya başlarız. Ancak bir
an için bile, gerçek mistiklerin bir rüyada bu tür bir şey yaşar­
larsa, böyle rüya deneyimlerini yüce alemler için güvenilir bir
esas olarak aldıklarına inanmamalıyız. Bu tür rüya deneyimleri
yalnızca ileri gelişimin ilk işaretleri olarak düşünülmelidir.

Bu gelişimin daha ileri bir sonucu da, rüya imgelerinin ar­
tık mantıklı aklımızın yol göstericiliği dışında kalmadığının,

. 1 48 .

RUDOLF STEINER

hatta bu akıl tarafından aynen uyanık hal bilincinin düşün­
celeri ve duyguları kadar düzenli ve meşru bir şekilde dikkate
alındığının açıklık kazanmasıdır. Bu yolla, uyanık hal bilinci
ile uyku bilinci arasındaki fark giderek kaybolur. Rüya yaşa­
mımız boyunca, tam anlamıyla uyanık kalmaya başlarız; bu da
kendimizi canlı tasvirlerimizin efendileri, sahipleri hissetme­
ye başlamamız demektir.

Rüya görürken, aslında bizler fiziksel duyularımızca bize
gösterilenden farklı bir alemdeyizdir. Buna rağmen, ruhsal or­
ganlarımız gelişmediği sürece bu aleme ait sadece karmaşık
bir fikir oluşturabiliriz. O zaman gelene dek, mantıklı dünya
en ilkel, en yalın gözlere sahip bir varlık için ne kadar var ola­
bilirse, bizim için de o kadar var olur. Bu nedenle, biz çoğun­
lukla bu ikinci alemde günlük yaşamın imgelerini ve yansı­
malarını görürüz sadece. Bu imgeleri ve yansımaları görürüz
çünkü canımız gündüz algıladığı şeylerin resimlerini rüya ale­
mini oluşturan malzemeye katıştırır.

Başka bir deyişle olağan, bilinçli gündüz hayatımıza ek
olarak bu rüya aleminde bilinçsiz bir ikinci hayat süreriz. Gör­
düğümüz ya da düşündüğümüz her şeyi bu diğer aleme nakşe­
deriz ama bu izleri lotus çiçeklerimiz gelişmişse görebiliriz an­
cak. Bu lotus çiçekleri elbette ki her zaman içimizdedirler ama
sadece gelişmemiş şekilde, bir iskelet olarak. Uyanık hal bilin­
cimizde onlarla hiçbir şey algılayamayız, zira o durumdayken
Üzerlerinde bırakılan izlenimler çok zayıftır. Bunun nedeni,
yıldızları gündüz göremeyişimizin nedenine benzer. Şöyle ki,
güneşin güçlü ışınlarıyla karşılaştırıldığında yıldızların ışıkla­
rı çok zayıftır. Aynı şekilde, fiziksel duyuların güçlü etkilerinin
yanında ruhsal alemin zayıf etkilerinin sözü edilmez .

. 1 49 .

YÜCE ALEMLERİ BİLMEK

Dış duyuların kapılarının kapalı olduğu uyku süresince,
ruhsal alemden gelen bu etkiler ortalığı gelişigüzel aydınla­
tırlar. Böyle yaparlarken biz de rüya görenler olarak, başka
alemdeki deneyimlerin farkına varmaya başlarız. Elbette ki,
önceleri bu deneyimler duyularla sınırlı aklın ruhsal alemde
bıraktığı izden daha fazla bir şeyden oluşmaz. Yalnızca lotus
çiçeklerinin gelişimi fizik aleme ait olmayan tezahürlere imza
atmayı olanaklı kılar. Ondan sonra, başka alemlerden elde
edilen bu tür kayıtların mutlak bilgisi esiri bedenin gelişimiy­
le mümkün olur.

Bu, bizim yeni bir alem ile bağlantımızın ve iletişimimizin
başlangıcına işaret eder.

Artık bizler -ezoterik eğitimce sağlanan talimatlar aracı­
lığıyla- iki katlı bir görevi yerine getirmeliyiz. Birincisi, uyanık­
ken sürdürdüğümüz yaşamımızda gözlemlediğimiz şeylerin ne
kadar bilincindeysek, rüyamızdakilerin de o kadar bilincinde
olmamız gerekir. İkincisi, bunu yapabildikten sonra, bu rüya
gözlemlerine ilişkin farkındalığı her zamanki uyanık hal bilin­
cimize taşıyabilmemiz gerekir. Diğer bir deyişle, ruhsal izle­
nimlere yönelik dikkatimiz öyle gelişmelidir ki, bu izlenimler
fiziksel izlenimlerin varlığında silinip gitmesinler. Aksine, her
iki algılama tarzına da aynı anda, bir arada sahip olabilmeliyiz.

Bu yetiyi geliştirdikten sonra, önceki bölümde tanımla­
nan resmin belli unsurları ruhsal gözlerimizin önünde belirir.
Böylece, ruhsal alemde var olanların, fiziksel alemde var olan
şeylerin sebebi olduğunu görebiliriz. Ancak bu ruhsal alemin
içinde önce yüce benliğimizi tanımalıyız.

Sonra bu yüce benliğin içini dolduracak biçimde "büyü­
memiz" gerekir. Yani onu gerçek bir varlık olarak düşünüp

. 1 50 .

RUDOLF STEINER

ona uygun hareket etmeliyiz. Fiziksel bedenimiz ile "benliği­
miz" olarak adlandırdığımız şeyin yalnızca yüce benliğimizin
araçları olduğu fikrini ve canlı duygusunu giderek daha çok
özümsememiz anlamına gelir bu. Bu şekilde, alt benliğimiz­
le yalnızca duyular dünyasında yaşayanların kendi taşıtlarına
ve araçlarına yönelik ilişkilerine benzer bir ilişki geliştirmeye
başlarız. Nasıl ki, "Araba kullanıyorum," ya da "seyahat ediyo­
rum," diyebildiğimiz halde kullandığımız arabayı benliğimizin
bir parçası olarak düşünmüyorsak; "Kapıdan geçiyorum," söz­
cükleri de kendilerini geliştirmiş olanlar için artık, "Bedenimi
kapıdan geçiriyorum," anlamına gelir.

Bu düşünce bizim için o kadar doğal ve açık hale gelme­
lidir ki, fiziksel gerçeklikteki sağlam duruşumuzu bir an bile
yitirmeyelim. Duyular aleminden herhangi bir yabancılık ya
da kopukluk hissinin doğmasına asla izin vermemeliyiz. Ha­
yalperestler ve fanatikler haline gelmekten kaçınmak için
yüksek bilinçlilik deneyimimizin fizik alemdeki hayatımızı
yoksullaştırmasına değil, zenginleştirmesine büyük özen gös­
termeliyiz.

Yüce "Benlik"te yaşamaya başladığımız anda -hatta böyle
bir yüksek bilinçlilik edinme sürecindeyken bile- kalp bölge­
sinde şekillenmiş olan organdaki ruhsal algılama gücünü nasıl
uyandıracağımızı öğrenmekle kalmaz ayrıca, önceki bölüm­
lerde anlatılan akımları kullanarak onu denetlemeyi de öğre­
niriz. Bu algılama gücü, kalp bölgesindeki bu organdan çıkıp,
dönen lotus çiçekleri ve gelişmiş esiri bedenin diğer kanalla­
rı boyunca ışıldayan bir güzellikte akan bir yüce maddesellik
öğesinden oluşur. Oradan da dışarı doğru, etrafımızdaki ruh­
sal aleme yayılır, bu alemi bize ruhsal olarak görünür kılar,

. 1 5 1 '

YÜCE ALEMLERİ BİLMEK

tıpkı uzaktaki güneş ışığının nesneler üzerine dıştan vurarak
onları fiziksel gözlerimize görünür kılması gibi.

Bu kalp organının algılama gücünün nasıl üretildiği ancak
içsel eğitim süreci boyunca yavaş yavaş öğrenilebilir.

Bu algılama organını esiri beden aracılığıyla -içindeki ob­
jelere bir ışık tutacak şekilde- dışsal aleme yöneltebilir hale
gelene dek, ruhsal aleme ait nesneleri ve varlıkları net bir şe­
kilde göremeyiz. Ruhsal alemdeki bir nesnenin tam bilinçliliği
ancak biz ona ruhsal ışık saçarsak ortaya çıkabilir. Gerçekte,
bu algılama organını üreten "Ben" fizik bedenin içinde değil,
yukarıda gösterdiğimiz gibi, onun dışında yaşamaktadır. Kalp
organı ise sadece ruhsal ışık organını dışarıdan yaktığımız
yerdir. Bu ışık organını başka bir yerden yaksaydık, üretilmiş
olan ruhsal algılamaların fizik alemle hiçbir bağlantısı olmaz­
dı. Oysa insan varlıkları olarak görevimiz yüce ruhsal gerçek­
liklerin fizik alemle ilişkisini başlatmaktır. İnsanlık aslında,
ruhun fizik aleme nüfuz etme aracıdır. Kalp organı da yüce
benliğin duyusal benliği kullanabilmek amacıyla araç olarak
kullandığı şeydir.

Şu ana dek anlatılan ezoterik eğitim yolundan geçtiği­
mizde, ruhsal aleme ait şeyler için deneyimlediğimiz duygu­
lar olağan, duyularla sınırlı insan varlıklarının fizik aleme
için hissettiklerinden farklı hale gelir. Bunlar kendilerini hala
duyular aleminde belli bir yerde konumlanmış hissetmekte­
dir, algıladıkları nesneler de "dışarıda" olarak görülür. Oysa
ruhsal açıdan gelişmiş kişiler olan bizler kendimizi artık, al­
gıladığımız ruhsal nesnelerle "birleşmiş" gibi, sanki onların
"içinde"ymiş gibi hissederiz. Diğer bir deyişle, ruhsal uzamda
oradan oraya gezinip dururuz. Bu nedenle spiritüel bilim içsel

. 1 52 .

RUDOLF STEINER

gelişimin bu aşamasında olanlara bu kişiler henüz hiçbir yer­
de yuvaya varamamış oldukları içindir ki, "Gezinenler," der.

Bizler sadece "gezinenler" olarak kalacak olsaydık, ruhsal
uzamda herhangi bir nesneyi tam anlamıyla tarif edebilmek
bize imkansız gelirdi. Doğrusu, fiziksel uzamda nesneleri ve
yerleri belirli bir referans noktasından başlayarak tanımladı­
ğımız gibi, ruhsal uzamda da nesneleri tanımlamak istiyorsak,
başlayacak benzer bir referans noktası oluşturmamız gerekir.
Bu diğer alemde bir yer bulmalı, onu tam anlamıyla keşfetme­
li ve ruhsal olarak sahiplenmeliyizdir. Ruhsal yurdumuzu bu
yerde kurmalı, sonra da diğer her şeyi onunla ilişkili hale sok­
malıyız. Fizik alemde yaptığımız şey, budur işte. Orada da her
şeye, yurdumuzun düşünceleri ve inançları açısından bakarız.
Örneğin, Berlin'li biri Londra'yı bir New York'ludan farklı ta­
nımlayacaktır.

Bununla birlikte, fiziksel ve ruhsal yurdumuz arasında
büyük bir fark vardır. Yetiştiğimiz ve içgüdüsel olarak çeşitli
düşünceler ve inançlar edindiğimiz, sonra da yaşadığımız her
şeye elimizde olmadan duygu kattığımız fiziksel doğum yeri­
mizle hiçbir ilgimiz yoktur. Ruhsal yurdumuz farklıdır. Ken­
dimize tam bilinçlilikle bir ruhsal yurt yaratırız. Bu nedenle,
ondan çıkan herhangi bir yargı mükemmel, berrak bir özgür­
lüğün ürünüdür. Spiritüel bilim dilinde bu ruhsal yurdun in­
şasına "Baraka Kurmak" ("Yuva Kurmak") denir.

Gelişimin bu aşamasında, ruhsal algılama önceleri fizik
alemdekilerin ruhsal karşılıklarıyla, astral denilen alemde
olabildiğince bulunan karşılıklarıyla sınırlıdır. Bu alem insan
içgüdülerine, duygularına, arzularına ve tutkularına benzer
türden şeyler içerir. Hatta, fiziksel çevremizdeki her duyu

. 1 53 .

YÜCE ALEMLERİ BİLMEK

nesnesinin, onunla ilişkisi olan bu tür insan canı özellikleriyle
bağlantılı bazı ruhsal güçleri vardır. Örneğin, bir kristal ken­
di biçimine, yüce görü sahibi bir durugörüre tıpkı insanlarda
faaliyet halinde olan içgüdüler gibi görünen güçler aracılığıyla
akar. Buna benzer güçler bir bitkinin özsuyunu saplarından
çeker, ona çiçek açtırır ve tohum verdirir.

Fizik alemin fiziksel gözlerimiz için şekilleri ve renkleri
olması gibi, bu duyular dışı güçler de ruhsal algılama organla­
rını geliştirmiş olanlar için şekil ve renk alabilir. Örneğin, bu
aşamaya ulaştıysak artık yalnızca fiziksel olarak görünür olan
kristalleri ve bitkileri değil, ayrıca onlarla ilişkili ruhsal güçleri
de görebiliriz. Fizik alemde masaları ve iskemleleri gördüğü­
müz gibi, insan ve hayvan içgüdülerini de -sadece davranışlar­
da dıştan değil, açık seçik gerçekler olarak- görebiliriz artık.
Gerçekten de, tüm o içgüdüler, arzular, güdüler ve tutkular
aleminin her insan varlığını ve hayvanı kaplayan bir astral bu­
lut ya da aura oluşturduğu görülmektedir şimdi.

Ayrıca, görürler olarak duyusal kavrayışımızdan biraz ya
da tamamen kaçan şeyleri de artık algılayabiliriz. Örneğin,
düşük düzeyli şeylere yönelmiş insanlarla dolu bir oda ile
yüksek isteklere yönelmiş insanlarla dolu olan bir başka oda
arasındaki astral farkı anlayabiliriz. Bir hastanenin fiziksel
atmosferi bir dans salonununkinden farklı olmakla kalmaz,
ruhsal atmosferi de farklıdır. Benzer şekilde, ticaret merkezi
olan bir şehir de bir üniversite kentiyle aynı astral havaya sa­
hip değildir. İlk önceleri, böyle şeyleri durugörü aracılığıyla
algılama kapasitemiz elbette ki zayıftır; tıpkı, içsel çalışmamı­
za başlamadan önce rüya farkındalığımızın uyanık hal bilinci­
mizle karşılaştırıldığında zayıf oluşu gibi. Yine de yavaş yavaş
olgunlaşırız ve bu düzeyde de tamamen uyanık hale geliriz.

' 1 54 '

RUDOLF STEINER

Görünün bu aşamasına ulaşmış olan bir durugörürün en
yüksek becerisi insan ve hayvan içgüdüleri ile tutkulannda
astral karşılık etkisi ortaya çıkınca görülür. Sevgiyle dolu bir
harekete, nefretle ortaya çıkan bir hareketten farklı bir astral
olgu eşlik etmektedir. Anlamsız istek çirkin bir astral karşılık
ya da imge üretirken; yüksek bir düşünceye duyulan his güzel
bir imge yaratır. Bu astral karşılıklar fiziksel yaşamda ancak
hayal meyal görülür. Fizik alemde yaşamak onların güçlerini
azaltır.

Örneğin, bir şeye duyulan arzu astral alemde söz konusu
arzunun o anki astral imgesine ek olarak bir karşılık üretir.
Arzu doyurulmuşsa ve nesnesine ulaşılmışsa -ya da en azın­
dan doyurulma olasılığı varsa- bu durumda, arzunun astral
karşılığı (o an için) zayıf olacaktır. Tam gücüne ancak bireyin
ölümünden sonra kavuşacaktır. O noktada can kendi doğasına
uygun olarak, hala aynı arzuyu beslemektedir ama artık onu
doyuramaz, zira keyif almak için gereken nesnesi ve organlan
yoktur.

Hayatta örneğin, bedensel zevklere eğilimliysek, ölümü­
müzden sonra hala damak zevklerini arzulayabiliriz. Ama ar­
tık bu arzulamayı doyuramayız; artık bir damağımız yoktur.
Sonuç olarak arzumuz artık canımıza işkence çektiren, özel­
likle güçlü bir astral karşılık üretir. Can doğamızın bu aşağı ni­
telikli karşılıklarıyla ilişkili olarak ölümden sonra ortaya çıkan
bu tür deneyimlere, "can alemindeki deneyimler" ya da daha
özel olarak, "arzu bölgesi" denir. Onlar ancak can kendisini
fizik alemin şeylerine yönelik arzularının hepsinden kurtar­
dıktan sonra kaybolurlar. Ve can ancak bundan sonra yüce
aleme, ruhsal diyara yükselir .

. 1 55 .

YÜCE ALEMLERİ BİLMEK

Bu karşılıklar fiziksel hayatımız boyunca zayıf olsalar da
yine de vardır. Bir kuyruklu yıldızın kuyruğunun yıldıza eşlik
etmesi gibi hayat boyu bize eşlik ederek, bizim arzu alemimi­
zi biçimlendirir. Böylece belli bir gelişim aşamasına ulaşmış
olan görürler tarafından durugörü yoluyla algılanabilir.

Bu ve benzeri deneyimler, bu bölümde anlatılan gelişim
aşamasına ulaşmış bir öğrencinin içsel yaşamını oluşturmak­
tadır. Daha ileri ruhsal deneyimler edinmek için bu aşamadan
yükselip, yolun daha da ilerilerine tırmanmamız gerekir .

. 1 56 .

8. Bölüm

BİLİNÇTE SÜREKLİLİK
KAZANMAK

İnsan hayatı üç değişik durumda sürer: uyanıklık hali, rüya
uykusu hali ve derin, rüyasız uyku hali. Bir kişinin ruhsal
alemlerde nasıl daha derin sezgiler kazanabileceğini daha iyi
anlamak için bu hallerin her birinde ortaya çıkan değişiklikler
hakkında -böyle bir bilgiyi arayanlar için- biraz fikir sahibi ol­
mamız gerekir.

Böyle sezgiler kazanmak için gereken eğitimi almadan
önce, bilincimiz uyku dönemleriyle sürekli olarak bölünmek­
tedir. Bu aralıklar sırasında, canımız ne dış dünya ile ne de
kendisiyle ilgili bir şey bilir. Yine de belli anlarda, bilinç dı­
şının okyanusundan -ya dış dünyadaki olaylarla ya da kendi
bedenimizin durumuyla ilgili- rüyalar çıkar. Normalde bu tür
rüyaları sadece uykunun belli bir tezahürü olarak düşünürüz,
dolayısıyla da genel olarak yalnızca iki bilinç durumu belirle­
riz: uyku ve uyanıklık. Oysa okült bilimde rüya halinin diğer
iki halden bağımsız ve farklı bir önemi vardır .

. 1 5 7 .

YÜCE ALEMLERİ BİLMEK

Önceki bölümde, yüksek bilgiye ulaşma sorumluluğunu
üstlendiğimizde rüya yaşamımızda ortaya çıkan değişiklikler
ele alındı. Rüyalarımız anlamsız, düzensiz ve kopuk yapısını
kaybeder ve gittikçe düzenli, doğru ve tutarlı bir alem oluştur­
maya başlar. Biz daha da geliştikçe bu yeni, rüyalardan doğan
alem içsel hakikat bakımından dış duyusal gerçekliğe eşit hale
gelmekle kalmaz, kelimenin tam anlamıyla, yüce bir gerçekliği
betimleyen olguları da açığa vurur. Duyusal alem etrafımızda­
ki gizemleri ve sırları her yerde gizlemektedir. Aynı zamanda,
içindeki belli yüce gerçekliklerin sonuçlarını da ortaya ser­
mektedir. Ama algılama gücümüz duyularımızla sınırlı olduğu
sürece, bu sonuçların nedenlerini kavrayamayız. Bu nedenler
rüya yaşamımızdan çıkıp gelişen bir hal içinde, yani hiç dura­
ğan kalmayan bir durumda bize kendilerini kısmen gösterir.

