
. · RLıhun
YasalaJ&ı ..

Dan Millman

T�rkçesi
Nil a�t'\

••. ÖTESİ

© PEGASUS AJANS

RUHUN YASALAR!

Dan Millman

KİT A.B 1 N ÖZGÜN AD 1

T he Laws of Spirit
H.J. Kramer İne.

TÜRKÇESİ

Nil Gün

YAYIN KOORDİNATÖRÜ

Nil Gün

YAYIN YÖNETMENİ

Seda Toksoy

YAYINA HAZIRLAYANLAR

Gülşen Sayın - Uğur Alkapar

KAPAK

Uğur Alkapar

2. Baskı: İstanbul 2000
1. Baskı: İstanbul 1998

lSBN 975-94527-2-3

BASK 1

Kitap Matbaacılık
Tel: 0212. 567 48 84

CİLT

Fatih Mücellit
Tel: 0212. 501 28 23

ÖTESİ YAYINCILIK

Sinan Ercan Cad. No: 34133 81080 Erenköy-İstanbul
Tel: 0216. 445 22 14 - 380 29 24 Faks: 0216. 416 48 31

email: otesi@kuraldisi.com
www.kuraldisi.com

İçindekiler

Sunuş . 5

Teşekkür . 7

Önsöz . 9

Giriş: Dağ Bilgesiyle Karşdaşma . 11

Denge Yasası: Orta Yolu Bulmak . 19

Seçimler Yasası: Gücümüze Yeniden Sahip Çıkmak 27

Süreç Yasası: Hayatı Adım Adım Yaşamak 35

Şimdi Yasası: Anda Yaşamak43

Şefkat Yasası: İnsanlığımızın Uyanışı 51

Güven Yasası: Ruha Güvenmek 59

Beklenti Yasası: Realitemizi Genişletmek 67

Onur Yasası: Gerçek Doğrularımızı Yaşamak 75

Eylem Yasası: Yaşamı Uygulamak 83

Değişim Yasası: Doğanın Müziğiyle Dans Etmek 91

Teslimiyet Yasası: Y üksek İradeyi Kucaklamak 99

Bütünlük Yasası: Bağlantımızı Hatırlamak 107

Son Söz: Bilgenin Elvedası 116

Çoğunun Tanrı dediği bir Gizem var;

Evrensel Sevgi, Yasalar Sistemi ve

Büyük Oluşum denilen Gizem.

Oluşum, her birimizde Kendini ifade ediyor.

Oluşum mükemmel işliyor.

Yaşam yolculuğumuzun bu temel gerçeğini

keşfettiğimizde adımımızı nereye atarsak atalım,

yol daima ayağımızın altında belirir.

SUNUŞ

Mutlu, huzurlu ve doyumlu bir yaşam hiçbirimize altın bir
tepside sunulmuyor. Kendi doğamıza uyumlu bir yaşam sürdü­
ğümüz ölçüde mutluluğa, huzura ve doyuma hak kazanıyoruz.
Ölçüyü belirleyen kendimiziz.

Mutluluk bazılarının başına konan bir talih kuşu değildir.
Talih(sizlik), şans(sızlık), kader(sizlik) insan egosunun zihin­
sel, duygusal, sezgisel ve eylemsel tembelliğini haklı çıkar­
mak, mutsuzluğunun sorumluluğunu üstlenmemek için ürettiği
kavramlardır.

Nasıl yerçekimi yasasına karşı koyabileceğine inanarak bal­
kondan atlayan kişi bu eyleminden zarar görürse, kendi doğamı­
zın tabi olduğu evrensel yasalara karşı koyarak yaşamını sürdü­
ren kişi de bu eylemlerinin bedelini mutsuzlukla, huzursuzlukla
ve doyumsuzlukla öder; maddi her türlü olanağa sahip olsa bile.

Yasalara inansak da inanmasak da sonuçlarından kaçamayız.
Tıpkı yerçekimi yasasına inanmasak da sonuçlarından kaçama­
yacağımız gibi.

Yazar bu kitabında, Ruhun yasalarını ve bu yasaların yaşamı­
mızdaki etkisini, işlevini ve sonuçlarını sizlerle paylaşıyor.

Yasalara uygun bir yaşam sürmek ya da sürmemek ise sizin
seçiminiz. Ağlayıp sızlanmak da bir seçimdir, mutlu olmak da . . .

Varoluşumuzun gizeminde evren, yerçekimi yasası kadar

5

gerçek; mevsimlerin değişimi kadar düzenli olan Ruhsal Yasalar
doğrultusunda işliyor.

Ruhun Yasaları her birimizin yüreğine kodlanmış yasalardır.
Kitabın sayfalarında kendi yolculuğunuzu yaparken içsel barışın
ve açığa çıkmayı bekleyen potansiyelinizin anahtarlarını da keş­
fedeceksiniz. Tüm varlıklarla uyumun derin anlamını ve bağlan­
tısını yüreğinizde hissedeceksiniz.

Ruhun Yasaları, yaşam serüveninizde size ilham verecek,
tekrar tekrar elinize alacağınız kitaplardan biridir.

Eski dünya trambolin şampiyonu bir jimnastikçi olan Dan
Millman, Stanford Üniversitesi, Oberlin College ve California
Berkeley Üniversitesi 'nde branşında hizmet vermiş, yazdıkla­
rıyla dünyada milyonlarca insana ilham kaynağı olmuş bir ya­
zardır. Evrensel prensipleri ve pratik yaşam bilgeliğini akıcı bir
dille ve içten bir yürekle kaynaştırabilmesi onu tüm dünyada ta­
nınan bir yazar haline getirmiştir.

Kuraldışı Yayınları'ndan çıkan Dingin Savaşçı adlı kitabında
da Dan Millman, kendi ruhsal gelişimi için verdiği mücadeleyi
akıcı bir dille anlatıyor. Ruhsal gelişim yolculuğunun önemini
fark eden her insan için motive edici ve aydınlatıcı bir kitap
olan, çevrildiği her dilde ve yayınlandığı tüm ülkelerde en çok
satan kitaplar listesine girmiş olan "Dingin Savaşçı"yı da -daha
önce okumadıysanız- zevkle okuyacağınıza eminiz.

Sevginin kozmik bağlayıcı gücü ile hoşça olun.
Nil Gün

6

TEŞEKKÜR

Sadece kendi beynimden değil,

başkalarının beyninden de yarar/anıyorum

Woodrow Wilson

Bir kitap, üzerinde yazarının ismini taşır, oysa o bir ekip
ürünüdür. Kitabıma destek veren yetenekli profesyoneller ve ar­
kadaşlarımdan editörüm Nancy Carleton'a; arkadaşım ve mes­
lektaşım yazar Doug Childers' a; yayıncım Linda Kramer 'a ve
H. J. Kramer'deki çalışanlara teşekkür etmek isterim. Ayrıca,
Dick Schuettge, Jim Marin ve Stan Shoptaugh'a olduğu kadar
Peter Russell,, Holly Deme, Jerry Gregoire, David Kay, fason
Seeber, Wes Tabler, Fred Taub, Beth Wilson ve kendi yollarıyla
bu kitabın oluşmasına yardım eden herkese de teşekkür ederim;

Son olarak da benden destek ve anlayışlarını esirgemeyen ai­
leme ve yazmayı sürdürmek için bana ilham veren okurlarıma
da minnettarım.

7

Sonsuzluğun ötesi içinizdedir

ÖN SÖZ

İnsanlara hiçbir şey öğretemeyiz

yalnızca kendilerinde olanı keşfetmelerine

yardımcı olabiliriz.

Galileo Galilei

Yaşam hakkında öğrendiğiniz en önemli prensip nedir? Yıl­
lar önce kendime bu soruyu sormuştum. O zamandan beri edin­
diğim deneyimlerden aldığım yanıtlar ve içgörüler, Ruhun Yasa­

ları 'nı oluşturdu.
Hangi dinsel, kültürel ve ahlaki sistem içinde yaşıyorsak ya­

şayalım, Ruhun Yasaları hepimizin yüreğinde yer alıyor.
Evrensel Yasaların neler olduğunu bilmek için kullandığım

metotlardan biri kendime şu soruyu sormaktır: "Eğer dağlarda
bilge bir varlık görünümünde Yüksek Benimle karşılaşsaydım
bilge bana ne öğretirdi?"

Bu soru bizi daima her birimizin içindeki Bilgelik Irma­
ğı 'nın kaynağına götürür.

Bütün yolculuklar gerçektir, gerçekte yaşanmamış olsalar da.
' Ruhun Yasaları'nda, yaşamın ruhsal yasalarını, hayali bir bilge
ile yaşadığım deneyimler ve yaptığım sohbetler aracılığıyla an­
latmaya çalıştım.

9

Bu kitap bir romandan çok hikayeye benziyor. Daha önce
yazdığım ruhsal serüven romanları gibi değil.

Bana yasaları öğreten bilgeyle dağ yollarında yaptığımız yü-
rüyüşe siz de katılın. Bu yasalar hem perspektifimin genişleme­
sine yardımcı oldu hem de yaşamımı istediğim doğrultuda de­
ğiştirme gücümü bana yeniden hatırlattı.

Size de aynı ölçüde yararlı olmasını diliyorum.
Dan Millman

10

GİRİŞ

DAG BİLGESİYLE KARŞILAŞMA

Dağ ve ben birlikte oturuyoruz

Yalnızca dağ kalana dek

Li Po

Şehir dışındaki evimin çevresindeki çam, meşe ve manzani­
ta ağaçlarıyla örtülü tepelerinde sağlık yürüyüşlerine çıkmaktan
hep zevk almışımdır. Sahile doğru uzanan ormanın içinde gezi­
nirken daracık geyik patikalarını takip ederek dağın zirvelerine
ulaşmanın hazzı bambaşkadır. Bu yürüyüşlerde hep merakımın
ve güdülerimin beni yönlendirmesine izin veririm.

Yıllar önce, ailemin hafta sonu tatili için evden ayrıldığı bir
sabah gün doğmadan yataktan kalkmış ve uzun bir yürüyüşe
çıkmaya karar vermiştim. Dağların henüz görmemiş olduğum
bölgelerini keşfetmekten ve tırmanmanın zevkini yaşamaktan
öte bir planım yoktu. Bin-bin beş yüz metreden daha yüksek ol­
mayan uygarlıktan yeterince uzak bu dağların, insanın içinde gi­
zem ve coşku duygularını uyandıran nice keşfedilmemiş bölge­
leri vardı.

1 1

İnişli çıkışlı tepeler kendi iç dünyamın zirvelerini ve vadile­
rini yansıtıyordu adeta. O günlerde kendimi güvensizlik ve şüp­
henin gölgeleriyle dolu vadide kaybolmuş hissediyordum. Ha­
yatım bir tekdüzelik içinde sürüp gidiyordu.

O sabah içimde bir değişim için, yeni bir f arkındalık için, ye­
ni bir heyecan için dillendiremediğim bir arzu duyuyordum.

Yaşamımda yeni bir şeyler olmasını çok istiyordum. "İstedi­
ğin şeye dikkat et, başına gelebilir" sözünün gerçekliğini biraz
sonra keşfedebileceğimi nereden bilebilirdim ki?

Sabah, dağların üzerinde alçak bulutlar geziniyordu, doğanın
içinde uzunca bir süre yürüdükten sonra kendimi iki tepe arasın­
da kesif bir sis bulutunun içinde buldum. Sis öylesine kesifti ki
bir adım ötemi bile zorlukla görebiliyordum. Hava buz gibi so­
ğumuştu ve ben yön duygumu yitirmiştim. Aşağılardan bir yer­
lerden gelen ırmağın şırıltısını arkama alarak yürürsem vadiden
çıkarak tepelere tırmanabileceğimi düşünüyordum. Bir an önce
sisin içinden çıkabilmek için dikkatlice yürümeye başladım.

Bir süre sonra yaşlı çam ağaçlarının bulunduğu bir düzlüğe
ulaştım. Plato derin bir uçurumun hemen yanında yer alıyordu,
platoya ulaşmak ancak kayalıkların arasındaki daracık patika­
dan geçmekle mümkündü. Bu yol üzerinde tesadüfen yürümüş
olmam tamamen bir şans eseriydi. Büyük kayalıkların etrafın­
dan tırmanarak sis bulutunun dışına çıktığımda karşımda küçük
bir kulübe buldum. Kulübeye doğru yürüyüp kapısını hafifçe
tıklattım.

Olağanüstü sıcaklıkta melodik bir ses sanki yıllardır bekledi­
ği misafiri gelmişçesine yanıt verdi: "İçeri gir Gezgin. İçeri gir !"
şaşkın bir durumda kapıya açtım. Yüzünden tebessüm ve süku­
net yansıyan bir kadın yerde oturuyordu. Nedenini bilmeksizin
ürperdiğimi hissettim.

Toprak zeminin üzerinde yaprakların oluşturduğu bir yastı-

12

ğın üstünde, bir aslanın vakur zarafetiyle dimdik ama sakin ve
dengeli bir şekilde oturuyordu.

Gözleri beni adeta içine çekiyordu. Ela badem gözler duvar­
daki çatlaktan süzülen güneş ışığının parlaklığını yansıtıyordu.
Pürüzsüz cildi ve kısa kahverengi saçlarla çevrili yüzünde göz­
leri mücevher gibi parlıyordu. Yaşını, ırkını ya da hangi kültü­
re mensup olduğunu kestirmek mümkün değildi. Etrafı sanki
parlak bir enerji alanı ile çevriliydi; herhalde bu ışığın bir oyu­
nu olmalıydı.

Garip bir şekilde zaman ve mekan kavramlarını yitirmeye
başladığımı hissediyordum. Yağmur ormanlarında mıydım, Sha­
kespeare İngiltere'sinin tepelerinde miydim, İskoçya'nın dağlık
bölgelerinde miydim yoksa ölümsüz Çin bilgelerinin yaşadığı
dağlarda mıydım?

"Bir ziyaretçimin olmasının üzerinden çok uzun zaman geç­
ti." dedi. "Geldiğine memnun oldum çünkü paylaşacak çok şe­
yim var. önemli bir misyon için yardımına ihtiyacım var."

Acaba kaybolmuş muydu, bir rehbere mi ihtiyaç duyuyordu?
Şaşırmıştım ama söyledikleri de bir o kadar merakımı uyandır­
mıştı, "ilginç" demekle yetindim.

"İlginç bulacağına inanıyorum." diye yanıt verdi. "Ama ön­
ce seni hazırlamak için biraz eğitime ihtiyacın var."

"Hazırlamak mı? Ah bu hazırlık iki saatten fazla sürecekse
zamanım olacağını sanmıyorum."

"Sandığından hem daha az hem daha çok zamanın var." de-
di. Ne garip bir yanıt.

Kadının farklı ama zararsız biri olduğuna kanaat getirerek
oyuna katılmaya ve merakımı gidermeye karar verdim. Eliyle
oturmamı işaret etti. "Rahatına bak Gezgin; neden geldiğini ve
ne kadar yol aldığını biliyorum." dedi.

Ona evden yalnızca bir saat uzaklıkta olduğumu söylemek

1 3

üzereydim ki, onun sabah yürüyüşünü değil yaşamımın uzun ve
inişli çıkışlı yolunu kastettiğini anladım.

Birden bire zihnim değişik zamanlara ve kültürlere ait sayı­
sız görüntülerle doldu. Bu görüntülerin bir şekilde onunla bağ­
lantısı olduğunu algılıyordum sanki ama aklıma yine şüphe gir­
di: bu kadın sadece münzevi yaşayan biri. Ben de kadınla ilgisi
olmayan bir serüven yaratıyorum.

"Kimsin?" diye sordum.
"Durgun bir göldeki yansıma" dedi. "Karanlık bir gecede bir

ay ışığı huzmesi, sabah çiği kadar taze ve Dünya kadar yaşlı.
Her şey bende, ben de her şeydeyim. Bunun ötesinde Gezgin,
benim hayatımın da seninki kadar gizemli olduğunun dışında bir
şey söyleyemem. Seninle aramızdaki tek fark ben Ruh'un kuca­
ğında yaşıyorum sen ise yeni uyanıyorsun."

Dilim tutulmuş gibi zorlukla sorabildim: "Sana nasıl hitap et­
meliyim? Bir adın var mı?"

"Bir ad mı?" Gerçekten şaşırmış görünüyordu. "O kadar çok
adım oldu ki, hatırlamıyorum bile."

"Peki sen kendini nasıl nitelendiriyorsun?"
"Kendimi nitelendirmem ki" diye bir tebessümle yanıt verdi.
Konu kapanmıştı.
"Pekala nereden geliyorsun?"
"Geçmişle gelecek arasında gider gelirim. Sonsuz anda yaşa­

rım. Birbirimizle değişik zamanlarda karşılaştık. Seninle benzin
istasyonunda çalıştık. Hawai 'de yağmur ormanlarında birlikte
yürüdük. Büyük şehirlerde yaşadım. Altın ve gümüş kubbelerin
altında oturdum. Ocağı tüten evlerin de dağ manastırlarının yal­
nızlığının rahatını da bilirim. Zenginliği de yoksulluğun soğuk
yüzünü de yaşadım. Kazanmayı ve kaybetmeyi, sağlığı ve has­
talığı, hazzı ve acıyı da bilirim. İncecik ipeklerin, yumruğum ka­
dar irilikte opalin, rengarenk parlak taşların cazibesini de bili-

14

rim. Ama seninle hazinelerin en büyüğünü paylaşacağım. Ver­
mekle çoğalan parlaklığını asla yitirmeyen bir hazineyi."

Konuştukça sesi Tüm İnsanların sesini yansıtıyordu. Sesi
rüzgar gibi yön değiştiriyor, tarihin tozlu koridorlarında esiyor,
ışık yayıyordu.

"Sihir, dünyada hep var Gezgin. Seninle simyanın sırlarını
paylaşmayı amaçlıyorum."

"Kurşunu altına dönüştürmek gibi mi?"
Güldü. "Minerallerle oynamak kimyacının işidir. Benim bah­

settiğim simya, yaşamın temel elementlerini dönüştürüyor. Kor­
kuların özgürlüğe, karmaşaların netliğe, engellerin ve zorlukla­
rın dinginlik ve rahatlığa, endişelerin hazza dönüşüyor.

Seninle paylaşacağım sırlar Ruhun yasalarıdır."
"Ruh'mu dedin?" diye sordum. "Tanrı'ya inanıyor musun?

Mensup olduğun bir din var mı?"
Güldü. "Sabahın ısıtan aydınlığının hazzını duymak için gü­

neşe inanmak zorunda değilsin. Olan ortada. Ben de Tanrı 'yı
böyle biliyorum. Dinimin ne olduğuna gelince . . . " derken sanki
geçmişi hatırlıyormuşçasına gözleri uzaklara daldı.

"İsraillilerin tapınaklarında, Müslümanların camilerinde
oturdum, Hıristiyanların büyük katedrallerinde diz çöktüm; Kı­
zılderililerle birlikte barış çubuğunu tüttürdüm; Afrika'da şa­
man olarak yaşadım, Budist tapınaklarında meditasyon yaptım,
Ganj 'ın kıyılarında tütsülerin tatlı aromasını içime çektim. Her
yerde aynı Ruhu buldum. Zamanı, inancı, kültürü aşan Yüce İra­
de her yerde aynı evrensel yasaları ifade ediyor."

"Bu yasalardan biraz bahseder misin?" diye sordum.
"Niyetim zaten bu" diyerek devam etti.
"Hayatın gizemi içinde evren yerçekimi yasası kadar gerçek

olan yasalara göre işler. Varoluşun ta kendisi olan evrenin pri­
mal zekasını yansıtan Ruhun Yasaları, evrenin işleyiş mekaniz-

1 5

masını da yönlendirir. Çiçeklerin güneşe yönelmesini, dalgala­
rın sahile vurmasını, Dünyanın dönüşünü, doğanın gücünü ve
mevsimleri bu yasalar yönetir. Galaksiler bu yasaların müziğiy­
le dans eder."

Aramızdaki küçük dal yığınından aniden alevler ve duman­
lar yükseldi. Sanki alevler kendi kendilerini ateşlemişlerdi. Göz­
lerinde dans eden ışıklarla "Bunu bana Merlin öğretti" dedi.
Şaşkınlık içinde olmama rağmen şüpheci beynim yine devreye
girmişti. "Belki Merlin, belki birazcık benzin" diye düşündüm.

Dumanın kulübenin çatısından kayboluşunu seyrettikten
sonra konuşmasına kaldığı yerden devam etti.

"Ruhun yasaları evrenin zekasına ve doğal düzenine işaret
eder. Bu yasalar, kavramların, geleneklerin ve inançların ötesin­
dedir. Ve insan ahlakının temelini oluşturur. Gezegenlerin hare­
ketleri kadar düzenli işleyen bu yasalar yalnızca doğanın meka­
niğini değil, varoluşun her boyutunu yönlendirir. Yıldızlar ve
pusula nasıl eski gemicileri yönlendirmişse bu yasalar da yaşam
serüveninin inişli çıkışlı her anında sana rehberlik ederler.

Bazı yasaların insan yaşamının pratiğine yönelik özel anlamı
vardır. Zor bir dünyada içsel huzuru bulmak için bu basit ama
güçlü yasalara uygun yaşamanın sırları size birçok öğretilerle
hatırlatıldı. Bu yasalara uygun yaşayanlar doyum, huzur ve bol­
luğa kavuşur: yasaları yok sayanlar ya da umursamayanlar ise
uyanmaları için onlara öğretici görev yapan sonuçlarla karşıla­
şırlar . . . Onlar da bir gün yüksek bir anlayışın ışığında dinginliği
bulabilsinler diye."

"Bu yasaları nereden öğrendin?" diye sordum.
"Onlar her birimizin içinde sezgisel bilincin devasa deposun­

da kayıtlı. Doğayı gözlemleyerek de onların işleyişini görmek
mümkün." Zarif bir çabuklukla ayağa kalkarak kapıya doğru yö­
neldi ve bana onu takip etmemi işaret etti. "Gel Gezgin; izin ver
dağlar senin okulun olsun."

16

Bana öğreteceği yasaları, onun deyimiyle "hazineleri" keş­
fetmeye karar verdim. Onları çocuklarımla hatta ilgilenen diğer
insanlarla da paylaşmak istiyordum. Fakat bu yasaların etkisi­
nin, gücünün ve büyüsünün boyutlarının henüz farkında değil­
dim. Buna rağmen olağanüstü bir deneyim yaşayacağımın bilin­
cinde olarak kulübenin kapısından dışarı çıktım. Ve kendimi da­
ha önce hiç görmediğim bir gölün hemen yakınında buldum.