Elbette ki, aynı şeyleri olağan uyanık yaşamımız sırasın­
da görünceye dek, bu açığa vurulanları gerçek bilgi olarak dü­
şünemeyiz. Fakat zamanla ve deneyimle, bu da olur. Yani ilk
başta rüya yaşamımızdan çıkartıp biçimlendirdiğimiz durumu
uyanık hal bilincimize aktarabilir halde olma noktasında dek
içsel olarak tekamül ederiz. Duyular alemini oldukça yeni bir
şey ile zenginleştirir bu. Kör doğmuş ama başarılı bir operas­
yondan geçmiş gibiyizdir: Gözlerimizin sonradan gördükle­
riyle dünyayı zenginleşmiş buluruz. Yukarıda anlatılan tarzda,
durugörür haline geldiğimizde de aynı şey olur: Çevremizdeki
dünyanın tamamen yeni niteliklerle, yeni şeylerle, yeni varlık­
larla ve buna benzer şeylerle dolu olduğunu görürüz. Bundan
böyle, artık bir başka alemde yaşamak için rüyaları bekleme­
mize gerek kalmaz. Artık zaman uygun oldukça, kendimizi ile­
ri algılama durumuna sokabiliriz. Aslında, bu durum, olağan
hayatta edilgen tarzda algıladıklarımızla karşılaştırıldığında

. 1 58 .

RUDOLF STEINER

etken tarzda algılamalarımız bizim için ne kadar önemliyse,
o kadar önemli hale gelir. Demek ki, okült bilim öğrencileri
olan bizlerin, canın duyu organlarını açtığımız ve fiziksel du­
yulardan saklı kalması gereken şeyleri gördüğümüz gerçekten
söylenebilir.

Yine de bu hal bilginin daha yüksek aşamalarına bir geçiş­
tir sadece. Zira zaman içinde, eğitimimizle ilgili alıştırmaları
uygulamaya devam ettikçe, yukarıda tanımlanan köklü deği­
şikliklerin uyku yaşamı ile sınırlı olmadığını, bu dönüşümün
aslında önceden derin, rüyasız uyku hali olarak saptamış ol­
duğumuz şeye kadar genişlediğini anlarız. Önceleri, genellik­
le derin uykuya eşlik eden tam bilinçsizliğin arada bir tekil,
ayrı ayrı bilinçli deneyimlerle bölündüğünü fark ederiz. Yani
uykunun evrensel karanlığından şimdi, önceden bilinmeyen
türde algılamalar çıkmaktadır.

Bu deneyimleri tanımlamak kolay değildir. Dillerimiz
madde alemi için tasarlanmıştır ve bu dünyaya ait olmayan
şeyler için ancak tahmini kelimeler içerir. Yine de, şu an için
yüce alemleri tanımlamada kelimeler kullanmak zorundayız.
Ama bunu ancak, söylediklerimizin çoğunda karşılaştırmalar­
dan yararlanarak yapabiliriz. Bunu yapabiliriz çünkü evren­
deki her şey başka bir şey ile ilişkilidir. Hatta yüce alemlerin
ve madde aleminin nesneleri ve varlıkları birbirleriyle o ka­
dar ilişkilidirler ki, madde dünyası için tasarlanmış sözcükler
aracılığıyla -biraz iyi niyetle bakarsak- yüce alemler hakkında
fikir sahibi olabiliriz. Fakat duyular dışı alemlerin bu türden
tanımlamalarının karşılaştırmalardan ve sembollerden oluş­
tuğu olgusunun her zaman farkında olmalıyız.

Dolayısıyla, ezoterik eğitimin sadece bir bölümü olağan
dili kullanır. Gerisi için yüce alemlere yükselişimizin doğal so-

. 1 59 .

YÜCE ALEMLERİ BİLMEK

nucu olan sembolik bir ifade tarzı öğreniriz. Bu dili eğitimimiz
sırasında ediniriz kendimize. Yine de, burada verilen genel ta­
nımlamalardan yüce alemlerin doğasına ait bir şey öğreneme­
yeceğimiz anlamına gelmez bu.

Derin uykudaki bilinç dışı okyanusundan çıkan bilinçli -
ve en başta, ayrı- deneyimler en iyi şekilde bir tür "duyma"
olarak anlaşılır. Kişi algılanabilir ses tonları ve sözcükler ola­
rak tanımlayabilir anlan. Olağan duyu deneyimiyle karşılaştı­
rıldığında rüya uykusunda olanları bir tür "görme" olarak ta­
nımlayabileceğimiz gibi, derin uykuda olanları da kulakların
aldığı izlenimlerle karşılaştırabiliriz. (Sırası gelmişken, ruhsal
alemlerde görmenin iki yeti içinde daha üstün olanı olduğunu
söyleyebiliriz. Ruhsal alemde renkler seslerden ve kelimeler­
den daha üstündür. Ama ezoterik eğitimin bir sonucu olarak
öğrencinin bu aleme ait algıladığı ilk şeyler yüksek renkler de­
ğil, alçak seslerdir. Genel gelişimimizin bizi. rüya uykusunda
ortaya çıkan aleme zaten hazırlamış olmasından dolayıdır ki,
renkleri derhal görürüz. Yüce alemin derin uykuda ortaya çı­
kışına ise daha az hazırlıklıyızdır. Dolayısıyla, bu alem kendini
önce sadece seslerde ve kelimelerde gösterir; kişi ancak bun­
dan sonra renklere ve şekillere yükselir.)

Bu tür derin uyku deneyimlerinin farkına vardığımız an­
dan sonra en önemli görevimiz onları olabildiğince berrak ve
canlı kılmaktır. Bu ilk başta çok zor olacaktır, zira bu durum
sırasında algıladıklarımıza dair son derece belirsiz bir deneyi­
me sahibizdir ancak. İşte bu nedenle uyandıktan sonra, belli
deneyimler edinmiş olduğumuzu bilebiliriz ama bunların ne
oldukları hala çok belirsizdir. Bu erken aşamadaki en önemli
şey, sakin ve kendine hakim halde kalmaktır. Bir an için bile
sabırsızlığa ve huzursuzluğa teslim olmamalıyız çünkü bun-

. 1 60 .

RUDOLF STEINER

lar her zaman zararlıdır. Gelişimimizi hızlandırmak şöyle
dursun, olsa olsa onu geciktirir ve engeller. Bir başka deyişle,
bize verileni ya da bahşedileni sakince kabullenmeli ve asla
hiçbir şeyi zorlamamalıyız. Eğer bir süre için uyku sırasında
hiç bu tür deneyimler yaşamıyorsak, ortaya çıkıncaya dek sa­
bırla beklemeliyiz onlan. Emin olun, bu an gelecektir. Ortaya
çıkmalarını zorlamak geçici olarak böyle deneyimlere neden
olabilir ama sonradan, daha uzun zaman dilimleri boyunca
tamamen kaybolabilirler. Oysa biz sakin ve kendimize hakim
halde kalırsak, bu şeyleri algılama yetisi sürekli kazanımımız
haline gelir.

Uykuda algılama yetisi kazanıldıktan ve uyku deneyimleri
bilincimizin önünde tam bir berraklık ve canlılık içinde dur­
duktan sonra dikkatimizi onlar üstünde toplayabiliriz. Biraz
dikkatle, iki tür deneyimi ayırt edebildiğimizi fark ederiz. İlki,
o zamana dek bildiğimiz her şeyden tamamen farklıdır. Baş­
langıçta hoşumuza gider ve bizi yüreklendirir ama onu şim­
dilik bir kenara bırakmalıyızdır. Bu tür deneyimler aslında,
ancak daha sonra içinde kendimize ait şeyler bulduğumuz bir
yüce ruhsal alemin ilk habercisidir.

İkinci türden deneyimleri dikkatle gözlemlemek, bunlar
ile içinde yaşadığımız olağan dünya arasında belli bir ilişki
olduğunu ortaya serer. Bu deneyimlerin yalnızca günlük dü­
şüncelerimizi değil, olağan aklımızla kavramaya çalışıp kavra­
yamadığımız şeyleri de aydınlattığını görürüz. Gün içinde et­
rafımızdaki dünyayı düşünürüz. Şeyler (eşya) arasındaki bağ­
lantılan anlamaya çalışmak için zihinsel resimler oluştururuz.
Duyulanmızın kavramlar yardımıyla ne algıladığını çözmeye
çalışınz. Bu ikinci tür uyku deneyimleri, işte bu zihinsel re­
simler ve kavramlarla ilgilidir .

. 1 6 1

YÜCE ALEMLERİ BİLMEK

Önceden belirsiz ve gölgeli olan kavramlar artık madde
dünyasının sesleri ve sözcükleri gibi canlı ve berrak hale gelir.
Bir yüce alemin sanki kulağımıza üzerinde düşünüp taşındı­
ğımız sırlara yumuşak bir tarzda yanıtlar fısıldadığını hisse­
deriz. Uykuda yüce alemlerden aldığımız şeyleri günlük ha­
yatımızla bağlantılandırabildiğimizi görürüz. Önceleri sadece
düşünebildiğimiz şeyler fizik alemdeki herhangi bir duyusal
deneyim kadar canlı ve anlamlı hale gelir bizim için. Duyularla
algılanabilir bu aleme ait şeylerin ve varlıkların duyularımızın
algılayabileceğinden daha çok olduklarını fark ederiz. Gerçek­
liği önceleri bizden saklı olan fakat artık etrafımızda bizim için
yankılanan bir ruhsal alemin ürünü ve ifadesidir onlar.

Nasıl ki, fiziksel duyularımız doğru gelişmiş ve yapılanmış
olduklarında, dünyanın doğru biçimde gözlemlenmesi için işi­
mize yarıyorlarsa; algının bu ileri durumunda da, canın yeni
açılmış algılama organlan iyi durumdaysa işimize yaradıkla­
rını görmek kolaydır. Yukarıda belirtildiği gibi, ezoterik eğiti­
min bölümleri olan alıştırmaları uygulayarak bu ileri duyulan
üreten bizizdir. Bu alıştırmalar elbette ki, konsantrasyon ve
meditasyondan oluşur. Konsantrasyon dikkatimizi evrenin gi­
zemleriyle ilişkili belirli zihinsel resimler ve kavramlar üstün­
de toplamamız demektir. Meditasyon ise bu tür düşüncelerle,
bilgilerle uyum içinde, kendimizi onlara kaptırarak yaşamak
demektir. Böyle bir konsantrasyon ve meditasyon yoluyla can
üstünde çalışıp, onun algılama organlarını geliştiririz. Kendi­
mizi meditasyon ve konsantrasyon çalışmasına vererek, tıpkı
bir ceninin ana karnında yaptığı gibi, canın beden içinde geliş­
mesine yardım ederiz. Uykuda ortaya çıkan tek, soyutlanmış
deneyimlerin görünümü (yukarıda tanımlandığı gibi) artık
özgürleşen canın doğum anının yaklaştığına işaret etmekte-

. 1 62 .

RUDOLF STEINER

<lir, zira bütün bu süreç sayesinde can tam anlamıyla farklı bir
varlık haline gelmiştir; içimizde filizlendirdiğimiz ve olgunlaş­
tırdığımız bir varlık.

İşte bu nedenle, konsantrasyonda ve meditasyonda doğ­
ru içsel çabayı gösterdiğimizden emin olmak için büyük özen
gösterilmelidir. Çabalar doğru gözlemlenmelidir, zira onlar
yüce insan ruh varlığının filizlenişini ve gelişimini yöneten
yasalardır. Bu yüksek varlık doğduğunda doğru planlanmış,
uyumlu bir organizma olmalıdır o. Bilgileri dikkatli bir şekilde
izlemezsek sonuç kendi yasalarına sahip gerçek bir varlık ol­
mayacak, ruhsal planda yaşamaktan aciz bir düşük olacaktır.

Direnme güçlerinin hepsinden yoksun olan bu narin ve
savunmasız organizma günlük fiziksel yaşamda ortaya çıka­
cak olsaydı bu varoluşun ağır ve sert süreçleri onu etkisi altına
alıp, ona boyun eğdirebileceği için görevini yerine getiremezdi,
diye düşündüğümüzde; bu yüksek can varlığının doğumunun
neden ilk önce derin uykuda ortaya çıkması gerektiği anlaşılır
hale gelir. Etkinliği bedenin etkinliği tarafından tamamen göl­
gede bırakılırdı. Oysa uykuda, duyu algılarına bağlı beden ve
onun etkinliği dinlenme halindeyken, yüce benliğin ilk başlar­
da çok zarif ve neredeyse hiç göze çarpmayan etkinliği kendini
hissettirebilir.

Burada yine hatırlamalıyız ki, yeni uyanmış yüksek canı
uyanık bilinç hali içine taşıyabilinceye dek, bu uyku deneyim­
lerini tümüyle doğru bilgi olarak ele alamayız. Taşıyabildiği­
miz anda ise, ruhsal alemi günlük deneyimlerimizin arasın­
da ve içinde, kendi yapısına uygun olarak algılayabiliriz. Yani
canımız etrafımızdaki alemin gizemlerini sesler ve kelimeler
olarak kavrayabilir.

. 1 63 .

YÜCE ALEMLERİ BİLMEK

Ezoterik eğitimin bu aşamasındaki deneyimimizin soyut­
lanmış ve neredeyse bağlantısız ruhsal deneyimlerle sınırlı ol­
duğu iyi anlaşılmalıdır. Bu nedenle, söz konusu deneyimleri
sınırlı, sistematik bir bilgi yapısı kurmak amacıyla kullanma
isteğinden kendimizi sakınmalıyız. Böyle girişimler olsa olsa,
can alemine her çeşit hayali imgeyi ve düşünceyi sokardı. Ger­
çek ruhsal alem ile hiçbir ilgisi olmayan bir dünyayı kurabilir­
dik kolayca. Bu yüzden, en ileri özdenetim için hep elimizden
gelen en büyük çabayı göstermeliyiz. En iyisi, her bir dene­
yimle ilgili büyük bir netlik kazanmak için ayrıca, yeni dene­
yimlerin kendiliğinden ortaya çıkmalarını ve önceden bilinen
deneyimler ile kendilerini kendi istekleriyle birleştirmelerini
sakince beklemek için çalışmaktır.

Diğer bir deyişle, şimdi girmiş olduğumuz ruhsal alemin
gücünün yanı sıra, uygun alıştırmaları devamlı uygulayışımız
sayesinde de, derin uyku dönemlerinde kendimizi hiç durma­
dan genişleyen bir bilinç yayılması yaşarken buluruz. Bilinç
dışından giderek daha çok deneyim çıktıkça, bilinçsiz uyku
dönemlerimiz de o kadar kısalır ve giderek, bu tekil deneyim­
ler gerçek bağlantıları sadece duyu dünyasına alışık olan ola­
ğan zihinden çıkabilecek varsayımlarla ve kanılarla hiçbir şe­
kilde bölünmeksizin, kendiliğinden birleşir. Duyular alemine
uygun düşünme tarzlarını bu yüksek deneyimlerle ne kadar az
karıştırırsak o kadar iyi olacağı açıktır.

Bu kuralları izledikçe, uyku yaşamının önceleri bilinçsiz
olan düzeylerini tam bilinçliliğe dönüştürebileceğimiz yüksek
bilgiye giden yolun o aşamasına sürekli olarak daha çok yak­
laşırız. Daha sonraları, bedenimiz uykudayken uyanıkken ol­
duğu kadar gerçek bir alemde yaşarız. Elbette ki, uykudayken
uğraştığımız gerçeklik önceleri bedenimizin içinde yaşadığı

. 1 64 .

RUDOLF STEINER

duyularla algılanabilen gerçeklikten farklıdır. Ayağımızı yere
sağlam basmak ve hayalperestler haline gelmek istemiyorsak,
bu ileri uyku deneyimlerini olağan, duyularla algılanabilen
çevremiz ile ilişkilendirmeyi önünde sonunda öğreniriz; daha
doğrusu, öğrenmeliyiz. Yine de başlangıçta, uykuda yaşadığı­
mız alem bizim için yepyeni bir vahiydir.

Ezoterik ya da okült bilim uykuda bilinçli hale geldiğimiz
bu önemli gelişim aşamasına "bilinç sürekliliği (ya da bölün­
mezliği)" demektedir.21

Bu gelişim aşamasına ulaşmış olan biri için algılama ve
deneyim bedenin dinlendiği ve canın artık duyulardan etkiler
almadığı o dönemler boyunca kesilmez: Bilinç bütündür.

21 Burada ana hatları çizilen şey, belli bir gelişim aşaması için bir tür "ideal''i, ancak

uzun bir yolun sonunda elde edilen bir ideali tanımlamaktadır. Ezoterik eğitimin

başlarında, ilk olarak sadece iki hali ya da durumu öğreniriz: önceleri yalnızca

düzensiz rüyaların var olabildiği bir düzeydeki bilinç ve önceleri bilinçsiz, rüyasız

uyku olarak kabul ettiğimiz bir düzeydeki bilinç.

' 1 65 .

9. Bölüm

EZOTERİK EGİTİMDE
KİŞİLİGİN BÖLÜNMESİ

Uyku sırasında can fiziksel duyularca iletilen hiçbir bilgi al­
maz. Olağan dış dünyadan gelen algılar ona ulaşmaz. Aslında
biz uykudayken canımız, uyanıkken duyu algılarına ve düşün­
ceye aracılık eden fizik beden denilen kısmımızın bir bakıma
dışındadır. Bu süre boyunca can yalnızca, fiziksel gözlemden
sıyrılan süptil (esiri ve astral) bedenlerle bağlantılıdır.

Bu süptil bedenler uyku sırasında faaliyetlerini kesmez­
ler. Nasıl ki, fizik beden madde aleminde etkilendiği ve et­
kilediği şeyler ve varlıklar arasında yaşıyorsa, can da bir yüce
alemde yaşar. Ama canın yaşamı uyku boyunca sürer. Aslında
can, özellikle o sırada etkindir. Oysa biz uykudayken, çevre­
mizde olup bitenleri ve orada neler yaptığımızı gözlemlemek
için -en azından olağan duyularımızın günlük hayatta fiziksel
çevremizi algılayışı kadar- gereken ruhsal algılama organlarına
sahip oluncaya dek, bu düzeydeki etkinliğimize dair hiçbir şey
bilemeyiz. Yukarıda belirtildiği gibi, ezoterik eğitim işte böyle
ruhsal algılama organlarının gelişimini içermektedir .

. 1 67 .

YÜCE ALEMLERİ BİLMEK

Uyku yaşamımız son bölümde anlatılanlar doğrultusun­
da, ezoterik eğitim yoluyla başka şekle dönüştüyse eğer, çev­
remizde olup bitenlerin tümünü o düzeyde, bilinçli bir şekilde
izleyebiliriz. Bu yeni ortamda, istediğimizde yolumuzu her
günkü uyanıklık yaşamımızda olağan duyularımızla olduğu
kadar kolay bir şekilde bulabiliriz. Bununla birlikte, olağan
duyularla algılanabilir çevremizi idrak edişin bir miktar du­
rugörü gerektirdiğini unutmamalıyız. (Önceki bölümde buna
değinilmişti.) Yine de, ruhsal gelişimimizin başında, bir başka
aleme ait şeyleri günlük fiziksel çevremizle ilişkilendiremeden
algılarız.

Uyku ve rüya yaşamının bu özellikleri insanlarda sürekli
olarak neler olup bittiğini göstermektedir. Can kesintisiz bi­
çimde yüce alemlerde yaşar ve hareket eder. Bu dünyalardan
gelen esinleri ve dürtüleri çekerek bunlar aracılığıyla fizik be­
den üstünde hiç durmaksızın etkide bulunur. Bu yüce yaşam
çoğu insanda bilinçsiz halde kalır. Ama ezoterik yolun öğren­
cileri olan bizler bu ileri faaliyetleri bilinç haline aktarırız.
Böylece, yaşamlarımız tamamen değişmiş olur. Canlarımız
yüksek anlamda "göremedikleri" sürece, daha üstün kozmik
varlıklarca yönetiliyorlardı. Artık, bu kılavuzluğu arkalarında
bırakmışlardır. Nasıl ki, körlerin görmesini sağlayan bir ope­
rasyon onların hayatlarını değiştirebiliyor, yani artık başka­
larınca yönetilmelerine gerek kalmıyorsa; ezoterik eğitim de
yaşamlarımızı benzer şekilde değiştirir. Ezoterizm öğrencile­
ri olarak yönetilme ihtiyacını geride bırakırız. Bundan böyle
kendi kendimizi yönetmemiz gerekmektedir.