17

Sonsuzluğun ötesi içinizdedir

DENGE YASASI

ORTA YOLU BULMAK

Nasıl yerçekimi evreni

bir arada tutan bir yapıştırıcı ise,

denge de evrenin

sırlarının kapısını

açan anahtardır.

Denge, beden, zihin ve duygularımız,

varlığımızm her boyutu

için geçerlidir.

Yaptığımız her şeyde,

az ya da çok yaptığımızı bize hatırlatır.

Yaşam sarkacımız ya da alışkanlıklarımız

en uçlara gittiğinde,

diğer uca gitmemiz de kaçınılmazdır.

Sonsuzluğun ötesi içinizdedir

\
p
\

Dünya tozundan yapıldığın için

alçakgönüllü ol,

yıldız tozundan yapıldığın için

asil ol.

Sırp atasözü

"Rüzgarın estiği yönde duruyoruz. Bu yüzden henüz burada
olduğumuzun için farkında değil" dedi yumuşakça. Dikkatimi
gölün kıyısına yöneltmemi istedi. Beyaz bir kuş tek ayak üzerin­
de mükemmel bir dengeyle duruyordu. "Bu kuş gibi dengede
durabilir misin?" diye sordu.

"Tek ayak üzerinde durup duramayacağımı mı soruyorsun?"
"Kuşun içinde hissettiği gibi demek istiyorum. Günlük yaşa­

mının ortasında onun gibi sakin kalabiliyor musun?"
" Evet. . . Belki . . . Bilmiyorum. Hala buraya nasıl geldiğimizi

anlamaya çalışıyorum."
Sorusunu tekrarladı: "Dinginlik duygusunu sıkça yaşamıyor­

sun değil mi?"
"Ha ... hayır. Galiba yaşamıyorum."
"Dürüst bir yanıt iyi bir başlangıç noktasıdır." diyerek göle

bakan bir taşın üzerine oturdu.

21

"Bir an için insan yaşamının doğal düzeni içinde dengenin
önemini düşün, Biz dengenin ürünleriyiz. Bir balık gibi iyi yü­
zemiyoruz, çitalar kadar hızlı koşamıyoruz, goriller kadar ağır
kaldıramıyoruz ama bunların hepsini dengeli bir şekilde yapabi­
liyoruz." B ilge yine tek ayağı üzerinde duran beyaz kuşu göste­
rerek "Her insan bedeni içsel dengenin, içsel barışın özlemini
duyar ve bu dengeyle en sağlıklı yaşamı sürdürebilir. Şu anda
içinde bu dengeyi hissedebiliyor musun?"

Avcunu göğsümün üzerine koyduğu anda beynimi dolduran
ve zihnimi sakinleştiren derin bir huzur hissettim.

"Hissediyorsun" diye fısıldadı.
"Evet" derken sesim haz doluydu.
"Bu dinginlik duygusunu bir referans noktası olarak al; bu

senin günlük yaşamındaki dengesizliklerinin farkındalığını artı­
racak ve dengesizliğe toleransını azaltacaktır."

"Nasıl?"
"Gevşeınenin nasıl bir duygu olduğunu bilmeyen gergin in­

sanlara 'gevşe' denildiğinde gevşeyemeyeceklerdir. Ama bir
kez olsun derin gevşeme yaşadıklarında bir referans noktası olu­
şur. Ondan sonda gergin olduklarını daha kolay anlayabilirler ve
gerginliklerinden kurtulmak için ne yapacaklarını bilirler.

Sen de gerçek dengenin nasıl hissedildiğini bildiğinde haya­
tının her alanında nerelerde dengesiz olduğunun farkında olma­
ya başlarsın. Bu sana içindeki denge merkezine dönmek için
otomatik sinyal olarak hizmet eder. Denge yasasını dengesizlik­
lerinin farkında olarak uygularsın."

"Bu kadar basit mi?"
Güldü. "Çok basit ama her zaman kolay değil. Çünkü alışkın

olduğun fiziksel ve duygusal dengesizlik ne kadar uçta olursa
olsun sana normal gelecektir. Çoğu insanın 'nevroz' dediği şey
bir düşüncenin, duygunun, dürtünün ve davranışın dengesizliği

22

ve abartılmış halidir. Bu yüzden gerçek dengeye ulaşmak baş­
langıçta gerçek dışı ya da garip gelebilir."

"O zaman gerçek dengeyi bulabilmek için nasıl adım atabi­
lirim?"

Bir balık, gölün ayna gibi durgun yüzünde dalgalar oluştu­
rurken bilge yanıt verdi: "İçindeki o dingin göle o sakin göle
dön. Bak. Dinle! Beslenme, egzersiz, iş ve iletişim alanlarında
çok fazla ya da çok az yaparsan bedeninde dalgalar oluşur. Ya­
şamında ya da bedeninde oluşan bu dalgalara dikkat et."

Bunları düşünürken bir başka düşünce aklıma geldi. "Dünya­
nın bu gidişatı içinde tüm enerjimi içime dönmek, denge ve hu­
zur bulmaya çalışmak için harcamak bencilce olmaz mı?"

Yüzünde tebessümle bilge beni gölün etrafında yürümeye
davet etti. "Çoğu insan 'Ben-merkez'li olmakla 'bencilliği' ka­
rıştırıyor." dedi.

"Ama bir kez kendi dengeni bulduğunda iç huzurunu ve ger­
çek gücünü de bulacaksın. Bu da yaşamında ve dünyada gerçek
bir farklılık yaratacaktır."

Bilge eğilerek yerden ince uzun bir dal aldı ve dalı tek par­
mağı üzerinde dengelemeye çalıştı. Dal önce kıpırdamadan dur­
du. Sonra ileriye geriye hareket etmeye başladı.

"Arzular ve bağımlılıklar seni ileriye çeker. Korku, kaçış ve
tepkisellikler ise geriye" dedi. "Her türlü uçlar, hatta herhangi
bir konuda katı bir tutum dengeni bozar ve konuyu her açıdan
görmeni engeller. Anlıyor musun?"

"Sanıyorum. Ama emin değilim.'.' dedim.
"İyi! Bu, öğrenmeye hazır olduğunu gösteriyor."
Gölün kıyısında yürümeye devam ederken, yerlere düşmüş

yapraklar ve dalların üzerinde bilgenin ayak seslerini işitmekte
zorluk çektiğimin farkına vardım. Öylesine hafif basıyor ve ken­
di dengesini öylesine özgün bir şekilde ifade ediyordu ki. . . "Se-

23

ninle paylaşmayı istediğim tüm yasalar gibi Denge Yasası bir
felsefe değil tüm pratik yönleriyle yaşamın ta kendisidir." diye
devam etti.

Yüzümdeki boş ifadeyi görünce yerden bir taş alarak bana
uzattı. On metre ötedeki bir çam ağacını işaret ederek "Ağacın
gövdesini görüyor musun? Bakalım bu taşı isabet ettirebilecek
misin?" dedi.

Derin bir nefes aldım. Hedefimi belirleyerek taşı fırlattım.
Taş ağacın solunda bir iki metre uzağa düştü. Bilge bana bir baş­
ka taş uzattı. Yine fırlattım. Bu kez biraz daha yakına düşmesi­
ne rağmen yine isabet ettirememiştim.

Bana dört taş daha vererek "Bu taşlardan birini ağacın gölge­
sine isabet ettirmen önemli." dedi. Bunun neden önemli olduğu­
nu anlamamıştım ama isabet ettirmem gerektiğini anlamıştım.
Kalp atışlarımın hızlandığını hissediyordum.

"Denge Yasasını uygula!" diyerek bana hatırlattı.
"Nasıl?"
"Dengesiz olduğun zaman bunun sana normal geleceğini

söylemiştim. Bu yüzden bildiğin hataları tekrar etmeye devam
ediyorsun. Dengeyi bulmak için en hızlı yol, özellikle bildiğin
alışık olduğun yolun tam zıddını yapmaktır. Örneğin; insanların
seni anlayabilmeleri için çok hızlı ya da çok yavaş konuşuyor­
san özellikle sana çok hızlı ya da çok yavaş gelen tonla konuş."

"Hep taşı ağacın çok soluna fırlattığım için şimdi çok sağı
hedeflemeliyim değil mi?"

"Evet" dedi.
"Ama sadece dört taş hakkım var. Hedefimi çok sağa ya da

sola belirleyerek başaramayacağımdan korkuyorum. Taşı ağacın
gölgesine atmak istiyorum."

"Biliyorum ama her iki uçta da yeterince deneyim kazandı­
ğında ortayı bulmak kolaylaşır. Hedefin ağaç ya da her ne olur­
sa olsun."

24

"Anlıyorum" dedim.
"Yapmak anlamaktır." diyerek parmağıyla ağaca doğru işaret

etti. Emin olamadan ama denemeye çalışarak taşı sağa doğru fır­
latmaya özen gösterdim. Taş yine sol tarafa düştü.

"Gördün mü?" dedi bilge.
"Her zaman yaptığın şeye alışık olduğun için, sana normal

gelen bu olduğu için davranışını değiştirmeye çalışsan da yine
yeterince düzeltemedin. Bu nedenle alışkanlıkları değiştirmek
zor gelir. Bu nedenle çoğu insan çok yavaş öğrenir. Bu kez ce­
sur ol! Bundan sonraki atacağın iki taşı ağacın sağına doğru fır­
lat!"

Taşları kesinlikle ağacın sağına fırlatmaya karar verdim. İlk
taş ağacın sağına yarım metre uzaklığa düştü. İkincisi de. Elim­
de sadece bir taş kalmıştı. "Son şansım" dedim endişeyle.

"Denge Yasası sana yardımcı olacak . . . Ben de!" dedi. Beni
ağacın iki metre kadar yakınına götürdü. Gülerek, "kimse sana
hayatını zorlaştır demedi. Eğer çok uzakta olduğunu düşünüyor­
san . . . yakınlaş !" dedi.

Ben de gülerek taşı ağacın gövdesinin tam ortasına fırlattım.
Başardım!

Gölün etrafında yürümeye devam ederken bilge yaşamın di­
ğer boyutundan bahsetti: "denge nefesle başlar" dedi. "Nefes al­
mak ve vermek yaşamın primal ritmidir. Nefes alarak ilham ve
enerji dolarsın, nefes vererek rahatlarsın. Her nefes bir doğum
ve ölümdür."

"Şimdi nefesini hisset" dedi. "Nefes ritminin nasıl ve ne za­
man dengesiz olduğuna dikkat et. Duygularının da nefesinle pa­
ralellik gösterdiğinin farkında olacaksın. Kızgınlık hissettiğinde
bu duygunu olduğu gibi kabul et ve nefesini dengele. Acı hisset­
tiğinde acını kucakla ve nefesini dengele. Korku hissettiğinde
korkuna saygı göster ve derin nefes alarak nefesini dengele.

25

Nefes verdiğinde veriyorsun; nefes aldığında alıyorsun. Eğer
verdiğinden daha çok alıyorsan karşılık verme ihtiyacının den­
gesizliğini ve ilişkilerinin bir türlü tamamlanamadığını hisseder­
sin. Eğer verdiğin aldığından daha fazlaysa kendini tükenmiş

\. hissedersin ve bir süre sonra verecek bir şeyin de kalmaz."
"Azizler ve bilgeler çok verdikleri halde çok az almıyorlar

mı? Bu hep böyle öğretiliyor."
"Öyle görünüyor. Ama bu insanlar haz, sevgi ve şükran duy­

gusunu bollukla yaşıyorlar. Denge Yasası sevgi ve cömertlik ru­

huyla özgürce veren insanların bolluk bilinciyle yaşadıklarının
garantisini de veriyor."

Keçi yolunda dağın tepelerine doğru yürürken bilgenin ilk
tanıştığımızda söylediği söz aklıma geldi.

"Bana bir tür misyonda yardımıma ihtiyacın olduğunu söyle­
miştin." dedim.

"Bu senin hazırlık safhan" diye hatırlattı. "Önce beyaz kuşun
dersini hatırla, yaşamının her alanında dengeyi bul. Bu yasaya
gereken önemi 'Verve bilgelerin ay'iık: izlerini takip et. insanlık
deneyimini gözlemle. Alışkanlıkların 3 noktaları stres yarattığı
için daima dengeye dön. Davranışların ve .. sözlerin tıpkl-CıeğJşen

mevsimler gibi yumuşakça geçişler yapsın. Ancak içsel dengey­
le mutluluğu ve huzuru bulabilirsin."

Bilgenin sözleri sessizliğe gömüldüğünde son kez geriye dö­
nüp baktım. Beyaz kuş hala gölün kıyısında tek ayak üzerinde
duruyordu.

26

SEÇİMLER YASASI

GÜCÜMÜZE YENİDEN SAHİP ÇIKMAK

Özgür iradenin sorumluluğu

hem yıkıcı hem yapıcıdır.

Seçimin gücüdür bu.

Geleceğimizi büyük ölçüde belirleyen

şimdi yaptığımız seçimlerdir.

Koşullarımızı her zaman kontrol edemeyiz

ama tepkilerimizi seçebiliriz.

Seçim gücümüze sahip çıktığımızda

dünyada dolu dolu yaşama cesaretini de buluruz.

Sonsuzluğun ötesi içinizdedir

Açık yürekle açık yolda ilerliyorum.

Sağlıklı, özgür önümde uzanan dünyada,

uzun kahverengi yol, benim seçtiğim yol.

Walt Whitman

Gölün parlatılmış cam gibi, ayna yüzü, tepelere doğru yürü­
dükçe kayboldu. Biraz sonra yol üçe ayrıldı. "Artık yolu sen
seç" dedi bilge.

"Ama nereye gittiğimizi bilmiyorum."
Bilge bana baktı ve gülümsedi. "İlginç bir inanç, Gezgin.

Ama farkında olsan da olmasan da her zaman nereye gittiğini
bildiğini düşünüyorum. Şimdi hangi yolu seçiyorsun?"

"Fark eder mi?"
"Sonunda mı? Hayır" diye yanıtladı.
"Sonunda her yol aynı yere çıkar. Ama bu yollardan biri ye­

şil vadiler, diğeri kayalıklı tepeler, üçüncüsü karanlık ormanlar­
dan geçebilir. Hangi yolun seni hangi ortamlardan geçireceğini
bilemezsin. Ama bir seçim yapmak zorundasın." Güldüm, "Ba­
na bir şeyi göstermek istediğini hissediyorum." dedim.

"Yolunu seç ve konuşarak ilerleyim."

29

"Peki, bu yoldan gidelim" diye yolu gösterdim. Sanki beni
işitmemiş gibi, "Pekala, seçtin mi?" diye sordu.

"Seçtim tabii ki. Ortadaki yolu seçtim" dedim. Hala söyledi-
ğimi işitmemiş gibi "Birlikte zamanımız sınırlı, Gezgin. Seçimi­
ni yapsan iyi olur" dedi.

"Fakat ben . . . " Birdenbire anladım ve orta yoldan ilerlemeye
başladım.

"Nihayet! Seçim Yasası seçimlerimizi sözlerimizle değil,
davranışlarımızla işler."

Gökyüzünü işaret ederek "Üzerimizde uçan şahini görüyor
musun? dedi. Başını salladığında yere çömeldi ve ağını örmek­
te olan bir örümceği gösterdi. "Uçan şahin ve minik örümcek gi­
bi Dünya'daki tüm yaratıkların seçimi sınırlıdır. Her varlık ken­
di içgüdüleri ve doğaları doğrultusunda yaşar. Senin de doğanda
özgür irade var: Seçimler Yasası.

Yaşamın bu seçimlerin bir tiyatrosu. Kaderin, şu anda yaptı­
ğın seçimlerle belirleniyor. Özgür irade bir seçimdir. Ya en de­
rin sezgilerinle ifade bulan yasalara göre davranırsın ya da kor­
kularının, alışkanlıklarının, arzularının esiri olarak gösteriyi
yönlendirebilirsin. Anında doyumu, içindeki bilge sese rağmen
seçersen, seçimlerinin sonucu seni eninde sonunda Ruhun Yasa­
ları'yla uyumlu olmaya doğru yönlendirecektir. Hangi yolu se­
çersen seç; kimi yol ışıklı olacak, kimi yol seni önündeki engel­
lerle ve zorluklarla güçlendirecek ama hepsi kendi metotlarıyla
sana hizmet edecektir."

"Bazen, kendi yolumu çizmiş biri gibi değil, kadere boyun
eğen biri gibi hissediyorum kendimi."

"Çoğu kararlar bilinçaltının bilgeliği tarafından yönlendirilir.
'İç bilge' bilinçli aklının çok daha ötesinde veriye sahiptir. Ba­
zen, neden olduğunu bilmeksizin yaşamına bilinçli olarak iste­
mediğin olayları ve insanları çekersin. Ama onlar, öğrenmen ve
-en yüksek- iyiliğin için sana hizmet ederler."

30

"Fakir, acı çeken, taciz edilen, aç insanlar hakkında ne düşü­
nüyorsun? Onların da acı çekmeyi seçtiklerini mi söylüyorsun?"

"Acının birçok yüzü vardır; en zengin olan da acı çeker. Her­
kesin yapabileceği tek şey, kendi koşulları içinde en iyiyi seçe­
bilmektir. Yaşama, sevgiye, hizmete yönelik seçimler. . . Ama
hayat size ne sunarsa sunsun, onlara nasıl tepki vereceğiniz sizin

seçiminizdir: öfkelenebilir, kaderinize lanet edebilirsiniz ya da
durumunuzla yüzleşebilir, farklı seçimler yapabilir ve anı yaşa­
yabilirsiniz."

"Başka birini sevdikleri için, rahatsızlığı ve zorluğu seçen­
lere ne dersin?"

"Kendi arzularını, çocuklar, sevdiklerin ya da birileri adına
bir yana koyarsan bu ruhsal olarak kendini feda etme davranı­
şıdır. Ama kendini 'kurtarıcı' olarak görüyorsan niyetini yeni­
den gözden geçirmelisin. Başkaları adına çok fazla sorumluluk
üstlenmek, onları yaptıkları seçimlerin derslerinden mahrum
bırakır.

�cı çeken insanlara anlayış ve destek vermek, onların sıkın­
tısını üstlenmeye dönüşüyorsa, sevdiklerinizin ihtiyaçları olan
güç ve özsaygılarını da çalmış oluruz."

Söyledikleri üzerinde düşünürken, sessizce yolumuza devam
ettik. Ve bir soru geldi aklıma: "İlişkilerim ve işim hakkında
yaptığım seçimleri düşünüyorum."

Bilge sözümü kesti; "Eve döndüğünde, karına boşanmak is­
tediğini söyle" dedi.

"Ne? Ne diyorsun?"
"Neden boşanmıyorsun? Her an bir avukata telefon etme gü-

cün var."
Söz kesme sırası bendeydi, "Bunu yapamam!"
"Neden?"
"Çünkü bu ... olanaksız. Karım ... çocuklarım ... ve benim

için. Ekonomik karmaşanın altından kalkamam. Ayrıca, evlen-

3 1

diğimizde bir söz verdim. Yaptığım çocuklarım için nasıl bir ör­
nek olabilir?"

"Kendini kapana kısılmış hissediyorsun" dedi.
"Hiç de değil" diye haykırdım.
"Ama öyle görünüyorsun" dedi yumuşakça.
"Bir sürü neden saydın. Ama boşanmaktan korkuyorsun.

İlişkinize son verme gücünü kazandığın zaman, ilişkini sürdüre­
bilirsin. Ancak o zaman bir sürü nedenle evliliğini sürdürmek
'zorunda olmak' yerine, evli kalmayı seçebilirsin. Anlayabiliyor
musun?"

"Evet" dedim başımı sallayarak, "Galiba anladım."
"Yalnızca karınla ilişkilerini kastetmiyorum. Söylediklerim

işinle, arkadaşlarınla, yaşadığın yerle ve tüm hayatınla ilgili."
"Ne demek istiyorsun?"
"Seçim gücünü unutmuş birçok insanın kimi kendilerini iliş­

kilerde kimi de koşulların içinde tuzağa düşmüş hissediyor. Bu
insanlar yeni seçimler yapmak için gereken irade, cesaret ve öz­
saygı için çok acı çekmeye ihtiyaç duyuyorlar.

Hayır deme gücüne erişmediğinde, ne ilişkilerinde ne haya­
tında ne işinde ne de başka bir şeyde gerçek anlamda evet de di­
yemezsin. Olumlu, güçlü değişimler yapmak için beklemek zo­

runda değilsin. Okula gitmek zorunda değilsin. Savaşa gitmek
zorunda değilsin. İşe gitmek zorunda değilsin. Evli olmak zo­

runda değilsin. Çocuk yapmak zorunda değilsin. Başkalarının
beklentilerine ve arzularına göre davranmak zorunda değilsin. � I:I�ç�ir ş.�� yapmak zorunda değilsin. Sadece yaptığın ve yap­
madığın her şeyin sonuçlarına hazır ol. Bu sonuçları kabullen­
men sana kim olduğunun, nerede olduğunun, ne yapacağının,
gücünün ve özgürlüğünün seçimini verir. İşte o zaman hayat gö­
revler yığınından olanaklar yığınına dönüşür. İşte o zaman mu­
cizeler olur."

Seçtiğim yol bizi ormanın mis kokulu ağaçları arasına götür-

32

dü. Sık ağaçların arasından fısıldayan rüzgarın eşliğinde bilge
Seçim Yasası üzerine son sözlerini söyledi:

"Dışsal güçler ya da idealler ne olursa olsun herhangi bir an­
da yolunu değiştirme ve seçme gücünün farkında olmak denizin
derinliklerinden suyun üzerine çıkarak nefes almaya benzer. An­
daki durumuna kıyasla görebildiğin alternatif seçimler seni sar­
hoş edebilir. Hayatında sana zor gelen kendini çaresiz hissettiğin
ilişkilerin kariyerini ya da herhangi bir şeyi değiştirmek bazen
kolay bir yol olarak da görünebilir.

Yeni seçimlerin bazıları uygun hatta gecikmiş de olabilir ama
seçim, sorumluluğu da beraberinde getirir. Kendini ifadede et­
kin ve bilinçli bir sorumluluğu da üstlendiğinde seçimin şimdi
olduğundan daha doyumlu ve gerçek bir seçim olur; kaçış değil!