Bu gerçekleştiği anda, kuşkusuz, olağan bilincin aklına
hayaline bile gelmeyecek hatalara eğilimli hale geliriz. Artık,
önceden bilmediğimiz ama bir zamanlar bizi etkileyen yüce

. 1 68 .

RUDOLF STEINER

güçlerin aleminden harekete geçeriz. Bu yüce güçler kozmo­
sun evrensel uyumunca düzenlenirler. İçsel eğitim yolunda
ilerledikçe, bu kozmik uyumdan ayrı düşeriz. Önceleri yardı­
mımız ya da katılımımız olmadan bizim için yapılan şeyleri
kendi başımıza yapmamız gerekmektedir artık.

Bu nedenle, ezoterik metinlerin yüce alemlere yükselişle
ilgili tehlikeler hakkında söyleyeceği çok şey vardır. Bu ayrın­
tılı uyarılar ürkek canların içine yüksek yaşam korkusu sala­
bilir. Gerçi, ancak gerekli önlemleri almadığımız takdirde, bu
tür tehlikelerin var olacağını söylemeliyiz. Gerçek ezoterik eği­
timce verilen uyarılara bütünüyle uyduğumuz sürece, gücüyle
ve büyüklüğüyle en şiddetli duyu-sınırlı imgelemimizin ta­
sarlayabileceği her şeyi aşan deneyimlerden geçsek bile, yüce
alemlere yükselişimiz hiçbir şeyimizi tehlikeye atmayacaktır.

Hayatı tehdit eden korkunç güçlerle her köşe başında
karşılaşırız. Bu şekilde, fiziksel duyularımızca fark edilmeyen
belli güçleri ve varlıkları kullanmayı öğreniriz. En büyük uya­
rılma bu güçleri kendi bencil, yasak amaçlarımız için ya da
yüce alemlere ait yetersiz bilgi ile yanlış kullanmaya yönelik
olacaktır. Bu önemli deneyimlerden "eşik bekçisi" ile karşı­
laşma gibi bazıları ileriki bölümlerde tartışılacaktır. Bununla
birlikte, biz farkında olalım ya da olmayalım, hayata düşman
olan güçlerin var olduğunu anlamamız gerekmektedir. Evet,
onların bizimle olan ilişkileri yüce güçlerce belirlenmektedir.
Ama daha önce bizden saklı olan aleme bilinçli bir şekilde gir­
diğimizde, bu ilişki de doğal olarak değişir. Ayrıca, kendi var­
lığımız çoğalmıştır ve hayat deneyimleri utkumuz muazzam
ölçüde genişlemiştir. Yine de, eğer sabırsızlık ve küstahlık bizi
yüce alemlerdeki deneyimlerimize dair vakitsiz bir özerklik
sahibi olduğumuzu varsaymaya yöneltiyorsa, duyular dışına

. 1 69 .

YÜCE ALEMLERİ BİLMEK

ait yasalara ilişkin yeterli sezginin bize verilmesini bekleye­
mediğimizde gerçek bir tehlike söz konusudur. Açıkçası, bu
diyarda alçakgönüllülük ve ılımlılık olağan hayattakinden
daha çok ağırlık taşıyan sözlerdir. Yüksek bir yaşama doğru
yükselişimizin "hayatımız ve sağlığımız" dediğimiz şey için
tehlikesiz olduğundan, ancak bu nitelikler en iyi anlamıyla,
ikinci doğamız haline gelmişlerse, emin olabiliriz.

Her şeyden önce, ileri deneyimlerimiz ile günlük yaşamı­
mızın olaylan ve talepleri arasındaki herhangi bir uyumsuz­
luktan kaçınmalıyız. Bizim işimiz tamamen burada, dünyada­
dır. Ve eğer biz dünyasal görevlerimizi başımızdan savar ve
başka bir aleme kaçmaya çalışırsak amacımıza hiçbir zaman
ulaşamayacağımızdan emin olabiliriz. Duyularımızın algıladı­
ğı, bu alemin bir bölümüdür sadece. Kendilerini fizik alemin
olgularında ifade eden varlıklar, ruhsal varlıklardır ve ruhsal
alemde yaş.arlar. Ruhsal alemin vahiylerini madde alemine su­
nabilecek kadar çabalamalı ve ruh tarafından kutsanmalıyız.

Diğer bir deyişle, ruhsal alemde keşfettiklerimizi yeryüzü­
ne yerleştirerek onu dönüştürmeliyiz. Bizim görevimiz yeryü­
zünün dönüşümüdür. Yüksek bilgi arayışının tek nedeni bu­
dur. Duyularımızla tanıdığımız yeryüzü ruhsal aleme bağlıdır,
bu da ancak yaratıcı güçlerin gizlendiği o alemleri paylaştığı­
mız takdirde, yeryüzü üstünde gerçek anlamda çalışabilece­
ğimiz anlamına gelir. Bu farkındalık yüce alemlere yükselme
isteği için tek dürtümüz olmalıdır. Ezoterik eğitime bu davra­
nışla girersek ve bizim için çizdiği seyirden asla ayrılmazsak,
hiçbir tehlikeden korkmamıza gerek kalmaz.

Ezoterik eğitim yolundaki potansiyel tehlike olasılığı bizi
onu izlemekten alıkoymamalı; tam tersine, her gerçek ezoterik

. 1 70 .

RUDOLF STEINER

bilgi öğrencisinin sahip olması gereken nitelikleri geliştirmek
üstünde gayretli bir biçimde çalışmaya teşvik etmelidir.

Herhangi bir korkuyu defetme amacını taşıyan bu tanıtıcı
yorumlardan sonra, "tehlikeler" denen bu şeylerden bazısına
daha yakından bakalım.

Ezoterik eğitimden geçen kişinin süptil (esiri ve astral)
bedenlerinde büyük değişiklikler ortaya çıkar. Bu değişiklikler
canın üç temel gücünde oluşan belli evrimsel süreçlerle bağ­
lantılıdır: isteme, hissetme ve düşünme. Eğitimimizden önce,
bunlar arasındaki ilişki yüksek kozmik yasalarca belirlenmek­
tedir. Düşünme, hissetme ya da isteme tarzlarımızın hiçbiri
keyfi değildir. Bilinçli hale gelen her düşünce belli bir his ya
da isteme eylemine bağlı olan doğal yasalarla bağlantılıdır.
Örneğin, havasız kalmış bir odaya girdiğimizde pencereyi aça­
rız ya da ismimizin söylendiğini duyduğumuzda cevap veririz.
Benzer şekilde kötü bir koku bizde bir iğrenme hissi uyandırır.
Düşünme, hissetme ve isteme arasındaki görünüşte basit olan
bu bağlantıları incelediğimiz takdirde görürüz ki, bunlar tüm
hayatımızın üzerine kurulduğu temeldir. Bu düşünme, hisset­
me ve isteme güçleri arasındaki bağlantının -insan doğası ya­
salarına dayanarak- "olağan" bir hayatın önkoşulu olduğunu
bile düşünebiliriz. Kötü kokudan hoşlanan veya sorulan soru­
ları yanıtlamayı reddeden birini, insan doğası yasalarını ihlal
ettiği için "olağan değil" şeklinde ele alırdık.

İyi yetiştirilmenin ve uygun eğitimin sonuç vereceğini
bekleriz çünkü bir çocuğun hissetmesini, istemesini ve düşün­
mesini insan doğasına uygun gelecek şekilde bağlantılandıra­
bileceğimizi varsayarız. Böylece, ileride duyguları ve istekle­
riyle ilgili olacağı varsayımına dayanarak çocuklara belli kav-

. 1 7 1 .

YÜCE ALEMLERİ BİLMEK

ramlar öğretiriz. Bu tür çabaların tümü düşünme, hissetme ve
istemenin merkez noktalarının daha ince olan can bedenleri­
mizde kesin ve meşru bir şekilde bağlantılı olduklarına ilişkin
temel olguya dayanmaktadır.

Canın incelikli organizmasındaki bu bağlantı kaba fizik
bedene yansır. Burada da isteme organları arasındaki ilişki ile
düşünme ve hissetme arasındaki ilişki yasalarca belirlenir. Bu
nedenle belli bir düşünce düzenli olarak özel bir isteme eylemi
ya da duygu uyandırır. Oysa ileri gelişim seyrinde, bu üç temel
gücü birbirine bağlayan ipler kesilip, kopmuştur. Bu kesinti
önce süptil can organizmasında ortaya çıkar ama söz konusu
kopukluk daha sonra -biz yüksek bilgiye doğru çıkışımızı sür­
dürdükçe- fizik bedene de yansır.

(Aslında kişi ruhsal anlamda geliştikçe, beyin gerçekten
de üç belirgin organa bölünür. Kabul edilmelidir ki, bu kopuk­
luk olağan duyu organlarınca fiziksel olarak algılanabilir tür­
den değildir ve en hassas fiziksel aletlerle bile kanıtlanamaz.
Yine de, oluşur. Durugörürler yüksek yetilere sahip bir kişinin
beyninin bağımsız olarak üç bölünmez bütüne ayrıldığını gö­
rebilirler: düşünen bir beyin, hisseden bir beyin ve isteyen bir
beyin.)

Ruhsal gelişimimizin bu noktasında düşünme, hissetme
ve isteme organlan ayrı ayrı çalışmaktadırlar. Dolayısıyla,
onların birbirleriyle olan bağlantıları artık kendi içkin yasa­
ları tarafından değil, söz konusu bireyin uyanmış olan yüksek
bilinci tarafından düzenlenir. Bu nedenle, ezoterik eğitimde
ilerledikçe kendimizde fark ettiğimiz ilk değişikliklerden biri
düşünceler ile duyguların ve de duygular ile kararların biz on­
lar arasında bağlantı kurmadıkça, birbirleriyle bağlantılı ol-

. 1 72 .

RUDOLF STEINER

madıklarıdır. Bizler hür olarak yaratmadıkça, hiçbir etki bizi
düşünceden eyleme götüremez.

Bundan dolayı, eğitimimizden önce içimizi yakıcı bir sev­
giyle ya da keskin bir nefretle dolduran olaylar ile artık soğuk­
kanlı bir biçimde yüzleşebiliriz. Bizi otomatik olarak harekete
iten düşünceler varken bile, hareket etmekten kaçınabiliriz.
Ezoterik eğitimden geçmemiş olan kişiler bu türden hareket­
lerle ilgilenmekte en ufak bir neden göremedikleri halde biz,
yine benzer şekilde, artık sadece saf irade temeli üstünde ha­
reket edebiliriz. Demek ki, bu yolda bize verilen büyük görev
düşünüşümüzün, hissedişimizin ve isteyişimizin birbirleriyle
etkileşimi üzerinde tam bir hakimiyet kazanmaktır. Ama can
güçlerimiz üzerindeki böyle bir tam hakimiyet kazanmamız,
onlara ilişkin tam ve ayrı ayrı sorumluluk sahibi olmamız an­
lamına da gelmektedir.

Varlığımızı bu şekilde dönüştürene dek, belli duyu dışı
varlıklarla ve güçlerle bilinçli bir ilişki içine giremeyiz. Zira bi­
zim can güçlerimiz (düşünme, hissetme ve isteme) evrendeki
belli temel güçlerle ilişkilidir. Örneğin, isteğimizde var olan
güç yüce alemin belirli şeylerini ve varlıklarını etkileyebilir.
Ayrıca onları algılayabilir. Fakat bunu ancak, canımızdaki
hissi ve düşüncesi ile olan bağlantısından özgürleştiği zaman
yapabilir. Bu bağ çözülür çözülmez, istek eylemi dışarıya yö­
neltilebilir. Aynı şey düşünme ve hissetme güçleri için de ge­
çerlidir.

Birisi bana bir nefret duygusu gönderirse, bir durugörür
bunu belli bir renk tonunda, ince bir ışık bulutu halinde göre­
bilir ve bu nefreti aynen bize yönelen fiziksel bir darbenin önü­
nü kesebileceğimiz gibi önleyebilir. Demek ki, nefret duyular

. 1 73 .

YÜCE ALEMLERl BİLMEK

dışı dünyada algılanabilir bir olgu haline gelmiştir. Ama onu
ancak, duygumuzda var olan gücü, tıpkı gözlerimizin alıcılığı­
nı dışarıdaki duyular dünyasına yönelttiğimiz gibi dışarıya yö­
neltebildiğimizde görebiliriz. Ve elbette ki, sadece nefret değil,
madde aleminin daha önemli başka olguları da yüce alemde
algılanabilir. Ve kişi canın temel güçlerini keşfedip, onları ser­
best bırakarak bunlarla bilinçli bir ilişki içine girebilir.

Ezoterik bilimin direktiflerini yakından izlemedikçe böy­
le bir düşünme, hissetme ve isteme ayrılığı bizi insanlığın üç
şekilde doğru gelişim yolundan kolayca saptırabilir. Yüksek
bilinç ve onun idraki dizginleri ele geçirip, canın artık ayrılmış
olan güçlerini özgür ve uyumlu bir ortak çalışmaya doğru bi­
çimde yöneltmek için henüz yeterince ilerlememişken canın üç
gücünü birleştiren bağlar çözüldüğünde böyle bir sapma mey­
dana gelir. Yüksek bilince ulaşmak gereklidir çünkü genelde
bu üç güç kişinin hayatının her evresinde eşit olarak gelişmez.
Düşünme bir kişide hissetme ve istemeden daha gelişmişken
bir diğerinde hissetme ya da isteme üstün gelebilir. Düşünme,
hissetme ve isteme arasındaki bağ evrenin yüce yasalarınca
düzenlendiği sürece, bu tür gelişimsel farklılıklar ileri anlam­
da hiçbir rahatsız edici düzensizliğe neden olmaz.

Örneğin, bir kişide istek baskınsa, evrensel yasalar diğer
güçlerin onu dengeleyip aşırı hale gelmesini önlemelerini sağ­
lar. Fakat ezoterik eğitime başladıktan sonra, hissetmenin ve
düşünmenin isteme üstündeki düzenleyici etkisi kesilir ve ar­
tık denetim altında tutulmayan istek bizi sürekli olarak mu­
azzam güç gösterilerine iter. Yüksek bilinçte ustalaşmadan ve
güçlerimiz arasında uyum yaratmadan önce bu noktaya ula­
şırsak, isteğimiz dizginsizce taşabilir. Bizi öyle etkileyebilir ki,
hissetmemiz ve düşünmemiz tam bir yetersizliğe gömülür ve

. 1 74 .

RUDOLF STEINER

isteğimizle kırbaçlanan köleler haline geliriz. Sonuç olarak,
bir başıboş hareketten bir diğerine koşan vahşi yapılı biri ha­
line gelebiliriz.

Aynı şekilde, eğer hissedişimiz kendini yüksek evrensel
yasaların sınırlamasından kurtarırsa, yine yoldan sapabiliriz.
Örneğin, başkalarına hürmet etmeye eğilimli biri düşünme
iradesini ve becerisini yitirecek kadar onlara bağımlı hale ge­
lebilir. Böyle bir kişinin yüksek bilgi yerine seçtiği şey en ha­
zin türünden bir içsel boşluk ve güçsüzlüktür. Diğer yandan,
duygularımızın doğal eğilimi dindarlığa ve dinsel coşkuya yö­
nelikse, dinsel açıdan özdoyum sağlama dönemlerine kaptıra­
biliriz kendimizi.

Düşünme baskın geliyorsa üçüncü göz ortaya çıkar. Bu,
içe dönük, derin düşünceye dalmış bir doğa üretebilir ama
kendini kuşatan ve hayata düşman olan bir yapıdır bu. Bu ya­
pıdaki birine dünya ancak sonsuz bir bilgelik arzusunu doyur­
mak için nesneler sağladığı ölçüde anlamlıdır. Böyle bir kişiyi
artık düşünceler harekete geçirmez ya da duygulanımlara it­
mez. Aksine, olağan şeyler sanki tiksindirici şeylermiş ya da
en azından bütün anlamlarını yitirmişler gibi, bu tür insanlar
onlarla ilişki kurmaktan kaçınarak, soğuk ve kayıtsız hale ge­
lirler.

Demek ki, ezoterik eğitimin doğru yolundan uzaklaşıp
kötü yola sapabileceğimiz üç tarz vardır. İnatçı bir şiddete,
duygularda aşırı bir keyif düşkünlüğüne ya da soğuk, sevgisiz
bir bilgelik arayışına sürüklene?iliriz. Dışarıdan bakıldığında,
-örneğin özdekçi psikiyatri açısından- bu tarzda yoldan çıkan
insanlar derece açısından değilse bile, akıl hastalarından ya da
en azından aşırı nevrotik kişilerden pek de farklı görünmezler .

. 1 75 .

YÜCE ALEMLERİ BİLMEK

Doğal olarak, ezoterik eğitim böyle bir duruma yol açmama­
lıdır. Önemli olan düşünme, hissetme ve istemenin -canın üç
temel gücünün- içlerine aşılanmış olan bağdan kurtulmadan
ve uyanmış yüksek bilince maruz kalmadan önce, uyumlu bir
şekilde gelişmiş olduklarından emin olmaktır. Bu gelişimde
herhangi bir yanlış yapılırsa ve üç temel insan gücünden biri
ölçüsünü kaybederse, yüce canın doğumu başarısız olur. Bu
olduğunda ise, sınırlanmamış güç kişiliğimizin tamamını kap­
lar ve dengenin yerine oturmaya başlayabilmesi uzun zaman
alır.

Demek ki, ezoterik eğitime girmeden önce kişiliğimizin
-baskın olarak düşünen, hisseden ya da isteyen tipler ol­
mamız gibi- zararsız bir unsuru olarak görünen şey öğrenci
oluşumuzdan sonra, yaşam için çok gerekli olan evrensel in­
sanlık ögesine üstün gelebilecek kadar yoğunlaşabilir. Ancak
bu durum, bizim uyku bilincinde de uyanıklık durumundaki
kadar bilinçli yüksek deneyimler edinebildiğimiz andan itiba­
ren gerçek bir tehlike haline gelir. Uyku deneyimimiz uyku­
nun içindeki aralıklara ilişkin farkındalık düzeyinde kaldığı
sürece; evrensel yasalarca düzenlenen duyusal yaşamımız can
üstünde, biz uyanıkken onu dengeleyecek türden bir etkiye sa­
hiptir.

Bundan dolayı, uyanıklık yaşamımızın her bakımdan
olağan ve sağlıklı olması son derece önemlidir. Dış dünyanın
sağlıklı, dinç bir beden, can ve ruh yapısı taleplerine ne kadar
tam karşılık verebilirsek o kadar iyi olur. Diğer yandan, aşırı
derecede heyecanlı ya da bitkin düşürücü bir günlük yaşam
zararlı olabilir çünkü o zaman içsel hayatımızda meydana ge­
len büyük dönüşümlere, potansiyel olarak yıkıcı ve engelleyici
etkiler katarız. Gücümüzün yeterli olduğu, bunun da çevre-

, 1 76 ,

RUDOLF STEINER

mizle olan ilişkimize huzur ve uyum getirebileceği durumla r ı
aramalıyızdır özellikle. Bu ahengi bozabilecek ve yaşamları
mıza endişe ve karışıklık getirebilecek her şeyden kaçınmalı ·
yız. Burada, dışsal anlamda endişe ve karışıklıktan kurtulmak,
-fiziksel sağlığımız için olduğu kadar- ruhsal durumlarımızın,
niyet ve düşüncelerimizin de sabit kalmasına ve sürekli olarak
değişmemesine özen göstermemiz kadar zor bir şey değildir.

Bütün bunlar, ezoterik eğitime başlayışımızdan sonra,
bizler için önceki kadar kolay değildir artık. Sürekli olarak
yaşamlarımızda rol alan yüce deneyimler şimdi tüm hayatı­
mızı etkilemektedir. Bu yüce deneyimlerde herhangi bir şey
bozuksa, bu bozukluk her yerde pusuda bekler ve potansiyel
olarak her dönemde bizi yanlış yola saptırabilir. Dolayısıyla,
tam bir öz hakimiyet elde etmek için elimizden geleni yapma­
lıyız. Soğukkanlılığı asla elden bırakmamalı ve ele aldığımız
bütün durumlara sakince bakmaktan vazgeçmemeliyiz. Aslın­
da, herhangi bir gerçek ezoterik eğitimin ta kendisi bizde bu
niteliklerin tümünü geliştirir. Böyle bir eğitimin seyri içinde,
tehlikeleri öğrenir ve aynı zamanda (ve doğru anda) onları
yolumuz üstünden kaldırmak için gereksindiğimiz tüm gücü
keşfederiz.