Seçim Yasası 'na uyduğunda yaşamını yaratmak için daha net
kararların olur. O zaman acaba doğru mu yapıyorum? Doğru ki­
şiyle mi beraberim? Doğru işte mi çalışıyorum? diye şüpheye
düşmezsin. Her gününü dolu dolu seçerek en yüksek üretkenlik­
le yaşarsın."

Hayatımda yaptığım seçimlerin beni buraya nasıl getirdiğini,
işimi, ailemi neredeyse sekiz saat önce ayrıldığım evimi düşün­
düm.

"Bana öğrettiğin şeyler için müteşekkirim. Ama eve dönmek
zorundayım. Evde yapmam gereken bir sürü iş var."

Bilge omzunu salladı. "Seçim yapmak istediğin bir şeyden
daha çok yapmak istediğin bir şey için vazgeçmektir. Bu senin
hayatın. İstediğin zaman gidebilirsin."

Kalmam için beni ikna etmesini bekliyordum. Ama umursa­
mazlığına hazırlıklı değildim. Eğer gidersem geri gelme şansı­
mın olmayacağını hissettim.

"Galiba biraz . . . biraz daha kalabilirim." dedim.
"Pek emin değilsin."
"Hayır eminim. Gerçekten! Kalmayı istiyorum. Sadece bu

33

kadar uzun kalacağımı sanmıyordum. Yapmam gereken işler
vardı."

Bilge gülümsedi. Sanki beni benden iyi tanıyordu.
Ağaçlar seyrekleşip de tepelerin ötelerinde görebildiğim ge­

niş alan farkındalığımın genişlemesini sembolize ediyordu adeta.
Bu bildiğim manzarayı, bu kadının, bu varlığın yanında san­

ki ilk kez görüyordum. Sanki bir başka boyutta, günlük yaşa­
mımdan bir göz kırpması kadar uzakta bir zamandaydım.

Gittikçe dikleşen yolda ilerlerken bilge, "gezimize devam
edelim" dedi.

34

SÜREÇ YASASI

HAYATI ADIM ADIM YAŞAMAK

Süreç, her seyahatin küçük adımlarıdır.

Adım adım her amaca ulaşılır.

Süreç, zamanı aşar, sabrı öğretir,

dikkatli bir hazırlanmanın sağlam temelini oluşturur.

Ve ortaya çıkmayı bekleyen potansiyelimize

güvenmeyi sağlar.

Sonsuzluğun ötesi içinizdedir

Yükseklere merdivenlerle ulaşırız.

Francis Bacon

Keçi yolunun dönemeci öylesine keskindi ki, sanki dağa dik
bir merdivenle tırmanıyor gibiydik. Yürüyüşe alışık olmama
rağmen kalbimin sıkıştığını ve nefesimin daraldığını hissediyor­
dum. Oysa bilge sanki düz yolda yürüyormuş gibi, sakin ve ça­
basızca konuşuyordu.

"Bu dağ yolunun nasıl yaşamı yansıttığına dikkat ettin mi?
Her gün amacımıza doğru nasıl yol aldığımızı görüyor musun?"

"Yola hiç dikkat etmedim" dedim nefes nefese. Ama zirve
hiç de yakın görünmüyor. Yolcu eğer sadece yolculuğun sonuna
odaklanırsa son daima uzakta görünür. Bu da çoğu insanın yol­
culuktan vazgeçmesine ya da yol dikleştikçe ve engeller karşısı­
na dikildikçe yoldan geri dönmesine neden olur.

Her yolculuk ilk adımla başlar. Ama gideceğimiz yere ulaş­
mak için ikinci, üçüncü ve gerekli olan tüm adımları atmak zo­
rundayız.

Süreç Yasası, amacımız ne kadar büyük olursa olsun adım
adım emin adımlarla hedefimize ulaşabileceğimizin teminatıdır."

"Bu bilinen bir şey."
"Tamamıyla bilinen bir şey." diye bilge sözümü onayladı.

37

"İşte bu yüzden çoğu insan yasayı görmüyor bile."
"Küçük adımlar atarak hemen hemen her amacımıza ulaşabi­

leceğimizi söylüyorsun?"
"Evet" dedi gülerek. "Kanyonu iki hamlede geçemezsin.

Ama adım adım geçmeye hazırlanabilirsin. Şu anda önümüzde
bir kanyon olmadığına göre . . . " Bilge yerden bir taş alarak bana
uzattı. Yirmi metre uzakta olan bir çam ağacını işaret ederek
"Ağacın gövdesine isabet ettirebilir misin?" dedi.

"Ne! Yirmi metre uzaktan mı? Hiç sanmıyorum. Sola da sa­
ğa da nişan alsam yine de çok uzak."

"Peki öyleyse" diyerek beni ağacın tam önüne götürdü.
"Şimdi?"

"Tabii ki şimdi isabet ettirebilirim."
"Öyleyse yap."
Ağacı gövdesinden vurdum. Bilge, beni birkaç metre geriye

çekerek elime bir taş daha tutuşturdu. "Yine" dedi.
Adım adım geriye giderek, her seferinde her vuruşta tam isa­

bet kaydettim. 12 metre geriye gittiğimde, hedefimi şaşırdım.
"Bir adım öne git ve yine dene" dedi. Yine tam isabet. Geriye
gitmeye devam ettik, 16 metrede iki kez isabet ettiremediğimde,
bir adım öne giderek yine başardım. Birkaç başarısız deneme­
den sonra 20 metreden de taşı ağacın gövdesine vurabildim.

Dik patikadan yürümeye devam ederken o konuşmaya de­
vam etti: "Bu yasanın hayatının her alanında nasıl işlediğini gö­
rüyor musun? Herhangi bir görevi üstesinden gelebileceğin kü­
çük adımlar dizisi olarak gördüğünde başarı duygusu için göre­
vin tamamlanmasını beklemek zorunda kalmazsın. Adım adım
küçük başarılar dizisi yaratabilirsin."

Bahar yağmurlarının yükselttiği geniş bir nehir kıyısına gel­
dik. Bilge taşlar üzerine zikzaklar çizerek hafif atlayışlarla önce
karşıya geçti. Ben de onu bir taştan diğerine atlayarak takip et­
tim. Birbirine çok yakın duran iki taştan biraz daha uzakta dura-

38

nına atlamaya karar verdim. Ama mesafemi iyi ayarlayamadı­
ğım için ayağım yosun tutmuş taşın üzerinden kaydı. Ve kendi­
mi suyun içinde buldum. Bilge, gülmesini saklamak için hiçbir
çaba göstermeden ayağa kalkmam için elini uzattı.

"Gördüğün gibi bir süreçte her adımı atmak yerine basamak­
ları atlayarak geçebileceğini düşünürsen eninde sonunda ıslanır­
sın. Bu süreç nehri geçmek için bile olsa."

Patika genişlemeye başladığı için artık yan yana yürüyebili­
yorduk. Çok geçmeden -giysilerim neredeyse kuruduğunda- bir
bataklığa geldik. Bir yol bulabilmek için sola ve sağa bakındım
ama küçük kanyonun iki tarafı da çok dikti. Bilge kahkahalarla
gülüyordu.

"Doğa ne harika bir okul! Derslerini hep ne de doğru zaman­
da veriyor."

"Bunun anlamı ne?"
"Gözlerini aç!" dedi. "Bu çamurlu patika hayatı nasıl yansı­

tıyor?"
"Şu anda hiçbir fikrim yok!"
"Öyleyse açıklayayım. Senin ve amaçlarına doğru giden yol

genellikle kırmızı halıyla mı kaplı?"
"Hayır daha çok bataklığa benziyor."
"Evet. Değerli amaçlar çabayı, riski ve özveriyi gerektirir.

Korkularının ve şüphelerinin üzerine gitmen gerekir; içsel kay­
naklarını kullanman ve her adımda öncesinden daha 'çok' ol­
man gerekir. Her yeni mücadele bir teşvik olarak hizmet görür:
hevesinin kırıldığını hissedersin ama rahatsızlığının, sıkıntının
ve çaresizliğinin üstesinden geldiğinde yepyeni bir güçle donan­
mış olduğunu görürsün."

Bileklerimize kadar gelen çamur içinde yürümeye çalışırken
sözüne devam etti:

"Seni hayatın çamurlu yollarından çekip çıkaran şey, sana
amacının peşinde gitmeye karar verdiren ilham ve vizyondur.

39

Bu vizyon seni bir mıknatıs gibi kirin, çamurun içinden çeker çı­
karır. Herhangi bir süreci başlatmak için atılacak ilk adım ken­
dine uygun bir amaç belirlemek ve bir yön yaratmaktır."

"Bu her zaman kolay olmuyor. Hangi amacın peşinden gide­
ceğime karar vermek hiç de kolay değil."

"Amacının ne olduğunu, yüce bir ilhamın gelmesini, kesin
bir garantinin olmasını, mistik bir vizyonu ya da Tann'nın sesi­
ni duymayı bekleyerek keşfedemezsin. Düşüncelerini tartıp bi­
çerek, yolunun ne olduğu konusunda şüpheye düşerek veya baş­
kalarının sana ne yapman ya da yapmaman gerektiğini söyleme­
sini bekleyerek amacının ne olduğuna karar veremezsin. Seni
çeken, sana heyecan ya da ilham veren şeyin peşinden git. Yü­
reğinin götürdüğü yere git. Kendini bir amaca adamak için ge­
reken çaba ve özveriye neyin değeceğini kendine sor."

Çamurlu ayaklarımızı ve ayakkabılarımızı nehirde yıkarken
bilge bir öneride bulundu: "Unutma Gezgin, uzak geleceğe ait
büyük rüyalar, taşıması ağır bir yüktür. En iyi amaçlar gelecek
hafta, ertesi gün, bir saat sonra ya da bir sonraki adımda gerçek­
leştirebileceğin amaçlardır. Kendine birçok küçük başarılara yol
açan bir süreç yarat."

"Birçok küçük başarılar" diye tekrarlıyordum kendime çu­
kurlardan atlarken.

"Peki şöhreti bir gecede yakalamış görünen insanlar için ne
diyorsun? Onların süreçleri nerede?" diye sordum bilgeye.

"Her gerçek başarı, bir evi inşa etmek gibidir. Önce sağlam bir
temel atılır sonra sabırla evi tamamlamak için gerekenleri yapar­
sın. Bazı evler ya da kariyerler çabucak inşa edilebilir ama sağlam
temeller üzerine oturmazlar. Görünüşleri güzeldir ama dayanıklı
değildir. 'Bir gecede oluşan başan'lara yakından bakarsan on se­
ne gibi bir hazırlık sürecinden geçtiğini de görürsün."

"On yıl ... " diye mırıldandım kendi kendime.
"Düşün!" dedi. On yılda her şeyi başarabilirsin. Bir doktor ya

40

da bilim insanı olabilirsin. Bir sporda, oyunda üstün yetenekler
geliştirebilirsin. Herhangi bir konunun uzmanı olabilirsin. Zen­
gin olabilirsin, bedenini istediğin gibi geliştirebilirsin.

"Yine de on yıl çok uzun zaman gibi geliyor! "
"Geleceğe doğru bakarsan, evet ama geriye baktığında göz

açıp kapayana kadar asırların geçmiş olduğunu görürsün."
Birdenbire gökyüzüne doğru parmağıyla işaret etti. "Bak!

Dağın zirvesine bak! "
Baktım, hala çok uzakta görünüyordu.
"Şimdi aşağıya bak" dedi. Altımızda sıra sıra tepeler görünü­

yordu. "Adım adım çok uzun bir yol katettik. Saatlerdir yürüyor
ve konuşuyoruz. Yürüyüşe başladığımızda bu kadar saat yürü­
yeceğimizi söyleseydim sana çok uzun bir zaman gibi gelebilir­
di. Ama geriye dönüp baktığında" cümlesini tamamladım. "Hiç
de uzun gelmiyor."

Sık ağaçlarla kaplı karanlık gölgeli bir alana girdiğimizde
gökyüzünü göremez olmuştuk. Bilge eğilerek yerden bir koza­
lak aldı. "Tıpkı bu küçük kozalağın devasa bir çam ağacını oluş­
turduğu gibi, tıpkı nehrin sabırla taşı oyarak bir kanyon yarattı­
ğı gibi, tıpkı küçücük bir bebekken, yetişkin bir erkeğe dönüştü­
ğün gibi, istediğin her şeyi adım adım gerçekleştirebilirsin ve
gerçekleştireceksin."

"Çok kesin konuşuyorsun. Nasıl bu kadar emin olabilirsin?
Bazen, adım adım yol alınsa bile yine başarısız olunabilir."

"Bu dünyada çok az şey kesindir. Ama insanlar nadiren ba­
şarısız olurlar; sadece çaba göstermekten vazgeçerler."

Karanlık bölgeden çıkıp yine gökyüzüne kavuştuğumuzda
dönüp geride bıraktığımız tepelere baktık. Bilge Süreç yasasıy­
la ilgili son sözlerini söylüyordu.

"Kalıcı değişim birkaç dramatik an içinde değil, saat be saat,
gün be gün oluşur. Zaman geçtikçe her süreç onarımı da gerek­
tirir. Mutluluğa giden yol daima onarım altındadır. Doğruyu bu-

41

lana kadar adım adım hayatı yaşa. Daha sonra yapabileceğin
şeyleri bir kenara ayır. Sabır ve disiplin güç birliği yaptığında,
amacını gerçekleştirecek gayreti de göstermek kolaylaşır. Coş­
kulu ve istekli olmak hızını belirler ama seni amacına ulaştıran
şey gösterdiğin gayrettir. Herhangi bir hedefe giden kapıları
açan anahtarlar; süreç, sabır ve gayrettir. Ödül yalnızca sürecin
sonunda bekleyen değildir, sürecin kendisi de bir ödüldür."

Kendimizi zirvede ayakta dururken bulduk. Alnımdaki teri
silerken aşağıdaki manzaranın büyüleyici güzelliğinden kendi­
mi alamıyordum. Bu güzelliğin hazzını yaşamayı kendi çaba­
mızla hak etmiştik.

Bilgeye başımı çevirip baktığımda parmağıyla uzaktaki daha
yüksek tepeleri gösteriyordu. Birbiri ardına gittikçe yükselen te­
peler.

"Bir amaca ulaştığında, bir başka amaç yaratırsın; yolculuk
asla bitmez" derken aşağıya doğru dönüş yolunda yürümeye
başlamıştık bile.

42

ŞİMDİ YASASI

ANDA YAŞAMAK

Zaman 'geçmiş'ten 'geleceğe'

uzanan bir paradokstur.

Zamanın gerçekliği yalnızca

zihnimizdedir.

Zaman kavramı düşüncenin,

dilin ve toplumsa/ fikir birliğinin

bir ürünüdür.
İşte daha derin bir gerçek:

Yalnızca bu an var.

Sonsuzluğun ötesi içinizdedir

Sonsuza dek mutlu yaşamak

ancak an be an mümkündür.

Margaret Bonnano

İniş yolculuğumuz, tırmanmaktan çok daha kısa sürdü ama
düşüncelerimde öylesine kaybolmuştum ki, zamanın farkında
bile değildim. Nereye gidiyoruz? Bundan sonra ne yapacağız?
Bana söylediklerini hatırlayabilecek miyim? Eve ne zaman dö­
neceğim? Onu yarın da görebilecek miyim?

Sanki aklımdan geçenleri okumuş gibi, "Kafan çok meşgul
gibi görünüyorsun. Galiba Şimdi Yasasını anlatmanın zamanı
geldi. Evet" dedi. "Şimdi daima en iyi zamandır."

Bilge aşağıdaki tepeleri göstererek sordu:
"Güneşin fulyayla bezenmiş alanı nasıl aydınlattığını görü­

yor musun? Bak. Zümrüt yeşili çimenler ve fulyalar. Bu manza­
ra benim için dünyanın herhangi bir müzesindeki sanat eserleri
kadar güzel." Gökyüzündeki renk cümbüşü her yeri boyarken
sessizce yürüdük. Birkaç dakikadan sonra, tanıdık kayaların et­
rafından dolanarak kulübeye geldik. Bilge kapıyı açtı ve beni
içeri davet etti. Çabucak ateşi tutuşturdu. Ve ayağa kalkarak dı­
şarı çıkması gerektiğini söyleyerek izin istedi. Daha önce benim
de yaptığım gibi ihtiyaçlarını gidermek istiyordu.

45

Birkaç dakika içinde geri döneceğini umut ediyordum. Ama
zaman geçip hala geri dönmeyince huzursuzluk duymaya başla­
dım. Ne zaman geri dönecekti? Karanlıkta eve gitmek için yolu­
mu nasıl bulacaktım? Acaba bu akşam eve dönebilecek miy­
dim? Gerçi hava serin olmasına rağmen soğuk olmadığı için te­
pelerde uyuyabilirdim. Zaten ailem Pazartesi öğleden sonraya
kadar eve dönmeyecekti. Yani iki günüm vardı.

Biraz sonra öyle garip bir şey oldu ki aklımdan şüphe etme­
ye başladım. Kulübeye bilge yerine kocaman bir kedi girdi.

Kedi adımlarını atarken nereye gittiğini biliyor gibiydi. Ko­
yu parlak tüyleri vardı. Biraz Siyam kedisine biraz da . .. bilgeye
benziyordu. Böyle tarif ediyorum çünkü biraz sonra kedi benim­
le konuşmaya başladı. Ağzıyla değil, düşünceleriyle. Sesi bilge­
nin sesi gibiydi ama daha alçak bir tonu vardı. Diğer kediler gi­
bi dimdik durarak gözlerime baktı ve doğrudan konuya girdi.
"Zamanın nasıl bir paradoks olduğunu hiç düşündün mü?" Bir
taraftan da omuzlarındaki tüyleri keyiflice yalıyordu.

Kendimi çok acayip hissederek, yüksek sesle yanıt verdim:
"Pek düşündüğümü söyleyemem. En azından en son, zamanda
yolculukla ilgili bir romanı okuduğumdan beri."

Sesi kulaklarımda ya da zihnimde yankılandı:
"Zaman, objektif bir gerçekliği olmayan geçmiş ve gelecek

arasında uzanır. Zaman, düşüncenin, dilin ve toplumsal konsen­
susun bir ürünüdür."

"Bir başka deyişle, zaman biz var dediğimiz için var."
"Aynen böyle" dedi fısıldayarak. "Zaman, merceğin önünden

geçen karelerin oluşturduğu bir film gibidir. Yaşam filminin her
karesinde sadece anda var olursun. Ama kareler hareket ediyor
gibi görünür. Zihninde geçmiş ya da gelecek dediğin şeyi yansı­
tabilirsin ama şimdiden başka bir anda yaşayamazsın. Ben ve
benim gibiler şimdiki an ustalarıdır."

46

t
l
1
'

1
i '·

Bu sözleri söyledikten sonra gerinerek zarif bir şekilde yere
uzandı ve tüylerini yalamaya başladı.

Söyledikleri üzerinde düşündüm. Hiçbir şeyi umursamaz, ki­
birli havalarına rağmen kedileri severim. Şimdi Yasasını bir ke­
diden öğrenmek ne kadar çılgınca gelirse gelsin aynı zamanda
çok doğru ve uygun da geliyordu. Bildiğim hiçbir kedi geçmişe
veya geleceğe önem vermiyordu. Bilgeler gibi kediler de her anı
taptaze yaşıyordu.

Pür dikkatiyle kedi bana baktı. "Ben, benim türüm yalnızca
anda yaşarız. Şimdi ve burada. Sen şimdi ve burada yaşadığını
söyleyebilir misin?"

"Be ... Ben mi? E .. Evet. Bazen ... burada olduğumu hissedi­
yorum. Şu . .. şunu demek . .. " Kekeleyerek ağzımdan bu kadar
laf dökülene kadar o daha önemli şeylere dikkatini vermişti bi­
le. Ateşin üzerinde dolaşan bir pervane böceğini seyretmek gibi.

Yanıt vermeye değecek bir şey söylememişim gibi o sözüne
kaldığı yerden devam etti. "Bu sabah, dün ya da geçen yıl ne
yaptığın şimdi yok. Onlar sadece zihninde. Tıpkı bir rüya gibi.
Sadece şimdiki anımız var, anlıyor musun?"

"Anlıyorum!" dedim neyi anladığıma pek emin olamadan.
"Sözüm bitmedi. Zaman diye algıladığın şeyin şimdiki anda

olan duyumsal veriler ve anılar dizesi olduğunun farkında mı­
sın? Geçmişe ait pişmanlıklar şimdiki anda olan algılarındır. Ge­
leceğe ait endişelerinin de zihninden başka hiçbir yerde gerçek­
liği yok. Bir başka deyişle geçmiş ve gelecek, imaj, hayal, ses ve
duygu olarak şimdi senin tarafından yaratılarak varoluyor.

Söylediklerini bir temele oturtmaya çalışma gayreti içinde
"Eğer Şimdi Yasası buysa, bana biraz soyut görünüyor" dedim.

"Zaman soyuttur" dedi. Fakat Şimdi Yasasını pişmanlık, en­
dişe, kararsızlık duygularından kurtulmak için kolayca uygula­
yabilirsin. Dikkatini ana yönlendirmek pratikle gelişen bir yete-

47

nektir. Tıpkı benim doğal olarak yaptığım gibi bir gün sen de bu­
nu başarabilirsin."

Kedi söylediklerini kesinlikle uyguluyordu. Bir anda yine
aklıma başka bir şey takıldı ve kapıya baktım. Bilge nerede kal­
mıştı? Çoktan dönmesi gerekiyordu.

"Heyyy!" Kedi bağırarak beni ana döndürdü. "Şimdi Yasası­
nın, hayatını sonsuza dek değiştireceğini biliyor musun? 'Son-
suz' tabii ki şimdi demek." ·

"Tabii ki anda yaşamanın değerini biliyorum" dedim özsay­
gımı biraz olsun korumaya çalışarak.

"Bilmek ve yapmak aynı şey değildir. Özellikle senin duru­
mun için" diye keyifle mırıldandı. Kendinden pek memnun gö­
rünüyordu.

"Bir sorunun olduğunda bu geçmişle ya da gelecekle ilgilidir.
Dikkatini ve enerjini sorunlarına yoğunlaştırarak onları zihninde
canlı tutuyorsun, kafanı boşuna meşgul ediyorsun. Bense onlarla
anımı ziyan etmem. Hayat çok kısa." dedi kesin bir ifadeyle.