. 1 77 .

ıo. Bölüm

EŞİK BEKÇİSİ

Yüce alemlere yükseliş sırasında edinilen en önemli deneyim­
ler arasında "eşik bekçisi" ile karşılaşmalar vardır. Aslında,
böyle iki varlık vardır, bir değil. "Alt" ve "Üst" bekçiler olarak
bilinirler. Süptil (astral ve esiri) bedenlerde isteme, düşünme
ve hissetme arasındaki bağ çözülmeye başladığında ilki ile
karşılaşırız. Bu çözülme, önceki bölümde anlatılmıştı. Bu üç
gücün birbirinden ayrılması fizik bedeni de, özellikle de beyni
etkilediğinde ise üst bekçi olan ikincisi ile karşılaşılır.

Alt eşik bekçisi içsel gelişimin gereken düzeyine ulaşınca­
ya dek bizim için var olmayan, bağımsız bir varlıktır. Bu ne­
denle, bu kitabın çerçevesi içinde bu bekçinin temel özellikle­
rinin sadece kısa bir tanımı verilebilir.

İlk olarak, bu bekçi ile karşılaşmanın sanki onun ağzın­
dan anlatırmış gibi bir tanımını yapma girişiminde bulunula­
caktır. Aslında bizler düşünme, hissetme ve isteme arasında
oluşturulmuş bağın çözülmüş olduğunun ancak bu karşılaşma
vasıtasıyla farkına varırız.

. 1 79 .

YÜCE ALEMLERİ BİLMEK

Hayalete benzeyen, adamakıllı korkunç bir varlık önü­
müzde durmaktadır. İşte bu nedenle, bu karşılaşma için eğiti­
mimiz boyunca edinmek için büyük fırsata sahip olduğumuz­
kavramsal yolumuzun emniyeti ve güvenilirliği içinde büyük
bir soğukkanlılığa ve tam bir güvene gereksinim duyarız.

Daha sonra bekçi, bu anın anlamını aşağı yukarı şu şekil­
de açıklar:

Şimdiye dek, sizlere görünmeyen büyük güçler gözetti
sizi. Yaşamlarınızın bütün geçmiş seyirleri boyunca her iyi
işin ödülünü ve kötü hareketin de acz sonuçlarını beraberin­
de getirmesine neden oldular. Onların etkisiyle, hayat de­
neyimlerinizden ve düşüncelerinizden kişiliğiniz biçimlendi.

Kaderinizin temsilcileriydiler onlar. Geçmiş hayatlarınızda­

ki hareketleriniz temelinde, her bir enkarnasyonunuzda size

verilen neşenin ve acının ölçüsünü belirlediler. Karmanın

sarıp sarmalayıcı yasası tarzında sizi yönettiler. Şimdi bu

güçler size kılavuzluk ettikleri dizginleri gevşetmeye başla­

yacaklardır. Eskiden sizin için yaptık/arz işlerden bazılarını

artık siz kendiniz yapmalzsınzz.

Şu ana dek, kaderin pek çok darbesine katlandınız. Ne­

denini bilmeden. Her biri bir önceki hayatta yapılan zarar

verici bir işin sonucuydu. Neşe ve mutluluk buldunuz ve bul­

duğunuz gibi aldınız onları. Bunlar da geçmiş eylemlerin

sonucuydu. Kişiliğinizin birçok güzel yanı ve pek çok defosu

vardır. Bunları geçmiş deneyimleriniz ve düşünceleriniz ile
kendiniz ürettiniz. Şu ana kadar bununfarkında değildiniz;
yalnızca etkilerini biliyordunuz. Fakat karmik güçler bütün
geçmiş eylemlerinize ve hatta en gizli düşüncelerinize ve duy-

. 1 80 .

RUDOLF STEINER

gularınıza tanıklık ettiler. O temel üstüne de kim olduğunuzu
ve şu anki enkarnasyonunuzda nasıl yaşadığınızı belirledi­
ler.

Oysa şimdi, geçmiş hayatlarınızın bütün iyi ve kötü yön­
leri size açıklanacaktır. Kendi başınıza göreceksiniz onları.
Öteden beri, sizin varlığınızla iç içe dokunmuşlardı. İçiniz­
deydiler ama onları göremiyordunuz, tıpkı beyninizi gözle­
rinizle göremediğiniz gibi. Oysa şimdi, geçmiş eylemleriniz
kişiliğinizden dışarı adım atarak kendilerini sizden ayırıyor.
Dış dünyanın taşlarını ve bitkilerini görebildiğiniz gibi göre­
bileceğiniz, bağımsız bir şekil alıyorlar. Ben, sizin iyi ve kötü
hareketlerinizden kendine bir vücut oluşturan, o aynı ben­
lik varlığıyım. Hayaletimsi şeklim, deyim yerindeyse, sizin
hayatınızın hesap defterinden üretilmiştir. Şu ana dek beni
içinizde gizli olarak taşıdınız. Böyle oluşu sizin iyiliğiniz için­
di. Kaderinizin gizli bilgeliğinin benim dış görünüşümdeki
çirkin lekeleri çıkartmak için içinizde çalışmaya devam ettiği
anlamına geliyordu bu. Şimdi sizden ortaya çıktığıma göre,
bu gizli bilgelik de sizi terk etmiş oldu ve artık sizi korumaya­
cak. Onun yerine, bu işi sizin kendi ellerinize bırakıyor. Biz­

zat ben kötü yola düşmezsem eğer, mükemmel ve parlak bir

varlık olmalıyımdır. Zira düşersem, kendimle birlikte sizi de

karanlık ve yozlaşmış bir aleme sürük/erim.

Bunu önlemek amacıyla, artık sizden ayrılmış olan gizli

bilgeliğin eskiden yaptığı görevi teslim almak için kendi bil­

geliğiniz yeterince büyük olmalıdır. Eşiğimden bir kez geç­
tiniz mi sizi asla bırakmam. Algılayabileceğiniz bir bedende
her zaman orada, yanınızda olurum. Ondan sonra da, ne
zaman yanlış düşünseniz ya da yanlış hareket etseniz, ha-

. 1 8 1 .

YÜCE ALEMLERİ BİLMEK

tanzzz benim bedenimde çirkin, şeytani bir çarpıklık olarak
görürsünüz hemen. Ancak bütün hatalarınızı düzelttiğin izde
ve daha fazla kötülüğe gücünüz yetmeyecek kadar ken­
dinizi a rıttığınızda benim varlığı m değişir ve pırıltılı bir
şekilde güzelleşir. O zaman ben de ileriki faaliyetlerinizi
kutsamak ve yardımcı olmak için ayrı bir varlık olarak
yeniden sizinle birleşebilirim.

Eşiğim hala içinizde bulunan her tür korku hissinden ve
düşünceleriniz ile eylemlerinizin tüm sorumluluğu için üst­
lenmeniz gereken güç karşısındaki her tür isteksizlik duygu­
sundan yapılmıştır. Kendi kaderinizi değiştirmede herhangi
bir korku belirtisi barındırdığınız sürece bu eşik önemli bir

ögesinden yoksun kalır. Tek bir taş eksik olduğu sürece bü­

yülenmiş ya da tökezlemiş gibi bu eşikte kalırsınız. Bundan

dolayı, korkudan tamamen kurtuluncaya ve kendinizi en

yüksek sorumluluğa hazır hissedinceye dek bu eşikten geç­

meye çalışmayın.

Şu ana dek sadece ölüm sizi dünyasal hayattan çağır­

dığında sizden ayrılmıştım. Ama o zaman bile, görüntüm

gözlerinizden saklıydı. Sadece sizi yöneten kader güçleri

beni görebiliyordu. Ölüm ve tekrar doğuş arasındaki aralık

boyunca, görünümüme dayanarak, bir sonraki hayatınızda

beni güzelleştirmeye çalışmanız, böylece de gelişiminizin iyi­

liğini sağlamak için içinizde güçler ve yetenekler oluşturdu.

Böylece kader güçlerinin sizi yeni bir dünyasal enkarnasyo­

na göndermesini sağlayan şey ben ve benim kusurlulukla­
rımdı. Öldüğünüzde ben oradaydım. Karmanın yöneticileri
benim adıma tekrar enkarne olmanız gerektiğine karar ver-

' 1 82 .

RUDOLF STEINER

diler. Eğer bilmeden, sonsuza dek bu şekilde yenilenen hayat
aracılığıyla beni dönüştürüp mükemmelleştirseydiniz ölüm

güçlerine yenilmekten kurtulabilirdiniz. Ama o zaman be­

nimle tamamen bir bütün olabilirdiniz ve birleşmiş olarak

ölümsüzlüğe geçebilirdik.

İşte şimdi, görünür biçimde yanınızda duruyorum, ölüm

saatinizde her zaman görünmez olarak yanınızda durduğum

gibi. Eşiğimden geçtiğiniz anda, normalde sadece fiziksel
ölümden sonra girdiğiniz alemlere gireceksiniz. Şimdi tam
bilgi ile gireceksiniz onlara. Bundan sonra, dışsal olarak ve
görünürde dünyada yaşamakla birlikte aynı zamanda ölüm
aleminde, daha doğrusu sonsuz hayat aleminde de yaşaya­

caksınız. Açıkçası, ben sizin ölüm meleğinizim. Fakat aynı

zamanda size sonsuz, yüce hayatı da getiririm. Beden içinde

yaşarken benim aracılığımla ölecek ve yok edilemez olan ha­

yata tekrar doğmayı deneyimleyeceksiniz.

Bundan böyle girdiğiniz alemde, duyular dışı türünden

varlıklarla karşılaşacaksınız. Bu alemde mutluluk sizin de

payınıza düşecek. Yine de ben, sizin kendi yaratımz olan ben,

bu alemde sizin ilk ahbabınız olmalıyım. Daha önceleri, si­

zin hayatınızda yaşıyordum. Ama şimdi, sizin aracılığınızla

kendime ait bağımsız bir hayata uyandım ve gelecek eylem­
lerinizin görünür ölçütü olarak -ve belki de sürekli yüz karası

olarak da- önünüzde duruyorum. Siz beni yaratabildiniz ve

böyle yaparak beni dönüştürme görevini üstünüze aldınız.

Burada bekçinin ağzından aktarılan şey sadece sembolik

olarak anlaşılmamalıdır. Tam aksine, bu, ezoterik eğitimi uy-

. 1 83 .

YÜCE ALEMLERİ BİLMEK

gun düzeye erişene dek izleyen bir öğrencinin sahip olabilece­
ği, en ileri derecede gerçek bir deneyimdir. 22

Bekçinin işlevi, bize söylenen sözlerin içerdiği kamçılayı­
cı unsurlarla yüzleşecek kadar kendimizi güçlü hissetmedikçe
daha ileri gitmememiz için bizi uyarmaktır. Bekçinin dış gö­
rünüşü kötü olabilir ama unutulmamalıdır ki, kendi geçmiş
yaşamlarımızın sonucudur o. Bizim dışımızda bağımsız bir
hayata uyanmış olan kendi kişiliğimizdir, o kadar.

Kişiliğimizin bağımsız bir hayata uyanışı düşüncemiz,
istememiz ve hissetmemiz birbirinden ayrılmaya başlayınca
ortaya çıkar. Ruhsal bir varlığı doğurmuş olduğumuzu ilk kez
hissetmek bile, zaten çok anlamlı bir deneyimdir. Hazırlığı­
mızın -ezoterik eğitimimizin- bütün amacı, hiçbir korku ya da
iğrenme belirtisi göstermeksizin bu bekçinin berbat görünü­
müne dayanmamızı sağlamaktır.

Bekçi ile karşılaştığımızda, bekçinin dönüştürülmesi ve
çoğaltılması görevini tam bilgi ve bilinçle üzerimize alabilecek
kadar gücümüzün gelişmiş olduğunu hissetmeliyizdir.

Eşik bekçisi ile karşılaşmayı başarılı bir şekilde geçmenin
bir sonucu olarak, bir sonraki fiziksel ölümümüz öncekinden

22 Yukarıdaki açıklamalardan da belli olduğu gibi, burada tanımlanan eşik bekçisi

kendisini yeni uyanmış olan yüksek algılamamıza gösteren astral bir görünüm­

dür. Spiritüel bilim bizi bu duyular dışı karşılaşmaya yönlendirir. Bu bekçiyi fi­

ziksel olarak görünür kılmak bir ince madde bulutu, belli bir oranda birkaç mad­

denin karışımı olan bir duman yaratmaya dayanan alt dereceden bir büyü işidir.

Büyücünün gelişmiş güçleri bu dumana şekil ve beden verebilir ve onu hala te­

mizlenmemiş olan karmamız ile canlandırabilir.

Oysa kendimizi yüksek idrak için yeteri kadar hazırlamışsak, bu türden duyularla

algılanabilir desteklere gereksinim duymayız artık. Diğer yandan, temizlenme­

miş karmamız ile yeterli hazırlık olmadan yüzleşirsek, yoldan kötü biçimde sap­

ma tehlikesine gireriz. Bu nedenle, gerçekten hazır oluncaya dek bu karşılaşmayı

aramamalıyız. Bulwer-Lytton'un Zanoni adlı romanı bu eşik bekçisinin kurgusal

bir tanıtımını içerir.

. 1 84 .

RUDOLF STEINER

oldukça farklı bir olay haline gelir. Ölmek fizik bedenimizi es­
kimiş ya da yıpranmış olduğu için artık kullanılmaz hale gelen
bir giysi gibi çıkarıp bıraktığımız, bilinçli bir deneyim haline
gelir bizim için. Bir bakıma, fiziksel ölümümüz artık yalnız­
ca görünüşleri ve algıları henüz hala madde alemi ile sınır­
lı olan yakınlarımızı üzer. Onların gözünde biz "ölürüz" ama
çevremizde bizim için önemli olan hiçbir şey değişmez. Zira,
ölümle girdiğimiz duyular dışı alemin tümü bize zaten ölme­
den önce açıktır; ölümden sonra da eskisi gibi açık kalmaya
devam eder.

Eşik bekçisi başka bir şey ile daha ilgilidir. Her birimiz bir
aileye, bir millete, bir ırka mensubuz. Bu dünyadaki etkinliği­
miz böyle bir birliğe ait oluşumuza bağlı olarak değişir. Ken­
di kişiliğimiz bile onunla ilişkilidir. Aslında bir aile, bir millet
ya da bir ırk içindeki üyeliğimiz yalnızca bilinçli etkinliğimizi
etkilemekle kalmaz, zira her bir kişinin kendi özel kişiliği ol­
duğu gibi, her ailenin, milletin ve ırkın da kendi kaderi vardır.
Oysa bakış açımız madde alemi ile sınırlı kaldığı sürece, bu
tür gerçeklikler ancak genel kavramlar olarak kalır. Materya­
list düşünürler ezoterik bilimciye küçümseyerek bakarlar çün­
kü o, aile ya da ulus özelliklerinin veya babadan oğula geçen
ya da ırksal olan yazgıların, tıpkı bireyselliklerinin kişiliğe ve
kadere bağlı olduğunu düşündükleri kişilerinki kadar gerçek
olduğuna inanmaktadır. Oysa bu tür ezoterik bilimciler tıpkı
kollarımızın, bacaklarımızın ve başımızın bedenimizin parça­
ları oluşu gibi, bizim bireysel kişiliklerimizin parçalar oluştur­
duğu alemleri tanımışlardır.

Ailelerin, milletlerin ve ırkların hayatı sadece onlara ait
olan bireylerden değil, aynı zamanda "aile canlan," "millet
canlan" ve "ırk canları"ndan da etkilenir. Bunlar gerçek var-

. 1 85 .

YÜCE ALEMLERİ BİLMEK

lıklardır. Birey olarak bizler bir bakıma, bu "aile canlarının ve
"ırk canları"nın sadece araçları, deyim yerindeyse idari organ­
larıyızdır. Hatta diyebiliriz ki örneğin, bir ulusun ya da halkın
canı, belli görevleri yerine getirmek için ona ait olan bireyler­
den yararlanır. Bu "halk canı" duyularla algılanabilir dünyaya
inmez: yüce alemlerde kalır. Fizik alemde çalışmak için bir
milletin halk canı tek tek insan varlıklarını fiziksel organlar
olarak kullanır. Bu süreç daha ileri bir düzeyde, madde ale­
minde bir projenin ayrıntılarını uygulamak için inşaat işçile­
rinden yararlanan bir inşaat mühendisi ile karşılaştırılabilir.

Kelimenin tam anlamıyla her birimiz verilmiş olan insan­
lık görevimizi ailemizden, milletimizden ya da ırk canımızdan
alırız. Deneyimimiz duyularla algılanabilir alem ile sınırlı kal­
dığı sürece, bu görevin bir parçası olan yüksek amaca inisiye
olmamışızdır ama topluluk canlarımızın amaçları doğrultu­
sunda bilinçsiz biçimde çalışırız. Oysa eşik bekçisi ile karşı­
laştığımız anda, yalnızca kişisel görevlerimizi öğrenmekle
kalmayıp, ayrıca kendi halkımızdan ve ırkımızdan olanların
görevlerini yerine getirmelerine de yardım etmek için bilinçli
bir biçimde çalışmak zorunda kalırız. Böylece ufkumuzun her
bir açılışı sorumluluk duygumuzu da genişletir.

Eşikteki bu vahyin altını çizen asıl süreç, süptil bedenimi­
ze yeni bir beden katma sürecidir. Bunu yeni bir giysi giymeye
benzetebiliriz. Önceden, sadece kişiliğimizi örten zırhlarla ku­
şanmış halde geçiyorduk dünyadan. Yüce ruhlar kişiliğimiz­
den yararlanarak toplumumuz, milletimiz ve ırkımız için ne
yapmamız gerektiğini denetliyorlardı. Oysa şimdi, eşik bekçisi
bize bu ruhların artık bizi gözetmeyeceklerini açıklamaktadır:
bundan böyle koruyucu ellerini çekerler. Bu yüzden kendimi­
ze ait her şeyi arkamızdaki topluma bırakmamız gerekmek-

. 1 86 .

RUDOLF STEINER

tedir. Bununla birlikte, tek başına bireyler olarak, ırkımızın
ve milletimizin canlarında var olan güçleri edinmemiş olsak,
kendi içimizde bütünüyle katılaşır ve yıkıma uğrardık.

Birçok insan kendisini bütün sınıfsal ve ırksal bağlardan
kurtarmış olduğuna ve sade "insan"dan başka bir şey olma­
dığına kesinlikle inanmaktadır ama bu özgürlüğü onlara ne­
yin sağladığını sormamız gerekir. Her şeyden önce, aileleri
tarafından dünyada onlara yer verilmeseydi; soylarına, mil­
letlerine ve ırklarına sahip olmasalardı ne olurlardı? Soyları,
milletleri ve ırkları onlara öğretti ve onları eğitti. Sınıfsal ve
ırksal önyargıları aşma becerilerini bu eğitime borçludurlar;
soy, millet ve ırk, sınıflarının ve hatta ırklarının ışık taşıyıcıları
ve hayırseverleri olmalarını sağladı. Böylece bu insanlar "sade
insan" dan başka bir şey olmadıklarını iddia etseler bile, böyle
iddialarda bulunma yeteneklerini yine grup ruhlarına borçlu­
durlar. Aslında sadece içsel bilgi yolunu izlediğimizde bütün
sınıfsal, ulusal ve ırksal bağlan arkada bırakmış olmanın ve
ulus, sınıf ve ırk ruhlarınca terkedilmiş olmanın gerçekten ne
demek olduğunu deneyimleriz.

Gerçekten de, bütün bu bağların bize verdiği eğitimin
kendimiz için -şimdi içine girmekte olduğumuz yaşam için­
anlamsızlığını ilk olarak ezoterik yolda deneyimleriz. Zira iste­
me, düşünme ve hissetmeyi birbirine bağlayan ipler kopmaya
başlar başlamaz içimize yerleşmiş olan her şey tamamen yok
olur. Ardından, sanki evimiz sonradan yeniden inşa etmemizi
gerektirecek şekilde tek tek tuğlalar halinde yıkılıyormuş ve
biz de bunu seyrediyormuşuz gibi, dönüp eski eğitimimizin
sonuçlarına bakarız.

Bekçinin konuşmaya başlamasının ardından, onun dur­
duğu yerden, şimdiye dek yaşamımızı aydınlatmış olan bütün

' 1 87 '

YÜCE ALEMLERİ BİLMEK

ruhsal ışıkları söndüren bir kasırganın çıktığının söylenmesi
basit bir benzetmeden çok daha ötedir. Ardından sadece bek­
çiden yayılan aydınlıkla bölünen mutlak karanlık sarar bizi.
Bu karanlık içinden bekçinin bize verdiği öğüdü duyarız: Önü­
nüzdeki karanlığı kendinizin aydınlatması gerektiğini tam
olarak anlayıncaya dek eşiğimden geçmeyin. Lambanzzda
yeterli yakıt olduğundan emin oluncaya dek ileri doğru tek
bir adım atmayın -zira şu ana dek size kılavuzluk etmiş olan­
ların lambaları ileride orada olmayacak.

Bu sözlerin ardından, dönüp bakışlarımızı arkamızdakile­
re çevirmeliyiz. Eşik bekçisi şimdiye dek hayatın derin gizem­
lerini bizden saklayan perdeyi açmaktadır. Şimdi sınıf, ulus
ve ırk ruhları mutlak gerçeklikleri içinde ortaya çıkarlar. Geç­
mişte nasıl yönlendirilmiş olduğumuzu ve artık bu rehberliğin
var olmadığını açıkça görürüz. Eşikte dururken, bekçisinden
aldığımız ikinci uyarıdır bu.

ı4. Hiç kimse burada tanımlanan görüntüye hazırlıksız
katlanamaz. Eşiğe ulaşmamızı sağlayan ileri eğitim, ihtiyacı­
mız olduğunda gereken gücü bulmamıza da yardım eder. Hat­
ta eğitimimiz o kadar uyumlu bir şekilde ilerleyebilir ki, bu
yeni yaşama girdiğimizde, hiç heyecan ya da kargaşa olmadan
yaparız bunu. Eşikteki deneyimlerimiz yeni uyanmış hayatı­
mızın ana noktası olacak o mutluluğun bir önsezisi ile beraber
ortaya çıkar. Yeni özgürlük duygumuz bütün diğer hislere ağır
basar. Ve bu duygunun ışığında, hayatımızın bu belirli evre­
sinde, yeni görevlerimiz ve sorumluluklarımız bize hem doğal
hem kaçınılmaz görünür.

. 1 88 '

ıı. Bölüm

HAYAT VE ÖLÜM:
ÜST EŞİK BEKÇİSİ

Önceki bölüm alt eşik bekçisi diye adlandırılan bekçi ile kar­
şılaşmanın öneminin, bu karşılaşmada bir ölçüye kadar kendi
yaratmış olduğumuz duyular dışı bir varlığı algılamamız olgu­
sunda yattığını gösterdi. Bu varlığın bedeni hareketlerimizin,
duygularımızın ve düşüncelerimizin -öncesinde, bize görün­
mez olan- sonuçlarından oluşur. Bu görünmez güçler bizden
habersiz olarak, kaderimizin ve kişiliğimizin nedeni haline
gelmişlerdi. Ve bu andan itibaren, şu anki hayatımızın temel­
lerini geçmişte nasıl kendi elimizle attığımızın farkına varırız.
Bu yolla, kendi varlığımız bize şeffaflaşmaya başlar.

Örneğin, içimizde belli eğilimler ve alışkanlıklar vardır.
Şimdi, bunlara neden sahip olduğumuzu fark ederiz. Kade­
rin belli darbeleriyle karşılaşmışızdır. Artık, bunların nereden
geldiğini biliriz. Niye bazı şeyleri sevdiğimizi ve başka şeyler­
den nefret ettiğimizi, neden kimi şeylerin bizi mutlu ettiğini ve
diğerlerinin mutsuzluğumuza yol açtığını anlarız. Yani görü-

. 1 89 .

YÜCE ALEMLERİ BİLMEK

nür hayatımızı onun görünmez nedenleri temelinde anlamaya
başlarız. Hastalık ve sağlık, doğum ve ölüm gibi hayatın te­
mel olguları bile gözümüzün önüne serilir. Bizi hayata getiren
nedenleri doğmadan önce oluşturduğumuzu fark ederiz. Bu
görünür dünyada yaratılmış ama tamamlanmamış olan içi­
mizdeki varlığı -yalnızca, yine bu aynı görünür, algılanabilir
dünyada tamamlanabilen ve mükemmelleştirilebilen varlığı­
da tanırız. Zira bu varlığın tamamlanması üstünde çalışma
fırsatı bundan başka bir dünyada bulunmaz.

Böylece, ölümün bizi bu dünyadan sürekli olarak ayıra­
mayacağını görürüz. İçten içe şunu fark ederiz: "Bir zaman­
lar ilk kez bu dünyaya girdim çünkü başka hiçbir alemde elde
edemeyeceğim nitelikleri kazanmak için bu dünyadaki hayata
gereksinim duyan bir varlığım. Ve orada bulunabilecek her
şeyi içimde geliştirinceye dek bu dünyaya bağlı kalmalıyım.
Bu duyularla algılanabilir, görünür dünyada ihtiyacım olan
bütün yetileri kazanmış olduğum için bir gün başka bir alem­
de yararlı bir iş arkadaşı olacağım."

Diğer bir deyişle, inisiyasyondan elde ettiğimiz en önemli
deneyimlerden biri duyularla algılanabilir, görünür dünyanın
gerçek değerini ezoterik eğitimimizden önceye kıyasla daha
iyi bilmeyi ve takdir etmeyi öğrenmemizdir. Gerçekten de, du­
yularla algılanabilir dünyanın değerini yalnızca duyular dışı
alemlerin sezgisi yoluyla fark ederiz. Bu sezgiyi yaşamamış,
dolayısıyla da belki duyular dışı diyarların sonsuz, emsalsiz
değerde olduğuna inanan bir kişi duyularla algılanabilir dün­
yayı hafife alabilir. Ama duyular dışının sezgisine sahip olanlar
görünür dünyadaki deneyimleri olmadıkça görünmez alemde
epey güçsüz olacaklarını bilirler .

. 1 90 .

RUDOLF STEINER

Görünmez alemlerde yaşamak için onlara uygun olan araç­
lara ve yetilere sahip olmamız gerekmektedir. Bunları ancak
görünür dünyada geliştirebiliriz. Örneğin, görünmez alemle­
rin bilincine varacaksak, ruhsal olarak görmeyi öğrenmeliyiz.
"Yüce" bir alemdeki bu ruhsal görü gücü ancak "alt" alemdeki
deneyimler yoluyla, yavaş yavaş gelişir. Kişi önceden duyular
dünyasında geliştirmemişse eğer, ruhsal bir aleme çok yeter­
siz ruhsal gözlerle doğabilir, tıpkı annesinin karnındayken ge­
lişmemiş olsa da fiziksel gözlerle doğabilen bir çocuk gibi.

Duyular dışı al.eme açılan "eşik" neden bir bekçi ile ko­
runmaktadır, bunu şimdi anlayabiliriz. Zira, gereken yetileri
önceden geliştirmediysek, bu alemlere ilişkin gerçek bir sez­
gi edinmemize hiçbir zaman izin verilmezdi. Bu nedenledir
ki, başka alemlerde ilerleme becerisini hala geliştirmemişsek
eğer, öldüğümüzde ve bu alemlere girdiğimizde, deneyimleri­
mizin üzerine bir perde çekilir. Yani hazır oluncaya ve bunu
yapacak olgunluğa erişinceye dek duyular dışı alemleri gör­
meyebiliriz.

Duyular dışı alemlere girdiğimizde, hayat bizim için yep­
yeni bir anlam kazanmaya başlar. Fizik alemin, daha yüce bir
alemin verimli toprağı -canlı ortamı ya da gizli temeli- oldu­
ğunu görürüz. Gerçekten de bir bakıma, "alt" alem olmadıkça
bu "yüce" alem eksik görünür. Daha sonra, önümüze iki man­
zara açılır: biri geçmişe, diğeri geleceğe. Bu hissedilir, mad­
de aleminin henüz var olmadığı bir geçmişi görürüz. Duyular
dışı olan ruhsal alemin hissedilir madde aleminden geliştiği
önyargısı artık çok gerimizde kalmıştır. Duyular dışı alemin
önce geldiğini ve hissedilir madde aleminin ondan geliştiğini
biliriz.

. 1 9 1 .

YÜCE ALEMLERİ BİLMEK

Fizik aleme ilk kez girmeden önce, duyular dışı bir aleme
ait olduğumuzu görürüz. Bu duyular dışı alem de daha fazla
gelişmek amacıyla madde alemindeki hayattan geçmek zo­
rundaydı. Fiziksel alemden geçmedikçe, daha fazla tekamül
etmesi olanaksızdı. Aslında, fizik alemde ancak belli varlıklar
uygun becerilerle tekamül ettiği takdirde duyular dışı alem
kendi gelişiminde ilerleyebilir. Bizler o varlıklarız. İnsan var­
lıklan bugün olduğumuz gibi, eksik, kusurlu bir varoluş düze­
yinde ortaya çıkarlar. Bu düzey içinde, yüce alemlerde işimize
devam etmemizi sağlayacak bir tamamlanma aşamasına doğ­
ru yönlendirilme sürecindeyizdir.

Bu noktada, bakışımız duyular dışı alemin ileri bir düze­
yini ortaya çıkaran geleceğe yönelir. Burada, önce duyularla
algılanan fizik alemde oluşmuş ürünler buluruz. Bugün bildi­
ğimiz duyu alemi o zaman alt edilmiş olacak ama sonuçlan
daha yüce bir aleme dahil edilmiş olacaktır.

Fizik alemdeki hastalığın ve ölümün anlamını kavramaya
başlayabiliriz artık. Şurası unutulmamalıdır ki, ölüm duyular
dışı alemin kendi çabasıyla daha öteye geçemeyeceği bir nok­
taya önceden ulaşmış olduğu olgusunu ifade etmektedir sade­
ce. Yeni bir yaşam dürtüsü almamış olsa, evrensel ölüm birden
karşısına çıkabilirdi. Bu yeni yaşam, evrensel ölüme karşı bir
mücadele haline gelmiştir. Kuruyan, içsel olarak katılaşan bir
dünyanın yıkıntılarından yeni bir dünyanın tomurcukları çık­
mıştır. Dünyamızın hem ölümü hem de yaşamı içermesinin;
şeylerin (eşyanın) yavaş yavaş birbirine karışmasının nedeni
işte budur. Eski dünyanın ölen kısımları, onlardan gelişen
yeni hayatın tohumlarına yapışıktır hala. Bunun en açık bi­
çimde, kendimizde ifade edildiğini görebiliriz. Üzerimizde ta-

. 1 92 .

RUDOLF STEINER

şıdığımız zırh eski dünyadandır ama gelecekte yaşayacak olan
varlığın tohumu, şimdiden içinde gelişmektedir bunun.

Bu yüzden, insanlar olarak ikili doğamız vardır: ölümlü ve
ölümsüz. Ölümlü doğamız son aşamalarındadır, ölümsüz ya­
nımız henüz başlamaktadır. Fakat dünyayı ölümsüzlüğe götü­
recek olan yetileri ancak bu ikili, tezahürü duyularla algılanan
fizik alem olan bu ölümlü ve ölümsüz dünya içinde kazanabili­
riz. Görevimiz ölümsüz dünya için ölümlü dünyadan meyvalar
toplamaktır. Geçmişte kendi oluşturmuş olduğumuz varlığı­
mıza baktığımızda şöyle demeliyiz kendimize: "Ölmekte olan
bir dünyanın parçalarını içimizde taşımaktayız. Bu parçalar
içimizde etkin haldedir. Bununla birlikte, içimizde uyanan
yeni ölümsüz unsurların yardımıyla yavaş yavaş onların gücü­
nü kırmaya muktedir hale gelmekteyiz." Bu şekilde, yolumuz
bizi ölümden hayata götürür.

Gerçekten de, ölüm saatimizde bilinçli olsak şunu fark
ederdik: "Ölen dünya bizim öğretmenimizdi. Ölmemiz olgusu
iç içe birlikte dokunduğumuz bütün geçmişin bir sonucudur.
Ama ölümlülük alanı bize ölümsüzlüğün tohumlarını hazırla­
mıştır. Biz bunları yanımızda, başka bir aleme taşırız. Her şey
yalnızca geçmişe bağlı olsaydı, asla doğmuş olamazdık. Geç­
miş -geçmişin hayatı- doğum ile sona erer. Madde alemindeki
hayat yeni hayat tohumu tarafından evrensel ölümden güç­
lükle elde edilmiştir. Doğum ile ölüm arasındaki zaman yeni
yaşamın ölmekte olan geçmişten ne kadar şeyi güçlükle çekip
alabileceğinin yalın bir ifadesidir."

Bu noktada, "Niye hata ve kusurluluktan başlayıp yavaş
yavaş hakikate ve iyiliğe doğru ilerlememiz gerekir?" sorusu­
na bir yanıt buluruz. Hareketlerimiz, duygularımız ve düşün-

. 1 93 .

YÜCE ALEMLERl BİLMEK

celerimiz ölen ve göçüp giden şeylerin hükmü altına başlar.
Algılanabilir fizikel organlarımız, ölmekte olan şeylerden geli­
şir ve biçimlenir. Sonuç olarak, bu organlar ve onları harekete
geçiren her şey çürümeye ve ölmeye mahkumdur. Bu nedenle
içgüdülerimizde, dürtülerimizde ve tutkularımızda ve de on­
lara ait organlarda ölümsüz hiçbir şey bulamayız. Ölümsüzlü­
ğü yalnızca onların ürünü olarak ortaya çıkan, bu organlarca
yapılan işlerde buluruz. Bu ölümlü dünyadan çekip alınabile­
cek ne varsa çekip aldığımızda ancak, kendisini fiziksel duyu
aleminde açığa vuran ve artık vazgeçtiğimiz temeli bir kenara
bırakabilir hale geleceğiz.

İşte bu nedenledir ki, ilk eşik bekçisi ölümlü ve ölümsüz
ögelerin karışımından oluşan insan varlıklarının ikili doğasını
taklit eder. Ve böylece bu bekçi saf ruh aleminde tekrar yaşa­
maya uygun olan yüce ışık formunu elde etmek için daha neler
yapılması gerektiğini açık bir biçimde gösterir bize.

Birinci bekçi fiziksel duyu alemi ile ne kadar iç içe olduğu­
muzu canlı biçimde açığa vurur. Bu iç içe geçmişlik öncelikle
içgüdülerin, dürtülerin, tutkuların, bencilce arzuların ve her
tür bencilliğin varlığıyla ifade edilir. Ayrıca bir ırka, millete,
vs. olan aidiyetimizle de kendini gösterir. Milletler ve ırklar
nihayetinde, saf insanlığa doğru tekamül edişimizdeki farklı
gelişimsel aşamalardır yalnızca. Bir ırkın ya da milletin tek tek
üyeleri saf, ideal insan tipini ne kadar mükemmel ifade eder­
lerse, yani fiziksel ve ölümlü olandan başlayıp duyular dışı ve
ölümsüz olan aleme dek ne kadar çok ilerlerse söz konusu ırk
veya millet o kadar "ileri"dir.

Demek ki, hep daha "ileri" milletlerde ve ırklarda tekrar­
lanan enkarnasyonlar yoluyla insanlığın tekamülü bir özgür-

. 1 94 .

RUDOLF STEINER

leşme sürecidir. Sonunda, hepimiz uyumlu mükemmellikte
olmalıyız. Aynı şekilde, giderek daha saflaşan ahlaki ve din­
sel inançlardan geçerek kendimizi her an mükemmelleştiri­
riz. Zira her ahlaksal gelişim aşaması kendi içinde geleceğin
idealist tohumlarını olduğu kadar, ölümlü şeyler için de biraz
özlem barındırır.

Alt eşik bekçisinin bize gösterdiği şey sadece geçmiş za­
manın sonuçlarıdır. Geleceğin tohumları ancak geçmişte,
bekçinin içine dokunmuş oldukları ölçüde mevcutturlar. Ama
insan varlıklarından, madde aleminde elde edebilecekleri her
şeyi geleceğin duyular dışı alemine taşımaları istenmektedir.
Bizler sadece geçmişte imgemize dokunmuş şeyleri yanımız­
da taşısaydık, dünyasal görevimizin ancak bir bölümünü ger­
çekleştirmiş olurduk. Bu nedenle, belli bir süreden sonra, alt
eşik bekçisinin yanına üst eşik bekçisi katılır. Üst eşik bekçisi
denilen bu ikinci bekçi ile buluşmada neler olduğu yine onun
ağzından anlatılacaktır.

Kendimizi özgürleştirmek için gereksindiğimiz şeyleri alt
eşik bekçisinden öğrendikten sonra, yolumuza göz kamaştı­
ran bir ışık formu çıkar. Bu formun güzelliğini olağan dilde
tanımlamak çok zordur. Bu buluşma düşünme, hissetme ve is­
teme organlarımız ortak etkileşimlerini artık kendileri düzen­
lemeyecek kadar birbirlerinden -ve hatta fizik bedenden bile­
aynldığında gerçekleşir. Onun yerine, artık fiziksel koşullar­
dan tamamen bağımsız olan yüksek bilinç onların ilişkilerini
ayarlamaktadır. Sonuç olarak düşünme, hissetme ve isteme
organlarımız hakimiyetini duyular dışı alemlerden yürüten
canın denetimi altındaki araçlar haline gelmişlerdir. Duyusal
bağların hepsinden bu şekilde kurtulmuş olan can aşağıdak�
sözleri söyleyen ikinci eşik bekçisi ile karşılaşır:

. 1 95 .

YÜCE ALEMLERİ BİLMEK

ıo. Duyular aleminden kendinizi kurtardınız. Duyular
dışı alemde vatandaşlık hakkı kazandınız. Bundan böyle
oradan çalışabilirsiniz. Artık, şu anki.fiziksel bedensel doğa­
nıza ihtiyacınız yoktur. Eğer bütün istediğiniz duyular dışı
alemde yaşama yeteneğini kazanmak idiyse, bir daha asla
duyular alemine dönmek zorunda kalmazdınız. Bana bakın.
Şu ana dek kendinizi yükseltmiş olduğunuz her şeyin üstünde
ölçülemeyecek kadar çok yükselmiş olduğumu görün. Şu anki
tamamlanma aşamanzza duyular aleminde, hala ona ba­
ğımlıyken geliştirebildiğiniz beceriler yardımıyla ulaştınız.
Şimdi, serbest bıraktığınız güçlerin bu duyular alemi üzerin­
de etkide bulunmaları gereken bir döneme giriyorsunuz. Şu
ana dek sadece kendinizi özgürleştirmek için çalıştınız ama
artık özgür olduğunuza göre, duyu alemindeki hemcinsleri­
nizin hepsini özgürleştirmeye yardım edebilirsiniz. Şimdiye
kadar bir birey olarak çabaladınız. Artık kendinizi bütüne
katmalısınız ki, duyular dışı aleme yalnızca kendinizi değil,
aynı zamanda duyular aleminde var olan diğer her şeyi de
getirebilesiniz.

Bir gün, benim bedenimle birleşebilecek hale geleceksi­
niz ama diğer talihsizler var olduğu sürece ben, kendim tam
mutluluğu bulamam. Özgürleşmiş, tek bir birey olarak duyu­
lar dışı aleme bugün girebilirdiniz. Ama o zaman, henüz öz­
gürleşmemiş olan bilinçli varlıkları küçük görmek durumun­
da kalırdınız. Kaderinizi onlarınkinden ayırmış olurdunuz.
Ama siz, bilinçli varlıkların hepsiyle bağlantılısınız. Hepiniz
yüce bir aleme gereken güçleri edinmek üzere duyular alemi­
ne inmek zorundaydınız. Kendinizi hemcinslerinizden ayır­
saydınız, sadece onlarla birlikte geliştirebileceğiniz güçleri
yanlış kullanırdınız. Onlar duyu alemine inmemiş olsalardı

. 1 96 .