"Pekala, teşekkür ederim haşmetmeap" dedim, "Söyleyecek­
leriniz bitti mi?"

"Henüz değil. Geçmiş ve geleceğin zihninin kötü bir alışkan­
lığından başka bir şey olmadığını gerçekten anlayana kadar söy­
leyeceklerim bitmeyecek. Geçmiş ve gelecek kaygılan, sesler
işiten, yaratıklar gören bir delinin hezeyanları gibidir. Gördükle­
ri ve işittikleri sadece onun zihnindedir. Tabii sözüm meclisten
dışarı."

Kedi benimle hafiften dalga geçiyordu.
"Fakat ne yaptığına daha çok dikkat ettiğinde her alışkanlık

gibi bunun da üstesinden gelebilirsin. Sadece Şimdi Yasasını ha­
tırla ve uygula."

Tüylerini yalamayı bırakarak tüm dikkatini bana yöneltti.
"Şimdi Yasasını ve Yasayı sana anlatabilmek için ayırdığım

zamanın değerini umanın taktir edersin." Yanıt vermemi bekle-

48

{
'

rneden devam etti: "Anda yaşamak zihni aydınlatır. Seni endişe­
lerinden özgürleştirir ve yeni bir yaşam biçimini doğurur, bir
başka deyişle benim gibi olursun."

"Sana benzemek için sabırsızlanıyorum" dedim gülerek.
"Şimdiye sahip olmak için şimdide varolmalısın. Ne zaman

ve nerede olduğunu hatırladığında kim olduğunu da bileceksin.
Şimdi, sana bugün yaptıklarının önemini öğretir. Çünkü öğren­
diklerinin bedelini yaşamının bir günüyle ödüyorsun.

Bu yasanın zihnindeki çöplükleri silip süpürmesine, berrak
bir zihne, iç huzuruna ve sadeliğe geriye dönmene yardımcı ol­
masına izin ver."

"Tıpkı senin gibi" dedim.
"Bunun farkında olmana memnun oldum" diye mırıldandı.

"Unutma. Düşüncelerin ne kadar gerçek ve zorunlu görünürse
görünsün Şimdi Yasasını devreye sokabilirsin. Kendine yalnız­
ca şimdinin varolduğunu yalnızca şimdinin gerçek olduğunu ha­
tırlatabilirsin. Eğer her anın kutsallığını görerek her ana gereken
saygıyı gösterirsen içindeki kedi benliğine de saygı göstermiş
olursun. İçindeki bilge her şeyin yolunda gittiğini biliyor."

"Kedi gibi olmak o kadar kolay öyle mi?"
"Senin için oldukça esnekleşmek zorunda kalmak dernek."

derken geriniyor ve bedeninin tüm esnekliğini sergiliyordu. Ate­
şin etrafında dolanıp kapıya yöneldi. "Anı kucakla. Adım adım
önündeki sorunların üstesinden gel. Zihnin nerelerde gezinirse
gezinsin bedenin daima şimdi ve buradadır. Aceleci davrandığı­
nı hissettiğinde şimdiki anda dinlen. Derin bir nefes al ve şimdi
ve buraya dön."

Kedi bir kez daha uzun uzun gerindi ve başka söz söyleme­
den kapıdan çıktı gitti.

Kedi gider gitmez bilge geri geldi. Hiçbir açıklama yapma­
dan oturdu. "Nerede kalmıştık?" dedi. "Ah evet Şimdi Yasasını
konuşuyorduk."

49

"Yeterince anladığımı sanıyorum" dedim. Gözlerinde muzip
bir ifade vardı. "Nerelerdeydin?" diye sordum.

"Oh, dışarıda gecenin havasının zevkine varıyordum."
"Ama bir dakika sen . . . ?" Sözümü bitirmek zahmetine kat­

lanmadım. Bilge ateşin üzerine küçük bir çaydanlık koydu. İçi­
ne birkaç çay yaprağı attı. Acaba gece boyunca konuşacak mıy­
dık? Ama bunu düşünmekten vazgeçip anın tadını çıkarmaya
karar verdim. Çayın lezzeti harikaydı.

50

ŞEFKAT YASASI

İNSANLIÖIMIZIN UYANIŞI

Evren bizi yargılamaz;

sadece sonuçları ve dersleri gösterir.

Neden- sonuç yasasıyla bize

öğrenme ve denge kurma

olanaklarını sunar.

Şefkat her birimizin o andaki inanç

ve kapasite sınırlarımız içinde

yapabildiğimizin en iyisini

yaptığımızın anlayışını

kazanmaktır.

Sonsuzluğun ötesi içinizdedir

1
ı
t
\

I

}

[
1
1

Açı doyurduğumda,

hakareti affettiğimde,

düşmanımı sevdiğimde . . .

Bunlar güzel erdemler.

Fakat ya dilencilerin en fakirinin,

suçluların en gaddarının da

kendi içimde olduğunu fark edersem.

Ya şefkatime en muhtaç kişinin

sevilmeye en muhtaç düşmanımın kendim

olduğunu fark edersem.

O zaman ne olacak?

C.G. Jung

Ateşi seyretmeye dalmış gözlerinde, yansıyan alevlerin pırıl­
tısını görüyordum. Alevlerin aydınlattığı yüzü yaşı hakkında
hiçbir ipucu vermiyordu. Gözlerinin etrafındaki birkaç çizgi de
yüzünden hiç eksilmeyen tebessümün izleriydi. En ciddi olduğu
anlarda bile yüzünde bir tebessüm vardı. Bu tebessüm mizah do­
lu bir bakış açısının da göstergesiydi.

Uzunca bir süre yanan korlara bakarak sessizce oturduk.

53

Sonra Şefkat Yasasını öğrenmem için beni dışarı çıkmaya davet
etti. Birlikte ayağa kalkarak kapıya yöneldik.

Etrafıma şaşkın gözlerle baktım. Farklı bir yerde miydik
yoksa ay ışığının bir oyunu muydu? Önümüzde yeterli sayıda
ağaç bizi günün tozlarını yerlerine yerleştiren çiğle karışık yağ­
murdan koruyordu. Ağaç kabuklarının ve yaprakların kokusu
toprak ve ot kokusuna karışarak mis gibi etrafa yayılıyordu.

"Her şey ne kadar canlı" dedim.
"Öyle" diyerek yakındaki ağacın gölgesini okşadı. Ay ışığı­

nın vurduğu tepeler Dünya'nın bedeninin kıvrımları gibi görü­
nüyordu.

"Zihnini bu tepelerin, dağların ötesine genişlet" dedi.
"Okyanusları, fiyortları, volkanları, kayalıkları, denizin üs­

tündeki ve altındaki devasa dağları düşün. Hepsi canlı. Hepsi
Dünya Anamızın eti kemiği, kanı ve ruhu."

Bir anda görünüp kaybolan mini minnacık bir böceği işaret
etti. "Sen bir böcek olsaydın ve bir filin üzerine konsaydın yal­
nızca etrafındaki kıl ormanını görecektin. Ama neyin üzerine
konduğun hakkında hiçbir fikrin olmayacaktı. Eğer yeterince
yükseklere uçarsan, aşağıya baktığında canlı bir varlığın derisi­
nin üzerinde yaşadığını fark edecektin. Uzaya giden astronotla­
ra da bu oldu. Dünyadan bilim insanı ve pilot olarak ayrılan ast­
ronotlar mistik olarak geri döndüler. Çünkü yaşayan, nefes alan
mavi yeşil bütün bir organizmanın canlılığını gördüler. Bu viz­
yon alçakgönüllülüğü getiriyor. Ve günlük sıradan yaşam da bu
saygıdan, şefkatten payını alıyor.

Tıpkı beyaz kuştan dengeyi, kediden şimdide olmayı öğren­
diğin gibi Dünya'dan da Şefkat Yasasını öğrenebilirsin.

Dünya'nın cildi üzerinde yaşıyor, ağaçlarını kesiyor ve
yakıyor, doğanın zenginliğini talan ediyor ve bu yaptıklarımı-

54

1
l '
,

I

1

za rağmen. Dünya' dan ne izin istemeyi ne de teşekkür etmeyi
düşünüyoruz."

Bilge lacivert gökyüzüne baktı. "Asırlar boyu Dünya ile ko­
nuşuyorum. Onun yüreğini biliyorum. O sizi öylesine derinden
anlıyor ki eğer onun şefkatinin bir ucuna dokunmuş olabilseydi­
niz, gözlerinizden akan yaşları zapt edemezdiniz. Dünya bizi af­
fediyor çünkü bizim onun kendi parçası olduğumuzu biliyor.
Biz onun hala öğrenen ve gelişen bir parçasıyız."

"Sana soruyorum" derken çömelerek yerden bir avuç toprak
aldı. Parmaklarının arasından toprağı akıttı. "Eğer Dünya seni,
hatalarını affedebiliyorsa sen kendini aynı şefkatle affedemez
misin? Ve aynı şefkati başkalarına da gösteremez misin?"

Toprağa sırt üstü uzandım ve yıldızlarla dolu gökyüzüne bak­
tım. "Şefkat konusunda pek iyi olduğumu söyleyemem."

"Kendine de hiç şefkatle yaklaşmıyorsun değil mi?" diye yu­
muşakça sordu.

"Hayır, hiç sanmıyorum."
"İşte başlangıç noktan; kendine sevgi ve şefkat verdiğin öl­

çüde başkalarına verebilirsin."
Ayağa kalkarak kulübeye girdi. Onun peşinden gittim. Göz­

lerinde ışıltıyla, yüzüme bakarak, bu yasanın özünü açıkladı:
"Kendini ve başkalarını yeni bir gözle görmenin zamanı gel­

di Gezgin; seni dünyadan ayıran yargılardan ve beklentilerden
uzak bir gözle.

Düşmanlarımız, dostlarımız, hepimiz kendi inanç ve kapasi­
te sınırlarımız içinde bildiğimizin en iyisini yapıyoruz.

Mevlana şöyle diyordu: 'Yanlış ve doğru hakkındaki fikirle­
rimizin ötesinde bir alan var. Sizinle orada buluşacağım. Ruh,
çimenlerin arasına uzandığında, dünyanın doğru-yanlış fikirleri­
nize ihtiyacı olmadığını göreceksiniz.' Mevlana bunları söyle-

55

yebiliyordu çünkü yargılamaların insan ürünü olduğunu biliyor­
du. Tanrı'nın bizi yargılamak için değil, gelişmemiz ve olgun­
laşmamız için hatalarımızdan öğrenme imkanları sunan bir kav­
ram olduğunu söylüyordu. Eğer seni yargılamayan bir Tanrıyı
kabul edebiliyorsan, sen başkalarını nasıl yargılayabilirsin?"

"Ba'şkalarını yargılamamaya çalışıyorum" dedim. "Ama şid-
det dolu gaddar insanlara nasıl bakmalıyım?"

"Şefkat Yasası zorunlu .ve koşullu değildir" dedi.
"Dünyada hastalıklı ve yok edici insanların varolduğunu bi­

liyoruz. Bu hasta insanlar, başkalarına da zarar veriyorlar. Şef­
kat, bu insanların size zarar vermesine ya da yok edici davranış­
larını sürdürmelerine izin vermek anlamına gelmiyor. Bazı in­
sanların toplumdan ayrılmaları gerekiyor. Ama kötülüğe boyun
eğmeden de şefkat gösterilebilir. Ölümüne savaşırken bile düş­
manlarına şefkat hissedebilirsin."

"Ama niye gaddar insanlara şefkat göstermeliyim? Neden
nefrete layık insanlardan nefret etmeyeyim?"

"Bu önemli soru, net bir yanıtı hak ediyor. Yanıtını da kendin
bulmalısın. Ama şunu düşün: Nefret ve şefkat farklı enerjiler.
Dünyanı hangi enerjiyle doldurmak istiyorsun?"

"İyi niyetli olduğundan şüphem yok" dedim. "Ama hala
ırkçılara ve çocukları taciz edenlere karşı şefkatli olmakta zor­
lanıyorum."

"Şefkatin kolay olduğunu söylemedim!" dedi.
"Ama kolay ya da değil, yasa, nefret ve cehalet yerine sevgi

ve anlayış doğrultusunda davranmaya doğru seni yönlendiriyor.
Bunu yapabilmek için geniş bir anlayış gerekiyor. Gizemli bir
evrende yaşadığının bilincinde ol. Bu anlayış derinliği sezgisel
f arkındalıktan evrenin doğal zekasına doğru akıyor.

Bu anlayışı ister gözlemle ister mantıkla ister dinsel inançla­
rınla kazan, sonunda dünyada arkadaşların ya da düşmanların
değil, yalnızca öğretmenlerin olduğunu kavrayacaksın."

56

l
1
1
'
i

"Bu yasayı uygulamak için insanın ermiş olması gerekiyor
galiba."

Gülerek yanıt verdi. "Şefkat Yasası sınırlı perspektifimizi
sevgiyle aşmamızı gerektiriyor. Bu başa kaldıracağımızdan faz­
lası olabilir. Sabırlı ve sevecen ol. Her birimizin zihnimizde ve
yüreğimizde kabaran olumlu ve olumsuz düşüncelerimiz ve
duygularımız var, ermiş olmak zorunda değilsin. Ama olumsuz
düşüncelere inanmak ya da tepki göstermek yerine şefkatin sev­
gi ve anlayış suyuyla onları yıkamasına izin ver.

"Hala bana çok ermişçe geliyor."
Bilge bana dönüp bakmadan önce birkaç adım atarak odayı

dolaştı.
"Hayatında şiddetli bir münakaşanın içinde olduğun, öfke,

kıskançlık ya da aldatılmışlık duygusu yaşadığın bir anı hatırlı­
yor musun?"

"Evet" dedim.
"Bu anlardan birine geri dön" dedi. "Acıyı ve kızgınlığı hisset."
"Pekala. Hissediyorum."
"Şimdi, bu şiddetli münakaşanın bir anında münakaşa ettiğin

kişinin birdenbire kalbine elini koyduğunu, inlediğini ve yere
düşüp öldüğünü düşün."

"Tanrım!" dedim. Söylediklerini gözümde canlandırabiliyor­
dum.

"Şimdi ne kadar kızgınsın? Kıskançlığın, öfken, tepkin ve
acına ne oldu?"

"Tüm bu duygularım yok oldu." dedim. "Ama ama ya öl­
dükleri için memnunsam? Ya hala onları affedemiyorsam?"

"O zaman da onları affedemediğin için kendini affedebilir­
sin. İşte bu affetmede, bu dünyada insan olmanın acısını iyileş­
tirecek şefkati bulabilirsin.

İhtiyaç duyduğun anda böyle bir şefkati hissedebilmek için
arkadaşının, sevgilinin, düşmanının ayaklarının dibinde öldüğü-

57

nü düşün. Tıpkı bir gün Ruhun ayaklarının dibinde senin uzana­
cağın gibi. O zaman farklı bir gözle bakacaksın her şeye. Çünkü
ölüm eşsiz bir eşitleyicidir. Her birimiz bu dünyayı terk edecek
ve sevdiklerimizi geride bırakacağız. Her birimizin umutları ve
umutsuzlukları var; her birimizin rüyaları ve kayıpları var. hepi­
miz nedenini bilmeksizin yaşam denilen gizemde yapabileceği­
mizin en iyisini yapmaya çalışıyoruz."

"Galiba Eflatun da 'Şefkatli ol, karşılaştığın herkes zor bir
mücadele veriyor' derken bunu kastediyordu."

"Evet" dedi bilge. "Şimdi anlıyorsun."
Ayağa kalkarak köşedeki yaprak yığınından oluşmuş yatağa

gitti ve uzandı. Birkaç dakika onu seyrettim. Ateş gittikçe sönü­
yordu. Korların üzerindeki son kıvılcımlar da azaldı ve kayboldu.

58

GÜVEN YASASI

RUHA GÜVENMEK

Güven, evrensel bilinçle

doğrudan bağlantımızdır.

Güven işittiğimizden, okuduğumuzdan,

öğrendiğimizden daha fazlasını

bildiğimizi bize hatırlatır.

Hepimizin içinde olan

Evrensel Ruhun bilgeliğini,

sevgisini hissetmek için görmemiz,

dinlememiz ve

güvenmemiz yeterlidir.

Sonsuzluğun ötesi içinizdedir

Güven, ruhun olabildiğinden daha

ötesini görebilmesi için meydan okur.

William Clarke

U yandığımda gitmişti. Ne zaman döneceği hakkında hiçbir
fikrim yoktu. Çabucak ayağa kalktım ve kulübenin dışına

çıktım. Yakınlarda olduğuna dair ne bir işaret ne de bir ayak izi
vardı. Zaman geçiyor ve zihnim kara şüphe bulutlarıyla dolu­
yordu. O sahiden var mıydı yoksa bir rüya mı görmüştüm? Ha­
yır, hayır! Yaşadıklarım tabii ki gerçekti.

Ağaçların arasında yürürken onu gördüm. Sakin bir sabahın
gölgesinde üç geyiğin -bir dişi iki yavru- yanında duruyordu. O
anda sanki o da insan şeklinde bir geyikti. Kendimi dışlanmış
gibi hissettim. Aynı anda bana doğru dönerek beni gördüler. Ge­
yikler, ağaçların arasına dalıp kaybolurken bilge bana doğru yü­
rüdü.

"Sana göstermek istediğim bir şey var" dedi. Mevsim için
turfanda olan bir avuç böğürtleni uzattı. "Geyik bunlardan hoş­
lanıyor ama sen biraz acı bulabilirsin" dedi.

Haklıydı ama yine de açlık duygumu_ geçirmeye yetti. Ken-

61

dimi hafiflemiş ve enerjiyle dolmuş gibi canlı hissediyordum.
Bu hafif kahvaltıdan sonra sabah yürüyüşüne çıktık. Küçük bir
şelaleden avcumuzla su içtik. Her yer kırmızı, san, mavi çiçek­
lerle doluydu.

"Sabah güneşiyle açan çiçekler bana Güven Yasasını hatırla­
tıyor" dedi bilge.

"Bu yasanın dini bir anlamı var mı?" diye sordum.
"Güven dışsal bir Tann'ya inanmayı gerektirmiyor. Çiçekle­

re inan yeter" dedi gülerek.
"Ama çiçeklerin hazzına varan biri Tann'yı da hisseder. Bir

inanç olarak değil, mucizenin ve gizemin sarhoşluk duygusu gi­
bi. Güven Yasası senin ve her şeyin içinde varolan sevgiye ve
zekaya güvenme duygusudur."

"Herkese güvendiğimi söyleyemem" dedim.
Bilge güldü, "Güven kör değildir. Hepimiz dürüst olmayan

ve tehlikeli insanları tanıyoruz. Bu yüzden ihtiyatlı ve güçlü ol­
mak zorundayız. Bir Arap bilgesinin dediği gibi 'Tanrı 'ya güven
ama eşeğini sağlam kazığa bağla. '

Güven Yasasını uygulamak için herkesin doğruyu yapacağı­
na güvenmen gerekmiyor. Bu yasanın daha geniş bir anlamı var:
Güven, Ruhun her birimiz, her kişi ve her koşul aracılığıyla ken­
disini ifade ettiğini bilmek demektir. Güven aynı zamanda görü­
nen ne olursa olsun daha iyiye doğru hizmet edildiğinin farkın­
dalığıdır."

"Bu biraz fazla esnekliği gerektirmiyor mu? Özellikle çok
acı çektiğimiz zamanlar?"

"Güven insanın atabileceği en büyük adım ve kaldırabilece­
ği en büyük esnekliktir. Ne olursa olsun devam etmeniz gereki­
yor. Değil mi?"

"Bu adımı nasıl atabilirim?"
Bilge kaygan bir zeminin üzerindeki yaprak gibi hafifçe

oturdu ve sordu: "Şu anda kesinlikle yüksek bir zekanın insanlık

62

(
\

i

i
l

ı

(
i
1

l

için senin ve herkesin aracılığıyla çalıştığını bilseydin her acı­
nın ve her hazzın bir amacı olduğunu bilseydin?"

"Bilseydim ne olurdu?"
"Güven Yasasını uygulamak için inanman gerekmiyor Gez­

gin. Ama yaşamını bunu biliyormuş gibi yaşamana rehberlik
ediyor. Bu yasanın ışığı altında yaşamını sürdürdüğünde algıla­
malarında ve deneyimlerinde büyük farklılıklar oluşacaktır. Her
zorluğa seni olgunlaştıran bir test olarak bakacaksın. Her zor­
lukta dersler ve olanaklar bulacaksın."

"Güveni, mantığa tercih etmemi mi söylüyorsun?"
Güldü. Sorumu eğlenceli bulmuştu.
"Güven mantığın zıddı değildir. Güven Yasasını uygulamak

yaratıcı bir yaşam için en yapıcı, en pratik ve en mantıklı şeyle­
ri yapmayı sağlar."

Bir çiçeğin yapraklarına dokunarak "doğanın en hassas ya­
şam formlarından biri olan çiçek kısa ömürlüdür. Dikkatsiz bir
ayak soğuk bir kış, seller gibi boşanan yağmur, hassas tomurcuk
için yaşam-ölüm farkı demektir. Çiçeklerin bize güven konusun­
da öğretecekleri çok şey var. Kendi yaşamında güven bahçesini
suladığın zaman tıpkı bu çiçek gibi yeniden açacaktır."

Tomurcuğa dokundum. Çok yumuşak ve hassastı. İlk kez bir
çiçeğin güvenine bile sahip olmadığımı fark ettim. Bilgenin söy­
leyecekleri tam da en derin duygularımın yanıtıydı.

"Güven sahip olduğun bir nesne değildir" dedi. "O her şey­
de kendini ifade eden, gözlerindeki ışığın ardındaki yaratıcılığın
merkezinden yayılan, sevecen ve gizemli zekadır."

"Günlük yaşamımda böylesine bir güveni nasıl hissedebili­
rim?" diye sordum.

"Öncelikle Ruhun konuştuğu yüreğinin sezgisel bilgeliğini
dinle. Çoğu kişi bakış açılarını geçerli kılmak için öğretmenle­
re, kitaplara, bilim insanlarına, medyumlara, bir takım insanla­
rın yönlendirmelerine ihtiyaç duyuyor."

63

"Ben de senin öneri ve yönlendirmelerine ihtiyaç duymuyor
muyum?"

Hafif bir yağmur başladı ve gittikçe hızlandı. Bilge beni ağaç
dallarının koruyucu sığınağına doğru çekti.