RUDOLF STEINER

siz de inemezdiniz. Onlar olmadan, duyular dışı varoluş için
gereksindiğiniz güçlere sahip olamazdınız. Başkalarıyla bir­
likte elde ettiğiniz güçleri onlarla paylaşmalısınız.

Bu nedenle, bütün güçlerinizi kardeş dünyanızın ve hem­
cinslerinizin kurtuluşu için kullanmış oluncaya dek sizi du­
yular dışı alemin en yüksek bölgelerine almayı uygun gör­
müyorum. Şu ana kadar başarmış olduğunuz şey size duyu­
lar dışı alemin alt bölgelerinde yaşama hakkı vermektedir.
Ama ben "cennetin kapıları önündeki alevden kılıçlı melek"
gibi, yüksek bölgelerin eşiğinde duracağım. Duyular alemin­
de hala kullanmadığınız güçleriniz olduğu sürece girişinize
izin vermeyeceğim.

Kendi güçlerinizi kullanmazsanız, onları kullanıma so­
kacak olan başkaları gelecektir. Derken, yüce bir duyular
dışı alem duyu aleminin bütün meyvalarını bünyesine ka­
tacak ama sizin üstünde durduğunuz zemin ayaklarınızın
altından çekilip alınacaktır. Arınmış alem sizden çok ve siz
aşacak biçimde gelişecektir. Siz onun dışında kalacaksınız.
Seçiminiz buysa, sizinki karanlık bir yoldur. Ama kendinizi
ayırmış olduğunuz kişiler aydınlık yoldan yürümektedirler.

Bu şekilde, ilk bekçi ile karşılaşmanın hemen ardından
üst eşik bekçisi varlığını duyurur. İnisiyeler duyular dışı alem­
lerde vaktinden önce kalma isteğine yenik düşenleri nelerin
beklediğini artık çok iyi bilmektedirler. İkinci eşik bekçisi ta­
nımlanamayan bir parlaklık saçar. Bu bekçi ile birleşme onu
gören ruh varlığı için çok uzak bir amaçtır. Gerçi, ancak bu
alemden bize gelen bütün güçler onu özgürleştirme ve kötü­
lükten kurtarma hizmetinde harcandıktan sonradır: ki, böyle
bir birleşmenin mümkün olacağı da kesindir .

. 1 9 7 .

YÜCE ALEMLERİ BİLMEK

Bu yüce ışık varlığının taleplerini karşılamaya karar vere­
cek olursak, insan ırkının özgürleştirilmesine katkıda buluna­
bilecek hale geleceğiz, demektir. Sonrasında, yeteneklerimizi
ve hünerlerimizi insanlığın kurban sunağına sunacağız. Ama
duyular dışı aleme vaktinden önce çıkmayı yeğlersek, insanlık
seli üstümüzden aşıp, ötemize geçecektir. Bir kez kendimizi
kurtardık mıydı, duyular aleminden bir daha hiçbir yeni güç
kazanmayız. Bu nedenle, çalışmalarımızı duyular dünyasının
kullanımına sunmaktaysak hala, gelecekteki çabamızın meka­
nından kendimize yönelik herhangi bir kazanç elde etmekten
vazgeçtiğimizi bilerek yapıyoruzdur bunu. Fakat seçenekler
böyle apaçık bir şekilde sunulduğunda bile, aydınlık yolu seç­
menin kolay bir şey olduğu söylenemez. Neyi seçtiğimiz me­
selesi, karar verme anında kişisel kurtuluşun ve mutluluğun
cazibesinin artık aklımızı çelmemesi için kendimizi bencilliğin
tüm belirtilerinden yeteri kadar arıtmış olup olmadığımıza
bağlıdır nihayetinde.

"Karanlık" yoldaki bu kişisel kurtuluş isteği aklımıza ha­
yalimize gelebilecek en büyük istektir. Diğer yandan, aydınlık
yol hiç de çekici görünmez. Bencilliğimize hitap etmez. Aydın­
lık yolu seçtiğimizde, duyular dışı alemlerin yiiksek bölgele­
rinde aldığımız şey kendimiz için değil de bizden akıp taşan
bir şeydir, yani dünyaya ve çevremizdeki insan kardeşlerimize
olan sevgidir. Fakat karanlık yolda, bencilliğimizin arzuladığı
hiçbir şey bizden esirgenmez. Tam aksine, bu yolun meyvası
tam olarak bencilliğin mutlak doyumudur. Bundan dolayı sa­
dece kendileri için kurtuluşu arayanlar neredeyse hep karan­
lık yolu seçerler. Açıkçası, onların durumunda uygun olan da
budur.

. 1 98 .

RUDOLF STEINER

Bu yüzden, aydınlık yoldaki okültistlerin bencil Ben'imizin
gelişimi için herhangi bir eğitim sağlamalarını beklememeli­
yiz. Onların bireysel mutluluğa ve kurtuluşa yönelik hiçbir il­
gileri yoktur. Ak okültiste göre, her birimiz böyle bir kurtuluşa
kendi başımıza ulaşmalıyız. Bu süreci hızlandırmak onların
işi değildir. Onlar için önemli olan, bütün varlıkların -insan
varlıklarının ve onların kardeş hemcinslerinin- tekamülü ve
özgürleşmeleridir. Bu yüzden, onların görevi bu çalışmada
işbirliği yapmak amacıyla güçlerimizi nasıl eğitebileceğimizi
bize göstermektir, o kadar. Demek ki, bencil olmayan kendi­
ni adama ile özveri istekliliğini diğer bütün değerlerin üstüne
koymaktadırlar. Gerçi, kimseyi tümüyle reddetmezler çünkü
en bencil kişiler bile kendilerini arındırabilirler. Yine de, yal­
nızca kendileri için isteyenler -böyle yaptıkları sürece- ökül­
tistlerden hiçbir şey alamayacaklardır. Gerçek okültistler, ara­
yan kişiye yardım etmeyi asla geri çevirmeseler de, bu türden
arayanlar kendilerini onların yardımsever kılavuzluklarından
pekala yok.sun bırakabilirler.

Dolayısıyla, iyi bir ezoterik öğretmenin eğitimini içtenlik­
le izlersek, ikinci bekçinin eşiği geçmemizden sonra yaptığı
talebi anlarız. Aslında, böyle bir eğitmenin direktiflerini izle­
mekte başarısızlığa uğrarsak, o eşiğe ulaşmayı hiçbir zaman
bekleyemeyiz. Gerçek ezoterik öğretmenlerin eğitimi iyiliğe
yol açar, başka hiçbir şeye değil. Bizi bencil kurtuluşa ve salt
duyular dışı alemde varoluşa yönlendirmek onların işi değil­
dir. Tam tersine, onların görevi daha en baştan itibaren, sü­
per-dünyasal aleme bencil olmayan bir işbirliğine adanmış
tam bir isteklilikle girebilinceye dek bizleri ondan belli bir
uzaklıkta tutmaktır.

. 1 99 .

SONSÖZ (1918)

Bu kitapta anlatılan duyular dışı sezgiye giden yol bir can dene­
yimine yol açar. Deneyimin bu düzeyini amaçlayan birinin söz
konusu deneyimle ilgili hiçbir yanılsama ya da yanlış anlama
banndırmaması özellikle önemlidir. Kuşkusuz, bu şeyler hak­
kında kendimizi kandırmak kolaydır. Spiritüel bilimde sözü
edilen can deneyimleri aleminin tümü yanlış sınıflandınldı­
ğında, yani batıl inançla, vizyon rüyalarıyla, medyomlukla ve
de insanın ruhu aramaya yönelik doğal çabasının diğer sapkın­
lıkları ile aynı kategoriye konduğunda en ciddi kandırmacalar­
dan biri ortaya çıkar. Burada gösterilen yolu izleyen öğrenciler,
duyular dışı gerçekliğe giden bir yol bulma girişimlerinde ger­
çek bilişsel çabadan sapan ve yukarıda bahsedilen sapkınlıkla­
ra düşenler ile karıştınldığında genellikle bu yanlışlık meyda­
na gelir.

Burada sunulan yolu izlersek, can deneyimlerimiz saf can­
ruh alemi içinde gerçekleşir. Bu tür deneyimleri edinmek için
öncelikle kendimizi, olağan bilinçlilik halinde algılanabilir
dünya ile ilgili ya da içsel arzularımız, hislerimiz ve niyetleri­
mizle ilgili düşünceler -gerçek algılama, hissetme ya da isteme
deneyiminden bağımsız ve onlarla bağlantılı olmayan düşün-

. 201 .

YÜCE ALEMLERİ BİLMEK

celer- oluştururkenki kadar içsel olarak fiziksel yaşamdan öz­
gür ve bağımsız kılmamız gerekir. Bazı kişiler elbette ki, böyle
düşüncelerin varlığını inkar etmektedirler. Algılama gücün­
den ya da beden tarafından koşullandırılan içsel hayattan elde
edilmemiş hiçbir şeyi düşünemeyeceğimizi ileri sürerler. Bu
nedenle, bütün düşüncelerin doğal olarak, algıların ya da içsel
deneyimlerin gölge imgeleri olduklannı söylerler. Oysa bunu
savunanlar hiçbir zaman ruhlarında saf, kendi kendine yeterli
olan bir düşünce hayatını deneyimleme becerisini geliştireme­
miş olduklarından dolayı böyle demektedirler. Bunu bir kez
deneyimledikten ve o bizim için canlı bir deneyim haline gel­
dikten sonra, meşgul olduğumuz can yaşamında, yaratımında
bedenin hiçbir rolü olmayan bir içsel etkinlikte, düşünmenin
diğer can fonksiyonlarımıza nüfuz edecek ölçüde öne geçtiği
zamanları biliriz.

Olağan can yaşamlarımızda düşünme neredeyse her za­
man algılama, hissetme, isteme, vb. gibi diğer etkinliklerle
karışmıştır. Bu diğer etkinlikler bedenden kaynaklanır. Ama
düşünme onlara dışarıdan dahil olur. Ve araya girdiği ölçüde,
içimizde ve her yanımızda, bedenin hiçbir rolünün olmadığı
bir şey ortaya çıkar. Bunu inkar edenler düşünmenin her za­
man bu diğer faaliyetlerle birlikte gözlemlendiği olgusunun
neden olduğu yanılsamadan kurtulamazlar. Oysa içsel çaba
ile canlarımızda içsel yaşamımızın bütün diğer etkinlikleri­
nin dışında olan, içsel hayatımızın düşünme bölümünü tek
başına deneyimleyebiliriz. Yani can yaşamımızda sadece saf
düşüncelerden oluşan bir şeyleri diğer her şeyden ayırabiliriz.
Bu düşünceler kendilerini sürdürebilen türdendir ve diğer et­
kinliklerin herhangi bir karışımından bağımsızdır; dış alemin
algılanışının, bedensel fonksiyonların ya da onların yönettik-

. 202 .

RUDOLF STEINER

leri içsel yaşamın sonuçlarından ortaya çıkan her şeyden arın­
mıştır. Bir içeride bir dışarıda olan doğalarından ötürüdür ki,
bu tür düşünceler kendilerini spiritüel, duyular dışı varlıklar
olarak gösterir. Ruh varlığımız, canımız bu düşüncelerle birle­
şir ve tüm algılamayı, hatırlamayı ve diğer içsel etkinlikleri dı­
şarıda tutarsa; duyular dışı alemde bu düşünce ile yaşar, yani
kendisini beden dışında deneyimler. Bu anlaşıldıktan sonra,
canın beden dışında duyular dışı deneyimleri olabileceğinden
artık kuşkulanılamaz, zira birinci elden edindiğimiz deneyim­
den bildiğimiz şeyi inkar etmek anlamına gelirdi bu.

İnsanların bu kesinleşmiş olguyu kabul etmekte neden is­
teksiz olduklarını merak edebiliriz. Bunun nedeni, kendimizi
onu almaya uygun can durumuna sokmadıkça, kendisini gös­
termeyişidir. Oysa insanlardan, kendi başına onlardan bağım­
sız olan bir şeyin kendisini onlara göstermesi için canın doğa­
sına özgü bir çaba göstermeleri istenirse genellikle kuşkuya
kapılırlar. O şeyin kendini açığa vuruşuna kendilerini hazırla­
maları gerektiği için o şeyin içeriğini de bizatihi kendilerinin
yarattığına inanırlar. Diğer bir deyişle, insanlar çoğunlukla
kendileri için hiçbir çaba gerektirmeyen pasif deneyimlere sa­
hip olmayı yeğlerler. Ayrıca, eğer bir takım olguları bilimsel
açıdan yorumlamak için gereken en temel koşullara yabancı
iseler, bir canın içeriklerini ya da ürünlerini, maddesel olma­
yan bir gerçekliğin nesnel bir ifşası olarak, alt düzeyden bir
bilinç durumunda, yani duyusal algı ve gönüllü eylemde sergi­
lenen bilinçli faaliyet düzeyinin altındaki bir seviyede alırlar.
Başka bir deyişle, vizyon deneyimlerini, medyomsal vahiyleri
ve benzeri can içeriklerini gerçek ruhsal algılama ile karıştı­
rırlar. Oysa bu tür alt bilinç düzeylerinde deneyimlenen şey
duyularüstii değil, duyularaltı bir dünyadır .

. 203 .

YÜCE ALEMLERİ BİLMEK

Bilinçli uyanık hal yaşamının tümü beden içinde geçmez.
Özellikle, uyanık hal yaşamında en bilinçli ne varsa beden ile
dış fiziksel alem arasındaki sınırda olup biter. Bundan dolayı,
algılama sırasında duyu organlarımızda olan şey dışarıda olan
bir olayın beden içindeki yansıması olduğu kadar, bu dış ola­
yın beden tarafından içeri alınması ve bedenden sızdırılması­
dır da. Benzer şekilde, irade hayatımız da insan doğasının ira­
demiz vasıtasıyla içimizde olan her şeyin aynı zamanda bütün
kozmik sürecin de bir parçası olacak şekilde kozmik bütünün
içine oturtulduğu olgusuna dayanır.

Bedenin sınırında meydana gelen bu can deneyimleri
kuşkusuz büyük ölçüde insan bedeni organizasyonumuza da­
yanmaktadır. Gerçi aynı zamanda, düşünme etkinliği de bu
deneyimlerde rol oynar. Ve ne kadar rol oynarsa, duyusal al­
gılamamız ve irademiz bedenden o kadar bağımsızlaşır. Di­
ğer yandan, vizyonlar ve medyomsal sergilemeler tamamen
bedene bağlıdır. Bu tür pratiklerde, algıyı ve iradeyi beden­
den bağımsız kılabilen her şey can hayatından çıkarılmıştır.
Sonuç olarak, canın içerikleri ve ürünleri bedenin fiziksel ha­
yatının tezahürlerinden başka bir şeye dönüşmez. Vizyonlar
ve medyomsal fenomenler aslında, onların içindeyken bir ki­
şinin olağan algılama ve irade etkinliğinde olduğundan daha
çok bedene bağımlı olduğu olgusundan ortaya çıkmaktadır.
Diğer yandan, bu kitapta anlatılanlar gibi gerçek duyular dışı
deneyimler gelişimimizi vizyonlar ve medyomsal fenomenle­
rin aksi yönüne çevirmemizi gerektirir. Başka bir deyişle, canı
giderek artan bir biçimde bedene, olağan algılamada ve arzu­
lamada olduğundan daha az bağımlı -ondan daha bağımsız­
yapmaya çalışırız. Böylece saf düşünmeye özgü, dolayısıyla da

. 204 .

RUDOLF STEINER

can etkinliğimizin çeşidini genişleten bir bedenden özgürleş­
me düzeyi elde ederiz.

Burada amaçlanan duyular dışı can etkinliğini geliştirmek
için açık ve bilinçli bir biçimde saf düşünme deneyiminin iyi­
ce içine girmemiz en önemli şeydir. Gerçekten de bu saf dü­
şünme deneyimi temelde, canın duyular dışı bir etkinliğidir:
henüz içinde duyular dışı hiçbir şey algılamadığımız bir etkin­
lik olsa da. Saf düşünme sırasında zaten duyular dışı alemde
yaşıyoruzdur ama bu noktada o hala sadece saf düşünmedir
ve henüz, duyular dışı bir tarzda deneyimlediğimiz başka bir
şey değildir. Daha ileri duyular dışı deneyimler, saf düşünme
ile uyum içinde edindiğimiz can deneyiminin bir devamı ol­
malıdır. O halde bu uyumu doğru olarak deneyimlemek çok
önemlidir, zira bu uyumu doğru anlamak, duyular dışı bilgi­
nin doğasına idrakin ışığını tutar.

Diğer yandan, can yaşamımız düşünme sırasında dene­
yimlenen bilinç berraklığının altına iner inmez, duyular dışı
alemlerin gerçek sezgisine giden yoldan saparız. Onun yerine,
canımız bedensel fonksiyonlarımızca ele geçirilir ve bize bildi­
rilen şey duyular dışının değil de sadece duyularla algılanabi­
lenin altındaki alemde, bedenimizde meydana gelen olayların
bir ifşası olur.

* * *

Can deneyimlerimiz duyular dışı aleme girer girmez, ola­
ğan dilde tanımlanmaları art1k madde alemindeki deneyimle­
ri tanımlamak kadar kolay değildir. Bu nedenle, duyular dışı
alemlerin tanımlamalarını okurken ya da dinlerken kullanılan

' 205 .

YÜCE ALEMLERİ BİLMEK

dilin bir biçimde, fiziksel deneyimlerden bahsedilirken nasıl
gerçek olgulardan uzak düşülmekteyse, ondan daha çok uzağa
düştüğünü hiç unutmamalıyız. Bu tanımlamalarda kullanılan
birçok ifadenin ve terimin, değindikleri şeyi son derece zarif
biçimde ima eden imgeler olduklarını anlamamız gerekir.

Birinci bölümde, "Spiritüel bilimin tüm kuralları ve öğre­
tileri başlangıçta bir işaret diliyle sembolik olarak verilmiştir,"
diye belirtilmişti, üçüncü bölümde de aynı şekilde belli bir
"yazma sistemi"nden ya da "okült yazı"dan söz edilmişti. Bu
cümle böyle bir dilin ya da yazının fizik alemdeki olağan bir
dilin harflerini ve birleşimlerini öğrendiğimiz şekilde öğreni­
lebileceğini düşündürebilir. Kuşkusuz, duyular dışı olguların
ifade edilebileceği sembolik işaretlere sahip spiritüel bilim
okullarının ve derneklerinin her zaman olduğu gibi hala var
oldukları doğrudur. Bu işaretlerin önemine vakıf olmuş biri
bu yüzden, kendi can deneyimlerini söz konusu duyular dışı
gerçekliklere yöneltecek bir araca sahip olur. Oysa çok daha
önemli olan, bu tür deneyimlerin seyri içinde -bir canın, bu
kitabın içeriğinin bilincine vararak elde edebileceği gibi, ör­
neğin- canın kendi derin düşüncesine dayanan duyular dışı
deneyimleri yoluyla bu dilin ortaya çıkışını keşfetmesi gerek­
tiğidir. Duyular dışı alem can ile konuşur; söz konusu canın
sonradan tam bilinçlilikle incelemek için işittiklerini sembolik
işaretlere çevirmesi gerekir. Bu yazıyla ifade edilen şeyler her
can tarafından idrak edilebilir. Bu idrak sırasında -belirttiği­
miz gibi, canın kontrol ettiği bir süreçtir- bu kitapta tanımla­
nan etkiler (sonuçlar) açıklık kazanır.

* * *

. 206 .

RUDOLF STEINER

Okurlar bu kitaba yazarı ile sohbet ediyorlarmış gibi yak­
laşmalıdırlar. Bu yüzden, yüksek bilgi yolunda özel eğitim
alma konusundaki öğütler bu kitapla ilişkili olarak anlaşıl­
malıdır. Geçmişte, özel eğitimi sözlü öğretiyle sınırlamak için
haklı nedenler vardı. Oysa şimdi, spiritüel bilim eğitiminin
ve bilgisinin eskisinden de geniş alana yayılması gereken bir
insanlık gelişim aşamasına ulaştık. Öğretileri geçmişte oldu­
ğundan çok daha erişilebilir hale gelmelidir. Bu nedenle sözlü
eğitimin yerini kitap almalıdır.