"Öğretmenlerin ve kitapların değeri vardır. Sana rehber ola­
cak ve ilham verecek kaynak yaşamına değişik şekillerde girer.
Ama hazinenin içinde olduğunu asla unutma; hiç kimse sana za­
ten sahip olmadığın bir şeyi veremez; ancak kendi içsel zengin­
liğinin kapısını açan anahtarın yerini gösterebilirler. Deneyim­
den konuşan insanları dinle. Nerede karşılaşırsan karşılaş bilge­
likle kucaklaş. Ama her zaman yüreğinin bilgeliğiyle dışarıdan
gelen rehberliği tart."

"Kendime güvendiğim, karar verdiğim ve yanlış olduğumu
gördüğüm nice anlar oldu."

"Bir yolu diğerine seçebilirsin ve bu kararının sonucunda
zorluklarla karşılaşabilirsin. Bu, en yüksek iyiliğin ve öğrenmen
için yanlış seçim yaptığın anlamına mı geliyor?"

"Tabii ki hayır. Sanmıyorum."
"Güven her zaman doğru seçim yapmış olduğunu bilmektir."
"Böylesine bir güvene sahip olmayı isterdim."
"Özgüven" dedi bilge, "doğal olarak kendi doğrudan dene­

yimlerinle gelişir; bedeninin güdülerine, yüreğinin sezgilerine,
zihninin evrensel zekayla bağlantı kurma kapasitesine güven­
meyi öğrenirsin."

Alnıma düşen yağmur damlaları beni rahatlattı. Bilge, yakı­
nımızdaki bir kayanın arasındaki çatlaktan akan suyu gösterdi.

"Suyun nasıl kayalardan fışkırıyor gibi göründüğüne dikkat
ediyor musun?" diye sordu.

"Ama suyun kayalardan değil, çatlakların arasından geldiği­
ni biliyorsun. Suyun kaynağı yukarıda. İşte tıpkı su gibi, yüksek
düşünceler, beyninden gelmez ama onun aracılığıyla gelir. Sen,
dışsal bilgilerin yüklendiği bir bilgisayar değilsin; yaratıcılıkla

64

i

r
l
(

kendisini ifade eden evrensel zekanın frekanslarını algılayan bir
radyo gibisin. Yapman gereken şey dinlemek ve güvenmek."

"Keşke ben de senin kadar emin olabilseydim" dedim.
Bilge yine gülümsedi. "Güven emin olmadan yaşamaktır

Gezgin" dedi. "Yaşam pusulanı hissetmek, yüreğinin bir lamba
gibi karanlığı aydınlatmasına izin vermektir. Mutlak güven ol­
madıkça mutlak eminlik duygusu olamaz. Bu her şeyin senin is­
tediğin gibi gideceği anlamına gelmiyor. Ya da ilahi adaletin se­
ni her yaralandığında iyileştirıİıe görevi üstleneceğini göstermi­
yor. Güzel ya da çirkin her şey bu hayatta olabilir. Küçük aklı­
mız daima en büyük resmi göremez ve en büyük iyiliğimizin
hangi yolla olacağını bilemez.

Yaşamın karmaşa ve güvensizliği içinde tıpkı çiçek gibi gü­
venle yaşamayı öğrendiğinde zihninin algılayabileceğinin çok
ötesinde Ruhun her yerde, her kişide, her şeyde ifade bulduğu­
nu da görebileceksin."

Kıvrımlı bir yolda birkaç dakika yürürken zihnim sessizliğe
bürünmüştü. Birden yeni bir soru aklıma geldi: "Senin gibi bir
bilgeliğe ul�ştığımda hiç hata yapmayacak mıyım?"

Güldü. "Birkaç hafta önce ayağım takıldı ve tepenin yarısını
yuvarlanarak aştım."

"Sahi mi?"
"Gerçekten. Ama yerde yuvarlanırken eğer düşmeseydim as­

la görme şansını elde edemeyeceğim bir taş gördüm. Gördüğün
gibi, güven asla hata yapmamak ve her şeyin istediğin gibi git­
mesi anlamına gelmiyor.

Güven, esnek olmak, hata yapma riskini almak, hatalarından
öğrenmektir. Bir başka deyişle, yaşam sürecine güvenmektir.
Ruha bu şekilde güvendiğinde yaşam gücünle doğrudan iletişim
içinde yaşamını sürdürüyor olacaksın."

Bilge sözlerini bitirdiğinde yağmur durdu. Ağaçların altın­
dan ılık gün ışığına çıktığımızda, içimde olağanüstü bir dingin-

65

lik ve iyilik hissediyordum. O anda insanlığın karşılaştığı zor­
luklar ve geçmesi gereken testler ne olursa olsun Dünyamızın
Ruhun elinde olduğunu biliyordum. Tıpkı Işığa ulaşmak için yö­
nelen çiçek gibi.

66

BEKLENTİ YASASI

REALİTEMİZİ GENİŞLETMEK

Enerji düşünceyi takip eder.

Hayal edebildiğimizin ötesine değil,

ona doğru gideriz.
İnandığımız, beklediğimiz,

umut ettiğimiz şeyler

deneyimlerimizi yaratır

ve renklendirir.

Mümkün olabileceğini

gördüğümüz en derin

inançlarımızı genişleterek

Yaşam deneyimimizi

değiştirebiliriz.

Sonsuzluğun ötesi içinizdedir

Yaşamımız yaşadıklarımızla değil,

beklentilerimizle şekillenir.

George Bemard Shaw

S essizce dönemeçli geyik patikasından yürüdük. Düzlüğe
geldiğimizde bilge aniden durdu. Elime bir taş uzatarak, ye­

di metre uzaklıktaki ağacı hedef almamı söyledi. "Hadi baka­
lım" dedi.

"Yine mi?" dedim.
"Evet. Ama bu kez tek bir taşın var. Ağacın gövdesine isabet

ettirmek için tek şansın var."
"Ya isabet ettiremezsem?"
"Paylaşacağım daha çok şey var ama başaramazsan, birlikte

geçireceğimiz zaman sona erer" dedi.
"Ciddi misin?"
"Söylediğim her şeyde ciddiyim."
"Neden, ilk atışta isabet ettirmem böylesine önemli?" diye

ağacı gösterdim.
"O ağaç değil, diğeri" diye beni düzeltti.
Gösterdiği kocaman çam, yirmi metre uzaklıktaydı.

69

"Bir atışta isabet ettirmem mümkün değil. Süreç Yasasına ne
oldu? Daha yakından başlamam gerekmez mi?"

"Bu, Süreç Yasasıyla ilgili değil. Beklenti Yasasını deneyim­
liyorsun. İnançlarının ve beklentilerinin deneyimlerini oluştur­
duğu yasa."

"Pekala, kabul ediyorum. O ağaca isabet ettireceğime inan-
mıyorum."

"Ben inanıyorum" dedi gülerek.
"Eğer inanıyorsan, sen isabet ettir" dedim.
Söylediğime aldırmadan, bilge bir taşın üzerine oturdu. Ve

beni de oturmam için davet etti.
"Eğer bir sakıncası yoksa ayakta durmayı tercih ederim; bi­

raz gerginim de" dedim.
"Anda ol" diye hatırlattı. "İstiyorsan daha sonra endişe ede­

cek zamanın var."
Oturdum ve dinledim, "Bu dünyada herhangi bir şey ortaya

çıkmadan önce, birisinin düşüncesinde ya da hayalinde var olur.
Düşüncelerin, dünyayı gördüğün pencereleri renklendirir;
inançların deneyimlerinin yapı taşlarını oluşturur. Bir başka de­
yişle, her olumlu düşünce bir duadır ve her dua yanıt alır.

"Buna gerçekten inanıyor musun?"
"Benim neye inandığım şu anda önemli değil. Ama senin ne­

ye inandığın önemli" dedi.
"İnandığını sandığın şey değil, yüzeysel inançların etkisi çok

azdır. Derinden inandıklarının gücü, realiteni oluşturur."
"Bu bana eski bir şiiri hatırlatıyor" dedim.
"İki adam hapishane parmaklıklarından bakıyor. Biri çamuru

görüyor, diğeri gökyüzünü."
"Evet" dedi. "Nereye bakmayı seçersen onu görürsün. Nere­

ye baktığın da, ne görmeyi beklediğine bağlı. Örneğin, 'insanla­
ra güvenilmez' diye bir inancın varsa, dünyayı bu inancının filt­
resinden görürsün. Ve inancını destekleyen birçok kanıt da bu-

70

,1

;

\
1 1
'
i
t
1
\

(
{

lursun. İnançların yaptığın seçimleri, gittiğin yönü hatta arkadaş
ve düşman seçimini ve kaderini etkiler. İnançların davranışları­
nı ve duygularını etkileyen içsel süreci harekete geçirir.

Daha derin boyutlarda düşüncelerin insanların farkında ol­
madan tepki verdiği, enerji alanının rengini ve genişliğini de et­
kiler. Örneğin; eğer etrafındaki insanları seni seven kişiler ola­
rak algılarsan kendini rahat hisseder ve enerji alanını genişletir­
sin; enerjin ve davranışların insanları sana çeker. Bu, beklentile­
rinin realiteni oluşturduğu yollardan biridir."

"Söylediklerin mantıklı geliyor. İlk denemede ağaca isabet
ettirmenin bana nasıl yardımcı olacağını görmekte sabırsızlanı­
yorum."

"Tek deneme" diye beni düzeltti. Ayağa kalkmamı işaret etti.
"Şimdi tüm dikkatini ağaca yoğunlaştır. Taşı fırlatmaya hazır ol.
Ve yüksek sesle, 'ağaca kolaylıkla isabet ettirebiliyorum' de."

Kendimi aptal gibi hissederek; "pekala, ağaca kolaylıkla isa­
bet ettirebiliyorum" dedim. Söylediklerime bir an olsun inanma­
dım tabii ki. Tam tersine, başaracağıma olan inancım hepten yok
olmuştu. Yirmi metre uzaklıktaki bir ağaca bir denemede isabet
ettirmem mümkün değildi. Hatta istediğim kadar denesem bile
mümkün değildi. Sola da atsam sağa da atsam, daha yakından da
denemeye başlasam, ki zaten buna izin vermiyordu, profesyonel
hentbolcü de olsam bunu başaramazdım. Yirmi metre çok uzak
bir mesafeydi!

"Ağaca isabet ettirmek kolay" dedi bilge. Yine düşünceleri­
me yanıt veriyordu. "Mücadelen, seni engelleyen negatif inanç­
ların üstesinden gelmek olmalı."

Eline bir taş aldı ve fırlattı. Taş gürültülü bir ses çıkararak
ağacın gövdesinin tam ortasına isabet etti. Ağzım açık bakakal­
mıştım. "Sadece dikkatini toplaman içindi" dedi gülerek. Şüp­
helerin ve güvensizliğin ruhunu, dikkatini ve gücünü çalarken
"yapabilirim, yapabilirim" diye tekrarlamak yeterli değildir. Ne-

7 1

gatif beklentilerini açığa çıkarmanı istiyorum. Onları bilinçli
olarak farkındalığının ışığında görmeye başladığında ne olduk­
larını da netçe görebilirsin. Hadi, ciğerlerinin var gücüyle şüp­
helerini haykır!"

Kendimi gerçekten aptal gibi hissetmeme rağmen dediğini
yaptım. Neden ağaca vuramayacağıma dair aklıma gelen tüm
nedenleri haykırdım. O, tekrar tekrar 'Hadi, hadi!' dedikçe tüm
şüphelerimi avazım çıktığı kadar bağırarak sıraladım.

"Şimdi" dedi, "ağaca bak ve şu beklentini oluştur: Ağaca ko­

laylıkla isabet ettirebiliyorum."

Sözü tekrar ettim. "Ağaca kolaylıkla isabet ettirebiliyorum."
Ve çok ilginç bir şey oldu. En uf ak bir şüphe duymuyordum.
Söylediğim gerçekti. Bir gerçeği dile getiriyordum.

Söylediklerime tümüyle inanıyordum ve hissediyordum!

Gerçek buydu. Ağaca bakarken benden ağaca doğru uzanan bir
enerji hissettim. Taşın enerjiyi takip ederek hedefi bulacağını bi­

liyordum. Ayakta dengemi buldum. Ben, taş ve ağaçtan başka
bir şey yoktu. Bir anda "ben" de yoktum. O anda derin bir nefes
alıp taşı fırlattım. Taşın hedefi bulacağını biliyordum. Taş uçu­
yor, ağaç onu bir mıknatıs gibi çekiyordu.

Taş gövdenin tam ortasına isabet ettiğinde, benim de içimde
bir şeyler değişti. Beklenti Yasasını anlamıştım. Taşı atabilmek
için, atabileceğime inanmalıydım. Gerçekten bunu bilmeliydim.
Bir şeye yüreğinden inandığında ve kesinlikle bilme duygusunu
hissettiğinde o gerçekleşiyordu.

Bilge düşüncelerimi başıyla onayladı. "Taşı atmadan önce
zihninde onu isabet ettirdiğini gördün. Günlük yaşamında zih­
ninde pozitif imgeler, olumlu koşullar, başarılı sonuçlar yaratır­
san bunlar derin zihnin tarafından gerçek olarak algılanır. Ve de­
rin zihnin bu deneyimler doğrultusunda hayatına benzer dene­
yimleri çeker. Beklenti Yasası sana imgeleme ve yarattığın bek­
lentilerle yaşamını şekillendirme gücünün kendi içinde olduğu-

72

1
1

f
'

1
ı
•

(
t
1
)
i

l

ı
t

)
f
1

nu hatırlatır. Şüphelerini yüksek sesle dile getirdiğinde onların
kökünü derin zihninden çıkartmış olursun. Şüpheler farkındalı­
ğın ışığında kaybolur .

"Ya uçabileceğim beklentisini yaratmak istersem? Aynı me­
todu uygulayabilir miyim?"

"Coşkunu köreltmek istemem Gezgin. Ama Dünyanın da ta­
bi olduğu Ruhun Yasaları tarafından oluşturulan yasalar insan
inançlarının üstünde yer alır. İnansan da inanmasan da yerçeki­
mi yasası işler."

"Yani tüm şüphelerimden arınsam bile yine uçamaz mıyım?"
"Uçabilirsin !" dedi.
"Gökyüzüne yükselebilir, uzayda gezinebilir, aya konabilir­

sin. İnsanlığın ' imkansız'ı gerçekleştirebilmesi ve uçabilmesi
için devasa boyutta şüpheleri ve 'bilimsel gerçekleri' aşması
gerekir.

Ruhun Yasalarında inançlarımızdan başka sınır yoktur. Bi­
reyler ve tür olarak geleceğimiz, Beklenti Yasasını anlama ve
uygulama yeteneğimizi de yansıtacaktır."

Vadiye doğru inerken, bilge sözüne devam etti:
"Beklenti Yasası eski inançlarımızı ve varsayımlarımızı göz­

den geçirmenin önemini vurgular. Ancak bunu yaparak bizi en­
gelleyen inançlarımızı, bilinçli olarak yenileriyle değiştirebiliriz."

"Peki bu yeni inancı destekleyen hiçbir kanıt yoksa?" diye
sordum.

"Ben de sana bunu anlatmaya çalışıyorum. Yine de inan!
Beklenti kanıtı yaratacaktır."

"Elimden geleni yapacağım" dedim. "ama beni engelleyen
inançlarımı aşmam gerektiğini bilmeme rağmen, günlük gazete­
leri okuduğumda bazen depresyon hissediyorum. Çevre sorunla­
rı, istenmeyen çocuklar, savaşlar ve açgözlülüğün yarattığı so­
runları gördükçe insanlık için umudumu yitiriyorum bazen."

"Ben umut etmiyorum, inanıyorum" dedi bilge.

73

"Problemler var. yardıma acilen ihtiyaç duyulan problemler
olsa da, olumlu sonuçlara ve insan potansiyelinin zenginliğine
odaklanmalıyız. Beklenti Yasası odaklandığın şeyin büyüdüğü­
nü söyler. Sorunlarla savaşmak, sorunlara odaklanmak demektir.
Odaklandığın şey enerjiyi çeker. Bu nedenle çözümlere odaklan,
problemlere değil."

Bilge rüzgarda uçan uçurtma gibi üzerimizde uçan şahine
baktı ve beklenti üzerinde son hatırlatmasını yaptı: "Eski simya­
cılar gibi Gezgin şüpheyi güvene, korkuyu cesarete dönüştüre­
bilirsin. Yeni beklentiler, yeni seçimleri getirir. Olmak istediğin
yeni beklentini düşle ve kesinlikle olacağını bil."

74

!
1

�

ı
1

1
1 1
1
r
i

1
\
1 1
1

,
\
i

'
1
\
\
1

ı
,

ONUR YASASI

GERÇEK DOGRULARIMIZI YAŞAMAK

Onur, ruhsal yasalarla

uyum içinde yaşamak

ve davranmaktır.

Koşullar bize ne kadar karşı

olursa olsun, onurlu yaşamak,

içsel gerçeğimizi bilmek,

kabul etmek ve ifade etmektir.

Başkalarına söylediklerimizle değil,

davranışlarımızla ilham vermektir.

Sonsuzluğun ötesi içinizdedir

t

f

\
{
'
\

l

[
j

l
i
l

r:
f

f

l
ı

Kazanmayı değil, gerçeği seçiyorum.

Başarıyı değil, ışığın doğrultusunda

yaşamayı seçiyorum.

Abraham Lincoln

Şahinin yükselişini seyrettikten sonra, vadinin derinliklerine
doğru yol almaya devam ettik. Ağaçların zümrüt yeşili gittikçe
koyulaşıyordu. Şu ana kadar ?ğrendiğim yasaları düşünürken
bilgenin söylediklerinin çoğunu hatırlayamıyordum bile.

Endişemi bilgeye söyledim.
"Her sözü hatırlamak zorunda değilsin Gezgin" dedi. "Söz­

cükler yalnızca sestir. Oysa, bazı sözler yüreğine işler ve ruhu­
na dokunur. Ruhsal bilgeliği ancak Ruhun Yasalarını yaşayarak
kazanırsın."

Durarak uzaklara baktı. Ardımızdaki bir tepeyi işaret etti.
"Şu tepenin zirvesini görebiliyor musun?"

"Oraya taşı isabet ettirmemi istemiyorsun değil mi?"
Güldü. "Hayır. Sadece o zirveye tırmanmam ve otuz dakika

içinde buraya dönmeni istiyorum."
'

Tepeye baktım. "Otuz dakika mı? Oraya koşarak gidip gel­
sem bile yine de . . . galiba inançlarımı gözden geçirmeliyim . . . "

77

"Yirmi dokuz dakikan kaldı" dedi.
Sesimi keserek fırladım.
Koşu zordu ve her yerim acıyordu. Daha yarı yolda ciğerle­

rim öyle yanıyordu ki, zirveye ulaşmadan dönmeyi düşünmeye
başlamıştım bile. Devam edemeyeceğimi hissediyordum. Ama
gitmek zorundaydım. Zirveye ulaştım ve geriye döndüm.

Başladığım yere döndüğümde, neredeyse ayaklarının dibine
yığıldım kaldım. On dakika gecikmiştim. Nefes nefese kalmış­
tım. Ve bu başarısızlığın ne anlama geldiğini düşünüyordum.

O anda bilge sordu: "Zirveye ulaşmadan önce niye geri dön­
medin? Öyle yapsaydın zamanında dönebilirdin. Kim gidip git­
mediğini bilecekti ki?"

"Ben!" dedim nefes almaya çalışarak. "Ben bilecektim!"
Tebessümü yüzüne yayıldı. "İşte bu: Onur Yasası koşullar ne

olursa olsun kendi gerçeğin doğrultusunda yaşamaktır. Kimse
seni görmese bile nasıl davrandığın hakkındadır."

Terden sırılsıklam bir vaziyette bilge beni, kış yağmurlarıyla
oluşan mevsimlik bir göle doğru peşinden sürükledi. En ufak bir
rahatsızlık duymaksızın giysilerini çıkararak göle daldı. Ben de
aynısını yaptım. Karımın dışında bir kadınla dağlarda yalnız ba­
şına çırılçıplak suya girmek, günlük davranışlarım arasında de­
ğildi. Bilge çekici bir kadındı. Acaba bir seks yaşamı var mıydı?
Suçluluk duygusu hissettim. Cinsel bir amacım yoktu. Karımı
aldatmak kurallarıma uygun değildi. Ama bir an aklımdan geç­
mediğini de söyleyemem.

Bunları düşündüğüm anda bana dönerek düşüncelerime yanıt
verdi: "Toplumun kurallarına karşı gelmek akıntıya karşı yüz­
mek gibidir. Toplumun gelir geçer değerlerine karşı çıkmaktır.
Eğer yüreğinin en derin arzularına karşı koymazsan istediğini
yapabilirsin ama bu hayatını zorlaştırır. Seni tüketebilir ve so­
nuçlarına katlanırsın."

"Ne gibi?"

78

1
i
1
)

ı

\

1
1
;

1
\

l

"Bu inançları ciddiye alan diğer insanların inançlarını ve
duygularını sarsmak gibi."

"Onur toplumsal değerlere uymak demek mi?"
"Toplumun değer yargılarına uymak, etik, yasal ve ahlaki ol­

mayan davranışlardan kaçınmak onur değildir. Onur, bilinçle il­
gilidir."

"Kolay olduğu için uyum sağlamayı mı öneriyorsun?"
"Kör bir uyum göstermeni ya da kör bir karşı çıkışı kastetmi­

yorum. Sadece gözlerini aç, anlık arzulara ve dürtülere yenik
düşmek ya da boyun eğmek yerine yüreğinin söylediklerinin
farkında ol. Martin Luther'in söylediği gibi 'Tanrı'yı sev ve is­
tediğini yap."

İstediğini yap! Bu bir davet miydi? Eğer yaparsam ne olur­
du? Düşüncelerim, giysilerini üzerine geçiren bilgenin sözleriy­
le kesildi. Ben de giyinmeliydim.

"Söylediğim gibi Gezgin. Onur Yasası, içsel realitemizin
gerçek ifadesini gerektirir. Kıskançlık, manipülasyon ve açgöz­
lülük davranışlarımızı ya da ifademizi yönlendiriyorsa, sonuçla­
rıyla da yüzleşmemiz kaçınılmazdır. Sebep-sonuç yasası evren­
sel mekanizmanın işleyiş biçimidir.

Ruhsal yasalara uymamanın kendisi bir cezadır. Yerçekimi
yasasından kaçamadığımız gibi, davranışlarımızın harekete ge­
çirdiği gizil güçlerin yarattığı sonuçlardan da kaçamayız."

Vadinin derinliklerine ulaşmıştık. Ağaç yaprakların sıklığı,
ayak seslerimizin bile duyulmasını engelliyordu. Toplumsal de­
ğerler, arzular ve onur üzerindeki düşüncelerimde kaybolmuş
vaziyette neredeyse bilgeyle çarpışıyordum. Bilge, kayanın oyu­
ğundaki bir kertenkeleyi göstermek için durmuştu.

"Bu kertenkele başkası olmaya çalışmıyor." dedi. Birbiri ar­
dına çevredeki objelere işaret ediyordu.

"Bu bir ağaç. Bu bir ırmak ... "

"Evet" diye sözünü kestim. "Görüyorum."

79

"Peki onları hissedebiliyor musun?"

"Ne demek istediğini anlayamadım."
"Doğal yaşamın yaratıklarından farklı olarak insanlar kendi

doğalarından tophimsal kurallarla kopmuş durumdalar."
Adeta fısıldarcasına devam etti: "Şamanlar, yerli insanların

iyileştiricileri, değişim sanatının ustalarıdır. Bu sanat, bedenini
değiştirmekle ilgili değil, farkındalığını bir hayvana, bir ağaca
ya da ırmağa yönelterek ve hissederek genişletebilmektir. Onla­
rın derslerini öğrenmek her biriyle özdeşleşerek, içsel değerleri­
ni hissederek onlar 'olmak'tır. Bu mümkündür. Çünkü senin bü­
yük 'Ben'in her şeyi kapsar."

"Bunun Onur Yasasıyla ne ilgisi var?"
"Bunu sormanı bekliyordum" dedi gülerek. "Dostum Leo­

Tsu bir zamanlar şöyle söylemişti: 'Kuğu kendisini beyazlaştır­
mak için yıkanmak zorunda değildir. Sen de kendin olman için
bir şey yapmak zorunda değilsin. Doğal yaşam doğaldır. Akan
nehir, esen rüzgar, cırcır böceği kendisi olmaktan memnundur.
Sen eksiğinle, fazlalığınla kendin olmaktan memnun musun?"

"Ya daha fazlası olmayı istiyorsam?" diye sordum.
"Daha fazla mı?" diye güldü bilge.
"Nasıl daha fazla olabilirsin? Zaten sınırsızsın! Öldüğünde

Gezgin, cennetin kapılarında kimse sana ermiş olup olmadığını
sormayacak. Sadece kendin olup olmadığın sorulacak.

Asırlar boyu Eflatun' dan Shakespeare 'e kadar herkes bize
aynı şeyi hatırlattı: 'kendini tanı' ve 'kendi gerçeğin ol.' Onur,
bütünleşmek demektir. Kendimizi bilmek ve kendimiz olmak
demektir. Onurlu olduğumuzda davranışlarımız en yüksek
amaçlarımızla uyum halindedir. Bedenimiz, zihnimiz, duygula­
rımız ve davranışlarımız uyum içindedir. Bütün, parçaların top­
lamından daha büyüktür. En derin dürtülerimizi, değerlerimizi,
amaçlarımızı anlayana kadar onurdan bahsetmek anlamsızdır.

Kim olduğumuzu sanmak ya da olmak istediğimiz gibi gö-

80

\

rünmeye çalışmak yerine, olduğumuzu kabul edene dek onur­
luymuş gibi görünürüz ama onurlu olamayız.

Kimi fakire, sevgi ve şefkatle verir, kimi suçluluk duygusuy­
la ve başkalarını etkileme ihtiyacıyla. İkisi de 'iyilik' yapar.
Ama biri onurludur.

Amaç ve ihtiyaç, verenin de alanın da yaşamında fark yara­
tır. Çünkü verdiğimiz, paranın değerinin çok ötesindedir. Verdi­
ğimiz, kendimizi gördüğümüz değerdir."

"Galiba onur düşündüğümden daha zor bir başarının adı."
"Her şey kolay olana kadar zordur" dedi bilge. "Kendin ola­

bilmek, cesaret ve açıklık ister. Kendin olabilmek için kendine
ve dünyaya karşı 'beğensen de beğenmesen de ben buyum' di­
yerek bu gerçeği yaşayabilmen gerekir. Bir kez insan olduğunu
kabullendiğinde onurlu yaşam hiç de zor değildir. Onur mükem­
mel olmak ya da hata yapmadan yaşamak değildir. Hepimiz ha­
ta yaparız. Sadece yapabildiğimizin en iyisini yaparız ve hatala­
rımızdan öğreniriz; bir daha ki sefere daha iyiyi yapabilmek
için.

Onur Yasasıyla uyum içinde olmak, zayıflıklarımızı kabul
ederek ve içimizdeki gücü kullanarak diğer insanlara örnek ve
ışık olmaktır."

"Belki Mahatma Gandhi 'hayatım benim ÖÖRETİMdir'
derken bunu kastediyordu."

"Evet" dedi bilge. Çocukların asla anne-babalarını dinledik­
leri söylenemez. Ama daima onların yaptıklarını taklit ederler."

"Sadece çocuklardan bahsettiğini sanmıyorum."
"Tabii ki hayır" dedi bilge. "Her birimiz diğerlerini davranış­

larımızla etkileriz. Ve her birimiz gördüklerimizi taklit edere�
öğreniriz. Bunu bilinçli ya da bilinçsiz olarak yaparız. Başkala­
rına ne söylediğimizle değil, nasıl davrandığımızla öğretiriz.

Barış elçisi olmak uygulamayı gerektirir Gezgin." diyerek
gözlerimin içine baktı.

81

Sonsuzluğun ötesi içinizdedir

ı f

\
ı
'

l
l

EYLEM YASASI

YAŞAMI UYGULAMAK

Ne kadar hissedersek

ya da bilirsek bilelim,

potansiyelimiz ve yeteneklerimiz

ne olursa olsun,

yalnızca uygulamayla

onları gerçekleştirebiliriz.

Çoğumuz kendimizi adama,

cesaret ve sevgi gibi kavramların

ne olduğunu anlıyoruz.

Ama ancak bunları uyguladığımızda

ne olduklarını bilebiliriz.

Yapmak, anlayışı getirir.

Uygulamak bilgiyi bilgeliğe

dönüştürür.

Sonsuzluğun ötesi içinizdedir

I
' }

I

Okyanusu suya bakarak aşamazsm.

Rabindranath Tagore

Vadiden yukarı sarp bir yolu tırmandığımızda, bilgenin kulü­
besinin tam üstünde bir düzlüğe ulaştık. Karnım gurulduyordu.
Bir avuç böğürtlenin dışında, iki gündür neredeyse bir şey yiye­
memiştim. Tam bu anda, bilgenin sesini duydum. "Bir şeyler ye­
me vakti geldi."

"İlginç" dedim. "Tam da bunu düşünüyordum."
"Biliyorum" dedi. "Karnının gurultus.unu duyuyorum" güle­

rek, kendi ektiği bahçesine doğru yöneldik. Bahçenin ortasından
küçük bir su yolu geçiyordu. Bahçede rengarenk meyveler, seb­
zeler ve baharatlar büyümüştü.

"İstediğini topla" dedi.
Patates, kabak, maydanoz ve ismini bilemediğim çeşit çe­

şit baharat topladık. Bunları pişirdik yanında nefis bir salata
hazırladık.

Yemeğe oturduğumuzda bilge Eylem Yasası hakkında ko­
nuştu. "İyi niyetleri yiyemezsin" dedi. "Bu yemeği hazırlamak
için tarlayı düzelttim, çapaladım, tohumları ektim. Bu dünya­
da yaşamak için rüyalar ve iyi niyet yetmiyor, eyleme geçmek
gerekiyor."

85

Yemeğimizi yerken bir anısını paylaştı. Herlialde bir başka
yaşamının anısıydı. "Her zaman düşünce ve uygulama arasında­
ki farkı bilmiyordum" dedi bilge. "Hindistan'da genç bir öğren­
ciyken, önemli bir şey öğrendim. O zamanlar, 'yüksek tabaka­
ya' mensup bir ailenin üyesiydim. Zamanımın çoğunu okuyarak
geçiriyordum. Bir gün, bir yolculuk sırasında, büyük bir nehirde
sandalla giderken, kaptana ne kadar çok şey bildiğimi anlatıyor­
dum. Kaptan beni dikkatle dinliyordu. Bir süre sonra, yüzme bi­
lip bilmediğimi sordu. 'Hayır' dedim. 'Bilmiyorum', 'Korkarım
ki tüm bildiklerini boşuna öğrenmişsin çünkü sandal batıyor'
dedi.

İkimiz de güldük. Söylediklerinin ne anlama geldiğini bili­
yordum.

"Peki ne oldu?" diye sordum.
"Oh, boğuldum" diye yanıtladı. "Bu dersi asla unutamam.

Bu dünya enerji ve eylem dünyası. Ne bilirsen bil, kim olursan
ol, ne kadar kitap okursan oku, ne gibi yeteneklere sahip olursan
ol, tüm bunları ancak uygulayarak yaşama geçirebilirsin. Felse­
feler ne kadar yüce olursa olsun, sözler ne kadar etkileyici ve
büyük olursa olsun beş para etmezler. İdealler, cesaret ve sevgi
hakkında konuşmak kolaydır. Ama yapmak anlamaktır. Bilinç
ve bilgelik için uygulamak gereklidir."

Bahçenin öbür ucuna kadar onu takip ettim. Kayalıkların
üzerine tırmandık ve aşağıdaki ormanı seyrettik.

"Çoğu insan bu manzarayı seyretmekten hoşlanır" dedi bil­
ge. "Buralara tırmanıp bu manzarayı görmek isterler. Ama onlar
burada değil, biz buradayız. Daha zeki, güçlü ya da daha çok
hak ettiğimiz için değil, tırmandığımız için. Tırmanmayı göze
alan, zirvenin de hazzını yaşar."

Soframıza geri döndüğümüzde, bilge konuşmasına devam
ediyordu.

"Eyleme geçmek bu dünyada hiç de kolay olmuyor; şüphe ve

86

1

1

r

!
I
1
l

1
1

tembellik her yerde. Zihnimiz ve bedenimiz bile tembel. Düşün­
ce ve fikirleri uygulamak enerji, özveri, cesaret ve yürek gerekti­
riyor. Çünkü harekete geçmek risk almaktır. Yaşamımızı ertele­
mek için sayısız mazeretimiz var. İyi niyet koltuğunda oturuyor
ve başkalarının bir şeyler yapmalarını bekliyoruz. Eylem Yasası
aynı mesajı tekrar ve tekrar ediyor: Yapabileceğinin en iyisini
yapmak, hiç yapmamaktan ve mazeret üretmekten iyidir."

"Sabahlan yataktan kalkmak bile cesaret istiyor. Herkes Ey­
lem Yasasını bir şekilde uyguluyor, değil mi?"

"Her canlı varlık hareket ediyor ama çoğu insan sadece tep­
ki gösteriyor. Tepkilerini de acı ve korku hissettiklerinde, ilişki­
leri savaş alanına döndüğünde, bedenleri stresten hasta olduğun­
da gösteriyor.

Eylem Yasası bize cesaret, net bir amaç, kararlılık doğrultu­
sunda tembelliğimizi ve sabırsızlığımızı aşmayı öğretiyor."

. "Kişi tembelliğin üstesinden nasıl gelebilir?"
"Üç temel gerçeği kabul ederek" diye yanıtladı.
"Birincisi, insan olduğumuzu ve bu dünyada fiziksel olarak

var olduğumuzu, ikincisi, kimsenin bizim için yaşamayacağını
ancak, kendi çabalarımızla güçleneceğimizi, üçüncüsü eyleme
geçmenin bazı zorlukları da getireceğini ve bunlara rağmen ey­
leme geçmekte kararlı olduğumuzu göstererek!

İşte o zaman kendimizin güvenli, emniyetli, coşkulu ve mo­
tivasyonlu olduğumuz anı bekleme lüksünden vazgeçeriz. Kor­
ku ve şüphelerin önümüze duvar örmesine izin vermeyiz. Biri­
lerinin bize yaptıklarımızın doğru olduğuna dair onay vermesini
beklemeyiz.

Korkularımıza, şüphelerimize ve kararsızlıklarımıza rağmen
en yüksek ideallerimiz doğrultusunda hareket etmemizin zama­
nı geldi. Bu aciliyetten dolayı, bu zamanda ve yerde yine karşı­
na çıkıp konuşmak gereğini duyuyorum. Korkuların üzerine ce­
saretle gitmemiz gerekiyor. Her gün cesur olmalıyız. Çünkü her

87

gün korkularla yüzleşiyoruz. Bu korkular hiç de banka soygun­
cusuyla güreşmek ya da boğulan bir insanı kurtarmak gibi bü­
yük değil. Ama, duygularımızı ifade etmek, alışkanlıklarımız­
dan kurtulmak ya da farklı olabilmeyi göze alabilmek türünden
korkularla her gün karşı karşıyayız."

Soframızı toplamak için ayağa kalktık. "Artıklarımızı hay­
vanlara sunmak istiyorum. Ama kulübenin yakınlarına dökmek
istemiyorum."

Ağaçların arasından neredeyse uçurum olarak nitelendirebi­
leceğim kayalıkların ucuna geldik.

Bilge, kayaların tepesine tırmanarak, yemek artıklarını aşağı­
larda gezinen geyiğe doğru fırlattı.

Birden, üstünde durduğu taş, yağmurdan dolayı yerinden oy­
namış olduğu için yuvarlandı. Şoktan kasılmış gözlerimin önün­
de bilge gözden kayboldu. Eğilip baktığımda yuvarlandığını
gördüm. Dengemi korumaya çalışarak kıyıdan eğilip elini tut­
maya çabaladım. Ama ben de kaydım.

Bilincini kaybetmemiş olmalıydı. Çünkü bir ağacın gövdesine
tutunmaya çalıştığını gördüm. Her şey yavaş çekim bir kamera gi­
bi bir anda oldu. Yaralandığımı biliyor ama acı hissetmiyordum.

Ona yardım etmek istiyordum ama öncelikle kendime yar­
dım etmem gerekiyordu. Otlara ve köklere tutunmaya çalıştım.
Düşerken bir an ellerimiz kavuştu. Yuvarlanan bir taş başıma
vurduğunda gerisini hatırlamıyordum bile.

Bir gölün kıyısında uzanmış vaziyette kendime geldim. Ba­
şım kanla ıslaktı. Gözlerimi açtığımda bilgeyi gördüm. Yüzü kir
pas içindeydi ama başımı ıslak bir bezle silerken gülümsüyordu.
"Kanaman durdu" dedi. "Yaşayacağa benziyorsun."

"Sen de" dedim gülümsemesine karşılık vermeye çalışarak.
Daha sonra gecenin serinliğinde, kulübesinde ateşin etrafın­

da otururken ne olup bittiği aklıma geldi. Korku tüm bedenimi
sarmıştı. "Ölebilirdik! Ya da seni bilmem ama ben ölebilirdim!"

88

l
ı
ı
{
•
\

\
\

t'

ı
1
1

"Olduğun yerde kalsaydın daha emniyetli olurdun ama be­
nim peşimden gelerek cesur davrandın" dedi.

"Cesur falan değildim. Düşünmedim bile. Sadece düştüğünü
gördüm ve atladım."

"Yine de Eylem Yasasının mükemmel bir uygulaması" dedi.
"Daha fazla uygulamak istiyorsan, ağaçlara taş atmayı tercih

ederim."
Güldü. "Bazen bunlar da başına gelebilir."
"Galiba senin düşme yılın" dedim, daha önce sandaldan düş­

mesine atıfta bulunarak.
"Denize daha yakın bir yerlerde mi yaşamalıyım?" diye mu­

zip bir ifadeyle sordu.
Sonra ciddi bir tonla "Ölebilirdin de" dedi. "Yardım etme ça-

ban takdir edilebilir bir çaba ama düşüncesizdi."
"Ne?"
"Kendimi kurtaramayacağımı düşündün."
"Ama yardıma çokça ihtiyacın var gibi görünüyordun."
"Öyleydi. Yine de her yasanın zıddının çekirdeğini taşıdığı-

nın farkında ol. Bazen şefkat eylemi gerektirir. Ama bu yasa ay­
nı zamanda hareketsizliğin ve dingin olmanın derinliğini de öğ­
retir. Yani eylemsizliğin eylemini."

"Tıpkı meditasyon gibi" dedim.
"Evet. Hareketin de durmanın da zamanı vardır. Bazen en

büyük sabrı, cesareti ve olgunluğu hiçbir şey yapmadan göstere­
bilirsin. Bir şeyler yapma arzularına ve dürtülerine rağmen."

"Kişi ne zaman harekete geçmesi gerektiğini ya da hiçbir şey
yapmaması gerektiğini nasıl bilebilir?"

"Tembelliğe eğilimli ve korkularına boyun eğen insanlar ce­
saret ve kararlılığa doğru odaklanmalı, tepkisel konuşan ve dav­
ranan insanlar ise durup, derin nefes almalı, duygu ve dürtüleri­
nin kendilerini kontrol altına almasına fırsat vermemeli." dedi
bilge.

89

Ve devam etti. "Her durumda, yüreğinin bilge sesini dinle: ne
zaman harekete geçmen, ne zaman sakin kalman gerektiğini du­
yacaksın."

Gecenin sessizliğine oturduk ve yaşadıklarımızın ağrılarını
azaltan ateşin sıcaklığında alevlerin dansını seyrettik. Gece iler­
lediğinde üzerime yorgunluk çöktü. Uykunun bastırmasıyla ate­
şin yanına uzandım. Son kıvılcımlan seyrederken bilgenin söy­
lediklerini dinliyordum.

"Ateş maddeyi enerjiye dönüştürüyor. Bu da bize her şeyin
geçici ve değişime uğradığını hatırlatıyor.

Sonunda, her birimiz, yaşamın alevsiz ateşi içinde yok olu­
yoruz. Cesur ol Gezgin, hala zamanın varken; hala bedenin var­
ken."

Ve gece sessizliğe gömüldü.

90

i

r
}
,

l
i.

'
1

1
\
1
l

\
(
1

i
j

DEÖİŞİM YASASI

DOÖANIN MÜZİGİYLE DANS ETMEK

Doğanın ritmi,

dönemleri,

devreleri vardır.

Mevsim dönemleri,

yıldızların ritmi,

gel git hareketlerinin

devreleri gibi.

Mevsimler birbirini itmez.

Bulutlar gökyüzünde

yarış etmez.

Her şey kendi zamanında olur.

Tıpkı yükselen ve alçalan

okyanus dalgaları gibi.

Sonsuzluğun ötesi içinizdedir

1
1
1

1

l
1

ı
l

Her kışın yüreğinde

titreyen bir bahar vardır.

Her gecenin peçesinin ardında

tebessümle bekleyen

bir şafak vardır.

Halil Gibran

Gece kulübede uyurken bir rüya gördüm. Galiba bir rüyaydı:
Bilgenin sesiyle uyandım. Gün ağarmıştı bile. Oysa daha biraz
önce yattığımı sanıyordum.

V ücudumda düşüşten sonra en ufak bir ağrı hissetmiyordum,
hatta bedenimi bile hissetmiyordum. Bilge "Gel" dedi. Dudak­
larının kıpırdadığını hatırlamıyorum. Kulübemin kapısında par­
lak bir yaz güneşine bakıyordum, California yeşili sarıya dönüş­
müştü, hava kuru ve tozluydu.

"Kapa gözlerini" dedi. Bir anlık karanlığı ve sessizliği hatır­
lıyorum. Gözlerimi bulutlu bir sonbaharda açtım. Yağmur yağ­
mış olmalıydı. Tozlar yerli yerine oturmuş ve kurumuş çimenle­
rin bir kısmı hala yeşilliklerini sürdürmeye çabalıyorlardı. Serin
bir rüzgar yüzümü okşadı ve gözlerimi kapattım.

Gözlerimi açtığımda, kışın çıtır soğukluğunu hissediyordum.

93

Ağaçlar çıplaktı. Yere düşen yaprakların üzerinde kar kalıntıları
duruyordu. Kulübeden dışarı çıktım. Kışın acı soğuğunu hisset­
tim. Uzaklardan gök gürültüsünün sesi yankılanıyordu.

Bir anda, yine bahar oldu ve bilgenin sesini işittim.
"Dünya, değişimin müziğiyle dans ediyor. Mevsimler geçi­

yor, günler gecelere dönüşüyor. Her şey kendi döngüsünde geli­
şiyor, değişiyor, büyüyor, ortaya çıkıyor, kayboluyor, doğuyor,
ölüyor, geliyor, gidiyor. Doğan batıyor, batan doğuyor. İşte bu
Değişim yasası."

Ve sabah oldu. Kendimi canlı hissediyordum ama ağrılarımı
da duyuyordum. Yüzümü soğuk suyla yıkayıp, bir avuç böğürt­
len yedikten sonra, bilge beni birlikte tepelerin yüksekliklerinde
özel bir yürüyüşe davet etti.

Kayalıklı patikadan yürürken ona rüyamı anlattım.
"Mevsimlerin sana öğreteceği çok şey var, rüyan dersini öğ­

renmeye hazır olduğunun işareti."
"Neyi öğrenmeyi?"
"Değişim rüzgarları yaşamını alt üst eden şiddetli bir fırtına

olarak da, yanaklarını okşayan bir meltem olarak da gelebilir.
Değişim sürekli olan tek şeydir ve değişimin kendine özgü yo­
lu, kendine özgü zamanı vardır."

"Değişim hakkında daima karmaşık duygular hissetmişim­
dir. Bazen yaşam monoton hale geldiğinde bir şeylerin değişme­
sini isterim ama her şey yolunda gittiğinde değişim zor gelir,
özellikle de zor olanları."

"Değişimin kendisi zor değildir." dedi bilge "Güneşin doğu­
şu kadar doğal olur. Ama çoğumuz düzen ve kontrol duygusunu
yaratabilmek için bildik yollar ararız. Bu yüzden değişimi arzu­
larımız ve isteklerimize bağlı olarak şans ya da felaket olarak al­
gılarız. Yağan yağmura çiftçiler hoş geldin derken, piknik ya­
panlar lanet okur.