Bu kitapta anlatılanlara ek olarak özel eğitime gereksinim
duyduğumuz inancı sadece sınırlı bir ölçüye kadar doğrudur.
Bazılarımızın gerçekten de fazladan özel yardıma gereksini­
mi olabilir ve böyle bir ileri bilgi ilgili bireyler için yararlı ve
anlamlı olabilir. Ancak, önemli şeylerin bu kitabın dışında bı­
rakılmış olduğunu düşünmek yanlıştır. Doğru ve her şeyden
önemlisi, bütünüyle okursak bu kitapta her şey bulunabilir.

Bu kitaptaki tanımlamalardan bazıları tüm varlığımızın
tamamen dönüşümünü gerektiriyormuş gibi görünebilir. Oysa
doğru okunduğunda bu tanımlamalar yaşamlarımızda duyu­
lar dışı alem ile karşılaştığımız o anlar için gerekli olan can
halini göstermekten başka bir şey yapmaz. Böyle anlar için bu
can halini öteki sağlıklı benliğimiz olağan işleyişini sürdürür­
ken, içimizdeki bir tür ikinci bir varlık olarak geliştiririz. Bu
iki varlığı ayrı tutmayı ve etkileşimlerini düzgün ayarlamayı
öğreniriz. Bunların hepsini tam bilinçlilik içinde yaparız. Böy­
lece, "Bütün gün spiritüel araştırma uygulaması yapıyoruz,"
diye, pratik hayatta işe yaramaz ve beceriksiz hale gelmez ve
hayata olan ilgimizi ve hünerliliğimizi yitirmeyiz. Gerçi, du­
yular dışı alemde edindiğimiz deneyimler baştan aşağı bütün

. 207 .

YÜCE ALEMLERİ BİLMEK

varlığımızdan dışarı ışıyacaktır; bizi hayata yabancılaştırmak
yerine, daha üretken ve etkin kılacaktır.

Bu kitaptaki tanımlamaların oldukları gibi sunulmala­
rı gerekiyordu çünkü duyular dışı aleme yöneltilmiş her bir
idrak süreci tüm varlığımızı içine alır. Duyular dışı gerçek­
liklerin idrakine ayırdığımız her dakika bizi tümüyle meşgul
eder. Örneğin, bir rengi algılamak yalnızca gözlerimizin ve il­
gili sinirlerin katılımını gerektirir. Ama duyular dışı şeylerin
algılamasına bütün varlığımız katılır. Tüm varlığımız adeta
"bütünüyle kulak" ya da "bütünüyle göz" haline gelir. Duyular
dışı algılamayı geliştirmek üstüne verilen bilgilerin, sanki ola­
ğan varlığımız hatalıymış da farklı olması gerekiyormuş gibi,
genellikle varlığımızın tam bir dönüşümünü ima eder gibi gö­
rünmesinin nedeni budur.

* * *

Altıncı bölümde inisiyasyonun etkileri ile ilgili söylenen­
lere birkaç nokta eklemek isterim. Birkaç küçük farklılık ile
diğer bölümler için de geçerlidir bu. Bazı okurlar, duyular
dışı deneyimlerin neden soyut fikirler olarak değil de resim­
ler ve imgeler halinde tanımlandığını merak edebilir. Bunun
nedeni, duyular dışı gerçekliği deneyimlemek için kendimizi
duyular dışı bir alemde duyular dışı varlıklar olarak tanıma­
mızın önemli olmasıdır. Kendi duyular dışı doğamızın ger­
çekliğini "lotus çiçekleri" ve "esiri beden" tanımlamalarında
fark ederiz. Kendi duyular dışı doğamıza dair böyle bir far­
kındalık olmadan duyular dışı aleme girmek, bizi çevreleyen
fizik alemin olaylarının ve süreçlerinin farkındayken kendi

. 208 .

RUDOLF STEINER

bedenlerimizin farkında olmamaya benzer. Fizik alemde fizik
bedenimizin algısı yoluyla kendimizin farkına varışımız gibi,
"esiri beden"imiz ve "can bedeni"miz içinde algılayabildiğimiz
kendi duyular dışı bedenimiz de bizim, duyular dışı alemde
kendimizin farkına varmamızı sağlar.

SONSÖZÜN SONSÖZÜ

Yirminci yüzyılın ilk otuz yılı bilimde, sanatta ve spiritüel ha­
yatta çok önemli başarıları beraberinde getirdi. Bu yıllar bo­
yunca Rudolf Steiner bir modern spiritüel uygulama gereksi­
nimi ile ilgilenmeye koyuldu: çağın elverişli ve kişisel talep­
leriyle örtüşmesi için bireylerin ve toplumların gereksindiği
sezgileri üretebilecek türden, çağdaş yaşamın akışı içinde ek­
siksiz olarak duran bir uygulama. Bir kişisel gelişim yolu öne­
ren öğretmen yalnızca bildiği ve ustası olduğu şey hakkında
konuşabilir. Rudolf Steiner'inki kuşkusuz böyle bir durumdu.

Avusturya'da doğa bilimleri ve felsefe konusundaki üni­
versite eğitimine, ayrıca bir bilgin ve editör olduğu dış hayatı­
na koşut olarak Rudolf Steiner, olağanüstü derinlikte ve ber­
raklıkta bir derin düşünce hayatı da geliştirdi. Çocukluğundan
başlayarak özel duyular dışı deneyimleri olmuştu ancak, pek
çok yılın disiplinli içsel çalışmasından sonra Antropozofi ya da
"ruhun bilimi" olarak adlandırdığı şeyin güvenilir temellerinin
yaratılmış olduğunu hissetti. Kendi spiritüel olgunluğu ancak
bundan sonra, spiritüel araştırmalarının sonuçlarını herkesle
paylaşabileceği noktaya ulaştı.

Rudolf Steiner 1901'de, kırk yaşındayken başlayıp
1925'teki ölümüne dek içsel çalışmalarının ürünlerini konfe-

. 209 .

YÜCE ALEMLERİ BİLMEK

ranslarla, makalelerle ve kitaplarla tanıttı. İlk olarak ı909'da
kitap şeklinde ortaya çıkan Yüce Alemleri Bilmek, bu erken
döneme aittir. Tek başına ele alındığında eksiksiz olmasına
rağmen, Rudolf Steiner bu çalışmayı başlangıçtan beri hem
meditasyon üstüne ikinci bir kitabı, hem de meditatif hayatı
destekleyen pek çok ögeyi içerecek çok daha geniş bir bütünün
parçası olarak düşündü. Planlanan ikinci kitap hiçbir zaman
başlangıçta niyetlenen şekilde ortaya çıkmadığı halde sayısız
konferanslar, denemeler ve meditatif şiirler çıktı. Ayrıca, kişi­
sel danışmanlıklar verildi ve bir ezoterik okul kuruldu. Diğer
bir deyişle, Rudolf Steiner bir adayın gelişiminin her aşama­
sında kişisel ve toplumsal desteklerin hazır bulunmasını sağ­
ladı, yiı:ıe de öğrenciyi daima özgür bırakacak şekilde.

Bu özgürlük motifi Yüce Alemleri Bilmek adlı kitabın yapı­
sının ve içeriğinin merkezidir. İlk bölümlerde, Rudolf Steiner
okuyucuyu bir yandan özgür ve yeni deneyimlere açık bıraka­
rak, bir yandan da dikkatli bir biçimde, ruhu sakinleştirecek
bir dizi alıştırmadan geçirir.

Daha sonra, bu kişisel gelişimin bir sonucu olarak, adayın
içinde gerçekleşen değişikliklerin tam doğasını anlatmaya ve
bir öğrencinin yol boyunca bekleyebileceği içsel deneyimleri
tanımlamaya devam eder. Kitabı bitirdikten sonra okur, sa­
dece meditatif yol ile ilgili alıştırmaları ve etik kuralları değil,
ayrıca onların sonuçlarını da öğrenir. Amaç ve araç beraber
sunulmuştur. Meditasyonun etkileri hakkında baştan itibaren
tam bilgilendirilmiş olarak bir ruhsal uygulamaya başlamak
isteyip istemediğimizi özgürce seçebiliriz. Rudolf Steiner bunu
modern spiritüelliğin bir gereği, yani bireysel özgürlüğün ve
yargının her noktada saygı görmesi gerektiği şeklinde görür .

. 2 1 0 .

RUDOLF STEINER

Erken dönemlerde spiritüel bilginin öğrencileri inisiyas­
yon yolunu önceden yürümüş olanlarla özel olarak çalışırlar­
dı. Geçmişin kutsal gelenekleri çoğunlukla öğrenciden kendi
varlığını bir ustanın ya da gurunun direktiflerine adamasını
isterdi. Bugün böyle bir boyun eğme yersiz bir şeydir. Hala
öğretmenler vardır ama artık onlarla ilişkimiz karşılıklı say­
gıya ve özgürlüğe dayanmalıdır. Öğretmen öğüt verebilir ama
öğrenci öğüdü kabul edip etmeyeceğine ve nasıl yerine getire­
ceğine sonunda kendisi karar vermelidir. Yine de haklı görü­
lebilir bir soru ortaya çıkar: Kendi özel meditatif yoluma en iyi
şekilde nasıl karar verebilirim?

Rudolf Steiner Yüce Alemleri Bilmek için yazdığı önsöz­
lerinde bu konuda ciddi önerilerde bulunur. Belli alıştırmalar
ile bir süre çalışmış olan bir öğrenci bu alıştırmaların can üs­
tündeki etkilerini keşfedebilir. Bu yüzden, işin en başından iti­
baren kişinin kendi ruh sağlığı için her bir alıştırmadan doğan
yarar ya da zarar için bir yargı yeteneği geliştirmesi önemlidir.
Rudolf Steiner'in sunduğu birçok meditasyon önerisi arasın­
dan seçip, görünürdeki zayıflıkları güçlendiren ve karmaşa
içindeki can yaşamının o bölgelerini uyum içine sokan alış­
tırmaları uygulayan her bir öğrenci gereksinim duyulan şeye
göre kendi meditatif pratiğini biçimlendirebilir.

Kişisel gelişim konusunda özel öğütler verdiği halde, Ru­
dolf Steiner "nesnel spiritüel alem ile tam anlamıyla doğru­
dan bir ilişkinin bir öğretmenin kişiliğiyle olan ilişkiden daha
önemli olduğu"nu vurgulamıştır. (Önsöz, s. 16) Ayrıca, ger­
çekten ihtiyaç duyulduğunda yardımın her zaman mümkün
olduğu konusunda araştırıcının içini rahatlatmıştır. Bu yar­
dım yazılı malzeme ya da sözlü öğreti olarak gelebileceği gibi,
spiritüel çalışmada dostlarımız olan kişilerden de gelebilir .

. 2 1 1 .

YÜCE ALEMLERİ BİLMEK

Bugün ustalardan olduğu kadar birbirimizden de öğrenmek­
teyiz. Paylaşılan çalışma ve çaba yoluyla farklı düşünmeye ve
hissetmeye başlarız.

Bu dönüşüm süreci kişinin bir meditatörler topluluğunun
üyesi haline gelmesine yol açabilir. Erken yıllardan başlayarak
Rudolf Steiner yalnızca kamuya açık olarak çalışmakla kalma­
yıp, daha kapalı biçimde bir grup ciddi öğrenciyle de çalıştı.
ı923'te bu özel çalışma Antropozofi Derneğinin tekrar kuru­
luşuyla birlikte yeni bir şekil aldı: Spiritüel Bilim Okulunun
Birinci Sınıfı. Steiner'in antropozofik öğretilerine önceden alı­
şık olup Antropozofi Cemiyeti içinde daha ciddi bir meditatif
yaşama girmeye hazır olanlar Birinci Sınıfa başvurabiliyordu.
Rudolf Steiner onlara ruhsal alemin ve ötesinin eşiğine doğ­
ru giden imgelemeler formunda özel öğretiler verdi. Bu yolla,
sadece meditatif yaşamı destekleyici bir metin değil, aynı za­
manda bir insan topluluğu da sağlamış oldu.

Yüce Alemleri Bilmek bizi derinden iyileştirebilecek ve
dönüştürebilecek içsel hayata ve iç disipline bir giriş sunmak­
tadır.

Şimdi, kitabın içeriğinin daha ayrıntılı gözden geçirilme­
sine başlayacağım.

* * *

Kişinin meditatif pratiğe başlamasına yol açan pek çok ne­
den vardır ama ilk önce her gerçek adayın "tevazu kapısı"ndan
geçmesi gerekir. Acı, keder ya da kayıplar yüzünden teselli
bulma ümidiyle içimize çekilmiş olabiliriz. Bunda kesinlikle
yanlış bir şey yoktur, fazlasıyla doğrudur, hatta her tür özel sı-

. 2 1 2 .

RUDOLF STEINER

kıntıya yardımcı olacak teknikler vardır. Bununla beraber, içe
doğru atılan her adıma dışa doğru bir hareket eşlik etmelidir.
Başkalarının acılarının farkındalığı yoluyla tüm dikkatimizi
kendi sorunlarımıza vermekten korunuruz. Dünyadan el ayak
çekerek kişisel sıkıntıların üstesinden gelinmez. Tam aksine,
daha iyi hizmet edebilmek için inzivaya çekiliriz. Tevazu uygu­
lamasının bir parçasıdır bu.

İlk meditasyon girişiminden aydınlanma deneyimine ka­
dar, yolun her aşamasında, diğerkamlığa yönelik aynı değiş­
mez sadakat mevcut olmalıdır. Bu sadakat, ister öfkemizi din­
dirmekle ilgili olsun isterse bütün varoluşun spiritüel boyut­
larının, canın gözlerinin açılmasıyla kendisini açığa vuruşuyla
ilgili olsun bütün spiritüel gelişimin ahlaki temelini oluşturur.
Yapılan her zaman hizmet için yapılmıştır. Rudolf Steiner bu
noktayı çok daha güçlü bir şekilde ifade eder:

Durugörü yeteneğini geliştirerek insan kardeşleri üzerin­

de üstünlük kazanacağını hiç kimse hayal etmesin, zira durum

öyle değildir. Kişi herhangi bir bencillik zemini üstünde, ge­

çerli olabilecek hiçbir ilerleme kaydetmez. Kişi ancak, elinden

geldiğince başkaları için daha faydalı olabildiği ölçüde ilerle­

me sağlar. Egoizmin ahlaka aykırılığı ruhsal alemde hiçbir yer

bulamaz. Bir kişi spiritüel yanılsama yoluyla kendisi için hiç­

bir şey elde edemez. İnsanın kazandığı ancak dünyanın hiz­
metkarı olduğu ölçüde kazanılmıştır ve kişi ancak, başkaları
için kazanarak kendisi için kazanır.

(Aziz Markos İncili'nin Arka Planı)

. 2 1 3 .

YÜCE ALEMLERİ BİLMEK

"Tevazu kapısı" mücadelemize hayatın tümüne saygı müh­
rünü basar; hakikate ve hizmete kendini adama ile damgalar.
Bunlar, kişinin meditatif yaşamı için gereken temel can halini
biçimlendirir. Bu can halini geliştirirsek meditatif yaşam yo­
lunda çoktan önemli bir adım atmışızdır.

Her sağlam ruhsal uygulama ahlaki gelişim ile başlar.
Budizmin ve Hıristiyanlığın mistik gelenekleri için olduğu ka­
dar, Antropozofi için de geçerlidir bu. Bunu dikkate alarak,
Yüce Alemleri Bilmek'in ilk sayfaları meditasyonun temelini
oluşturması gereken can doğasını içimizde yaratmaya çalışır.
Bencil olmayan bir sevgi tarzıdır o. Ezoterik eğitimde hiçbir
zaman spiritüel hazine biriktirme amaçlı, kişisel bir kazanç
yoktur. Kişi kendi için isterse, aslında hiçbir şey elde etmez.
Her çaba, her başarı ancak başkalarının hizmetine sunuldu­
ğunda doğru konumlandırılmıştır. Bencil olmayan sevgi kav­
ramı yerleştirildikten sonra, meditatif uygulama onun içinde
daha iyi anlaşılabilir.

Yüce Alemleri Bilmek'in ilk bölümü, birkaç sayfasında
ruhsal gelişim yolunun tamamını yansıtan bir mikrokozmos
gibi durur. Meditatif uygulama için ahlaki bir temel yaratımı
ile başlar ve ruha özen göstermeye, uyum içine sokmaya ve
iyileştirmeye geçeriz. Bu şekilde elde edilen huzur kişisel me­
selelerden yüz çevirip bizi çevreleyen evrensel ruhsal gerçek­
liklere dönebilen bir yüce benliğin anlaşılmasına olanak verir.
Diğer yazılarındaki gibi, Rudolf Steiner Hazırlık'tan başlayıp
Aydınlatma'ya ve oradan İnisiyasyon'a dek, yolun her bir aşa­
ması ile ilgili fazladan bir ayrıntı zenginliği sunar. Yine de bu
yolu tam olarak kavramak istiyorsak Steiner, yolun özet ha­
linde yansıtılmış birkaç aşamasını bulacağımız Yüce Alemleri

. 2 1 4 .

RUDOLF STEINER

Bilmek'ın ilk bölümüne daha fazla kafa yormaktan başka ya­
pacak daha iyi bir şeyimiz olmadığını önerir.

Hizmet fikrine olduğu kadar soylu olan her şeye saygı iç
eksenini oluşturduktan sonra can ile çalışmamıza başlamaya
hazırızdır. Düzenli alıştırma için özel zamanlar ayrılır. Bu sü­
reler boyunca kader bağlarını çözerek ve hayatın karmaşasını
sakinleştirerek, temel doğamıza derinden işleyebilecek alıştır­
malar üstleniriz.

Meditasyonda içe dönerken genellikle günlük yaşamın
dertleri ve bunalımlarıyla boğulmuş değilse de, kuşatılmış
hissederiz kendimizi. Bu nedenle ilk işimiz "can temizliği" de­
diğim şeydir. Bu noktada yüksek bilgiye ulaşma ile ilgili deği­
lizdir, sadece kişisel gelişimin sonraki aşamaları için gereken
dinginlik ve kendini denetleme için uğraşırız. Bu alıştırmalar,
geçmişteki belki zor bir kişisel deneyim üstüne derin düşün­
me ile başlayabilir. Böyle bir sessiz tefekkür yoluyla, yaşadığı­
mız şeyde önemli olanı olmayandan yavaş yavaş ayırt etmeye
ve soruna ya da konuya daha yüksek, daha sakin bir noktadan
bakmaya başlarız. Önceden bizi telaşa sürüklemiş olabilen
şeye artık sükunetle bakabiliriz.

Bu alıştırmaların bir sonucu olarak, kişinin içsel hayatı
artık bir aşırı uçtan diğerine gidip gelmez ve sonuçta ortaya
çıkan dinginlikte kişi bir "yüce benliğin" doğuşunu duyumsa­
maya başlayabilir. Bu anın deneyimi bir öğrencinin tüm ya­
şamının iç ve dış merkezi olabilecek bir deneyimdir. Hayatın
itici güçlerini kontrol altına almadaki ilk mütevazı başarı ile
kişi, üstüne basacak sağlam bir iç zemini duyumsayabilir. Kişi
sıkıcı günlük temponun dışına adım atmaya ve derin düşün­
ce için kendi özel zamanını yaratmaya defalarca gereksinim
duyar. Bu tür alıştırmaların hepsinde olduğu gibi, tekrarlama

. 2 1 5 .

YÜCE ALEMLERİ BİLMEK

çok önemlidir. Bir ilk başarıdan sonra bile, kişi tekrar tekrar
ruhun sakin ve berrak havasına açık olan o yüksek zemine
dönme gereksinimi duyar.

Bu başarının bir sonucu olarak hayattan uzaklaşacağı­
mızdan korkmamız gerekmez. Tam tersine, hayatı tamamen
daha derinden inceleyebiliriz çünkü kişisel tutkular bir kenara
bırakılmıştır ve biz sadece merhametin neler öğretebildiğini
anlamaya başlarız.