Değişim Yasası, tıpkı mevsimlerin değiştiği gibi bize değiş-

94

'ı

J

{
'

I

l

memizi hatırlatır. Hayatımızı eski alışkanlıklarla sürdürmek zo­
runda değiliz. Geleceğimiz geçmişin bir tekrarı olmamalı. Deği­
şim bizi eninde sonunda daha büyük farkındalığa, bilince ve hu­
zura doğru götürür."

İlerdeki zengin bahçesine doğru bakarak sözlerine devam etti:
"Dört mevsim bahçeyle uğraşmak, doğal yaşamdan alacağı­

mız birçok dersi bize öğretir: tohumlar yalnızca kendi türlerini
üretir, daima ne ekersen onu biçersin, ekinleri topladığında da­
ima tohumların bir kısmını bir sonraki sezonda ekmek üzere ayı­
rırsın, yeni bir sezonun başlaması için öncekinin tamamlanması
gerekir, her tohumun büyümesi, değişmesi ve sonunda ölmesi­
nin zamanı farklıdır, bol ürün almak için toprağı çapalamalısın.
Yaşamlarımız da tohumlar ve sezonlar gibidir.

Hayatının her mevsiminin tadını çıkar Gezgin. Sabırla topra­
ğı hazırla, tohumları ek ve emek ver. Bunları yaparsan emeğinin
meyvelerini bollukla alırsın. Mevsimlerin değişimini doğal ka­
bul ettiğin gibi, şans ya da terslik gibi görünen olayları da oldu­
ğu gibi kabul et. Kışın beyaz güzelliğinin de, yazın sıcak ve
nemli günlerinin de zevkine var. her mevsim, her gün, her an ge­
lir geçer ve hiçbiri asla birbirinin aynı ya da tekrarı değildir. Kış
soğuğunun ortasında yazı, yazın bunaltıcı sıcağında kışı özle­
mek yerine, her mevsimi kendi güzelliğiyle kabul et. Geminin
dalgaların üzerinde ilerlemesi gibi, sen de zamanın ve dönüşü­
mün dalgalarıyla uyum içinde ol."

"Değişim rüzgarları hoşlansam da hoşlanmasam da esecektir.
O zaman bunu olduğu gibi kabuı etmem gerektiğini söylüyor­
sun."

"Bunun yanında başka şeyleri de" diye yanıt verdi.
"Değişim Yasası kendi gelişimimizle nasıl uyum içinde ola­

bileceğimizi de gösterir. Bize doğru zamanlamayı öğretir."
"Nasıl?"
"Her şey için en uygun ve en az uygun zaman vardır." dedi.

95

"Kapılar açılır ve kapanır; enerjiler yükselir ve düşer. Bir dü­
şünce ya da eylem enerjinin yükselme anında başlarsa, sonuca
ulaşmak daha kolay ve hızlı olur. Enerjinin düşüş anına rastla­
yan düşünce veya eylemin hayata geçmesi ise gerektiğinden faz­
la zaman alır. O zaman Değişim Yasası, Eylem Yasasıyla birle­
şerek bilgeliğin bir parçası olan sabn öğretir.

Ne zaman harekete geçmen, ne zaman durman gerektiğini,
ne zaman konuşman ne zaman susman gerektiğini, ne zaman ça­
lışman ne zaman dinlenmen gerektiğini ne zaman enerjinin yük­
seldiğini veya bir sonraki yükselen dalgayı beklemen gerektiği­
ni sana içindeki bilge söyler."

Patikadan ayrılıp, sık ağaçlık bölgeye daldığımızda bilge bir
an sustu, sonra bir hikaye anlattı: "Kral Solomon içinde müthiş
bir karmaşa hissediyordu. Daha sade ve huzur dolu bir yaşamın
özlemini çekiyordu. Ülkenin en iyi kuyumcusunu çağırarak,
kendisine, içinde her zaman ve her koşulda geçerli, uygun ve
doğru olan sözler yazılı sihirli bir yüzük yapmasını istedi; yazı­
lan sözün hem acıların hafiflemesine hem de acı çeken kişinin
bilgece bir bakış açısı kazanmasına yardımcı olması gerekiyor­
du. Usta kuyumcu özel bir yüzük yaptı ama günlerce düşündük­
ten sonra yüzüğe yazacağı sözü buldu.

Kuyumcu yüzüğü Kral Solomon'a sundu. Yüzüğün içindeki
yazı şuydu: Bu da geçecektir! "

Ağaçlık bölgeden çıktığımızda manzara aniden değişti. Pınl
pınl bir güneşin altında üzeri portakallarla dolu portakal ağacı­
nın mis gibi kokusu burnuma doluyordu. Birkaç elma ağacı çi­
çek açmıştı ama henüz meyvesini vermeye hazır değildi, adını
bilmediğim iki ağaç daha vardı.

"Ceviz ağaçları" diye bilge düşüncemdeki soruya yanıt ver-
di. Zamanlaması her zaman olduğu gibi mükemmeldi. Ceviz
ağaçlarından birinin önünde saygıyla eğilerek dallarından yeşil
bir meyve kopardı ve bana uzattı.

96

1

t
1
1

ı
(
�
l

"Aç onu" dedi.
"Yenileceği kadar olgunlaştığını sanmıyorum" dedim.
"Aç onu" diye tekrarladı. Yeşil kabuğu önce parmaklarımla

sonra iki taşın arasına koyarak açmaya çalıştım.
Sonunda sert ve kenarı keskin bir taş bularak kabuğu kırma­

ya çalıştım. Ama başaramadım. Bilgenin omzuma dokunan eliy­
le başımı çevirdiğimde, avcunun olgun cevizlerle dolu olduğu­
nu gördüm. "Geçen yılın ürünü" dedi. Onları toplayıp yakınlar­
da bir yere depolamıştım."

Küçük bir taş alarak cevizin kabuğuna hafifçe vurdu, kabuk
hemen kırılmıştı. Bütün cevizleri kolaylıkla kırdı. İkimiz de kar­
nımızı cevizle doyurduk. Bir taraftan cevizleri atıştırırken, bilge
sözlerine devam ediyordu.

"Burada seninle hayatını kolaylaştıracak basit gerçekleri
paylaşmak için varım. Ama sana aydınlanma vaat edemem.
Onun kendine göre bir zamanı var. İnsanlar, ceviz kabuğu gibi­
dir: eğer yanlış zamanda açmaya çalışırsan açmak neredeyse im­
kansızdır. Ama bir kez olgunlaştığında doğru yerine hafifçe do­
kunmak bile açılması için yeterlidir. Günlük yaşam sizin olgun­
laşma sürecinizdir. Bir gün biri ya da bir şey size uygun doku­
nuşu sağlayacaktır."

Elma ağaçlarının gölgesine oturduk, güneş ağacın tepelerine
doğru yükselirken biz de cevizlerimizi ve portakallarımızı yi­
yorduk. Elma ağacına sırtımı dayayıp, yakınlardaki bir ırmağın
sesini dinlerken doğaya kendimi çok yakın hissediyordum. Gü­
neş kemiklerimi ısıtmıştı, içimde derin bir huzur duyuyordum.
Sırt üstü uzanarak parlayan yaprakların arasından gökyüzünde
gezen bulutlan seyrediyordum. Bilge "Bulutlar rüzgarla nasıl da
kolaylıkla ilerliyorlar. Hareketlerinde ne bir zorlama ne de ace­
le var." dedi.

Bunu daha önce de düşünmüştüm. Ama onun düşüncelerimi
dile getiren yumuşak sesi derinlerde bir yere dokunmuş, bulut-

97

lar ve rüzgar farkındalığımın merkezine nüfuz etmişti. O anda
doğa öğretmenim olmuştu.

Bilge Değişim Yasası ile ilgili söyleyeceklerini bir hikaye ile
tamamladı: "Yıllar önce Polonya'da yolculuk yaparken bilgeli­
ğiyle ün salmış bir hahamı ziyaret etmiştim. İçinde yaşadığı tek
odası kitaplarla doluydu. Odada kitaplardan başka sadece bir .
masa ve çekyat vardı.

Hahama "Mobilyalarınız nerede?" diye sordum.
"Sizinkiler nerede?" diye sordu bana.
"Benimkiler mi?" diye şaşırarak "ama ben yolculuktayım"

dedim.
"Ben de öyle" dedi haham. "Ben de öyle."

98

l
}

f
J

ı
1

TESLİMİYET YASASI

YÜKSEK İRADEYİ KUCAKLAMAK

Teslimiyet,

açık kollarla bu anı,

bu bedeni,

bu hayatı kabul etmektir.

Teslimiyet,

kendi yolunun önünden çekilerek,

yüksek irade ile uyum içinde yaşayabilmektir.

Teslimiyet,

yüreğin bilgeliğidir.

Teslimiyet,

pasif bir boyun eğme değildir.

Teslimiyet,

her zorluğa ruhsal gelişim

ve genişleyen farkında/ık

olarak bakabilmektir.

Sonsuzlu�un ötesi içinizdedir

1
•

!
�
l

l

1
ı
(

Kimi sıkı sıkıya tutunmanın

kişiyi güçlü kıldığını düşünür.

Kimi de gerektiğinde bırakabilmenin.

Sylvia Robinson

Öğle vakti olmuştu. Birdenbire çıkan rüzgar başımızın üze­
rindeki dalları sallıyordu. Kopan bir yaprak döne döne uçarak
yakındaki ırmağın üzerine kondu. Akan suyu göstererek bilge
sordu.

"Akan suyun ne kadar yumuşak ve aynı zamanda güçlü ol­
duğuna dikkat ettin mi Gezgin? Güçlü ve akışkan su, yerçekimi­
ne karşı mücadele vermediği gibi neyin içine konursa onun şek­
line uyum gösteriyor. Su her koşulda verebileceğimiz en zekice
ve güçlü tepkinin ne olduğunu bize öğretiyor."

"Nasıl bir tepki?"
"Teslimiyet" dedi.
"Anlayamadım" dedim. "Bana inandığım şey için mücadele

etmem ve asla yılmamam gerektiği öğretildi."
"Teslimiyet Yasası yaşamamızda ne olursa olsun olduğu gibi

kabul etmemiz anlamına gelmesine rağmen hoşlanmadığımız
şeyler için pasif davranmamız, tolerans göstermemiz anlamına
gelmiyor.

101

Adaletsizliği görmezden gelmek ya da kontrol edilmenize,
kurban olmanıza izin vermeniz demek de değil.

Gerçek teslimiyet, aktif, olumlu, etkin bir şekilde durumu­
nuzdan bir değer çıkararak yaratıcı çözümler üretmektir."

"Soğuk algınlığında, patlayan lastikte ya da diğer problem­
lerde bir değer varmış gibi davranamam" dedim.

"Bu yasa herhangi bir şeyde miş gibi davranman ya da
gerçek duygularını yadsıman anlamına gelmiyor. Yasa, sorunla­
rı dönüştürebilmekle ilgili. Bakış açını değiştirebilmek teslimi­
yeti öğrenmenin yoludur."

Sanki doğru sözcükleri arıyormuş gibi birkaç saniye ileri ge­
ri yürüyerek dolaştı.

"Şöyle bak, atletizmde eğitilirken koç sana bir gün ödül ve­
rir. Ertesi gün takatın kalmayana kadar çalıştırır. Bunu eğitimi­
nin bir parçası olarak kabul eder, hatta değerini bilirsin.

Aynı şey günlük yaşamın için de geçerli. Ruh senin koçun,
hayat da eğitimindir Gezgin. Şimdi soruyorum: Eğer patlamış
tekerleği ya da soğuk algınlığını öğreniminin ve gelişiminin ge­
rekli bir parçası olarak görebilseydin ne olurdu?"

"Böyle görebilsem iyi olacak galiba ama kendimi patlamış
tekerleğe teslim olmuş bir vaziyette göremiyorum" diye şaka
yaptım.

Tebessümle bilge açıkladı: "En gerçek anlamıyla bu yasa
sana ana teslim olman için yol gösteriyor . . . Ne olursa olsun ve
nasıl tepki gösterirsen göster. Olanı kabul edebilmenin yolunu
gösteriyor. Sadece yaşamın iniş çıkışlarını değil, bedenini, dü­
şüncelerini, duygularını yani kendini kabul edebilmek anlamı­
na geliyor."

"Kendimi olduğum gibi kabul ettiğimi öğrendiğimde, ne
olursa olsun teslimiyet gösterdiğimde yaşamın kolaylaşacağını
mı söylüyorsun?"

"Yaşam önüne çözmen gereken sorunlar ve testler çıkarmaya
devam edecek" dedi.

102

\
\

I

j
l
f
I

ı

"Ama yaşama gergin değil, rahat yaklaştığında en zor du­
rumlarda bile zevk alacak bir şeyler bulabileceksin. Tıpkı bir
bulmacayı çözerken, satranç oynarken aldığın zevk gibi."

"Tüm bunları söylemek yapmaktan daha kolay gibi geliyor
bana."

"Her şeyi söylemesi yapmasından kolaydır!" diye yanıt verdi.
"Küçük şeylerle başla. Ufak bir anlaşmazlık yaşadığında kar­

şındaki kişinin bakış açısını anladığını göster. Bak o zaman ne
oluyor. Küçük düş kırıklıklarını önemseme. Yunanlı filozof
Epiktetus'un öğrencilerine söylediklerine kulak ver. Her şeyin
gitmesi gerektiği gibi gittiğini bilmeyi öğrenin."

"Öğrendiğim tüm yasalar içinde bu en zoru gibi görünüyor"
dedim. Sanki arzularımdan, değerlerimden, seçimlerimden,
Kendimin bir bölümünden vazgeçmek zorunda kalacakmışım
gibi hissediyorum."

Bilgenin yüzü kendi ışığıyla aydınlandı. "Teslimiyet Yasası
her ruhun kendi özgünlüğünün kutsallığına saygı duyar. Bundan
vazgeçmek zorunda değilsin Gezgin; yalnızca kendi yolunun
önünden çekilmek gerekiyor. Küçük arzulardan yüksek seçimler
uğruna vazgeçmek sık görünen bir davranış değildir" diye sözü­
ne devam etti.

"Çünkü kendi istediğini yapmak istersin. Bunu anlıyorum.
Ama hayat bize daima kendi isteklerimiz doğrultusunda olanak­
lar sunmuyor. Bu yüzden isteklerimizin esiri oluyoruz. Bu da
endişe, çaresizlik ve umutsuzluk yaratıyor. Küçük arzuların pe­
şinden gitmek geçici doyumlar verebiliyor ama kalıcı mutluluk
sağlamıyor. Hayatın, isteklerini elde etmeye çalışmaktan ibaret
olmadığını netçe görebildiğinde elde ettiklerini sevmeyi öğren­
menin ve değerini bilmenin de hayatın ta kendisi olduğunun bi­
lincine erdiğinde, hayatını Teslimiyet Yasasıyla uyumlu hale ge­
tirmiş olursun."

"Bu yasayı nasıl hayata geçirebilirim?" diye sordum.

103

"Öncelikle her durumda şu soruyu sonnakla işe başla: 'Bu
durumla ilgili herkesin yararına en iyi olan nedir? ' Bu bazen
evinin çatısı akacak bile olsa susuzluk çekilen bir yerde yağmur
yağması için dua etmek bile olabilir. Gerçek teslimiyet için arzu
edilen şeyi yürekten istemek gerekir."

"Bu benim için oldukça esneklik, çaba ve geniş düşünmeyi
gerektirecek."

"Herkes için öyle !" dedi gülerek. "Ama esneklik yaşamın bir
parçasıdır. Geniş düşünce enerj i ve dikkatine küçük arzuların­
dan yüksek iradenin bilgeliğine yöneltmektir."

"Tanrı iradesinden mi bahsediyorsun?"
"Bu dışsal bir Tanrıya inanmayı gerektirmiyor. Sadece yüre­

ğinden şu soruyu sor: Eğer sevecen, bilge ve anlayışlı bir Tanrı
bana yol gösteriyor olsaydı, bu durumda ne yapardım? Sonra
yüreğini hisset, yüksek beninin sesini dinle; ne yapman gerekti­
ğini bileceksin. Yapabilmen için ihtiyacın olan cesaret ve sevgi­
yi de hissedeceksin. Çünkü Ruh, farkında olsan da olmasan da
senin aracılığında kendisini ifade ediyor."

"Nasıl uygulamaya başlayacağıma hala emin değilim." diye
itiraf ettim.

"Hangi seviyede uygulamaya geçilebileceğine inanıyorsan o
noktada hayata kendini aç. Zaman içinde teslimiyet duygun de­
rinleşecek ve yoğunlaşacaktır. O zaman yağmur bulutlarından
da pırıl pırıl günden aldığın haz kadar haz duyacak hale gelecek­
sin. Gevşemeyi rahatlamayı hep hatırla! Gevşeme, bedenin
'an'a teslim olma yoludur. Ne olması 'gerektiği' konusundaki
kesin fikirlerinden vazgeçtiğinde her ' an ' a yargı ve beklentiden
uzak doğal ve içten tepkiler verebilirsin."

O anda bana 'an ' da yaşamayı öğreten kediyi yakındaki bir
kayalığın üzerinde otururken gördük.

"Kraliçe tahtında oturuyor" dedim.
Bilge tabii ki bunu da bir dersi öğretme yolu olarak değer­

lendirdi.

104

l
(
)
(

�

!
1

"Dikkat ettin mi Gezgin?" dedi. "Kediler nasıl da gitmek is­
tedikleri bir yere gitmekte engel tanımıyorlar."

"Evet dikkat ettim" dedim gözümü kediden ayırmaksızın.
"Fakat bir şey yollarını engellediğinde oturuyor, rahatlıyor

ve bunu kendilerini yalama fırsatı olarak değerlendiriyorlar. Çok
az insan teslimiyeti kediler ve Uzakdoğu sporları ustaları kadar
iyi öğrenebiliyor."

"Teslimiyetin Uzakdoğu sporlarıyla ilgisi ne?"
"Gerçek Uzakdoğu sporu, tıpkı su gibi akıcı ve esnektir. Ka­

tı ya da tepkisel değil, etkiseldir. Uzakdoğu sporu bize itildiği­
mizde çekmeyi, çekildiğimizde itmemiz gerektiğini söyler. Gü­
ce güçle tepki verip mücadele ederek enerjiyi ziyan etmek yeri­
ne, yaşam gücüyle işbirliği yaparak enerjiyi doğru kullanmayı
öğretir."

Sustu ve bir süre tepelere doğru baktı. Sonra yine bana döne­
rek devam etti.

"Uzun zaman önce feodal Japonya'da kılıç ustası olmak iste­
yen genç bir samuraydım. Her gün uzun saatler boyunca kılıç
kullanma teknikleri üzerinde çalışıyordum. Bana kılıç kullan­
mayı öğretmeyi kabul eden bir usta buldum.

Usta, geliştirdiğim teknikler hakkında hiçbir şey söylemiyor,
sadece tekniğin ikinci derecede önemli olduğunda ısrar ediyor­
du. Bunun yerine, kazanmaya, zafere, emniyete ya da istenilen
sonuçlara bağımlı olmaktan vazgeçmenin önemini vurguluyor­
du. Ancak, egosunun arzularından, korkularından ve bağımlılık­
larından vazgeçebilen bir savaşçının rahat ve odaklanma yetene­
ğine sahip olabileceğini söylüyordu. Bir düelloda ölüme teslimi­
yet yaşamak, yaşama yapışmak kaybetmek anlamına geliyordu.
Anlayabiliyor musun? Bu yasa yaşam-ölüm seçimini bile belir­
liyor. Bağımlılıklarından kurtuldukça daha büyük özgürlüğe
doğru yol alıyorsun."

105

Soru sormak için sabırsızlanırken bilge ilave etti: "Bağımlı­
lıklardan vazgeçmek insanın evini ya da mallarını dağıtması an­
lamına gelmiyor. Teslimiyet içsel bir davranıştır. Ne olursa ol­
sun olanı kucaklamaya hazır olmaktır."

"Tam olarak ne zaman bu yasa günlük yaşama uygulanıyor?"
Bilge güldü. "Uygulanması gerekmediği zaman! Normal ola­

rak reddettiğin, kaçındığın ya da tepki gösterdiğin herhangi bir
olay düşün; olaya tümüyle teslim ol, arkanı dön ve yapabilece­
ğinin en iyisini yap. Yaşamında olumlu değişiklikler yapabilmek
için en yüksek dürtülerine teslim ol. Fakat tıpkı kedi gibi kont­
rol edemeyeceğin ya da değiştiremeyeceğin koşullar için enerji­
ni ziyan etme."

Aşağıdaki tepelere bakmak için durduk. Bilge çimenlerin
üzerine oturdu, ben de yanına oturdum. Sonra alçak bir sesle
adeta huşu içinde devam etti: "Dünyanın şu andaki durumuna
teslim olmanın ne kadar zor olduğunu anlıyorum. Dünya açlık,
açgözlülük ve adaletsizliklerle dolu ama zaman içinde herkesi
ve her şeyi Ruhun bir boyutu olarak göreceğin an gelecek. Tüm
görünen zorluklara rağmen evrende her şeyin olması gerektiği
gibi olduğuna güven duyacaksın. Teslimiyet alçakgönüllülüktür.
Hayatın aklın alamayacağı kadar derin bir gizem olduğunu his­
sedebilmektir.

lsaac Bashevis Singer' ın dediği gibi; 'Hayat Tanrı'nın roma­
nıdır; bırakın Tanrı yazsın. ' Sana şu sözü verebilirim Gezgin."
diyerek sözlerini tamamladı.

"Teslimiyet Yasası, doğal halinize giden yolu açacak, inancı­
nızın artmasını ve tüm varlıklarla olan temel birliğinizin farkına
varmanızı sağlayacaktır. Bu farkındalığın derinliği öylesine güç­
lüdür ki, evriminizin insan potansiyeli yolunda hızını artırarak
sizi madde dünyasından çok daha önce varolan spiritüel gerçek­
liğe doğru götürecektir."

106

i
'

�

\
1
ı
)

BÜTÜNLÜK YASASI

BAGLANTIMIZI HATIRLAMAK

Dünyada farklı yaşamları

olan farklı varlıklar gibi görünüyoruz.

Ama her farklı yağmur damlası

nasıl okyanusun bir parçasıysa

her birimiz de Farkında/ık

Okyanusunun,

Tanrı' nın Bedeninin bir parçasıyız.

Hepimizin Bir olduğu yüce

gerçeğinin derinliklerinde

sevgiyi ve huzuru bul.

Korku, kıskançlık ve öfkenin

ağırlığını geride bırakarak,

anlayışın kanatlarında uç.

Şefkat Ülkesine doğru.