Meditatif yaşamın başlangıç niteliğindeki aşamalarından
başlayan ve hürmet yolu ve de yeni tanımlanan "can temizliği"
ile ilgili diğerlerinin de eklenebileceği aşamalara kadarki alış­
tırmalar yine de önemlidir. Özellikle, bu temel niteliğindeki
alıştırmalar bir saygı halinin gelişmesini desteklemek, cana
dinginlik getirmek ve bir yüce benliği ben ortaya çıkarmak
için tasarlanmışken, sonraki alıştırmalar bizi kendi sorunları­
mızdan alıp evrensel insana ait olan şeylerin çok daha derin­
den kavranışına götüren diğer can yeteneklerinin gelişimine
yardımcı olur.

Meditatif yolun ikinci aşamasıyla ilgili alıştırmalar bi­
reysel doğaya ait her şeyin etkisini yitirmesine olanak verir.
Uygun bir dize, bir mantra ya da bir imge tasarlarken medita­
tör kişisel konulardan ölümsüz olanlara geçer. Meditasyonun
odaklanması için gereken özel seçim bir öğretmen tarafından
önerilebileceği gibi, içsel yolun geçmiş ustalarından kalan ha­
zinelerden de seçilebilir. Bu tür malzemeyle çalışmak bakışı­
mızı üstünde durduğumuz zeminden sonsuz ufka çevirmeye
benzer. Etrafımızda bir "sessiz düşünme etkinliğinin canlı
dünyası"nı duyumsamaya başlarız. Bu titreşimli, parlak, dö­
nen nehir bizi yaratıcı güzelliklere götürür. Dünyanın bilgeliği

. 2 1 6 .

RUDOLF STEINER

bir düşünce nehri olarak parlar. Bu, ruhun ışıyan hir dı· ı ı ı · v ı

midir, bir Kelam yaşantısıdır bu. Baştan sadece yumu�a k l ı i r

biçimde ve pek fark etmeden de olsa, tanrısallığın doku ı ı ı ı � ı ı

nu hissederiz. İdrakin deneyime dahil olabilmesinden üm·ı· ,

pek çok deneyimden geçmeye ve sayısız sorunlarla yüzle�nıc­
ye gereksinim duyarız. Yabancı ve güzel bir dünyaya yeni doğ­
muş bir çocuk gibi olgunlaşmamız gerekmektedir. İzlenimler
ortaya çıkacak anlam için kavrayış ile birleşmelidir. Fikirler ve
düşünceler, dünyasal olandan tanrısal olana yükselmelidir.

* * *

İster açılış, ister son sayfalarında olalım Rudolf Steiner'in
diğer yazıları ve konferansları Yüce Alemleri Bilmek'te su­
nulan konuları sayısız şekillerde genişletmiştir. Örneğin, 27
Aralık 19ıı'de verilen bir konferansta Rudolf Steiner, birin­
ci bölümde anlatılan, sonradan gelen her şeyin temeli olan
hürmet yolunu ayrıntılarıyla açıklar. Fakat önceden sadece
tek bir ruh hali tanımlarken, Steiner şimdi yol boyunca sıra­
lanan dört aşamayı saptamaktadır. Başka bir yerde de "say­
gı misyonu"ndan bahseder, vs. Kişi Steiner'in çalışmalarının
herhangi bir yerinde duraklayıp, ömür boyu yetecek alıştırma
için bol bol malzeme çıkarabilir. Olması gereken de budur za­
ten çünkü tek bir ruhsal alıştırma bile asla harcanamaz. Aksi­
ne, her bir alıştırma bize yalnızca bir kişisel yenilenme kayna­
ğı değil, ayrıca dünyada doğru çalışma için bir temel sunarak
bizi daha da derinlere götürür. Meditatif yaşama içtenlikle
sarılarak, Buda tarafından öğretilen ve İsa tarafından örnek
olunan kurtarıcı çalışmada işbirliği yapmak için canı güzel ve

. 2 1 7 .

YÜCE ALEMLERİ BİLMEK

bencil olmayan bir organa dönüştüren içsel deneyim alanla­
rından ilerleriz her gün.

Aslına bakılırsa, tevazu ve merhamet dersi Yüce Alemleri
Bilmek'in arka fonunu oluşturur. Önce tevazu simgesi altında
meditatif yaşama başlamamız istenir ve benzer şekilde, kita­
bın sonunda Üst Eşik Bekçisi'nin önünde durduğumuzda bir
merhamet yemininde bulunmamız talep edilir.

Şimdiye kadar bir birey olarak çabaladınız. Artzk kendi­
nizi bütüne katmalzsmzz ki, duyular dzşz aleme yalnızca ken­
dinizi değil, aynz zamanda duyular aleminde var olan diğer
her şeyi de getirebilesiniz. (s. 200)

Görüldüğü gibi, tam aydınlanmaya ulaşmış olduğumuzda
bile işimiz bitmemiştir. Aksine, başkalarının ve yeryüzündeki
bütün dostlarımızın ihtiyaçlarıyla ilgilenmeye devam etmeli­
yiz. Kitabın derin Hıristiyan-Budist karakteri alıştırmaların
özel işaretleri kadar öğretinin de bir parçasıdır. Uygulamanın
tamamlayıcı bir ögesidir o.

* * *

Yüce Alemleri Bilmek'te ve diğer her yerde, Rudolf Steiner
canı duyu hayatımızın akışı içinde ortaya çıkanlardan olduk­
ça farklı durumlara hazırlama amaçlı birçok alıştırma verir. En
önemlisi, belki de duyular dışı alemde sağlıklı ve dengeli bir hayat
için gerekli olan altı can niteliğini geliştirmeyi amaçlayanlardır.

Bu nitelikler önemlidir çünkü aday eşikten ruhsal aleme
geçerken duyu alemince sağlanan yardımların birçoğu yok
olur. Bu yüzden kişinin kendi iç kaynaklarını ve can dengesini
önceden güçlendirmesi ve o kaynakları iyi durumda tutması

. 2 1 8 .

RUDOLF STEINER

özellikle önemlidir. Steiner başka hangi meditatif çalışma ya­
pıldığına bakmaksızın, öğrencinin uygulayabileceği altı "yar­
dımcı alıştırma" verir. Bunlar gerekli olan iç dengeyi kurar.
Yardımcı alıştırmalan ihmal etmek tehlikelidir. Bu nedenle
Steiner bizi uyanr: "Hayat bu koşullara uygun olarak düzen­
lenmemişse meditasyon, konsantrasyon ya da diğer alıştırma­
ların tümü değersizdir, hatta bir bakıma zararlıdır.

(Ezoterik Gelişim)

Altı koşul şunlardır: ı) düşünce berraklığı, 2) iradeye ha­
kim olma, 3) duygu sükuneti, 4) olumluluk, 5) açıklık, 6) bu
beşi arasında uyum sağlamak. Öğrenci her birine olabilecek
en basit şekilde başlar. Örneğin, olağan bir nesneyi (kalem,
raptiye veya herhangi bir şey) alıp beş on dakika hiç kıpırdat­
madan zihin gözünün önünde tutarak düşünce berraklığı en
iyi şekilde güçlendirilebilir. Göz önündeki nesne ile doğrudan
bağlantısı olmayan hiçbir düşünce araya girmemelidir. Sık sık
zihin dağılır ve tekrar tekrar dikkatimizi yapılan işe geri çevir­
me ihtiyacı duyarız. Yavaş yavaş dikkatimizi kontrol edebildi­
ğimiz ortaya çıkar. Önce, fark etmeden bir konudan diğerine
gezinip duran dikkatimiz sakinleşmiş ve kontrol altına alın­
mıştır. Diğer beş alıştırma ile, benzer şekilde, en kolay araçları
kullanarak bir ay uğraşılabilir. Sonra tekrardan başlanabilir.

Bunları ve hazırlık niteliğindeki benzer alıştırmalan yap­
tıkça duyular dışı türden ilk deneyimlere giden can yetileri ge­
lişir. Bu ilk deneyimlerin özelliği nedir? Her birey için yol ayn
olsa da, özellikle yanlış beklentiler genellikle canın gerçek fış­
kırmalarının fark edilmeden geçip gitmesine yol açtığı içindir
ki belli tanımlamalar yardımcı olabilir.

Kişi genellikle ruhsal olanın hayal ya da halüsinasyon şek­
linde ortaya çıkmasını bekler ama bunlar gerçek ruhsal dene-

. 2 1 9 .

YÜCE ALEMLERİ BİLMEK

yim malzemesi değildir. Bu tür deneyimler gerçekten ortaya
çıkabilir ama bunlar, yüce alemlerden olmaktan çok kendi
benliklerimizin birer tezahürüdür ve kişinin onlarla doğru
ilişkiyi bulması önemlidir. Birçok bölümde Rudolf Steiner bizi
vizyonlar ya da medyomsal deneyimden daha süptil ama daha
güvenilir olan can yakınlaşmalarına çeker. Örneğin, şöyle ya­
zar: "Spiritüel bilimde sözü edilen can deneyimleri aleminin
tümü yanlış sınıflandırıldığında, yani batıl inançla, vizyon rü­
yalarıyla, medyomlukla ve de insanın ruhu aramaya yönelik
doğal çabasının diğer sapkınlıkları ile aynı kategoriye kondu­
ğunda en ciddi kandırmacalardan biri ortaya çıkar .. "

(Sonsöz, s. 203)

Steiner vizyonlardan çok, duyarlı ama disiplinli duygu ya­
şamının derin önemini vurgular. Ruhsal alemi görmek yerine,
meditasyonumuza eşlik eden içsel duygulara vermeliyizdir
zihnimizi. Steiner ruhsal imgelerle ilgili olarak şöyle yazar:

Kişi sürekli etkinlik ile canda oluşan resimlerin adeta
kendisinde şeffaflaşmalarına izin vermelidir. Yavaş yavaş, ta­
mamen kendi gelişimleri ile bu hale gelir. Hatta öyle olurlar
ki, kimse "görmez" onları artık, sadece canda yaşadıklarını
hisseder ve onlar aracılığı ile duyular dışı gerçekliğin özünü
algılar.

(Ruhsal Dünyanın Eşiği)

Aurik renkler hakkında yazarken bile Steiner, gerçek bir
spiritüel görürün bu tür renklerle bir şeyleri anlatmaya ça­
lıştığını göstermek konusunda dikkatlidir; yani "canda o özel
rengin duyu deneyimindeki algısına benzeyen bir şeyle kar­
şılaşır." Bununla tezat oluşturacak şekilde, deneyimledikleri­
nin duyu alemindeki renkle aynı olduğuna inananlar ruhsal

. 220 .

RUDOLF STEINER

yolun öğrencileri değil, hayalperestler ya da halüsinasyonlu
insanlardır. Ruhsal alem fiziksel duyu aleminin ince, puslu bir
dublesi değildir, ama kendini bizim artmış duyarlılıklarımıza
oldukça farklı şekillerde gösterir.

Steiner duyu deneyimi ile duyular dışı arasındaki farkı
genellikle belleğe gönderme yaparak açıklar. Göze göre duyu
dünyasının nesneleri belli bir şekilde görünür. Fakat aynı de­
neyimin anısı ilk duyu deneyimi ile aynı değildir. Çocukluğun
anısı canlı olabilir ama gerçek deneyimden önemli ölçülerde
farklıdır. Duyular dışı deneyim hiçbir geçmiş duyu izlenimiyle
ilgili olmayıp, dünyanın halihazırdaki cansal ve ruhsal unsur­
larıyla ilgili olması dışında belleğe çok benzemektedir.

Örneğin, alıştırmamıza devam ettikçe özel bir ruh halinin
ortaya çıktığı dingin bir can açıklığı keşfedilebilir. İkinci bö­
lümde anlatılan gibi, bir elinde filizlenen bitkiler, diğerinde
ölen bitkilerle çalışmadaki gibi bir hal. Yeni hayat deneyimi
hassas ama nesnel olan kesin bir duyguyu beraberinde taşır;
aynısı, ölen bitki deneyimi için de geçerlidir. İkisi de olduk­
ça kesin bir "duygu şekli" üretir. Daha doğrusu, çok özel bir
tarzda ya da görünümde bir duygu ortaya çıkar. İşte bu ber­
rak duygulara sadık kalmalıyız. Bu şekilde duygu yaşamımız
giderek eğitilir ve çevremizdeki ve içimizdeki dünyanın tüm
bir can deneyimi evreni içimizde aydınlanır. Bazı kişilerde bu
duygular gerçek renk görüntülerine neden olur, bazılarında
ise olmaz. İki durumda da önemli olan (genellikle duyu dün­
yasından ödünç alınan) görüntünün kendisi değil, bir "duygu
şekli" olarak içinden ne parladığıdır. Ancak bu parlama yoluy­
la, ötede duran ruhsal varlıklara doğru yönlendirilebiliriz.

Bu şekilde Yüce Alemleri Bilmek duygu yaşamının gelişi­
mi için öğrenciye tamamen kavramsal, gerçek bilginin teme­
li hale gelebilecek sistematik bir yol sunmaktadır. Bu amaca

. 221 .

YÜCE ALEMLERİ BİLMEK

katkıda bulunmak için Rudolf Steiner, öğrenciyi içsel olarak
mineral, bitki ve hayvan krallıklarından insan varlığı deneyi­
mine götürecek alıştırmalar önerir. Her bir aşamada bir dizi
yeni can deneyimi eklenir ve süreç içinde zengin, sağlam bir
içsel dil hız kazanır.

Duyular dışı önce genellikle kısa karşılaşmalarla ortaya
çıkar: ve çıkar çıkmaz kaybolur. Olağan bellek onu tutmada
yetersizdir. Yine de, meditasyona devam ettikçe içsel yaşamı­
mızda birçok değişiklikler fark ederiz ve artık doğrudan dene­
yimle bilinen ruhun potansiyel gerçekliğini tanımaya başlarız.
Örneğin, önceden karmaşık ya da günün olaylarıyla belirlenen
uyku yaşamımız giderek daha düzgün bir şekil alır. Uyanırken
uykudan farklı bir özellik ve ilişki duyumsarız; ruhsal beden­
lerin gelişimi meditasyondan etkilendikçe, doğal olarak rüya
yaşamının dönüşümüne yol açar. Uykuda duyu aleminin dür­
tüleri susturulduğunda canın ilk berrak imaları kendilerini gös­
terirler. Bu deneyimleri geçici olarak kabul etmek ve vaktinden
önce yorumlamaya kalkışmamak gerekir. Meditatörün sağlam
ruhsal sezgilere sahip olabilmesinden önce, pek çok ileri aşa­
malardan geçilmelidir. Yoldaki her bir adımla birlikte içimizde­
ki ruhsallık ile dünya arasındaki ilişki daha da güçlenir.

* * *

Yüce Alemleri Bilmek'te anlatılan yol doğrusal değil, hep
aynı tarzda uygulamalı ve adım adım sınıflandırılan bir yol­
dur. Herkes kendi eşsiz gelişim yolunu ve hızını bulur ve an­
cak kendi yapabileceği keşiflerde bulunur. Rudolf Steiner'in
kendi tavsiyesi, konuştuğu dinleyici topluluğuna göre değişir.
Bir grup bilim adamına ve bilgine konferans verirken dü­
şünce alıştırmalarıyla başlamalarını öğütler egzersizlerine .

. 222 .

RUDOLF STEINER

İskandinavya'daki bir gruba renk ve tondan ilerleyerek içsel ruh
hallerine, oradan da esiri aleme giden bir yolu anlatmıştır. Doktor­
lara, öğretmenlere, rahiplere vs. özel mantrik malzeme vermiştir.
Bir katedrale girerken önce sahında dururuz ama ardından belli
bir azize adanmış bir yan şapele doğru yolumuzu bulabiliriz. Aynı
şekilde, meditatif yola girdiğimizde de gereksinimlerimize uygun
bir uygulamaya giden yolu çabucak bulabiliriz.

Bununla beraber, ruhsal uygulamaların çeşitlerinden
başka, şekli çağımızın gereksinimlerince dayatılan bir yapı da
vardır. Her kültürün ve her çağın tanrısal olanla bir ilişki aracı
vardır. Bugün kullanılan çeşitlerin şaman davulu çalmaktan
yogaya, Kızılderili ter odalarından duaya, psikedelik madde­
lerden münzeviliğe kadar uzandığını gayet iyi bilmekteyiz. Şu
anki çağımıza ve bana uygun olanı nedir? Rudolf Steiner'in
yazdığı zamanlarda bu uygulamaların patlaması yeni başla­
mıştı ve özellikle, Avrupalılar tarafından Asya'da keşfedilen­
ler üstünde odaklanmıştı. Yüce Alemleri Bilmek'te anlatılan
yol ile bu diğer yollar arasındaki ilişkiyi örneğin, nefes egzer­
sizlerini kullananları nasıl anlayabiliriz? Bununla ilgili olarak
Rudolf Steiner şöyle yazar:

Kitapta (Yüce Alemleri Bilmek) anlatılan bütün alıştırma­
lar Doğu'nun özlediği, Batı'ya uygun ruhsal korelasyonlardır:
nefes alıp verme sürecinin ritmini idrak sürecine taşımak.
Eğer düşünmemiz nefes alıp vermemizle aynı tempoda olsay­
dı, evrenin birçok sırrı bize kendini gösterirdi.

(Materyalizmin Karması)

Diğer bir deyişle, Rudolf Steiner kadim nefes egzersizle­
rinde nefes ile harekete geçen her şeyi idrak seviyesine, kavra­
yışımıza ve derin düşüncemize çıkarır. Uslamlamada, iç alem ile

. 223 .

YÜCE ALEMLERİ BİLMEK

dış alem arasında bir değiş tokuş süreci vardır. Evrenimizi öğren­
mek için hem alınz hem veririz; Steiner'in deyimiyle ışık soluruz.
Bu yüzden kavramsal uygulama hava elementinde değil de, ışık
elementinde tüm duyularımız aracılığı ile soluma yogasıdır.

Rudolf Steiner'in ruhsal yol tanımlaması ile diğer gele­
neklerde verilen tanımlamaların ilişkisi sorusuna yaklaşım­
larından biridir bu. Başka biri Mesih olayı Golgotha Gizemi
ve bunun meditatif yaşamımız için önemi üstünde yoğunla­
şır. Doğrusu, Rudolf Steiner'in bütün çabası ancak bu bağ­
lam içinde anlaşılabilir. Genellikle konuşulmayan şekillerde
Mesih'in işi aracılığıyla dünyanın tekamülüne doğru hareket
eden güçler ile çalışmak istemiştir hep. Yüce Alemleri Bilmek
de buna istisna oluşturmaz.

Sonuç olarak, Rudolf Steiner yirminci yüzyıldaki batılı
kültürün belli talepleriyle örtüşen bir ruhsal yolu yaratmakla
görevli olduğunu hissetmiştir. Bizimki bilimdeki ve teknolo­
jideki gelişmelerle biçimlenen bir zamandır; Rudolf Steiner
de. felsefeye ve edebiyata dönmeden önce, bir bilim adamı ve
mühendis olarak eğitilmişti. Onun ruha giden yolu bu çaba­
nın modern canın beklentilerini karşılamasını, özgürlük ta­
lebine saygı göstermeyi ve berrak, iyi anlaşılır bir ruhsallık
ihtiyacını yansıtır; tıpta, eğitimde ya da çiftçilikte kullanıma
sokulabilecek bir yol. Doğulu ruhsal yollara ve bireysel ruhsal
uygulama içindeki çeşitliliğe derinden saygılı olmasının yanı
sıra, Rudolf Steiner hem Hıristiyan hem de tamamen çağdaş,
güvenli, emin olan bir ruhsal yol tanımlamaya çalıştı; sevecen
hizmete ve içine girme hakkımız olan en derin hakikatlerin or­
taya çıkarılmasına adanmış bir yol. Rudolf Steiner bir nokta­
da Antropozofi'yi içimizdeki ruhsal olandan evrendeki ruhsal
olana giden bir yol olarak tanımlamıştır. Yüce Alemleri Bil­
mek o yoldaki ilk rehberimiz olabilir. İhtiyaç olduğunda diğer
rehberleri de keşfedeceğiz .

. 224 .