Sonsuzluğun ötesi içinizdedir

j
l
ı

ı
J
,

1

l
I
)
!
l
1
t
ı.

Yıldızların yasalarından kendini ayırma,
İç dünyan, daha derin gökyüzü değil de ne?

Uçan kuşlar da eve dönüş rüzgarları da orada.

Rainer Maria Rilke

Sahilden gelen bulutlar, kısa ve hızlı bir yağmur ve gökku­
şağı getirdi. Bu harikulade manzaraya bakarken bilge ayrılma­
mızdan önce benimle paylaşmak istediği son yasa hakkında ko- .
nuştu.

"Bütünlük Yasası ikimiz için bazı zorlukları da beraberinde
getiriyor. Çünkü bu yasanın aşkın doğası, ancak yüksek bir far­
kındalıkla kavranabilir. Bu nedenle, önce zihnine hitap etmeye
çalışacağım. Ama sözlerim sadece tohumlardır. Bu tohumlar yü­
reğine ulaşıp çiçeğini açtığında, bu yasa hayatını sonsuza dek
dönüştürebilir. Bütünlük Yasası, göründüğümüz gibi ayrı varlık­
lar olmadığımızın Büyük Anlayışıdır.

Hepimizin gerçekte TEK VARLIK, TEK BİLİNÇ olduğu­
muzun En Geniş Kavranışı. "

"Saygısızlık etmek istemiyorum" dedim, "ama bu yasanın
günlük yaşamla ne ilgisi var?"

"Bunu zaman içinde anlayacaksın" dedi.
"Bütünlük Yasasının ego tarafından,. küçük benliğimiz tara-

109

fından algılanabilmesi hiç de kolay değildir çünkü sıradan algı­
lamalarımızla açıklanamaz. Bu nedenle, öncelikle günlük ya­
şantımız boyutunda ele alalım. Evet her birimizin ayrı bedeni,
zihni ve duyguları var. Eğer bir şey düşünüyorsam, bu düşünce
aynı zamanda senin zihninde de belirmez. Ben bir duyguyu ya­
şarken sen hiç de benim gibi hissetmezsin. Ben dizimi yaraladı­
ğımda sen dizimin acısını hissedemezsin.

Bütünlük Yasası bir paradokstur. Farkındalığımızın boyutuna
göre hem doğru hem yanlıştır. Bizim Bir ya da çok olduğumuz
objektif gerçeklikten çok bakış açımıza bağlıdır. Gündelik bilgi
bize ayrı olduğumuzu söyler. Yüksek Bilinç ise, Bir olduğumu­
zu.

Algı açısının değişmesi bize aynı Bilincin farklı bedenlerde
ifadesi olduğumuzu gösterir. Tıpkı tüm yaprakların aynı ağacın
parçası olduğu gibi. insanlık bu yüksek gerçeği görmeyi unutu­
yor. Bunun yerine, farklılıklarımıza, ayrılıklarımıza odaklanı­
yor. Ama sen Yüksek Gerçeği hatırlayacaksın değil mi Gez­
gin?"

"Unutmayacağım" dedim, "ama anladığıma da pek emin de­
ğilim."

"En azından ilk adımı attık. Bakalım ikinci adım bizi nereye
götürecek?" dedi yerden bir kozalak alarak.

"Bu kozalağı incelersek, ' tek' bir kozalak deriz. Oysa mil­
yonlarca hücrelerden, moleküllerden ve atomlardan oluşmuştur.
Mini minnacık atoma 'tek' bir atom deriz; oysa o da birçok par­
çacıklardan oluşmuştur. Dünyayı incelediğimizde 'tek' bir dün­
ya deriz; oysa Dünya gerçekte toprak, hava, ateş ve sudan, mil­
yonlarca türden, milyarlarca canlı varlıktan, trilyonlarca atom­
dan oluşmuştur. O zaman bir kozalak, bir atom ya da Dünya
'tek' mi, 'çok' mu? Peki insanlık nedir?"

Bir yanıtım yoktu sadece soru üzerine düşünüyordum.

1 10

1
�·
t

{

1
)
r
ı

'
i

"Galiba gerçek bir paradoks" dedim sonunda.
"Evet" dedi bilge. "Şimdi sen de gerçeği nasıl göreceğini se­

çebilirsin. Dar ya da geniş açıdan."
"Şimdi bir başka yolla da anlamaya çalışalım" diye devam

etti bilge:
"Dilin en temel bakış açımızı yansıttığı konusunda hemfikir

misin Gezgin? Konuşma tarzımız ve kullandığımız sözcüklerin
realitemizle nasıl doğrudan bağlantısı olduğuna?"

"Evet, doğru."
"Evime gidiyorum' dediğinde bu cümle doğru geliyor değil

mi?"
"Tabii ki."
"Benim' evim diyen 'sen' evden ayrı bir varlıksın değil mi?"
"Şu ana kadar söylediklerin doğru geliyor."
"Peki, öyleyse 'bugün bedenimi iyi hissediyorum' dediğinde

ne demek istiyorsun? 'Benim' bedenim diyen 'sen' bedenden
ayrı bir varlık mısın?"

"Daha önce bu konuda hiç düşünmemiştim. Galiba öyle söy­
lendiği için söylüyorsun" dedim.

"Evet, doğru" dedi. Dilin en temel bakış açımızı yansıttığı
konusunda hemfikirdim. Bu cümle ise, 'sen' in bedenin olmadı­
ğını söylüyor ama bedene 'sahip olan' bir başka şeyin varoldu­
ğunu da ifade ediyor."

"Evet, galiba öyle."
"Dilimizin daha derin bir gerçeği yansıttığı söylenemez mi?

Bir adım daha öteye gidelim. Eğer sen bedenin değilsen, sen
kimsin?"

"Pekala, bedeni olan ya da bedende yaşayan bir ruh, yüksek
ben olduğumu veya buna benzer bir şey söyleyebilirim."

"Pekala o zaman ' Yüksek Ben'im ya da ' ruh'um diyen 'ben'
kim? O 'ben' kim?"

"Bi . . . Bilmiyorum."

1 1 1

"Beden aracılığıyla konuşan 'sen' , 'benim' evim, 'benim'
ruhum, 'benim' yüksek benim diyen 'sen' en gerçek anlamıyla,
saf Farkındalığın kendisi olamaz mısın?"

"Bi . . . Bilmiyorum. Bu bir paradoks . . . Bir . . . "
"Evet, öyle. Düşün Gezgin! Milyarlarca varlık aracılığıyla

ifade bulan Farkındalık, Tanrı dediğimiz sınırsız sevgi ve bilge­
liğin Tek Bilinç'idir. Yaşamın ta kendisi olan Bilinç, yaşamın
yani Kendisinin adım adım tezahür etmesini de şefkat ve anla­
yışla, sabırla ifade ediyor.

Arzuların, endişelerin ve rüyalarınla günlük yaşamını sürdü­
rürken yine de bu Farkındalığın bir ifadesi olabilir misin? Tüm
farklı bedenlerde, zihinlerde, ağaçlarda, kuşlarda ve kozalaklar­
da ifade bulan Farkındalığın bir parçası olabilir misin?"

"Özür dilerim" dedim, "zihnim karmakarışık"
Güldü.
"İşte sorun burada! Beynin bunun içinden çıkamaz, Farkın­

dalığı ancak hissedebilirsin. Nadir anlarda, doruk deneyim dedi­
ğiniz anlarda, bunu hissettiğinizde zihniniz nihayet dinlenme
imkanı bulur. Saf huzuru ve hazzı deneyimler, vecd halinde yı­
kanırsınız. O ana kadar her şey yalnızca sözlerle sınırlıdır."

Derin nefes aldım, sanki önemli bir şeyi kaçırıyormuş gibi
hissediyordum. O söylediği şeyi deneyimlemek istiyordum.

Yine derin düşüncelerimi duyarak, bilge çenemi kaldırarak
gözlerime baktı. Ben de onun gözlerine baktığımda, gittikçe de­
rinlere daldım. Ta ki yüzü değişmeye başlayana dek. Önce, bil­
giyi çevreleyen bir ışık gördüm. Sonra yaşlı bir kadın oldu, son­
ra acımasız bir savaşçı oldu, birçok insan oldu, sonra . . . sonra . . .
kendimi gördüm. Yansımamı kastetmiyorum; bağlantımız öyle­
sine derindi ki orada tek bir varlık vardı, iki kişi değil.

Sonra bir anda günlük farkındalığıma geri döndüm. Yumu­
şak çimenlerin üzerinde bağdaş kurmuş oturuyorduk. Dalgın ve
suskundum.

1 1 2

"Bu sadece küçük bir deneyimdi Gezgin" dedi. "Senden gün­
lük yaşamının sınırlı farkındalığı içinde Tüm Yaradılışla Bir' lik
duygusuna inanmam, deneyimlemeni ya da anlamanı beklemi­
yorum. Böylesine bir deneyimi ancak yüksek bir bilinç boyutuy­
la yaşayabilirsin. Fakat, bir insanla bile Bir' liği hissettiğinde,
dünya ile de bir olduğunu bilebilirsin. Yüreğinin derinliğinde bir
yerde. Bir parçan bu yüksek gerçeği biliyor; bu yüzden herhan­
gi bir anda, sevdiğin ve sevmediğin tüm insanları kendi Yüksek
Ben'inin boyutları olarak görmeyi seçtiğinde kendini Bütünlük
Yasası ile uyumlu hale getirebilirsin.

Bundan böyle birisiyle münakaşa ettiğinde, seviştiğinde ya
da oyun oynadığında kendine şu soruyu sor: 'Başkalarım da
kendi parçam olarak görsem, onunla BİR olduğumu hissetsem
ne olurdu? Nasıl davranırdım? Bu ilişkilerimi nasıl etkilerdi?
Kıskançlık ya da öfke duygularına ne olurdu? Bencilliğim Ben­
lik (Birlik Bütünlük) duygusuna dönüşseydi ne olurdu?

Düşmanlarının bile senin bir parçan olarak öğrencilerin ve
öğretmenlerin olduğunun farkında olduğunda rekabet duygusu,
işbirliğine dönüşmez miydi?"

"Bu her şeyi değiştirirdi."
"Bu farkındalık dünyayı değiştirebilir. Tek tek her ruhun far­

kındalığıyla" dedi bilge.
"Bazı öğretmenler ve kitaplar BİR'lik yasasından bahsediyor."
"Ama çok azı işitiliyor ve okunuyor. Dünya ancak son dö­

nemde olgunlaşmaya, bu gerçeği anlamaya hazır hale geliyor.
Sadece birkaç idealist değil, birçok realist de insan evriminin,
hatta insanın varlığını sürdürebilmesinin insanlığı BİR olarak
görmenin geniş kavrayışından geçtiğinin farkındalığına bağlı ol­
duğunu anlıyor. Tıpkı farklı organlarımızın bedenin bütünlüğü­
nün iyiliği için uyum içinde çalışması gibi, İnsanlık Bedeninin
iyiliği için rekabetçilikten ve bencillikten, açık yürekle işbirliği­
ne yönelmenin eşiğindeyiz."

1 1 3

O anda neden ilk karşılaştığımızda bana 'uzun zamandır kay­
bettiğim kardeşim' diye merhaba dediğini anladım. Bilge gerçek­
ten beni de herkesi de kendisinin bir parçası olarak görüyordu.

Düşüncelerime yanıt vererek "Neden yaşamın bana bir mi­
zah gibi göründüğünü şimdi anlayabilirsin" dedi. "Seninle ko­
nuşurken, ağaca bakarken, geyiği seyrederken sadece 'kendi­
min' diğer boyutlarını görüyorum. Böğürtlenleri toplarken san­
ki "

"J.D. Salinger hikayesi gibi" diye sözünü kestim.
"Bir çocuk süt içerken 'Tanrıyı Tanrıya boşaltı yormuş' gibi

hissettiğini söylüyor."
"Evet Gezgin aynen öyle; dostlarını, düşmanlarını, tanıdıkla­

rını, yabancıları TEK OLANIN gözleriyle görmeye başladığında
tüm çelişkiler ve çatışmalar çözüme ulaşır, tüm yaralar iyileşir ve
tüm paradoks bu temel gerçeğin ışığında, paradoks olmaktan çı­
kar. Bu, tüm arayışların sonudur. Çünkü o zaman her yerde ve
herkes olursun. Tüm korkuların sona erer çünkü kendinin asla öl­
meyen Saf Farkındalığın yaşayan gerçeği olduğunu anlarsın.

BÜTÜNLÜK YASASI, Ruhun tüm yasalarının bütünüdür:
eşitlik ve denge hali, yaptığın seçimlere ve yaşam sürecine tam
bir güven, sonsuz an içinde adım adım yürüme sabrı, Ben'liği­
nin tüm diğer boyutları için derin anlayış.

Bu noktada şüpheler ortadan kalkar ve her davranış onurla
ifade bulur. Yaşamlar boyu arayışın sonunda evrenle bir olursun.

Bilgenin sesi gittikçe yumuşadı. Adeta vecd halinde konuşu­
yordu: "Kavrayabiliyor musun söylenenleri Gezgin? sözlerimin
doğruluğunu hissedebiliyor musun? Savaşın yerle bir ettiği köy­
de yanan çocuğun da, oraya bombayı atan pilotun da kendin ol­
duğunu anlayabiliyor musun? Annenin de, yeni doğmuş bebeğin
de, tecavüz kurbanının da, saldırganın da sen olduğunu biliyor
musun? Her şey Tanrı adına ya da şeytan adına yapılıyor. Yırtık
giysileri giyen de, altın sırmalı şatafatlı giysileri giyen de sensin.

1 14

'ı
1 l�

Şefkatle, gaddarlıkla, korkaklıkla, cesaretle yapılan her davra­
nışta sen varsın. Cahilin de, bilgenin de, yürüyen, uçan, yüzen
her varlığın gittiği yolda sen de gidiyorsun.

Tek ve çok, yüksek ve alçak, acı ve tatlı, Dünya, Cennet ve
Cehennem . . . her şeyde ve her yerdesin.

Her varlığın gözlerinden yansıyan gerçekte TEK olan Işık­
sın. Bu BİR'likle düşüncelerini biliyor 'geçmiş yaşamlarından'
bahsedebiliyorum: BİR olduğumuz için şu anda yaşanan TÜM
geçmiş yaşamları da paylaşıyoruz. Çünkü geçmiş, şimdi ve ge­
lecek de BİR'dir.

"Bu bütünlüğü senin kadar derin hissedebildiğimde, benim
de diğer insanların düşüncelerini ve geçmiş yaşamları bileceği­
mi mi söylüyorsun?"

"Tabii ki !" dedi gülerek. "Başkalarına hizmet verebilmen
için bilmek istediğin her şeyi bileceksin. Fakat bu tür güçlere sa­
hip olmak senin için önemini yitirecek çünkü herkes olacaksın.
Yaşamını Bütünlük Yasasıyla uyumlu hale getirdiğinde her şey
değişecek. Dışarıdan her şey eskisinden farksız gibi görünse de.

Sıradan bir hayat sürdüreceksin tıpkı benim gibi; sıradan bir
insan gibi görüneceksin ama dünyan daha yoğun, daha güzel,
daha zevkli, eğlenceli ve huzurlu olacak."

Ağaçların koruyucu dallarının altından çıkıp dağın aşağısına
doğru yürümeye başladık. Beni eve götürecek patikaya doğru
ilerliyorduk. Ayrılma zamanı yaklaşıyordu. Yürürken bilge ge­
leceğimizle ilgili vizyonunu paylaştı: "Global bilinç uyanırken
Gezgin, kendimizi yoğun bir dönüşüm sürecinin ortasında bula­
cağız. Bu geçiş döneminde zorluklar yaşanacaktır. Ama Büyük
Uyanış ölenin son nefesi, bebeğin ilk çığlığı kadar kaçınılmaz­
dır. Şu anda ayrılık illüzyonu yerini adım adım bütünlük gerçe­
ğine bırakıyor.

Şimdi Dünyayı kucaklamanın zamanı. Daha sonra da evreni
kucaklayacağız."

1 15

SON SÖZ

BİLGE'NİN ELVEDASI

Arada bir insan yapımı

olmayan bir şeye dikkatle bak:

bir dağ, bir yıldız,

akan bir nehrin kıvrımları.

O zaman bilgeliği ve sabrı bileceksin.

Daha da ötesi bu dünyada

yalnız olmadığını.

Sidney Lovett

Bilge konuşmasını bitirdiğinde, bildiğim patikaya ulaşmış­
tık. İçimde tamamlanmışlık duygusu hissediyordum. "Bu eğiti­
mimin bittiği anlamına mı geliyor?"

"İlk önemli basamakları tamamladın ama yolculuk asla bit­
mez" dedi.

"Hani önemli bir misyondan, yardıma ihtiyaç duyduğundan
bahsetmiş tin?"

"Onun ne olduğunu Gezgin, sen ve birçok diğer ruhlar za­
man içinde anlayacaksınız. Şu anda konuşurken bile misyon

1 16

.)

,.
I

gerçekleşiyor. Her şey Büyük Uyanış ' ın bir parçası. Artık git­
meliyim. Yakında İngiltere'de genç bir kadınla, İspanya'da yaş­
lı bir adamla buluşacağım, Almanya'da bir çocuk beni bekliyor,
henüz beklediğinin farkında olmasa da. Şu anda nöbet tutan
İran ' lı bir asker sessizce beni çağırıyor.

Onların sözlere dökemedikleri özlemlerini hissediyorum.
Başkaları da var Gezgin. Tıpkı senin beklediğin gibi bekleyen
niceleri var."

"Sana nasıl teşekkür edebilirim?" diye sordum.
"Yasaları yaşa'.' dedi. "Bu yeterli olur."
"Seni asla unutmayacağım."
"Yasaları hatırladığında, beni de hatırlamış olursun."
Ellerini omuzlarıma koydu. Anlayışın ışığıyla dolu gözleriy-

le gözlerimin içine baktı.
"Gezgin, birlikte geçirdiğimiz zaman geriye dönüşü olmayan

bir öğrenme sürecini de başlattı. Sana bu yasaları zorlanman için
değil, özgürleşmen için hatırlattım. Onlar, senin kendi derinliğin­
den gelen yasalar. Onlar simyacının sevgi, özgürlük, haz ve do­
yum kapılarını açan anahtarları. Onlar, insanın gerçek doğasına
ve potansiyelinin sınırsızlığına uzanan yolun basamak taşları.

Yasaları hatırlamak zorunda değilsin. Yaşaman yeterli ola­
caktır. O zaman hayatının nasıl dönüştüğünü göreceksin. Onlar,
içinde açmak ve büyümek için doğru zamanı bekleyen tohum­
lardır. İçindeki bu tohumların bahçıvanı da daima seninle, ihti­
yacın olan her yardımı yapmaya hazır bekliyor. Tohumlar kendi
zamanlan doğrultusunda tomurcuk verdiğinde cesaretin, sevgi­
nin ve anlayışın meyvelerini toplamaya da hazır olacaksın.

Tüm bu meyvelerin içinde en güçlü olanı Sevgi Yasasıdır.
Yüreğinin bilgeliğiyle bağlantını koparırsan diğer meyveleri de
tadamazsın. Sevginin olduğu yerde ise başka bir şey gerekli de­
ğildir. Bu yasalar içinde tutsak halde duran sevgiyi özgürleştir-

1 17

mek için var. Sevgiyi özgür bıraktığında bütünün iyiliği doğrul­
tusunda vereceğin hizmetin yarattığı hazzın olağanüstü tadını da
alacaksın.

Yaşama teslim olduğunda huzuru bulacaksın.
Aramaktan vazgeçtiğinde mutluluğu bulacaksın.
Bu yasalara güvendiğinde, Dünya'nın bilgeliğine erişeceksin.
Doğanın yüreğiyle bağlantını yeniden kurduğunda Ruhun

yüceliğini hissedeceksin.
Bunların gerçekleşmesi için senin adına dua ediyorum.
Günlük yaşamının mücadelesi sürmeye devam edecek.
Sana öğrettiklerimi unutmaya eğilimli olacaksın ama derin

benliğin daima hatırlayacaktır. Hatırladığında yaşamınla ilgili
problemlerin önemi sabun köpüğünün etkisi kadar olacaktır.

Daha önce yalnızca şüphe ve karmaşa otlarının büyüdüğü
yolunun önü açılacaktır.

Senin geleceğin de, tüm insanlığın geleceği de Işığa doğru
giden yolda Yaratıcının ve tüm yaratılanların BİR ve BÜTÜN
olduğu gerçeğine ulaşan yoldadır.

Gökyüzü ne kadar karanlık görünürse görünsün, bulutların
ardında güneşin daima parladığını, her an sevgiyle sarmalandı­
ğını ve içindeki saf Işığın eve dönmen için sana daima rehberlik
edeceğini bil."

Bilge benden birkaç adım uzaklaştı ve aniden kayboldu. Gü­
neş henüz bulutların arasından doğuyordu. Aşağılara doğru iler­
lerken, belki tepelerde bir yerlerde bir kadın silueti görme umu­
duyla geriye baktım. Ama yalnızca doğan güneşin oluşturduğu
kendi gölgemi gördüm. Eve doğru yürümeye devam ettim.

1 18

(
!

	1 - 0001
	1 - 0002
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0001
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0002
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0003
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0004
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0005
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0006
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0007
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0008
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0009
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0010
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0011
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0012
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0013
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0014
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0015
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0016
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0017
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0018
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0019
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0020
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0021
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0022
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0023
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0024
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0025
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0026
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0027
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0028
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0029
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0030
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0031
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0032
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0033
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0034
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0035
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0036
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0037
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0038
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0039
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0040
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0041
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0042
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0043
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0044
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0045
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0046
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0047
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0048
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0049
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0050
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0051
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0052
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0053
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0054
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0055
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0056
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0057
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0058
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0059
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0060
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0061
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0062
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0063
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0064
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0065
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0066
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0067
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0068
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0069
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0070
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0071
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0072
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0073
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0074
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0075
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0076
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0077
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0078
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0079
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0080
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0081
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0082
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0083
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0084
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0085
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0086
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0087
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0088
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0089
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0090
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0091
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0092
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0093
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0094
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0095
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0096
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0097
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0098
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0099
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0100
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0101
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0102
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0103
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0104
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0105
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0106
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0107
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0108
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0109
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0110
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0111
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0112
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0113
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0114
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0115
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0116
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0117
	Aşkın ve Evliliğin Ezoterik Felsefesi - 0118

